

The Oriental Insurance Company Limited

Head Office, New Delhi

Request for Proposal

For

Supply, Installation, Implementation, Integration, Maintenance and Support of Security System

(Tender Ref No: OICL/HO/ITD/SOC/2018/01 Dated 13.07.2018)

Information Technology Department

The Oriental Insurance Company Limited 2nd Floor, Oriental House A-25/27, Asaf Ali Road, New Delhi – 110002

CIN-U66010DL1947GOI007158

www.orientalinsurance.org.in

This page is

Intentionally

Left blank

Non-Refundable Tender Fee

Non-Transferable Receipt

To be filled by OICL Official

Tender Ref. No.	OICL/HO/ITD/SOC/2018/01 Dated 13.07.2018
Date of Issue	
Tender Issued to Bidder	
Draft No.	
Date	
Draft Amount	
Bank Name	
Name of OICL Official	
Designation of OICL Official	
Signature	
OICL Official	Bidder's Representative with Contact No. and Date

This page is

Intentionally

Left blank

Non-Refundable Tender Fee

Non-Transferable Receipt

To be filled by OICL Official

Tender Ref. No.	OICL/HO/ITD/SOC/2018/01 Dated 13.07.2018
Date of Issue	
Tender Issued to Bidder	
Draft No.	
Date	
Draft Amount	
Bank Name	
Name of OICL Official	
Designation of OICL Official	
Signature	
OICL Official	Bidder's Representative with Contact No. and Date

This page is

Intentionally

Left blank

Important Notice

This document is the property of The Oriental Insurance Company Ltd (OICL). It should not be copied, distributed or recorded on any medium (electronic or otherwise) without OICL's written permission. Use of contents given in this document, even by the authorised personnel/agencies for any purpose other than that specified herein, is strictly prohibited as it shall amount to copyright violation and thus shall be punishable under the Indian law.

This tender document is not transferable.

Bidders are advised to study this tender document carefully. Submission of bid shall be deemed to have been done after careful study and examination of the tender document with full understanding of its implications.

The response to this tender should be full and complete in all respects. Incomplete or partial bids shall be rejected. The Bidder must quote for all the items asked for, in this tender.

The Bidder shall bear all costs associated with the preparation and submission of the bid, including cost of presentation and demonstration for the purposes of clarification of the bid, if so desired by OICL. OICL will in no case be responsible or liable for those costs, regardless of the conduct or outcome of the bidding process.

Copyright © 2018 The Oriental Insurance Company Limited.

Tender Ref No: OICL/HO/ITD/SOC/2018/01

Table of Content

1	Intro	luction	13
	1.1	About the Company	13
	1.2	Notice Inviting Bids	13
	1.3	Project Objective	13
	1.4	Schedule of Events	13
	1.5	Availability of tender document	15
	1.6	Eligibility Criteria	16
	1.7	Project Timelines	19
2	Scope	of Work	20
	2.1	Vision of the initiative	20
	2.2	Overview of Scope	20
	2.3	Geographical Location	23
	2.4	Detailed Scope of Work	24
	2.4.1	Implementation & Integration	24
	2.4.2	Facility management	25
	2.4.3	AMC & ATS Support	34
	2.4.4	Scope of Work for Each Security Solutions	36
	2.5	Warranties	47
3	Terms	& Conditions	51
	3.1	General	51
	3.1.1	Definitions	_
	3.1.2	Amendment to Bid Document	51
	3.1.3	Sub-contracts	52
	3.1.4	Acceptance of the Solution	53
	3.1.5	Conditional bids	53
	3.1.6	Submission of Bids	53
	3.1.7	Performance Security	54
	3.1.8	Pre-Bid Meeting	54
	3.1.9	Installation and Implementation	54
	3.1.10	Delay in Bidder's performance	54
	3.1.11	Payment terms	55
	3.1.12	Mode of Payment	57
	3.1.13	Penalties and delays in Bidder's performance	57
	3.1.14	Currency of Payments	57
	3.2	Other RFP Requirements	57
4	Terms	of Reference ('ToR')	57

4.1	Contract Commitment	57
4.2	Ownership, Grant and Delivery	58
4.3	Completeness of Project	58
4.4	Compliance	58
4.5	Assignment	59
4.6	Canvassing/Contacting	59
4.7	Indemnity	59
4.8	Inspection of Records	59
4.9	Publicity	60
4.10	Solicitation of Employees	60
4.11	Information Ownership	60
4.12	Sensitive Information	60
4.13	Technological Advancements	60
4.14	Confidentiality	61
4.15	Guarantees	61
4.16	Liquidated Damages	62
4.17	Termination for Default	62
4.18	Force Majeure	62
4.19	Termination for Insolvency	62
4.20	Termination for Convenience	63
4.21	Resolution of disputes	63
4.22	Governing Language	64
4.23	Applicable Law	64
4.24	Prices	64
4.25	Taxes & Duties	64
4.26	Deduction	64
4.27	No Claim Certificate	64
4.28	Cancellation of the contract & compensation	64
4.29	Rights reserved by OICL	65
4.30	Limitation of Liability	65
4.31	Waiver	65
4.32	Violation of terms	66
4.33	Repeat Order	66
4.34 Int	egrity Pact	66
Instru	uction to Bidders	67
5.1	Procedure for submission of Bids	67
5.1.1	Tender Bidding Methodology	_
5.2	Offline Submissions	67
5.3	Bid Security	67 68
RIQ D	ocuments	68
6.1	Eligibility Bid Documents	68
6.2	Technical Bid Documents	69

5

6

	6.3	Commercial Bia Documents	70
	6.4	Eligibility Evaluation	70
	6.5	Technical Evaluation	71
	6.6	Commercial Evaluation	74
7	Servi	e Level Agreement	75
	7.1	Service Level	75
	7.1.1	Definitions	75
	7.1.2	Interpretation & General Instructions	75
	7.1.3	Service Level Criteria	76
	7.2	Penalty	85
	7.2.1	Exception	86
8	Discla	imer	86
9	Anne	xure	87
	9.1	Annexure 1: Application form for Eligibility Bid	88
	9.2	Annexure 2: Technical Experience Details and Reference Form	90
	9.3	Annexure 3: Contract Form	91
	9.4	Annexure 4: Query Format	93
	9.5	Annexure 5: Pro forma for Bid Security	94
	9.6	Annexure 6: Pro forma for Performance Security	95
	9.7	Annexure 7: Statement of No Deviation	96
	9.8	Annexure 8: Office locations and service infrastructure facilities	97
	9.9	Annexure 9: Bidder Profile	98
	9.10	Annexure 10: OICL Present IT Setup	99
	9.11	Annexure 11: Undertaking of Authenticity for Appliance and Equipment Supplies	102
	9.12	Annexure 12: Undertaking for Back-lining	103
	Unde	rtaking for Back-lining- Bidder	103
	9.13	Annexure 13: Non-Disclosure Agreement	104
	9.14	Annexure 14: Integrity Pact	110
	9.15	Annexure 15: Volumetric	117
	9.16	Annexure 16: List of OICL Offices	118
1(O Appe	ndix	257
	10.1	Appendix 1: Technical and Functional Specifications	257
	10.2	Appendix 2: Bill of Material	309
	10 3	Annendix 3: F Procurement System Process	310

Purpose of this document

The purpose of this Request for Proposal (hereafter referred to as "RFP") is to define scope of work for the Bidder for Request for Proposal for Supply, Installation, Implementation, Integration, Maintenance and Support of Security System.

This RFP contains details regarding scope, project timelines, evaluation process, terms and conditions as well as other relevant details which Bidder needs to factor while responding to this RFP.

Definitions and Acronyms

AMC	Annual Maintenance Contract
ATR	Acceptance Test Report
ATS	Annual Technical Support
Bidder	Single point appointed by OICL for Request for Proposal for Supply, Installation, Implementation, Integration, Maintenance and Support of Security System, based on the bill of materials shared by OICL.
CVC	Central Vigilance Commission
DC	Data Centre which is located at Bengaluru
DRS/DRC/DR	Disaster Recovery Site which is located in Mumbai
НО	Head Office
RO	Regional Office
DO / BO / SVC	Divisional Office / Branch Office / Service Centre
EC / MO	Extension Counter / Micro Office
INR	Indian Rupees
IP	Internet Protocol
IT	Information Technology
LAN	Local Area Network
Mbps	Million Bits per Second
MPLS	Multi-Protocol Label Switching
RF	Radio Frequency
NCR	National Capital Region
PO	Purchase Order
OEM	Original Equipment Manufacturer
OICL	Oriental Insurance Company Limited
OS	Operating System
RFP	Request for Proposal
SOW	Scope of Work
T&C	Terms & Conditions
TCO	Total Cost of Ownership
ТО	Technical Offer
ToR	Terms of Reference
UAT	User Acceptance Test
SME	Subject Matter Expert

Tender Ref No: OICL/HO/ITD/SOC/2018/01

NAC	Network Access Control
DDoS	Distributed Denial of Services
MDM	Mobile Device Management
DAM	Database Access Management
PIM	Privilege Identity Management
VAPT	Vulnerability Assessment and Penetration Testing
SIEM	Security Information and Event Management
BFSI	Banking, Financial Institution and Insurance Company

1 Introduction

1.1 About the Company

The Oriental Insurance Company Limited (OICL), a public sector undertaking dealing in non-life insurance, is ahead of its peers in the industry in adopting information technology. OICL has been enjoying the highest rating from leading Indian credit rating agencies such as CRISIL and ICRA.

OICL has its head office at New Delhi, Primary Data Centre (DC) at Bengaluru & Secondary Data Centre (SDC/DRS) at Mumbai, 31 regional offices in various cities, Oriental Staff Training College (OSTC) at Faridabad and Chennai, 350+ divisional offices, 500+ branch offices, Regional Training Centers, 28 Claims Service centers, 32 TP Hubs and 900+ extension counters/micro offices geographically spread out across India.

Major OICL offices are provisioned with dual active-active links using MPLS over RF and leased lines Smaller offices are provisioned with single links using either MPLS over RFP, Leased lines, VSATs or 2FA VPN connectivity over internet. For more than a decade, OICL has leveraged information technology to serve its customers effectively.

Apart from the Core-Insurance application (INLIAS), OICL has deployed various centralized applications viz web portal, Investment Management System (SAP Based), HRMS (PeopleSoft), E-mail, (MS Exchange), Video Conferencing, Proxy etc. Co-hosted at its Data Centers at Mumbai and Bengaluru. These Data Centers are equipped with enterprise class IT infrastructure. The company has sold more than 12 million policies in the year 2017-18. The Company has more than 100 general insurance products to cater to the varied insurance needs of its customers. It also has a strong workforce of about 15,000 employees and over 35,000 agents. The Company has a web portal www.orientalinsurance.org.in for use of its customers and agents with a provision for online issue/renewal of policies.

1.2 Notice Inviting Bids

The Chief Manager (IT) invites sealed bids from eligible Bidders for selection of vendor for Supply, Installation, Implementation, Integration, Maintenance and Support of Security System.

1.3 Project Objective

The Oriental Insurance Company Limited (OICL) intends to select a bidder for Supply, Installation, Implementation, Integration, Maintenance and Support of Security System for a period of five year (Extendable for one year on mutually agreed terms and conditions).

1.4 Schedule of Events

General Details						
Department's Name	Informatio	n Te	chnology D	epart	ment	
Scope of Work	Selection	of	Vendor	for	Supply,	Installation,

Tender Ref No: OICL/HO/ITD/SOC/2018/01

General Details			
	Implementation, Integration, Maintenance and		
	Support of Security System		
Tender Details	Request for Proposal for Supply, Installation,		
Tender Details	Implementation, Integration, Maintenance and		
	Support of Security System		
Tender Type	Open		
Tender No.	OICL/HO/ITD/SOC/2018/01 Dated 13.07.2018		
Consortium	Not Allowed		
Download Tender Documents	Document to be purchased from		
Bowmoud Tender Boodinents	Information Technology Department,		
	The Oriental Insurance Company Limited,		
	Asaf Ali Road, Delhi		
Key Dates	7.5di 7.li Noda, Bellii		
Document Purchase Start Date and Time	13.07.2018 11:00		
Document Purchase End Date and Time	17.08.2018 15:00		
Last Date and Time for receipt of pre-bid	20.07.2018 Before 15:00		
queries	20.07.2018 Before 13.00		
Pre Bid Meeting Date, Time and	24.07.2018 15:00 at Oriental House		
Location*	24.07.2018 15.00 at Ottental House		
Last Date and Time for submission of Bids	17.08.2018 15:00		
Date and Time of Eligibility Bid Opening	17.08.2018 15:30		
Opening of Technical bid			
	Will be communicated Will be communicated		
Presentation by Qualified Bidders			
Opening of Commercial bid Declaration of L1 Bidder	Will be communicated		
	Will be communicated		
Payment Details	IND 5 000 (Bureau Sive Theorem death) by succeed		
Tender Fees (INR)	INR 5,000 (Rupees Five Thousand only) by crossed		
	Demand Draft/Banker's Pay Order in favour of "The		
	Oriental Insurance Company Limited" payable at New		
	Delhi. The RFP Document Price is non-refundable and		
	inclusive of taxes (Exempt for eligible entities (i.e.		
	MSME/NSIC), as per Government of India Guidelines,		
	subject to submission of the relevant certificate.		
FAAD Amagust (INID)	Certificate shall be valid on the date of Bid Submission)		
EMD Amount (INR)	INR 40, 00,000 (Rupees Forty Lakhs only) (Exempt for		
	eligible entities (i.e. MSME/NSIC), as per Government		
	of India Guidelines, subject to submission of the		
	relevant certificate. Certificate shall be valid on the		
Pid Validity	date of Bid Submission)		
Bid Validity Performance Bank Guarantee	As per Tender Document		
	As per Tender Document		
(for successful Bidder)			
Other Details	Online		
Mode of Tender	Online		
Bid submission to Tender	https://eauction.auctiontiger.net		

General Details			
Contact details of e-Tender service	M/s. e-Procurement Technologies Ltd. (AuctionTiger),		
provider	Ahmedabad,		
	Mr. Harit Vaghasiya		
	Phone: +91-79-40016809		
	Mobile No.: 09879996111		
	Email: harit@procuretiger.com and		
	support@auctiontiger.net		
System requirement for online bid submission	1. Computer / Laptop (Notebook) with internet connection of minimum 256 kbps speed 2. Operating System: Windows XP(32-Bit) Service Pack -3/ Vista / Windows 7 or above 3. Supported Browsers: Internet explorer 9.0 or above/Mozilla Firefox 13.0 or above/Google Chrome 20.0 or above 4. Valid Digital Signature Certificate Signing and Encryption (Class II or Class III). Refer Appendix 3 for Detailed Process.		
Contact Information	Chief Manager (IT), Information Technology Department, The Oriental Insurance Company Limited 2nd Floor, Head Office, Oriental House, A-25/27, Asaf Ali Road, New Delhi – 110 002 Tel: +91 11 43659207 E-mail: tender@orientalinsurance.co.in		

^{*}It is mandatory for the Bidder to purchase the tender document so as to participate in the pre-bid meeting.

OICL reserves the exclusive right to make any amendments / changes to or cancel any of the above actions or any other action related to this RFP.

If any of the above dates is declared a holiday for OICL, the next working date will be considered. OICL reserves the right to change the dates mentioned in the RFP.

1.5 Availability of tender document

a) Non-transferable RFP document containing conditions of pre-qualification, detailed requirement specifications as also the terms and conditions can be obtained from the address given below:

The Oriental Insurance Company Limited Information Technology Department,
A - 25/27, 'Oriental House', 2nd Floor,
Asaf Ali Road, New Delhi – 110 002

The RFP document will be available for sale at the above address on all working days as per the date and time specified in section 1.4 Schedule of Events on payment of non-refundable Tender Fee of Rs. 5,000/- (Rupees Five thousands only) (Exempt for eligible entities (i.e. MSME/NSIC), as per Government of India Guidelines, subject to submission of the relevant certificate.

Certificate shall be valid on the date of Bid Submission) by crossed Demand Draft/ Banker's Pay Order in favor of "The Oriental Insurance Company Limited" payable at New Delhi. Tender fee is inclusive of all taxes.

A Copy of the Tender document is available on the web portal www.orientalinsurance.org.in under the link 'Tenders'. Bidders have to purchase Tender document in order to submit bids. Please note that the Company shall not accept any liability for non-receipt/non-delivery of bid document(s) in time.

1.6 Eligibility Criteria

Sr. No.	Eligibility Criteria	Supporting Documents
Bidder's I	Financial & Other Information	
1	The Bidder should be a Government Organization/ PSU/ PSE or a public/ private limited company registered in India	Certificate of Incorporation
2	The bidder should have an annual turnover of Rs.200 crore (Rupees Three Hundred Crores) per annum for last 3 financial years (i.e. 2014-15, 2015-16 and 2016-17).	Copy of Audited Financial Statements (P&L and Balance Sheet) for the FY 2014-15, 2015-16 & 2016-17 and CA Certificate
3	Should have a positive net worth positive for each of the last three (3) financial years. Net worth is to be calculated as follows: Capital Funds (Paid up equity capital + Paid up preference shares + Free reserves) – (Accumulated balance of loss + Balance of deferred revenue expenditure + Other intangible assets).	Copy of Audited Financial Statements (P&L and Balance Sheet) for the FY 2014-15, 2015-16 & 2016-17 and CA Certificate (Certificate should indicate that the net-worth is calculated using the mentioned formula)
4	The Bidder should not have been blacklisted by the any Government or PSU enterprise or Regulatory/Statutory Body in India as on the date of bid submission.	Self-Declaration/ Undertaking to be submitted by the bidder
5	The bidder should have been operational in India for minimum of five (5) years as on the date of bid submission	Self-Declaration/ Undertaking to this effect to be submitted by the bidder
6	The Bidder must have presence in India and should have support center in Delhi NCR, Mumbai & Bangalore.	Self-Declaration/ Undertaking to this effect to be submitted by the bidder

Sr. No.	Eligibility Criteria	Supporting Documents				
Credentia	Credentials and Experience					
7	The Bidder should have implemented or have under implementation any 3 of the below mentioned security solutions for at least 1 BFSI with at least 1000 offices i. SIEM ii. NAC iii. MDM iv. DDoS v. PIM vi. DAM	Successful completion certificates or Credential Letters Or Copy of Contract / Purchase order from the Client for implemented projects Or Copy of Contract / Purchase order for under implementation projects				
8	The bidder must have minimum five (5) IT Security professionals on their payroll with certification in CISA or CISSP or CISM or any other relevant / OEM professional certification in the field of IT Security.	Self-Declaration/ Undertaking to this effect to be submitted by the bidder				
9	The Bidder must warrant that key project personnel to be deployed in this project have been sufficiently involved in the similar project (SIEM/NAC/MDM/DDoS/PIM/DAM) in the past.	Self-Declaration/ Undertaking to this effect to be submitted by the bidder AND Details of the personnel indicating their qualifications, professional experience and projects handled				
10	Bidder should be either Original Equipment Manufacturer (OEM) of Security devices/software solutions or authorized partner of OEM. In case the bidder is an Authorized partner of the OEM, Bidder has to submit the authorization letter from the OEM.	Authorization letter on OEM's letterhead				

Sr. No.	Eligibility Criteria	Supporting Documents
11	Bidder is required to submit the OEM Associations and support agreement in the form Manufacturer's Authorization Form for this project on OEM letterhead.	Manufacturer's Authorization Form MAF from the OEM should fulfill the below mentioned intents. 1.) We who are established and reputable manufacturers/ producers of
12	i. MDM ii. SIEM iii. DDoS should be in Gartner's Leaders/ challengers quadrant or leaders/strong player in forester wave and the following solution proposed should have been implemented/under implementation in at least 2 BFSI with 1000 branches in India i. NAC ii. PIM iii. DAM	Latest Gartner Report for the Mentioned Solutions Or Relevant Credential Letter Or Copy of Contract / Purchase order from the Client for implemented projects Or Copy of Contract / Purchase order for under implementation projects

Note:

- i. Bidders need to ensure compliance to all the eligibility criteria points.
- ii. Public Sector / scheduled commercial banks do not include regional rural banks and cooperative banks.

- iii. In-case of corporate restructuring the earlier entity's incorporation certificate, financial statements, Credentials, etc. may be considered.
- iv. In case of business transfer where bidder has acquired a Business from an entity ("Seller"), work experience credentials of the Seller in relation to the acquired Business may be considered.
- v. Purchase orders without relevant organization confirmation through a credential letter will not be considered as credentials.
- vi. While submitting the bid, the Bidder is required to comply with inter alia the following CVC guidelines detailed in Circular No. 03/01/12 (No.12-02-6 CTE/SPI (I) 2 / 161730 dated 13.01.2012): 'Commission has decided that in all cases of procurement, the following guidelines may be followed:
 - a. In a RFP, either the Indian agent on behalf of the Principal/OEM or Principal/OEM itself can bid but both cannot bid simultaneously for the same item/product in the same RFP. The reference of 'item/product' in the CVC guidelines refer to 'the final solution that bidders will deliver to the customer.
 - b. If an agent submits bid on behalf of the Principal/OEM, the same agent shall not submit a bid on behalf of another Principal/OEM in the same RFP for the same item/product.'

1.7 Project Timelines

The Project Manager/Coordinator shall submit weekly report on the progress of the project to OICL and appraise the activities completed during the week and activities to be taken up in next week. Necessary assistance from OICL officials will be provided to ensure that activities will be completed in time. The detailed activities to be completed in each phase are mentioned below along with the timelines.

S.No.	Solution	ltem	Timelines
	SIEM, NAC, MDM,	Delivery of equipment and licenses.	8 Weeks from the Date of Issuance of PO
1	DDoS , PIM and DAM Solution	Installation, commissioning and implementation	34 Weeks from the Date of Issuance of PO
		Submission of Interim Report and Recommendation	6 Weeks from the date of intimation from OICL for the Activity.
2	VAPT	Submission of Final Report and Recommendation	8 Weeks from the date of intimation from OICL for the Activity.
		Coordinate with Stakeholders in	Within 2 Months of acceptance of the

S.No.	Solution	Item	Timelines
		closures of Gaps Identified in the Final	Interim reports by OICL and intimation
		Report	from OICL for closure

2 Scope of Work

2.1 Vision of the initiative

Cyber security has become a major concern over the past few years as hackers have penetrated the IT infrastructure of the enterprises with increasing frequency and sophistication. The protection of information infrastructure and preservation of the confidentiality, integrity and availability of information in cyberspace is the essence of a secure cyber space.

2.2 Overview of Scope

OICL intends to procure the security solutions to enhance the security landscape of OICL. The Scope includes procurement, installation, implementation, integration, maintenance and support of the solutions with all the relevant applications and infrastructure during the contract period. The objectives of the security solutions is as below.

The intent for Services/ Solutions is covered in the below functional principles:

- Prevention & Identification of Information Security Vulnerabilities: The services/ solutions should be able to identify information security vulnerabilities in OICL environment and prevent these vulnerabilities
- **Incident Management:** Reporting of information security incidents using appropriate tools. Track and monitor the closure of these information security incidents and escalation of these incidents to appropriate teams/ individuals in OICL
- **Continuous Improvement:** Continuously improve services/ solutions as per the requirements from OICL.

Based on the above principles, OICL has envisaged the following security solutions, required over and above their current existing set of solutions to enhance the robust monitoring that are compliant with ISO 27001, ISO 22301, PCI-DSS, OWASP etc.

- Security Information and Event Management (SIEM)
- ii. Network Access Control (NAC)
- iii. Mobile Device Management (MDM)
- iv. Distributed Denial of Service (DDOS)
- v. Privilege Identity management (PIM)
- vi. Database Activity Monitoring (DAM)

The Following are the brief activities bidder need to perform in order to successfully Supply, Installation, Implementation, Integration, Maintenance and Support of Security System:

- i. Bidder need to define in consultation with OICL different processes, policies, resources, technology, and interfaces.
- ii. Bidder should conduct comprehensive business requirement mapping session with OICL to understand their critical information/assets.
- iii. Bidder has to conduct policy identification exercise for target scope; perform asset

- classification based on understanding of business flow of critical data and business impacting processes. Bidder has to provide adequate resources for implementation and facility management.
- iv. During the course of implementation OEM involvement should be spanning across all phases of implementation including Project Preparation, Solution Design Phase (Including Review/design of all the Policy Documents, Blueprints and other Solution documents), Configuration and Customization, Integration, Acceptance and Training. Post Implementation half yearly on site review of the implementation and adequate support is required from the OEM. OEM is required to submit the review report directly to OICL and bidder need to close the same. **OEM is required to provide the undertaking for the same**
- v. Bidder has to ensure that the end to end installation, configuration, parameterization, customization, implementation, integration, support and maintenance of all the solutions at central site i.e. DC & DR and branches/ offices is to be carried out as per the OICL Policies
- vi. Bidder has to ensure procurement of the necessary solutions and the corresponding hardware, software, database etc. required for implementing the proposed solutions.
- vii. Bidder should take complete ownership to deploy the solutions seamlessly in existing infrastructure, if any up-grade/Update or replacement needed in existing infrastructure has to be informed to OICL during the requirement gathering stage by bidderto deploy the solution with proper documentation.
- viii. Bidder is required to work with the existing System Integrator(s) of the OICL to integrate the security solutions with existing application platforms, server and storage environment, enterprise network, existing ISP, EMS/ NMS solutions, security solutions, ticketing tools etc.
- ix. Bidder is required to provide the necessary personnel to manage the operations for the solutions in scope and to ensure SLA compliance
- x. OICL reserves the right not to procure/implement any or all of the proposed tools mentioned in this RFP. In such cases, only the cost for tools procured and/or implemented would only be payable to the bidder on pro-rata basis.
- xi. OICL will provide the network bandwidth for the in-scope solution. However bidder is required to study the existing bandwidth at OICL Premises and then need to suggest OICL with the bandwidth requirement for in- scope solution, if any upgrade is required in terms of bandwidth bidder is required to provide OICL with necessary documentation and support in order to upgrade the bandwidth(if required, OICL will upgrade the Bandwidth post review of the submitted documents and bidder is not required to factor in any cost for upgrade of bandwidth). It is expected that the proposed solution to consume minimal bandwidth, so that it should not impact OICL day to day business operations.
- xii. OICL will provide the required Ethernet switch ports. However bidder is required to mention the number of Ethernet switch ports required for in- scope solution.
- xiii. Bidder should bring all the tools and equipment (Including Fiber Cable and copper cables) for successful commissioning of hardware and software for successful implementation of Solution
- xiv. Bidder should be responsible for performing all the adequate cabling activity related to server, storage, appliances, SAN, LAN etc. at OICL locations for successful commissioning of hardware and software. OICL Data Center and Disaster Recovery Center Runs on Fiber Channel
- xv. The bidder shall provide the detailed technical architecture comprising of hardware (including configuration) with operating systems and other application software in their technical bid.
- xvi. The bidder shall be responsible for generation and submission of necessary documents

- required during various phases of project viz. planning, installation, commissioning, rollout, acceptance testing, project diagrams, LLD, HLD and other documents/reports etc. All such documents shall be considered only after the same is approved by OICL.
- xvii. Bidder to provide regular updates/upgrades/patches released by the OEM during the entire contract period and shall document and provide the documents to OICL detailing all the changes in the solution and/or hardware. If required, bidder is required to provide the training to OICL Officials of all the changes made in the solution at no additional cost to OICL during the contract period.
- xviii. All updates/upgrades/patches has to be applied in the UAT Environment within 15 days of release of updates/upgrades/patches by the OEM and approved by OICL. Updates/upgrades/patches has to be applied in Production, within 60 days of release of updates/upgrades/patches by the OEM and approved by OICL. However there may be a requirement of deployment of critical patches on urgent basis, bidder to deploy the same post approval and as per the instructions from OICL
- xix. Activities, specifications and Scope Mentioned in Appendix -1 Technical and Functional Specification and Annexure 15-Volumetric also forms the part of the Scope of Work.
- xx. Scalability Principles: All the services/solutions offered should be modular, scalable, and should be able to meet OICL requirements during the period of contract.
- xxi. Availability Principles: All the services/solutions in scope needs to be designed and implemented with adequate redundancy and fault tolerance to ensure compliance with SLAs for uptime as outlined in this RFP.
- xxii. Performance Principles: It should be ensured that neither during installation nor during operations of the security solutions any of the existing infrastructure/ business of OICL is impacted.
- xxiii. All the proposed security equipment/devices should be IPv6 compliant from Day 1.
- xxiv. Bidder is required to adhere to Service Level Agreements (SLA), periodic monitoring and reporting requirement stated in the RFP and shall submit the report to OICL for the same.
- xxv. Continual improvement of the Security Operations as defined in the SLA.
- xxvi. The solutions deployed should be modular, scalable and should be able to address OICL requirements during the entire contract period, with the deployed hardware.
- xxvii. The solutions and services in scope should be designed with adequate redundancy and fault tolerance to ensure compliance with SLAs for uptime as outlined in this RFP.
- xxviii. The solutions should not have a significant impact on the existing infrastructure of the OICL either during installation or during operation of the solutions.
- xxix. Bidder to submit the relevant documents substantiating that bidder has back-lined with the OEM for the entire contract duration within 15 days of issuance of PO by OICL, however at the time of bid submission the bidder has to submit the confirmation of back-lining on its letterhead duly signed and stamped.
- xxx. The proposed x86 servers should be in latest report for Gartner's Leaders Quadrant or amongst top 3 in latest IDC report while the Proposed RISC servers should be from leading RISC based Server OEMs.
- xxxi. Bidder should ensure dual power supply for all proposed hardware/appliances.
- xxxii. Bidder to factor in the requirement from the Active Directory OEM (Microsoft) required in order to do the interfacing, troubleshooting, integration, customization, maintenance of the existing Active Directory solutions (Version Microsoft 2012 R2 Standard Edition). It will be the bidder responsibility to provide adequate support for Active Directory from the AD

OEMs

- xxxiii. Bidder will be solely responsible for implementing and commissioning the solution (including software, hardware and required components) at DC, DRS and all the offices (Endpoints) in order to successfully implement and commission the proposed solutions
- xxxiv. Bidder is required to right size requirement (hardware and software), in case of any shortfall bidder will provide additional hardware & software in order to meet the requirement at no additional cost to OICL
- xxxv. The responsibility of integration of all the proposed solutions with the existing or any new security solutions procured by OICL during the contract period, if required, lies with the bidder selected through this RFP. The OICL shall provide adequate support to bidder for the purpose of integration
- xxxvi. OEM Effort should be at least **20% of the total implementation effort** spanning across implementation phase.
- xxxvii.OICL will not take any responsibility of any assumptions made by the bidder. It is the responsibility of the bidder to ensure successful implementation of the proposed solution. The bidder is also responsible for the accuracy of the bid and OICL is not liable for any errors or assumptions made by the bidder.
- xxxviii. All trainings will be arranged by the selected Bidder/OEM in OICL's premise. OICL will provide training room along with required no. of PCs and projector. Rest all expenses required for providing the training will be borne by Bidder.
- xxxix. The proposal submitted by the bidder should be a No-Deviation Bid, any assumption, deviation or conditions quoted by the bidder anywhere in the proposal stands null & void.

xl. Training:

- a. **Post Implementation:** Provide training to the OICL personnel on operations, alert monitoring, policy configuration, generation of reports, and analysis of the reports, Troubleshooting and familiarization of features and functionalities for all solutions independently.
- b. The Bidder shall provide comprehensive training manual and other training documentation for all trainings. The training material should be mandatorily in English.
- c. The Bidder may utilize the OEM resources in case the Bidder does not have adequately experienced resources for providing training.
- d. The bidder will have to ensure that training is imparted in a professional manner through qualified personnel's and Course materials would have to be provided for the same.

2.3 Geographical Location

For the purpose of solution/equipment implementation, the location of different sites is as follows:

Site Name	City	State
Data Centre(DC)	Bangalore	Karnataka
Disaster Recovery Center	Mumbai	Maharashtra

The List of OICL offices is provided in the Annexure 16: List of OICL Offices

2.4 Detailed Scope of Work

For the solutions in scope, the bidder is required to propose appliance, Hardware or software or a combination of hardware and software to meet the individual requirements put forward by OICL for the respective solutions. Bidder is required to Design, size, supply, install, commission and maintain the required security solutions for the period of contract.

2.4.1 Implementation & Integration

- i. Implementation of the specified solutions and necessary hardware as per the technical requirement specified in the RFP is the responsibility of the bidder. Selected Bidder to ensure that the proposed solution (hardware and software) complies with all the functional and technical requirements as provided in Appendix 1 Technical and Functional Requirements & Annexure 15-Volumetric.
- ii. 15 days before delivery of the solutions, the bidder is required to review the OICL environment and specify any additional requirements that OICL may need to provide for the implementation of the solution
- iii. The bidder should provide the architecture for implementing the security solution on Existing and any New Network, which OICL may procure during the contract period. It would be responsibility of the bidder to coordinate with the OICL Existing or any new Network Service Provider to ensure the proposed Security solutions is properly tested and made to work in OICL Environment.
- iv. Bidder is required to integrate all the proposed tools and/or solutions with the OICL provided ticketing tools in order to log tickets.
- v. The Bidder to ensure that the security solutions and their operations comply with OICL's information security policies and industry leading standards (such as ISO 27001, ISO 22301, PCIDSS, etc.) and any applicable laws and regulations
- vi. In addition, the bidder is responsible for impact assessment and modification of solution operations at no extra cost, on account of any changes to applicable information security policies/ procedures / standards/ regulations/any GOI Guidelines.
- vii. Integrate the following with SIEM solution to provide a single view of events generated at no additional cost to OICL during the contract period.
 - a. Proposed Solution and hardware
 - b. Existing Applications and Hardware
 - c. New Applications and hardware to be implemented during the contract period
 - d. Existing and New Devices
- viii. OEM needs to validate all the documents submitted by the bidder during the implementation till the Go-Live of the respective solutions and bidder to submit the validation confirmation from the OEMs.
- ix. Any interfaces required with existing and new applications/ infrastructure for successful implementation/ operations of the solution should be developed by the bidder.
- x. Bidder is responsible for developing and implementing the security configuration, hardening of all the devices and software that are procured for Security Operations. Also, they have to periodically review the guidelines and configure.

- xi. Bidder shall be responsible for timely compliance of all audits and Vulnerability Assessment (VA) audit observations as and when shared by OICL.
- xii. Post implementation, the bidder is responsible for integrating any additional logs that the OICL may wish to monitor with the SIEM solution at no additional cost to the OICL. Logs needs to be integrated with the SIEM solution through automated or manual mode. Bidder is required to provide the feasibility for both the modes of integration in coordination with the existing vendors.
- xiii. The major and primary responsibility of integration of solution with SIEM lies with the bidder selected through this RFP.
- xiv. The bidder should note that the production, DR and non-production environment should be physically separate. Bidder can propose Logical separation / Virtualization within the Production, Non Production and DR Environment.
- xv. Development and implementation of processes for management and operation including (but not limited to) the following processes:
 - a. Configuration and Change Management
 - b. Incident and Escalation management processes
 - c. Daily standard operating procedures
 - d. Training procedures and material
 - e. Reporting metrics and continuous improvement procedures
 - f. Data retention and disposal procedures
 - g. BCP and DR plan and procedures for Security Solutions
 - h. Security Patch management procedure
- xvi. Implement necessary security measures for ensuring the information security of the proposed Solutions.

xvii. The technical bid should include an overview of the processes mentioned above.

- a. Develop Escalation Matrix in order to handle Information Security Incidents efficiently.
- b. Provide necessary documentation for the operation, integration, customization, and training of each of the solutions in scope.
- xviii. **During Implementation Phase**, bidder should propose at least **one –Dedicated Project Manager** -100% Onsite Deployment (at Head Office), **One Solution Architect** Onsite Support to Project team on need basis, **One Security Expert** Onsite Support to Project team on need basis.
- xix. Integration with EMS Solution for Maintenance and monitoring of supplied hardware is to be performed by the bidder.
- xx. Bidder is required to prepare High Level Design Documents, Low Level Design Document, SRS, SOPs, Rules Document and configuration etc. in conjunction with OICL Officials.
- xxi. Deployment Mode (Standalone/HA) for various solutions to be proposed is mentioned in the Annexure 15-Volmetric along with the required volumetrics, bidder to propose the solution complying the requirements stated in Appendix-1: Technical and Functional Requirement and Annexure 15-Volumetric.

2.4.2 Facility management

i. The Facility Management Services have to be provided for the tenure of the contract post successful Go-Live of security solutions.

- ii. In case the resource goes on leave / absent/being replaced, OICL should be intimated prior and suitable replacements/backup should be arranged by the bidder to ensure that regular functioning of the offices/locations does not get hampered. Bidder has to provide the resumes of new resource, OICL may interview the proposed resource and confirm their acceptability. In any event if a resource is found unfit by OICL, bidder shall agree to change the same and provide OICL with a replacement within reasonable time so as to not affect the services/project timelines.
- iii. **Support Executives** proposed should have at least 3 years of relevant experience in providing the Facility Services Management for Security solutions.
- iv. Project Manager proposed should have at least 7 years of relevant experience in program managing any 3 of the below mentioned solutions
 - SIEM
 - NAC
 - MDM
 - DDoS
 - PIM
 - DAM
- v. Bidder will operate and maintain all the components of the Security Solutions (Software and Hardware) supplied through this RFP for the entire contract period. During Warranty and Maintenance phase, bidder shall ensure that service levels are monitored on continuous basis; service levels are met and are reported to OICL.
- vi. The bidder is required to establish the helpdesk and provide facilities management services to support the OICL officials in performing their day-to-day functions related to the provided system. The Bidder shall setup a central helpdesk dedicated (i.e. on premise) for the Project implemented. This helpdesk would be Operational upon implementation of the Project and/or any solution. Bidder shall deploy manpower during Implementation, Warranty and Maintenance phases. The deployed resource shall report to OICL's Project In-charge and work closely with Program Management Office of the project. Bidder may deploy additional resources based on the need of the project and to meet the defined SLAs.
- vii. Helpdesk with 24*7 support shall be deployed, who shall be responsible for handling calls related to queries, fault, reporting, operations, trouble ticketing etc. Each of these agent's system will be provided space, phone and a desktop for receiving incoming calls from users and answer their queries.
- viii. Bidder shall address all the errors/bugs/gaps in the functionality in the solution implemented (vis-à-vis the FRS, BRS and SRS signed off) at no additional cost during the Warranty and Maintenance phase.
- ix. All patches and upgrades (in Version) from OEMs shall be implemented by the Bidder ensuring customization done in the solution as per the OICL's requirements are applied. Technical upgrade of the installation to the new version, as and when required, shall be done by the Bidder. Any version upgrade (in Version) of the software / tool / appliance by Bidder to be done after taking prior approval of OICL and after submitting impact assessment of such upgrade at no additional cost to OICL.
- x. Any changes/upgrades (in Version) to the software performed during the support phase shall subject to the comprehensive and integrated testing by the Bidder to ensure that the changes

implemented in the system meets the specified requirements and doesn't impact any other function of the system. Release management for application software will also require OICL approval. A detailed process in this regard will be finalized by Bidder in consultation with OICL. Any Major Version Upgrade which requires re-sizing of the hardware and software during the contract period will be taken separately on mutually agreed payment terms

- xi. Issue log for the errors and bugs identified in the solution and any change done in the solution shall be maintained by the bidder and should be periodically submitted to the OICL team.
- xii. Bidder, at least on a monthly basis, will inform OICL about any new updates/upgrades available for all software components of the solution along with a detailed action report. In case of critical security patches/alerts, the bidder shall inform about the same immediately along with his recommendations. The report shall contain bidder's recommendations on update/upgrade, benefits, impact analysis etc. The bidder shall need to execute updates/upgrades though formal change management process and update all documentations and Knowledge databases etc. For updates and upgrades, Bidder will carry it out at no additional cost to OICL by following defined process.
 - a. Errors and bugs that persist for a long time, impact a wider range of users and is difficult to resolve becomes a problem. Bidder shall identify and resolve all the problems in the identified solution (e.g. system malfunctions, performance problems and data corruption etc.).
 - b. Monthly report on problem identified and resolved would be submitted to OICL team along with the recommended resolution.
- xiii. All planned or emergency changes to any component of the system shall be through the approved Change Management process. The Bidder needs to follow all such processes (based on industry ITSM framework). For any change, Bidder shall ensure:
 - a. Detailed impact analysis
 - b. Change plan with Roll back plans
 - c. Appropriate communication on change required has taken place
 - d. Proper approvals have been received
 - e. Schedules have been adjusted to minimize impact on the production environment
 - f. All associated documentations are updated post stabilization of the change
 - g. Version control maintained for software changes. The bidder shall define the Software Change Management and Version control process. For any changes to the solution, Bidder has to prepare detailed documentation including proposed changes, impact to the system in terms of functional outcomes/additional features added to the system etc. Bidder shall ensure that software and hardware version control is done for entire duration of Bidder's contract.
- xiv. Bidder shall maintain version control and configuration information for application software and any system documentation.
- xv. Bidder shall maintain at least the following minimum documents with respect:
 - a. The Bidder shall perform an in-depth analysis of the existing system and shall submit a detailed plan for the implementation of this project, including but not limited to the following:
 - Project Plan detailing each task with target date and assigned resource persons and installation of all supplied items and integration with existing infrastructure at DC, DR and OICL Offices.

Architecture Diagram

- b. Bidder shall submit this document to OICL for review and any suggestions by OICL will be incorporated therein.
- c. High level design of whole system
- d. Low Level design for whole system / Module level design
- e. System requirements Specifications (SRS)
- f. Any other explanatory notes about system, bidder shall also ensure updating of documentation of software system ensuring that:
- g. User manuals and training manuals are updated to reflect on-going changes/enhancements.
- h. All the technical documents (HLD, LLD, Design Document, SRS, Implementation Plan, Rules & Policy documents etc.) submitted should be vetted by OEM's of respective components and bidder need to submit the OEM confirmation along with the documents.
- i. Bidder should ensure that all the required documentation is made available to OICL. HLD, Project Plan etc. during Kick Off; SRS, LLD, Existing Study Report, Pre-Requisite Documents etc. during requirement gathering stage; UAT Plan, Test Cases, Customization Documents etc. during Implementation; User Manual, Training Manual, change request documents which includes configurations, architecture diagrams etc. and any other management support document etc. during post implementation.
- xvi. The Below Mentioned requirement of the resources during the **Warranty and Maintenance period** is the minimum requirement, bidder is required to right size the requirement in order to meet the Scope and SLA requirement.
- xvii. One Dedicated Project Manager -100% Onsite Deployment(Head Office) during the warranty and maintenance phase, One Solution Architect- Onsite Support to Project team on need basis, One Security Expert- Onsite Support to Project team on need basis, Three Support Executives -100% Onsite Deployment (General shift 9AM to 6 PM) and One Support Executives for each remaining shifts 100% Onsite Deployment (for the remaining hours)
- xviii. The Bidder should not replace resources without prior permission of OICL. Also, the bidder should give at least one month prior notice to OICL in case of resource replacement. It is the duty of the bidder that the replacement provided should be equally or more qualified and experienced than the existing resource. Also, the existing resource should provide the complete handover to the new resource.
- xix. During FM period, Bidder will be responsible for:
 - a. Overall maintenance and working of all the Solutions and hardware's supplied
 - b. Bug fixing and delivery of patches/ version changes effected
 - c. Providing tools for creating knowledge repository for the bugs identified, resolution mechanism, version upgrade, future upgrade etc. of Tools, OS, RDBMS etc.
 - d. Bidder shall create the knowledge repository and shall provide OICL Officials access to all the repository prepared for OICL.
 - e. Provision should be available for version control and restoring the old versions if required by OICL
 - f. Enhancement, modifications, customization, patches, upgrades due to statutory, regulatory, industry, changes will be provided at no additional cost to OICL.

- g. Bidder needs to provide sizing for anti-virus software, OICL will provide the required anti-virus license for windows servers (Symantec Version 14.X). Installation of the same has to be carried out by the bidder in coordination with OICL Existing Vendor.
- h. Configuration changes, version up-gradations, performance monitoring, trouble shooting, patch installation, running of batch processes, database tuning, replacement / support, technical support for process, application and data maintenance, taking backup of the database as required, recovery, query generation and management etc. of all software supplied under this RFP document. OICL will provide the necessary Tape Library and Backup License.
- Immediate bug fixing should be undertaken in the event of software failure causing an interruption of operation as per the response / resolution times defined by OICL. In case of any software /hardware failure, the solution should continue to function seamlessly.
- j. All the detected errors must be notified and corrected, as per the agreed timelines
- k. Support OICL in integrating any new applications(if any directed by OICL) with the proposed tools and provide support in extending the model and creating reports & monitoring the application/infrastructure (including software and/or hardware) from the same
- I. Provide OICL with performance monitoring reports and alert OICL in case of any performance issues by suggesting future capacity planning
- m. The operational support staff should have onsite support experience.
- n. Provide BCP/DR procedures and conduct DR drills in conjunction with OICL's policies/procedures
- o. As a part of FMS the Bidder shall provide services relating to maintenance and support of hardware, software and other peripherals. Below is the list of the services required by OICL. The list is however, not limited to these services. Also, the Bidder shall consider and envisage all services that will be required in the maintenance of these facilities and the management of these services will be provided for all offices of OICL. The services must meet the service levels mentioned in the RFP document.
 - Coordination of warranty repair or replacement service for Hardware and process warranty claims, as applicable. If the equipment are required to be taken outside OICL premises, the cost of transportation and other related costs will be borne by the Bidder.
 - Requesting dispatch of appropriate Vendor maintenance provider for product/Hardware maintained under a third party agreement
 - Coordinating and scheduling maintenance activities with the End User of OICL (e.g. network support, facilities support, etc.)
 - Maintain accurate documentation on the current location and status of Hardware and/or software in the process of being repaired
 - Services including requirement analysis, assisting OICL in hardware and system software platform acquisition, testing, verification, and installation. The Bidder agrees that services provided include implementation and maintenance of the hardware as well as installation & maintenance of the software.
 - Hardware maintenance services including preventive Hardware support,

preventive maintenance, corrective maintenance to remedy a problem, and scheduled maintenance required to maintain the Hardware in accordance with manufacturers' specifications and warranties

- Provide maintenance data, as reasonably requested by OICL, to support replacement / refresh scheduling
- Provide a single-point-of-contact to End Users for the resolution of Hardware related problems or to request an equipment upgrade or consultation. If the Hardware supplied by the bidder is to be replaced permanently, then the Bidder shall replace the equipment of same Make/Model/configuration or of higher configuration.
- Provide support and assistance, as required, to isolate complex network, operational and software problems related to the proposed solutions
- Update, or provide the information required for the OICL to update the asset management system with the OICL
- Track and report observed Mean Time Between Failures (MTBF) for Hardware
- Backup, remove, protect, and restore programs, data and removable storage media in a machine prior to presenting the machine for service
- Bidder to take corrective actions in order to resolve any security related issue including Malware attacks, Phishing attacks etc. occurring in OICL.
- Bidder to provide adequate FM support for Trend Micro Email Gateway for the entire contract period.
- p. The OICL will not be liable to pay any additional charges in respect of any sort of maintenance required during the tenure of the contract in order to meet the scope and SLA.
- q. The activities (not exhaustive) that are expected to be provided by the BIDDER have been listed below:

1. Server/Appliance Management at DC and DR

- Support of server/appliance operating system, system management software and operating system utilities, including minor upgrades (such as release upgrade)
- ii. Provision of maintenance service, health check and trend reports
- iii. Managing system IDs, domain structure, OS security and OS configuration
- iv. Define and Manage print queues
- v. Administer file system directory distribution and replication
- vi. Manage Simple Object Access Protocol (SOAPs) and maintain logs
- vii. Analyze performance, maintain and improve performance.

Tender Ref No: OICL/HO/ITD/SOC/2018/01

	viii. Maintain processes	
	ix. Comply with IT policies, Regulatory and Statutory Guidelines	
	x. Support migration activities	
	xi. Support test to migration activities	
	xii. Coordinate any change in infrastructure, including those that may affect the Service Level of any of the Service Providers.	
	xiii. Create, maintain and provide all appropriate project plans, project timelines, cost estimates, technica specifications, management documentation and management reporting in a format that is acceptable to OICL.	
2. Server/Appliance Operations –	i. Determining scope of the problem	
Major Incident Management	ii. Managing the incident through service restoration	
	iii. Validating severity classification of the problem	
	iv. Facilitating Service Recovery Team meeting	
	v. Escalating the issue as required	
	vi. Conducting Root Cause Analysis	
3.Server/Appliance Operations	 Monitor hardware and software during in-scope service hours 	
System Operations:	ii. Administer and/or executeService processes and procedures	
	iii. Perform basic problem determination on systems and components managed by Bidder which include:	
	a. Hardware, System Software and Network problems	
	 Evaluate planned changes to server/appliance environment and advise requirements to support such changes 	
	c. Monitor status of system processes	
	 Monitor and respond to system/hardware alerts and events, application alerts and application file system space issues 	
	e. Monitor and maintain system error logs	
	f. Perform required batch setup activities (ad hoc requests)	
,		

4. Server/Appliance Planning	i. Configuration Management	
	ii. Performance Management	
	iii. Capacity Management	

- iv. Pre-installation assessment on the integration requirement and integration parameters
- v. Performing OEM interaction for resolving solution related issues
- vi. Provision of network / endpoint level handholding /guiding support for the implementation / integration of security solution
- vii. Performing Access Management
- viii. Performing periodic review of access and take corrective actions in consent with OICL
- ix. Performing patch updates and software updates for security solution after testing the same in the Test Environment
- x. Periodic assessment and review of the solution deployment and mapping with IRDAI/ Regulatory guidelines every six months during the entire tenure of the contract.
- xi. Resolving issues related to report generation, workflows, report creation, report customization and assignment of /modification in roles and responsibilities
- xii. Performing any other day-to-day administration and support activities
- xiii. Liaising with the existing underlying application vendors for resolution of integration related issues
- xiv. Fixing all the reported issues and deploy the fix to Security Solutions, hardware, OS & DB at DC , DRS and other Offices of OICL
- xv. Bidder shall ensure the availability of resource at DC and DR site as per the requirement and in order to adhere the SLA Parameters
- xvi. Bidder shall maintain defined RPO (1 Hour) and RTO (2 Hour).
- xvii. Comply with IT and security policies of OICL, regulatory and statutory guidelines and make necessary changes to comply if required
- xviii. Create, maintain and provide all appropriate project plans, project timelines, cost estimates, technical specifications, management documentation and management reporting in a format that is acceptable to OICL

2.4.3 AMC & ATS Support

- i. The successful bidder should provide comprehensive AMC & ATS for proposed solution, including other software, associated modules, hardware and services required to meet the requirements in the RFP.
- ii. The hardware should have three year onsite & comprehensive warranty and the AMC will commence from year 4 onwards post warranty period. The software should have one year onsite & comprehensive warranty and the ATS will commence from year 2 onwards post warranty period.
- iii. Bidder shall be fully responsible for the manufacturer's warranty in respect of proper design, quality and workmanship of all required hardware, equipment, software etc. covered in the RFP. Bidder shall warrant all required hardware, equipment, spare parts etc. against any manufacturing defects during the warranty period.
- iv. During the warranty, AMC & ATS period Bidder shall maintain the systems and repair / replace at the installed site, at no charge to OICL, including defective components that are brought to the Bidder's notice.
- v. If OICL buys any other supplemental hardware which is of the same OEM and is OEM recommended from a third party vendor and installs it within these hardware under intimation to the bidder then the warranty of hardware and software should not become void. However, the warranty will not apply to such supplemental hardware installed.
- vi. If Operating System or additional copies of Operating System are required to be installed / reinstalled / de-installed, the same shall be done at no additional cost during the period of contract after due approval from OICL.
- vii. The bidder shall follow the below mentioned technical standards:
 - a. Security Requirements;
 - b. Operating Procedures;
 - c. Recovery Procedures;
 - d. Perform an inventory of warranties and licenses in place as of the Start Date of the warranties
- viii. The Bidder shall ensure that the warranty complies with the agreed Technical Standards, Security Requirements, Operating Procedures, and Recovery Procedures
- ix. Bidder shall monitor warranties, ATS and AMC of the supplied hardware and software
- x. As far as possible, the equipment should be repaired at site. Where the equipment is taken for repairs outside OICL, a substitute should be provided and data, if any, should be transferred to the substitute machine besides creating back-up in one of the systems at OICL DC and DRS. Data in the machine being transferred should be deleted and hard disk should be degaussed before taking the device outside OICL Premises.
- xi. In the event of system breakdown or failures at any stage, relevant protection available shall be specified which would include the following:
 - a. Diagnostic for identification
 - b. Protection of data entered
 - c. Recovery / restart facilities
 - d. Backup facilities

- xii. The ATS support for identified solution(s) should include the following:
 - a. All minor and major version upgrades during the period of contract at no extra cost
 - b. Program updates, patches, fixes and critical security alerts as required
 - c. Documentation updates
 - d. 24*7*365 support for all the security application related malfunctions and ability to log requests online
 - e. The Bidder should have back to back agreement with the OEMs for ATS and AMC support.
- xiii. Improve the policies configured on an on-going basis to reduce the occurrence of false positives.
- xiv. Bidder shall curtail the closure time for incidents and events, also ensure the periodic check-up reviews for the same.
- xv. There will be a User Acceptance Testing by OICL/OICL Designated Officials for the tools deployed and Security Solutions wherever applicable.
- xvi. The OICL shall commence the User Acceptance Testing as and when products and services are made ready by the Bidder and a formal confirmation that the system is ready for UAT is submitted to OICL. The results thereafter will be jointly analyzed by all concerned parties.
- xvii. UAT will cover acceptance testing of all the product/services, integration with all the tools new and existing and integration of security solutions with all targeted devices/systems and /or applications(new and existing).
- xviii. Once UAT of all the security tools as required in the RFP are individually completed, then a System Integration Testing shall be carried out by the Bidder to ensure the complete inter-operability of the security tools among themselves and integration with the existing infrastructure (targeted devices/systems) of OICL..
- xix. The Bidder is expected to make all necessary modifications to Security solution including customizations, interfaces, appliances, integration, software etc., if there are performance issues and errors identified by the OICL. These deviations/ discrepancies/ errors observed will have to be resolved by the bidder immediately.
- xx. Bidder to share with OICL the following documents also:
 - System Setting & Parameters document for the proposed solution.
 - Design, Development and Technical document including the customization source code for any customization to be undertaken on the product proposed for OICL
- xxi. Complete acceptance has to adhere to the stipulated time lines.
- xxii. The solution will not be accepted as complete if any facility /service as required is not available or not up to the standards projected by the bidder in their response and the requirement of this RFP.
- xxiii. The OICL will accept the solution on satisfactory completion of the above inspection.
- xxiv. In case of discrepancy in facilities /services provided, the OICL reserves the right to cancel the entire /part of the contract.
- xxv. Bidder must design a high level system integrated work flow pertaining to key security processes into the overall design of system which ensure minimum manual intervention

2.4.4 Scope of Work for Each Security Solutions

2.4.4.1 Mobile Device Management

The following elements are all required to construct a complete, end to-end mobility solution. Mobile devices, such as notebook PCs, tablet PCs, Smart Phones, data and Internet services. Infrastructure to support the application, especially next generation (4G) wireless networks and security/encryption software loaded on the mobile devices and network infrastructure Enterprise applications integration includes back office applications, legacy systems, security, and all the other aspects of OICL. The Mobile Device Management module is essential solution required by OICL to manage, monitor and support use of mobile devices.

The proposed Mobile Device Management solution should be able to address the following key areas but not restricted:

- i. Configuration of the solution balancing critical document access requirements with data security assurance
- ii. Tying mobility to strategic business objectives
- iii. Identifies key business processes that can be improved with mobilization
- iv. Defines business process improvements
- v. Devise business and technical alignment with OICL's requirement
- vi. To implement every aspect of the identified and designed mobility initiative, including architecture and systems integration
- vii. Assists with device management and configuration
- viii. Provides different devices application hosting options
- ix. Provides help desk services
- x. Scalable, so new users and increasingly sophisticated devices can be accommodated easily

The Bidder is expected to perform the following activities:

SOLUTION IMPLEMENTATION

- i. Implement the solution for the identified devices.
- ii. Configuration/re-configuration of the required policies

SOLUTION INTEGRATION

- i. Integrate MDM with SIEM to generate alerts for any MDM violations.
- ii. The responsibility of integration of solutions with SIEM and other security solutions (existing or procured through this RFP or new procured), if required, lies with the Bidder selected through this RFP. The OICL shall provide adequate support to the Bidder for the purpose of integration
- iii. The Bidder needs to ensure the proposed solution is configured to generate events for monitoring through SIEM.

Monitoring

- i. Monitor events from MDM and take appropriate action after due approval from OICL on an on-going basis.
- ii. Improve the policies configured on an on-going basis to reduce the occurrence of false positives.

2.4.4.2 Distributed Denial of Service (DDoS)

The proposed DDoS solution should address the following key areas but not limited:

- i. Prevent all types of DDoS attacks (volumetric, protocol & application) such as, but not limited to, UDP Flood, ICMP Flood, SYN Flood, Smurf DDOS, Slowloris, HTTP Flood, Zero-day attacks, TCP exhaustion, etc. that impact the services hosted on Internet.
- ii. The solution should be able to mitigate the effects of DDoS attacks over Internet links commissioned in our Data Centre and Disaster Recovery Center.
- iii. The Solution should identify the root cause of the attack & take preventive action to avoid facing similar type of attacks again.
- iv. Solution should detect the attack irrespective of the type of attacks such as volumetric, layer 2, 3, 4 or 7 using the solution provided by them
- v. Proposed solution should have capability of Detection and Mitigation of DDoS attacks.
- vi. Constantly monitor the behavior of the application visitors

The Bidder is expected to perform the following activities:

SOLUTION IMPLEMENTATION

- i. Implement the solution as per OICL's requirement
- ii. Configure policies as per OICL's requirement.

SOLUTION INTEGRATION

- i. Integrate DDoS solution with SIEM and other security solutions to generate alerts for any violations
- ii. The Bidder shall be responsible for providing the operational and maintenance training to the identified staff of the OICL as and when required by the OICL.
- iii. The responsibility of integration of solutions with SIEM and other security solution, if required, lies with the bidder selected through this RFP. The OICL shall provide adequate support to the bidder for the purpose of integration.

Monitoring

- i. Monitor events from DDoS and take appropriate action after approval OICL on an on-going basis.
- ii. Improve the policies configured on an on-going basis to reduce the occurrence of false positives.

2.4.4.3 Network Access Control

The proposed Network Access Control solution should be able to address the following key areas but not restricted:

- i. The OICL intends to procure a Network Access Control solution which is an automated security control platform that can monitor and control everything on the network—all devices, all operating systems, all applications, all users.
- ii. The solution shall let employees and guests remain productive on the network while critical network resources and sensitive data remain protected. Based on third-generation network access control (NAC) technologies, the solution shall be easy to install, manage, configure and upgrade.
- iii. NAC shall provide following:

- a. Visibility into user identities and device types
- b. Guest user self-enrollment
- c. Easy access to WPA2 secure wireless and wired networks
- d. Real-time policy assessment
- e. Dynamic role-based enforcement
- f. Guided Self-Remediation Process
- iv. NAC solution deployed shall allow only authorized and compliant devices to access and operate on OICL's network. The Bidder shall design the NAC solution such that the OICL does not need re-architecture of the network or upgrade/ replacement of the network devices
- v. In case of failure of NAC appliance/ software, the Bidder shall provide redundant solution in no more time than 4 hours for any location where ever NAC is deployed.
- vi. The Bidder is required to supply, implement & maintain NAC

SOLUTION IMPLEMENTATION

- i. Implement the solution for the identified devices.
- ii. Configuration of the required policies

SOLUTION INTEGRATION

- i. Integrate NAC with SIEM to generate alerts for any NAC violations.
- ii. The responsibility of integration of solutions with SIEM and other security solution, if required, lies with the Bidder selected through this RFP
- iii. The OICL shall provide adequate support to the Bidder for the purpose of integration.
- iv. The Bidder needs to ensure the proposed solution is configured to generate events for monitoring through SIEM

Monitoring

- i. Monitor events from NAC and take appropriate action after approval from OICL on an ongoing basis.
- ii. Improve the policies configured on an on-going basis to reduce the occurrence of false positives.

2.4.4.4 Privilege Identity management (PIM)

The proposed Privilege Identity Management solution should be able to address the following key areas but not restricted:

- i. Discovery of sensitive source and data-Creation of an inventory through auto discovery of all operating systems and users, databases and database users, network/security devices and its users, relate data from TACACS/TACACS Plus/AD/Radius/ or any other LDAP, relate user data from files for applications deployed across the enterprise.
- ii. In addition to Super-User password management (SUPM), solution must also be able to provide Shared Account Password Management (SAPM) including service accounts, application to application accounts password management and database administrative accounts management capabilities.

- iii. Management of password vault for all types of users with single-sign-on functionality for all types of resources (OS / DB / Application / Network / Security). The vault must be highly secured and fail-safe.
- iv. Creation / testing of policies/rules for enforcing access control and proper rights management on covered resources.
- v. Reporting of activities through session recording / logging / Tracking.
- vi. Reporting of deviations to the policies and access control.
- vii. Masking of sensitive data in output.
- viii. Integration with SOC application and SIEM solution
- ix. Support Port wise Access Manager SSL/VPN.
- x. Support strong / Multi factor authentication.
- xi. Support virtual infrastructure / environment.
- xii. Support easy customization of approval workflows according to business needs (without requiring code changes).
- xiii. Complying with relevant regulatory demands and reporting of compliance percentage i.e. IRDA
- xiv. Block and prohibit activities beyond approved privileges.
- xv. Raise alerts for wrongful attempts.
- xvi. Help enhance forensic capability along with supporting solutions.
- xvii. Role base access to servers
- xviii. Audit and Monitoring of Privileged Accounts
- xix. Command Level Controls of various devices
- xx. Manage passwords hard-coded in configuration files, scripts, applications, and application server configurations.
- xxi. The Bidder is required to supply, implement & maintain PIM

SOLUTION IMPLEMENTATION

- i. Implement the solution as per OICL's requirement
- ii. Configure policies as per OICL's requirement.

SOLUTION INTEGRATION

- i. Integrate PIM solution with SIEM to generate alerts for any violations
- ii. The Bidder shall be responsible for providing the operational and maintenance training to the identified staff of the OICL as and when required by the OICL.
- iii. The responsibility of integration of solutions with SIEM and other security solution, if required, lies with the bidder selected through this RFP. The OICL shall provide adequate support to the bidder for the purpose of integration.

Monitoring

- Monitor events from PIM and take appropriate action after approval from OICL on an ongoing basis.
- ii. Improve the policies configured on an on-going basis to reduce the occurrence of false positives.

2.4.4.5 Database Activity Management (DAM)

The proposed Database Activity Management solution should be expected to should be able to address the following key areas but not restricted:

- i. Creation of an inventory through auto discovery of all databases and database users, deployed across the enterprise. Discovery of sensitive data.
- ii. Discovery of vulnerabilities, missing patches.
- iii. Creation of policies/rules for enforcing access control and proper rights management on databases.
- iv. Monitoring access to databases, database activities, blocking unauthorized access/activities and segregation of duties.
- v. Reporting of deviations to the policies and access control.
- vi. Masking of sensitive data in output.
- vii. Virtual patching of database for known missing patches.
- viii. Complying with relevant regulatory demands.
- ix. Help enhance forensic capability along with supporting solutions
- x. The Bidder is required to supply, implement & maintain DAM

SOLUTION IMPLEMENTATION

The Bidder is expected to perform following activities:

- i. Deploy the DAM for DC and DR locations for the in-scope databases
- ii. Configure the DAM rules and policies.

SOLUTION INTEGRATION

- i. Integrate DAM with SIEM to generate alerts for any DAM violations and provide a correlated view of threats and vulnerabilities associated with them along with remediation mechanism.
- ii. The responsibility of integration of the DAM solution with SIEM and any other solution, if required, lies with the Bidder selected through this RFP. The OICL shall provide adequate support to the Bidder for the purpose of integration.

MONITORING

- i. Monitor events from DAM and suggest/ take appropriate action to the OICL on an on-going basis.
- ii. Improve the policies configured on an on-going basis to reduce the occurrence of false positives.

2.4.4.6 Security Information & Event Management (SIEM)

The SIEM solution is expected to collect logs from security and network devices, servers and application security logs. In addition, the logs being generated by the solutions deployed as part of the SOC implementation need to be collected by the SIEM. The bidder is expected to perform the following as part of the SIEM:

SOLUTION IMPLEMENTATION

The Bidder is expected to perform following activities:

- i. Prepare the designs and implement the solution in line with IRDAI's guidelines on Information and cyber security for Insurers, ISO27001:2013/ ISO22301/IT Act (along with its amendments) standards as modified from time to time.
- ii. Deploy and Implement the SIEM for DC and DR locations for the in-scope identified devices/applications/databases etc.
- iii. This will also include integration of the solution with all devices such as routers, switches, servers, firewalls, DDoS appliance, Load Balancers, WAF, and APTs etc. (This list is not exhaustive). OICL May at its discretion add the security solution/devices which has to be integrated by the bidder during the contract.
- iv. Creating and applying policies after analyzing traffic pattern for correlation purpose
- v. Develop parsing rules for non-standard logs
- vi. Implement correlation rules based on out-of-box functionality of the SIEM solution and also based on the standard used-cases.

SOLUTION INTEGRATION

- i. Integrate SIEM with various applications and solutions
- ii. The responsibility of integration SIEM lies with various applications and solutions with the Bidder selected through this RFP. The OICL shall provide adequate support to the Bidder for the purpose of integration.
- iii. Integration with TACACS/TACACS Plus/AD/Radius/ or any other LDAP to facilitate user identification.
- iv. Integration with Security and Network Solution and Appliances
- v. Integration with Server, Storage, VM etc. to provide the consolidated view of the events
- vi. Configure all automated updates for all features by the SIEM solution.
- vii. Configuration of update and upgrades as and when the latest version is released.
- viii. Configuring backup Schedule of the SIEM solution.
- ix. Check for Failover between appliances used for SIEM solution.

MONITORING

- i. The SIEM should be able to collate logs from the devices/applications/databases/servers/all the integrations points etc., including the solutions deployed as part of this RFP
- ii. Improve the policies configured on an on-going basis to reduce the occurrence of false positives.
- iii. Configure Incident based alert mechanism supported by devices/application like Visual Alerts, e-mail etc.
- iv. The SIEM should be able to log automated tickets on Ticketing Tool based on the criticality and threshold defined.

ONGOING OPERATIONS

- i. Monitor the SIEM alerts and suggest/take appropriate action
- ii. Perform on-going optimization, performance tuning, maintenance, configure additional usecases, suggest improvements as a continuous improvement process, trend Analysis etc.
- iii. Perform log backup and archival as per OICL's policy requirements and applicable legal/statutory requirements of Govt. of India.
- iv. Install/Re-install/ reconfigure any component/ system of the security equipment's supplied by the bidder, in case of crash of those components / system on problem or patch/upgrades etc. The bidder also needs to support, if any security installations done by a separate vendor.
- v. Root cause analysis of any event has to be done and proper corrective action has to be taken with information to OICL officials. Based on that, the bidder should recommend for improvement to policies, procedures, tools and other aspects.
- vi. Creating Out-of-the-box reports and customized reports templates based on the needs of OICL .The reports should be available for the following (not limited to): a). Indian Information Technology Act 2000 including all amendments b). IRDA guidelines c). Payment Card Industry (PCI) d). ISO27001 e). ISO22301 etc. f) COBIT etc.
- vii. Switches of the RO and Branches are managed and maintained by the other Vendors of OICL, Bidder is required to coordinate with the OICL Vendors to collect the logs manually and capture & ship the same in the SIEM Solution in order to provide comprehensive analysis of the logs. Frequency of the Log capturing has to be mutually discussed during the time of SRS Preparation and Signoff

STORAGE

The SIEM should be able to maintain 6 months of logs on storage online. In addition, after 6 month duration the bidder should maintain logs on the TAPE Drives. The bidder is responsible for sizing the hardware and software adequately based on the EPS estimate given.

The bidder is responsible for automated online replication of logs (online/ archival) from DC to DR for redundancy.

The solution should be capable of automatically moving the logs from online to archival drives based on the ageing of the logs.

Key Applications to be monitored are as follow but not limited to:

S.No	Applications
1	Email Exchange-Microsoft
2	Portal
3	INLIAS – Live and Non Live
4	HRMS-PeopleSoft
5	SAP

6	Antivirus-Symantec
7	Active Directory-Microsoft
8	Bulk Mail-Logix
9	ECM-Documentum
10	HSM-Safenet
11	DLP-Forcepoint
12	Proxy-Cisco WSA

The Bidder is required to right size the EPS Count based on the solution proposed through this RFP in order to handle the EPS count generated through the supplied Solutions/hardware. The EPS Count provided in the RFP is catering to the available solutions/devices with OICL. In case the supplied solutions and/or appliance is unable to maintain the requirement during the contract period the bidder is required to augment the solution and/or hardware at without any additional cost.

2.4.4.7 **VAPT**

Vulnerability Assessment and Penetration Testing should cover the OICL's Information System Infrastructure which includes Networking systems, Security devices, Servers, Databases, Applications Systems, websites maintained at OICL's premises. Bidder should carry out an assessment of Threat & Vulnerabilities assessments and assess the risks in OICL's Information Technology Infrastructure. This will include identifying existing threats if any and suggest remedial solutions and recommendations of the same to mitigate all identified risks, with the objective of enhancing the security of Information Systems.

The frequency for conducting VAPT should be at half-yearly. However, OICL at its own discretion can change the frequency. Bidder is required to hire the Cert-In Empaneled third party agency to conduct VAPT and the same has to submit the report to OICL directly. Bidder is required to perform Gray Box Testing for applications and for devices/appliances bidder is required to perform white box testing.

Bidder is required to close all the gaps/issues identified in the proposed solution and also coordinate with the existing vendors of OICL in order to close all the gaps identified in VAPT Reports as per the timelines provided in the RFP and submit the status report of all the identified gaps in the VAPT Report on weekly basis.

A. Vulnerability Assessment:

OICL expects an authenticated type but non-destructive vulnerability assessment to be carried out.

i. Vendor should be able to cover a broad range of systems like Operating systems (Windows, Linux, AIX, HP UX etc), Databases (MS SQL Server, MySQL, Oracle, DB2 etc), Web servers (WAS, Apache, Tomcat, IIS etc), Application servers, Network devices (Cisco etc), Security devices (Cisco, Checkpoint, Juniper, Fortinet, PauloAlto, Sonicwall etc).

- ii. Vendors are expected to conduct the audit against the standard configuration document that OICL has created, as also the latest global standards and industry best practices. In case, any new asset is identified during project execution, vendor is expected to develop the checklist and conduct the assessment.
- iii. The purpose of the vulnerability assessment is to discover all systems on perimeter network or internet facing and to assess these systems for securities vulnerabilities. Vulnerability assessment shall attempt to determine vulnerabilities that may enable unauthorized logical access to protected system. The vendor will conduct vulnerability assessment against network and security infrastructure components to identify services in use and potential vulnerabilities present.
- iv. Initially OICL proposes VAPT to be conducted for IT assets in Data Center & Disaster Recovery Center & Offices/Branches. The VAPT exercise must cover the following IT Infrastructure but not limited to:
 - a. All the servers and applications in DC & DR.
 - b. All the Firewall Devices in DC & DR
 - c. PCs & Laptops at Offices
 - d. All the Routers installed at DC, DR & Offices.
 - e. All the L3, L2 & L1 network switches present in DC,DR & Offices
- v. The assessment should check for various categories of threats including:
 - a. Unauthorized access into the network and extent of such access possible
 - b. Unauthorized modifications to the network and traffic flowing over network
 - c. Extent of information disclosure from the network
 - d. Spoofing of identity over the network
 - e. Possibility of denial of services
 - f. Possible threats from malicious codes (viruses, malware and worms etc.)
 - g. Possibility of traffic route poisoning
- vi. Scope of work for Vulnerability Assessment
 - a. General aspects for all systems
 - Access control and authentication
 - Network settings
 - General system configuration
 - Logging and auditing
 - Password and account policies
 - Patches and updates
 - b. Specific requirements for Server/OS Configuration Audit
 - File system security
 - Account Policies
 - Access Control
 - Network Settings / Network Port / Network Access Details
 - System Authentication
 - Logging And Auditing
 - Patches And Updates
 - Unnecessary services
 - Remote login settings
 - c. Configuration Audit of Networking & Security Devices

- Access Control
- System Authentication
- Auditing And Logging
- Insecure Dynamic Routing Configuration
- Insecure Service Configuration
- Insecure TCP/IP Parameters
- System Insecurities
- Unnecessary services
- Remote login settings
- Latest software version and patches
- d. Database Configuration Audit
 - Database Account Authentication
 - Password Policy
 - Database Account Privileges
 - Database Auditing
 - Database Logging And Tracing
 - Database Network Access Mechanism
 - Database Patching
 - Database Files And Directories Permission
 - Access control and authentication
 - Unnecessary services
 - Remote login settings
 - Patches and updates
- e. Security configuration of desktops, laptops, tablet phones and mobile devices that are used by the business users can be performed on sampling basis as per OICL's requirements.

B. Penetration Testing

The objective of the assessment is to determine the effectiveness of the security of organization's infrastructure and its ability to withstand an intrusion attempt. This may be achieved by conducting both reconnaissance and a comprehensive penetration test. This will provide good insight as to what an attacker can discover about the network and how this information can be used to further leverage attacks. The security assessment should use the industry standard penetration test methodologies (like OSSTM) and scanning techniques, and will focus on applications. The application tests should cover but not limited to OWASP Top 10 attacks. Bidder shall perform application security testing, to identify security vulnerabilities in the OICL's applications that may be exploited by a user to obtain unauthorized access. This will also include identification of any configuration issues that may not have been possible to identify during traditional vulnerability assessment. Bidder shall use automated and manual testing techniques to exploit the weaknesses identified in the application logic, in areas like authentication, authorization, information leakage, field variable control, session timeout & logout, cache control, serve side logic, client side logic, error handling, application administration and encryption. The Scope for penetration testing should include but not limited to list of internet facing websites/ applications in System Detail section. It is explicit that penetration tester should conduct

vulnerabilities assessment consulting with concerned personnel and proper permission of OICL. Finally remediation and recommendations must be provided along with all findings. The following areas are to be considered for penetration testing:

- i. Network Security
 - a. Password Security Testing
 - b. Router Security Assessment
 - c. Anti-Virus System Security Assessment and Management Strategy
 - d. Internet User Security
- ii. Host Security
 - a. Unix/Linux/Solaris System Security Assessment
 - b. Windows System Security Assessment
 - c. Web Server Security Assessment
 - d. Other relevant/mapped application Security Assessment
- iii. Database Security Assessment
- iv. Scope of work for Penetration Testing
 - a. Tests for default passwords
 - b. Tests for DoS (Denial of Service) vulnerabilities
 - c. Test for directory Traversal
 - d. Test for insecure services such as SNMP
 - e. Check for vulnerabilities based on version of device/server
 - f. Test for SQL, XSS and other web application related vulnerabilities
 - g. Check for weak encryption
 - h. Check for SMTP related vulnerabilities such as open mail relay
 - i. Check for strong authentication scheme
 - j. Test for sample and default applications/pages
 - k. Check for DNS related vulnerabilities such as DNS cache poisoning and snooping
 - I. Test for information disclosure such as internal IP disclosure
 - m. Look for potential backdoors
 - n. Check for older vulnerable version
 - o. Remote code execution
 - p. Weak SSL Certificate and Ciphers
 - q. Missing patches and versions
 - r. This is a minimum indicative list, bidders are encouraged to check for more settings in line with best practices including PCI, OSSTM etc
- v. Review of System Security Plan. The Specific Objectives and Techniques are as follows:
 - a. Critical Element: System security plan to be documented for the system including mapping of all interconnected systems.
 - b. Approved system security plan to be put in place.
 - c. The plan is to be in accordance with the existing guidelines and policies promulgated in OICL
 - d. Implementation of corrective actions to be effectively ensured.

2.5 Warranties

- i. The hardware should have three year onsite & comprehensive warranty and the AMC will commence from year 4 onwards post warranty period.
- ii. The software should have one year onsite & comprehensive warranty and the ATS will commence from year 2 onwards post warranty period.
- iii. Warranty for the supplied hardware will commence from the date of acceptance of the hardware by OICL and software warranty will commence from the date of the respective solution Go-Live. Bidder is required to track of the product warranties and support from OEMs for all the supplied solution and hardware and submit the report to OICL
- iv. Performing warranty and license registration, if any, with the appropriate manufacturer, for hardware and software that are either procured through the Bidder or procured by OICL with notification to the Bidder for inclusion in such database.
- v. Reports related to hardware leases and warranties and software licenses must be provided to OICI
- vi. All software to be supplied/ delivered and installed must be of the latest version and should form part of the OEM's current product line.
- vii. The bidder should also ensure that the solution proposed shall be technically compliant to perform satisfactorily as per requirements mentioned in the specification and deliverables.
- viii. The warranty, which for all practical purposes would mean Comprehensive On-site Warranty, shall start and remain valid for three years from the date of installation and acceptance of products.
- ix. In the event of replacement of any part of the system, it should be done with a part of equivalent or higher configuration which should be compatible with the system
- x. Warranty shall include software upgrades, updates, patches, hot fixes and service support without charging any additional cost to OICL.
- xi. In case of shifting of any appliance supplied by the bidder at any location of OICL, wherever the appliance has to be shifted from one OICL location to another, the bidder is required to uninstall / reinstall and maintain the system/s at the new location, without any extra cost to OICL

Bidders need to ensure that the solutions and hardware proposed comply with these minimum technical requirements. The Bidder shall provide the details of each individual solutions proposed along with the Hardware & software proposed, in Appendix 02—Bill of Materials.

Bidder should right size the hardware, software and its related services/support in order to meet the requirement as mentioned in the RFP for the entire contract. In case of shortfall bidder is required to provide the additional hardware, software and its related services/support at without any additional cost to OICL in order to meet the requirement of the RFP.

Bidder should ensure the compliance to SLAs, Scope and Terms & Conditions as defined in the RFP for the entire contract period.

Bidder shall ensure after sales support and maintenance of the complete system to provide prescribed SLA. The bidder is to ensure that the OEM support service for the proposed software and hardware is available for the entire contract period. In case of any support/software/equipment issue, Bidder shall

not only inform OICL beforehand but also shall provide the replacement solution/equipment of same/advanced model at no cost to OICL.

The Bidder shall be responsible for all patches/updates required in the offered solutions for smooth implementation of the project at without any extra cost to OICL

Sr.	Phase	Nature of activity	Remarks	Primary
No.				Responsibility
1	Planning	i. Conduct Kick-off meeting ii. Identify project point(s) of contact iii. Identify OICL resources required to assist in deployment, policy walkthrough, testing, and installation. iv. Low Level Requirement Gathering v. Project Planning	Project Plan Project Governance	Bidder/OEM
2	Design	i. Bidder/OEM should execute design phase ii. Bidder/OEM should develop solution design/architectu re documents which will include: iii. Solution overview and conceptual design iv. Detailed design and connectivity parameters v. Create a User Acceptance Test Document	Design & Architecture Document Prerequisite Document User Acceptance Test Plan	Bidder/OEM
3	Delivery	i. Physical delivery of the security equipment/soluti on as per Appendix 02 - Bill	The Bidder has to supply and deliver the security equipment/solutions mentioned in Appendix 02 -	Bidder/OEM

Sr. No.	Phase	Nature of activity	Remarks	Primary Responsibility
		of Materials at DC, DRC, and Offices	Bill of Materials at the respective OICL's site	
4	Installation & configuration	i. Deploy solution ii. Complete initial configuration iii. Complete Integration and Installations of Security Solutions with relevant applications/devic es/solutions iv. Documentation of installation and configuration	The Bidder is required to provide following deliverables as part of the this phase: Successful deployment solution Installation and Configuration Document Gap Assessment The Bidder/OEM is required to unpack, assemble, mount and boot the equipment and install the necessary service packs, patches, and fixes to the Operating System, set up and configure the equipment. Bidder to resolve any compatibility issues of sub-systems with OS, respective drivers, firmware, and any other cards to be installed if required.	Bidder/OEM
5	Optimize	 i. Fine-tuning of solution ii. Monitor and resolve issues iii. Provide an information knowledgetransfer workshop 	Tuning policies. Policies override SOP Transfer of Information session	Bidder/OEM
6	Deployment Confirmation	i. This phase will comprise of deployment	Validation Report by OEM	OEM

Sr.	Phase	Nature of activity	Remarks	Primary
No.				Responsibility
	and Validation	validation to be conducted by OEM. ii. In case OEM is not satisfied with the installation and configuration of product, they will submit their recommendation in form of a report to the OICL		
7	Monitoring, Management & Sustenance	i. Post- deployment (after sign-off) Bidder will manage & monitor proposed solution ii. Facilitation & operation for all change management, upgrade, updates, etc. during contract period	Reports and Dashboards as per defined SLAs Go Live Operations	Bidder/OEM
8	Warranty & AMC/ATS	i. Provide warranty and AMC/ATS support for the tenure of the contract	The Bidder will be responsible for providing comprehensive onsite warranty support, back-to-back from the OEM to meet the Service Levels	Bidder

Preventive Maintenance: Bidder shall carry out preventive maintenance at least once in quarter in consultation with the OICL team during the warranty period as well as in the subsequent Support period. Preventive Maintenance will include replacement of worn-out parts, checking diagnostic etc. In case equipment is taken away for repairs, the Bidder shall provide a standby equipment (of equivalent configuration or higher), so that the work of the OICL is not affected.

3 Terms & Conditions

3.1 General

3.1.1 Definitions

OICL/PURCHASER: Shall mean The Oriental Insurance Company Limited

3.1.2 Amendment to Bid Document

At any time prior to the deadline for submission of Bids, OICL may for any reason either on its own initiative or in response to a clarification requested by a prospective Bidder, modify the Bid Document, by amendment.

All prospective Bidders that have received the Bid Document will be notified of the amendment. The same will be binding on them. In order to allow prospective Bidders reasonable time in which to take the amendment into account in preparing their Bids, OICL may, at its discretion, extend the deadline for a reasonable period to be decided by OICL for the submission of Bids. Details will be communicated and published on our portal www.orientalinsurance.org.in.

- 3.1.2.1. OICL also reserves the right to change any terms and conditions of the RFP and its subsequent addendums as it deems necessary at its sole discretion. OICL will inform the Bidder about changes, if any before the deadline of bids submission.
- 3.1.2.2. OICL may revise any part of the RFP, by providing an addendum to the Bidder at stage till commercial bids are opened. OICL reserves the right to issue revisions to this RFP at any time before the deadline for bid submissions.
- 3.1.2.3. OICL reserves the right to extend the dates for submission of responses to this document.
- 3.1.2.4. Bidder shall have the opportunity to clarify doubts pertaining to the RFP in order to clarify any issues they may have, prior to finalizing their responses. All queries/questions are to be submitted to the Chief Manager, IT at the address mentioned below and should be received by the point of contact not later than the date and time specified in section 1.4 Schedule of Events. Responses to inquiries and any other corrections and amendments will be distributed to the Bidder by fax or in electronic mail format or hardcopy letter, at the sole discretion of OICL.

The Chief Manager
Information Technology Department,
The Oriental Insurance Company Limited, 2nd
Floor, Head Office, "Oriental House",
A-25/27, Asaf Ali Road, New Delhi - 110 002

3.1.2.5. Preliminary Scrutiny – OICL will scrutinize the offer to determine whether it is complete, whether any errors have been made in the offer, whether required technical documentation has been furnished, whether the documents have been properly signed, and whether items are quoted as per the schedule. OICL may, at its discretion, waive any

- minor non-conformity or any minor deficiency in an offer. This shall be binding on the Bidder and OICL reserves the right for such waivers and OICLs decision in the matter will be final.
- 3.1.2.6. Clarification of Offer To assist in the scrutiny, evaluation and comparison of offer, OICL may, at its discretion, ask the Bidder for clarification of their offer. OICL has the right to disqualify the Bidder whose clarification is found not suitable to the proposed project.
- 3.1.2.7. OICL reserves the right to make any changes in the terms and conditions of purchase. OICL will not be obliged to meet and have discussions with any Bidder, and / or to listen to any representations.
- 3.1.2.8. Erasures or Alterations The offer containing erasures or alterations will not be considered. There should be no hand-written material, corrections or alterations in the offer. Technical details must be completely filled up. Correct technical information of the product being offered must be filled in. Filling up of the information using terms such as "OK", "accepted", "noted", "as given in brochure / manual" is not acceptable. OICL may treat the offers not adhering to these guidelines as unacceptable.
- 3.1.2.9. Right to Alter Quantities OICL reserves the right to alter the requirements specified in the tender. OICL also reserves the right to delete or increase one or more items from the list of items specified in the tender. OICL will inform the Bidder about changes, if any. In the event of any alteration in the quantities the price quoted by the bidder against the item would be considered for such alteration. The bidder agrees that the prices quoted for each line item & component is valid for period of contract and can be used by OICL for alteration in quantities. Bidder agrees that there is no limit on the quantities that can be altered under this contract. During the contract period the bidder agrees to pass on the benefit of reduction in pricing for any additional items to be procured by OICL in the event the market prices / rate offered by the bidder are lower than what has been quoted by the bidder as the part of commercial offer. Any price benefit in the products, licenses, software, services & equipment should be passed on to OICL within the contract period.

3.1.3 Sub-contracts

In case sub-contracting any of the activities under the scope of this RFP is required, the bidder needs to notify and take prior permission in writing from OICL. It is clarified that notwithstanding the use of sub-contractors by the Bidder, the Bidder shall be solely responsible for performance of all obligations under the RFP irrespective of the failure or inability of the subcontractor chosen by the Bidder to perform its obligations. The Bidder shall also have the responsibility for payment of all dues and contributions, as applicable including any statutory requirement and compliance. No additional cost will be incurred by OICL on account of sub-contract, if any.

3.1.4 Acceptance of the Solution

3.1.4.1. The User acceptance test will be carried out as per mutually agreed Acceptance Test Plan (ATP) against the systems requirements. The system will be considered accepted (supplied, installed and operationalized) only after Acceptance Test is completed.

Some of features required to be completed are enumerated below:

- i. The solution should correspond to what is stated in the purchase order without deviation except where mutually agreed upon
- The equipment is fully installed, commissioned and operational. The features specified in the Functional Specifications / mutually agreed for implementation should be demonstrated.
- iii. The final acceptance of the system will be based on successful processing under live demonstration.
- iv. First acceptance will be after equipment are installed, commissioned, tested and all features are demonstrated at the specified locations.
- 3.1.4.2. In case of discrepancy in hardware & related software supplied & not matching the Bill of Materials or technical proposal submitted by the bidder in their technical bid, the bidder shall be given 6 weeks' time to correct the discrepancy post which OICL reserves the right to cancel the entire purchase contract and the Bidder should take back their equipment at their costs and risks. The test will be arranged by the Bidder at the sites in the presence of the officials of OICL and / or its consultants and appropriate functional and technical training should be given to the officials of OICL / or its consultants. The warranty for the equipment including all the software and other peripherals equipment & software by the Bidder pursuant to this Agreement will commence after acceptance testing. There shall not be any additional charges for carrying out this acceptance test. OICL will take over the system on successful completion of the above acceptance test. The Installation cum Acceptance Test & Check certificates jointly signed by Bidder's representative and OICL's official or its authorized representative should be received at Head Office along with invoice etc. for scrutiny before taking up the request for consideration of payment.

3.1.5 Conditional bids

Conditional bids shall not be accepted on any ground and shall be rejected straightway. If any clarification is required, the same should be obtained before submission of bids.

3.1.6 Submission of Bids

Bidders shall submit the Bids online. For details please refer RFP Section 5 – Instruction to Bidders.

3.1.7 Performance Security

Within 15 days after the receipt of Notification of Award from OICL, the bidder shall furnish performance security to OICL as per Annexure - 6, which shall be equal to 10 percent of the value of the contract - valid till date of expiry of five year Contract period in the form of a bank guarantee from a nationalized/ scheduled bank as per the norms laid by the RBI.

Failure by bidder to submit the Performance security will result in invocation of Bid security held by the Company (OICL).

3.1.8 Pre-Bid Meeting

All queries/ requests for clarification from bidders must reach us by e-mail (tender@orientalinsurance.co.in) or in person as per timeline given in section 1.4. Format for the queries / clarification is provided in "Annexure 4 - Query Format". No clarification or queries will be responded in any other format. OICL will respond to any request for clarification of the tender document in the pre-bid meeting.

The Representatives of Bidders attending the pre-bid meeting must have proper authority letter to attend the same and must have purchased the Tender document.

Any modification to the Bidding Documents, which may become necessary as a result of the pre-bid meeting, shall be made by the Company exclusively through the issuance of an Addendum and not through the minutes of the pre-bid meeting.

3.1.9 Installation and Implementation

The bidder shall be responsible for supply, installation and commissioning of the proposed solution, hardware with technical specification as mentioned in Annexure-1; and to undertake support of the same.

At the direction of OICL, the acceptance test of the solution shall be conducted by the successful bidder in the presence of OICL's authorized representative(s) and/or any other team or agency nominated by OICL. All expenses for acceptance test shall be borne by the bidder. The acceptance tests should include verification of documentation for equipment start-up procedures; shutdown procedures; configuration; failover testing and testing of all redundancies — verification of documented fail-over and restoration procedures. Draft Acceptance test procedure should be submitted by bidder. The final acceptance test procedures will be discussed and mutually agreed after the implementation.

3.1.10 Delay in Bidder's performance

Implementation of the Solution and performance of service shall be made by the bidder in accordance with the time schedule specified by OICL in the contract.

Any unexcused delay by the bidder in the performance of his implementation/service/other obligations shall render the bidder liable to any or all of the following sanctions: forfeiture

of his performance security, imposition of liquidated damages, and/ or termination of the contract for default.

If at any time during performance of the contract, the bidder should encounter conditions impeding timely implementation of the Solution and/or performance of services, the bidder shall promptly notify OICL in writing of the fact of delay, its likely duration and cause(s), before the scheduled delivery / installation / implementation date. OICL shall evaluate the situation after receipt of the bidder's notice and may at their discretion extend the bidder's time for delivery / installation / implementation, in which case the extension shall be ratified by the parties by amendment of the contract. If the bidder's request to delay the implementation of the Solution and performance of services is not found acceptable to OICL, the above mentioned clause would be invoked.

3.1.11 Payment terms

The Bidder must accept the payment terms proposed by OICL. The financial bid submitted by the Bidder must be in conformity with the payment terms proposed by OICL. Any deviation from the proposed payment terms would not be accepted. OICL shall have the right to withhold any payment due to the Bidder, in case of delays or defaults on the part of the Bidder. Such withholding of payment shall not amount to a default on the part of OICL.

Hardware, Software and other components to be provided for execution of project should be sized for entire contract period by considering Scope, functional & technical requirements and SLAs.

However, if it is found that the hardware is not sized adequately or the hardware utilization goes beyond the threshold limit of 80%, the Bidder has to provide additional hardware at no additional cost to meet the performance parameters set by OICL. The Bidder must accept the payment terms proposed by OICL as proposed in this Section. The financial offer submitted by the Bidder must be in conformity with the payment terms proposed by OICL. Any deviation from the proposed payment terms would not be accepted.

The scope of work is divided in different areas and the payment would be linked to delivery and acceptance. All / any payments will be made subject to compliance of Service Levels defined in the RFP document. The OICL shall have the right to withhold any payment due to the Bidder, in case of delays or defaults on the part of the Bidder. Such withholding of payment shall not amount to a default on the part of OICL. If any of the items / activities as mentioned in the price bid is not taken up by OICL during the course of the assignment, OICL will not pay the fees quoted by the Bidder in the price bid against such activity / item.

Payment for the Supply of required Hardware, Software, Design, Installation, Implementation, and Commission of the solutions shall be made by OICL as per the solutions in scope as mentioned in the Scope of Work.

S. No.	Deliverables	% of Payment	STAGES (On completion of the activities)
1	Hardware /	70%	70% cost would be payable on successful post- delivery inspection of the product
1	Appliance	30%	30% cost would be payable on successful installation and acceptance testing of the product
2	Software / License	100%	100% cost would be payable on successful post- delivery inspection of the product
3	Installation, Implementation & Commissioning	100%	100% of the Installation, Implementation & Commissioning Cost of the respective Solution/Product will be payable on successful Go-Live of the respective solution/product
	Payment for deployment of	90%	90% cost would be payable on successful deployment of 80% users, nodes or devices across the network for the respective solution
4	endpoint solutions (MDM, NAC and DAM)	10%	10% cost would be payable on successful deployment of remaining 20% users, nodes or devices across the network for the respective solution
5	FM Support (if applicable)		Payment will be made quarterly in arrears. Bidder to submit the relevant documents with the attendance sheet along with the invoice
6	ATS	Yearly in advance	Payment will be made post warranty period
6	AMC	Quarterly in arrears	Payment will be made post warranty period
7	Training	100%	100% cost would be payable post successful completion of the training to the designated officials
	VAPT	50%	On Submission of Interim Report to OICL
8	VAFI	50%	On Acceptance of the Final Report by OICL

3.1.12 Mode of Payment

OICL shall make all payments only through Electronic Payment mechanism (viz. ECS).

3.1.13 Penalties and delays in Bidder's performance

In case the vendor fails to meet the SLA mentioned in section 7, penalty will be imposed as mentioned in section 7 Service Level Agreement

3.1.14 Currency of Payments

Payment shall be made in Indian Rupees (INR) only.

3.2 Other RFP Requirements

- a. The Head Office of OICL is floating this RFP. However, the Bidder getting the contract shall install and commission the solution, procured through this RFP, at OICL's DC and DRS or at such centers as OICL may deem fit and the changes, if any, in the locations will be intimated to the Bidder.
- b. Technical Inspection and Performance Evaluation OICL may choose to carry out a technical inspection/audit and performance evaluation of products offered by the Bidder. The Bidder would permit OICL or any person / persons appointed by OICL to observe the technical and performance evaluation / benchmarks carried out by the Bidder. Any expenses (performing the benchmark, travel, stay, etc.) incurred for the same would be borne by the Bidder and under no circumstances the same would be reimbursed to the Bidder by OICL.
- c. The Bidder's representative and local office at New Delhi will be the contact point for OICL. The delivery status of equipment should be reported on a weekly basis.
- d. Bidder should ensure that the hardware delivered to OICL including all components and attachments are brand new. In case of Operating System, the Bidder should ensure that the same is licensed and legally obtained with valid documentation made available to OICL.
- e. OEM's Authorization Form The Bidder should furnish a letter from original equipment manufacturer

4 Terms of Reference ('ToR')

4.1 Contract Commitment

OICL intends that the contract, which is contemplated herein with the Bidder, shall be for a period of five year (Extendable for one year on mutually agreed terms and conditions).

4.2 Ownership, Grant and Delivery

The Bidder shall procure and provide a non-exclusive, non-transferable licenses to OICL for the Software to be provided as a part of this project. The Software should be assignable / transferable to any successor entity of OICL.

OICL reserves the right to use the excess capacity of the licenses supplied by the Bidder for any internal use of OICL or its affiliates, or subsidiaries at no additional cost other than the prices mentioned in the commercial bid. The Bidder agrees that they do not have any reservations on such use and will not have any claim whatsoever against such use of the hardware, licenses and infrastructure.

Further the Bidder also agrees that such use will not infringe or violate any license or other requirements

4.3 Completeness of Project

The project will be deemed as incomplete if the desired objectives of the project Section 2 – Scope of Work of this document are not achieved.

4.4 Compliance

Compliance with all applicable laws: The Bidder shall undertake to observe, adhere to, abide by, comply with and notify OICL 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 OICL 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 Bidder 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 OICL 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 OICL will give notice of any such claim or demand of liability within reasonable time to the Bidder.

This indemnification is only a remedy for OICL. The Bidder 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 OICL arising out of claims made by its customers and/or regulatory authorities.

4.5 Assignment

OICL may assign the Services provided therein by the Bidder in whole or as part of a corporate reorganization, consolidation, merger, or sale of substantially all of its assets. OICL shall have the right to assign such portion of the services to any of the sub-contractors, at its sole option, upon the occurrence of the following: (i) Bidder refuses to perform; (ii) Bidder is unable to perform; (iii) termination of the contract with the Bidder for any reason whatsoever; (iv) Expiry of the contract. Such right shall be without prejudice to the rights and remedies, which OICL may have against the Bidder. The Bidder shall ensure that the said subcontractors shall agree to provide such services to OICL at no less favorable terms than that provided by the Bidder and shall include appropriate wordings to this effect in the agreement entered into by the Bidder with such sub-contractors. The assignment envisaged in this scenario is only in certain extreme events such as refusal or inability of the Bidder to perform or termination/expiry of the contract.

4.6 Canvassing/Contacting

Any effort by a Bidder to influence the Company in its decisions on Bid evaluation, Bid comparison or award of contract may result in the rejection of the Bidder's Bid. No Bidder shall contact the Company on any matter relating to its Bid, from the time of opening of Commercial Bid to the time the Contract is awarded.

4.7 Indemnity

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

- a) Non-compliance of the Bidder with Laws / Governmental Requirements
- b) IP infringement
- c) Negligence and misconduct of the Bidder, its employees, and agents

Indemnity would be limited to court awarded damages and shall exclude indirect, consequential and incidental damages.

The Bidder shall not indemnify OICL for

- (i) Any loss of profits, revenue, contracts, or anticipated savings or
- (ii) Any consequential or indirect loss or damage however caused

4.8 Inspection of Records

All Bidder records with respect to any matters covered by this tender shall be made available to OICL or its designees at any time during normal business hours, as often as OICL deems necessary, to audit, examine, and make excerpts or transcripts of all relevant data. Said records are subject to examination. OICL's auditors would execute confidentiality agreement with the Bidder, provided that the auditors would be permitted to submit their findings to OICL, which would be used by OICL. The

cost of the audit will be borne by OICL. The scope of such audit would be limited to Service Levels being covered under the contract, and financial information would be excluded from such inspection, which will be subject to the requirements of statutory and regulatory authorities.

4.9 Publicity

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

4.10 Solicitation of Employees

Both the parties agree not to hire, solicit, or accept solicitation (either directly, indirectly, or through a third party) for their employees directly involved in this contract during the period of the contract and one year thereafter, except as the parties may agree on a case-by-case basis. The parties agree that for the period of the contract and one year thereafter, neither party will cause or permit any of its directors or employees who have knowledge of the agreement to directly or indirectly solicit for employment the key personnel working on the project contemplated in this proposal except with the written consent of the other party. The above restriction would not apply to either party for hiring such key personnel who (i) initiate discussions regarding such employment without any direct or indirect solicitation by the other party (ii) respond to any public advertisement placed by either party or its affiliates in a publication of general circulation or (iii) has been terminated by a party prior to the commencement of employment discussions with the other party.

4.11 Information Ownership

All information processed, stored, or transmitted by Bidder equipment belongs to OICL. By having the responsibility to maintain the equipment, the Bidder does not acquire implicit access rights to the information or rights to redistribute the information. The Bidder understands that civil, criminal, or administrative penalties may apply for failure to protect information appropriately.

4.12 Sensitive Information

Any information considered sensitive must be protected by the Bidder from unauthorized disclosure, modification or access.

Types of sensitive information that will be found on OICL systems the Bidder may support or have access to include, but are not limited to: Information subject to special statutory protection, legal actions, disciplinary actions, complaints, IT security, pending cases, civil and criminal investigations, etc.

4.13 Technological Advancements

The hardware and software proposed as part of this contract

- a. should not reach end of support during the period of contract
- b. should not have been announced End of Life /Sales as on the date of bid submission

In the event if the proposed hardware and software reached end of support during the period of contract, in such case the Bidder is required to replace the end of support hardware/ software with equivalent or higher capacity hardware/software at no additional cost to OICL.

4.14 Confidentiality

Bidder understands and agrees that all materials and information marked and identified by OICL as 'Confidential' are valuable assets of OICL and are to be considered OICL's proprietary information and property. Bidder will treat all confidential materials and information provided by OICL with the highest degree of care necessary to insure that unauthorized disclosure does not occur. Bidder will not use or disclose any materials or information provided by OICL without OICL's prior written approval.

Bidder shall not be liable for disclosure or use of any materials or information provided by OICL or developed by Bidder which is:

- a. possessed by Bidder prior to receipt from OICL, other than through prior disclosure by OICL, as documented by Bidder's written records;
- b. published or available to the general public otherwise than through a breach of Confidentiality; or
- c. obtained by Bidder from a third party with a valid right to make such disclosure, provided that said third party is not under a confidentiality obligation to OICL; or
- d. Developed independently by the Bidder.

In the event that Bidder is required by judicial or administrative process to disclose any information or materials required to be held confidential hereunder, Bidder shall promptly notify OICL and allow OICL a reasonable time to oppose such process before making disclosure.

Bidder understands and agrees that any use or dissemination of information in violation of this Confidentiality Clause will cause OICL irreparable harm, may leave OICL with no adequate remedy at law and OICL is entitled to seek to injunctive relief.

Nothing herein shall be construed as granting to either party any right or license under any copyrights, inventions, or patents now or hereafter owned or controlled by the other party.

The requirements of use and confidentiality set forth herein shall survive the expiration, termination or cancellation of this tender.

Nothing contained in this contract shall limit the Bidder from providing similar services to any third parties or reusing the skills, know-how, and experience gained by the employees in providing the services contemplated under this contract. The confidentiality obligations shall survive for a period of one year post the termination/expiration of the Agreement.

4.15 Guarantees

Bidder should guarantee that all the software's provided to OICL are licensed and legal. All hardware and related software must be supplied with their original and complete printed documentation.

4.16 Liquidated Damages

If the Bidder fails to meet the Project Timelines as per Section 1.7, OICL shall without prejudice to its other remedies under the contract, deduct from the contract price, as liquidated damages, a sum equivalent to 0.5% of the contract price for every week (seven days) or part thereof of delay, up to maximum deduction of 10% of the total contract price. Once the maximum is reached, OICL may consider termination of the contract.

4.17 Termination for Default

OICL may, without prejudice to any other remedy for breach of contract, by 30 calendar days written notice of default sent to the Bidder, terminate the contract in whole or in part:

- a) If the Bidder fails to deliver any or all of the Solution, Components and services within the time period(s) specified in the contract, or any extension thereof granted by OICL; or
- b) If the Bidder fails to perform any other obligation(s) under the contract

In the event of OICL terminating the contract in whole or in part, pursuant to above mentioned clause, OICL may procure, upon such terms and in such manner, as it deems appropriate, goods and services similar to those undelivered and the Bidder shall be liable to OICL for any excess costs incurred for procurement of such similar goods or services (capped at 5% differential value). However, the Bidder shall continue performance of the contract to the extent not terminated.

4.18 Force Majeure

The Bidder shall not be liable for forfeiture of his performance security, liquidated damages or termination for default, if and to the extent that, his delay in performance or other failure to perform his obligations under the contract is the result of an event of Force Majeure.

For purposes of this clause, "Force Majeure" means an event beyond the control of the Bidder and not involving the Bidder's fault or negligence and not foreseeable. Such events may include, but are not restricted to, acts of OICL either in its sovereign or contractual capacity, wars or revolutions, fires, floods, epidemics, quarantine restrictions and freight embargoes.

If a Force Majeure situation arises, the Bidder shall promptly notify OICL in writing of such conditions and the cause(s) thereof. Unless otherwise directed by OICL, the Bidder shall seek all reasonable alternative means for performance not prevented by the Force Majeure event.

4.19 Termination for Insolvency

OICL may, at any time, terminate the contract by giving written notice to the Bidder, without any compensation to the Bidder, whatsoever if:

 The Bidder becomes bankrupt or otherwise insolvent, provided that such termination will not prejudice or affect any right of action or remedy which has accrued or will accrue thereafter to OICL.

ii. the Supplier being a company is wound up voluntarily or by the order of a court or a receiver, or manager is appointed on behalf of the debenture/shareholders or circumstances occur entitling the court or debenture/shareholders to appoint a receiver or a manager, provided that such termination will not prejudice or affect any right of action or remedy accrued or that might accrue thereafter to the OICL.

4.20 Termination for Convenience

Either party may, by 30 calendar days written notice sent to the other party, terminate the contract, in whole or in part at any time of their convenience. The notice of termination shall specify the extent to which performance of work under the contract is terminated, and the date upon which such termination becomes effective.

The goods and services that are complete and ready for shipment within 30 calendar days after the receipt of notice of termination by the Bidder shall be purchased by OICL at the contracted terms and prices. For the remaining goods and services, OICL may elect:

- i. To have any portion completed and delivered at the contracted terms and prices; and/ or
- ii. To cancel the remainder and pay to the Bidder a mutually agreed amount for partially completed goods and services and for materials and parts previously procured by the Bidder.

4.21 Resolution of disputes

OICL and the Bidder shall make every effort to resolve amicably, by direct informal negotiation between the respective project managers of OICL and the Bidder, any disagreement or dispute arising between them under or in connection with the contract. If OICL project manager and the Bidder project manager are unable to resolve the dispute they shall immediately escalate the dispute to the senior authorized personnel designated by the Bidder and OICL respectively. If after thirty days from the commencement of such negotiations between the senior authorized personnel designated by the Bidder and OICL, OICL and the Bidder 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, claims, 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 failing which 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 presiding arbitrator. The Arbitration and Reconciliation Act, 1996 or any statutory modification thereof shall apply to the arbitration proceedings and the venue of the arbitration shall be New Delhi. The arbitration proceedings shall be conducted in English language. Subject to the above, the courts of law at New Delhi alone shall have the jurisdiction in respect of all matters connected with the Contract. The arbitration award shall be final, conclusive and binding upon the Parties and judgment may be entered thereon, upon the application of either Party to a court of competent jurisdiction. Each Party shall bear the cost of

preparing and presenting its case, and the cost of arbitration, including fees and expenses of the arbitrators, shall be shared equally by the Parties unless the award otherwise provides.

4.22 Governing Language

The contract shall be written in the language of the bid i.e. English. All correspondence and other documents pertaining to the contract, which are exchanged by the parties, shall be written in that same language. English Language version of the contract shall govern its implementation.

4.23 Applicable Law

The contract shall be interpreted in accordance with the Indian Laws for the time being in force and will be subject to the exclusive jurisdiction of Courts at Delhi (with the exclusion of all other Courts)

4.24 Prices

The prices quoted (as mentioned in Appendix 2 - Bill of Materials submitted by the Bidder) for the solution and services shall be firm throughout the period of contract and shall not be subject to any escalation.

4.25 Taxes & Duties

The Bidder shall be entirely responsible for all taxes, duties, license fees, and demurrage charges etc., incurred until delivery of the contracted goods & services to OICL. However, local levies (if any), in respect of transaction between OICL and Bidder, will be reimbursed by OICL, on submission of proof of actual transaction. If there is any increase/decrease in taxes/ duties due to any reason whatsoever, after Notification of Award, the same shall be passed on to OICL.

4.26 Deduction

Payments shall be subject to deductions (such as TDS) of any amount, for which the Bidder is liable under the agreement against this tender.

4.27 No Claim Certificate

The Bidder shall not be entitled to make any claim whatsoever against OICL under or by virtue of or arising out of this contract, nor shall OICL entertain or consider any such claim, if made by the Bidder after he shall have signed a "No Claim" certificate in favor of OICL in such forms as shall be required by OICL after all payments due to the Supplier are made in full.

4.28 Cancellation of the contract & compensation

OICL reserves the right to cancel the contract placed on the selected bidder and recover expenditure incurred by the Company in the following circumstances:

- i. The selected bidder commits a breach of any of the terms and conditions of the bid.
- ii. The selected bidder goes in to liquidation voluntarily or otherwise.
- iii. The progress made by the selected bidder is found to be unsatisfactory
- iv. If deductions on account of liquidated Damages exceeds more than 10% of the

total contract price.

OICL reserves the right to cancel the AMC placed on the selected bidder and recover AMC payment made by the Company, if the service provided by them is not satisfactory.

In case the selected bidder fails to deliver the quantity as stipulated in the delivery schedule, OICL reserves the right to procure the same or similar materials from alternate sources at the risk, cost and responsibility (capped at 5% differential value) of the selected bidder. After the award of the contract, if the selected bidder does not perform satisfactorily or delays execution of the contract, OICL reserves the right to get the balance contract executed by another party of its choice by giving thirty day's written notice for the same. In this event, the selected bidder is bound to make good the additional expenditure (capped at 5% differential value), which OICL may have to incur in executing the balance of the contract. This clause is applicable, if for any reason, the contract is cancelled.

If the Contract is cancelled during Warranty, the bidder shall repay all the payment received from OICL and remove the solution supplied and installed by the bidder without any extra cost to the Company. If the Contract is cancelled during AMC, OICL shall deduct payment on pro-rata basis for the unexpired period of the contract

4.29 Rights reserved by OICL

- i. Company reserves the right to accept or reject any or all Bids without assigning any reasons.
- ii. Company reserves the right to verify the validity of information given by the Bidders. If at any future point of time, it is found that the Bidder had made a statement, which is factually incorrect, OICL will reserve the right to debar the Bidder from bidding prospectively for a period to be decided by OICL and take any other action as maybe deemed necessary.
- iii. OICL reserves the right to issue a fresh RFP for this project at any time during the validity of the contract period with the selected Bidder.

4.30 Limitation of Liability

Bidder's cumulative liability for its obligations under the contract shall not exceed the total contract value and the Bidder shall not be liable for incidental / consequential or indirect damages including loss of profit or saving.

4.31 Waiver

No failure or delay on the part of either party relating to the exercise of any right power privilege or remedy provided under this tender document or subsequent agreement with the other party shall operate as a waiver of such right power privilege or remedy or as a waiver of any preceding or succeeding breach by the other party nor shall any single or partial exercise of any right power privilege or remedy preclude any other or further exercise of such or any other right power privilege or remedy provided in this tender document all of which are several and cumulative and are not exclusive of each other or of any other rights or remedies otherwise available to either party at law or in equity.

4.32 Violation of terms

OICL clarifies that OICL shall be entitled to an injunction, restraining order, right for recovery, suit for specific performance or such other equitable relief as a court of competent jurisdiction may deem necessary or appropriate to restrain the Bidder from committing any violation or enforce the performance of the covenants, obligations and representations contained in this tender document. These injunctive remedies are cumulative and are in addition to any other rights and remedies OICL may have at law or in equity, including without limitation a right for recovery of any amounts and related costs and a right for damages.

4.33 Repeat Order

OICL may place Repeat Order against the original order for a quantity up to 50% of the original order quantity during the contract period.

4.34 Integrity Pact

To ensure transparency, equity, and competitiveness and in compliance with the CVC guidelines, this tender shall be covered under the Integrity Pact (IP) policy of OICL. The pact essentially envisages an agreement between the prospective bidders/vendors and OICL committing the persons/officials of both the parties, not to exercise any corrupt influence on any aspect of the contract. The format of the agreement is enclosed in Annexure 14.

Signing of the IP with OICL would be one of the preliminary qualification for further evaluation. In other words, entering into this pact would be one of the preliminary qualification for this tender and the pact shall be effective from the stage of invitation of bids till the complete execution of the contract. Any vendor/bidder not signed the document or refusing to sign shall be disqualified in the bidding process

The Integrity Pact envisages a panel of Independent External Monitors (IEMs) to review independently and objectively, whether and to what extent parties have complied with their obligation under the pact. The IEM has the right to access to all the project document. **Shri N S R Chandra Prasad** and **Smt Ajanta Dayalan** shall be acting as the IEM for this contract/Tender. However, OICL at its sole discretion reserves the right to change/name another IEM, which shall be notified latter.

Contact Details:

SMT. AJANTA DAYALAN	SHRI N.S.R.C. PRASAD
IA &AS (Retd.), Ex-Dy. C&AG	Ex-CMD, NICL
Mobile No: 98719-22336	Mobile No: 7032871717
E-mail ID: ajanta.dayalan@gmail.com	E-mail ID: nsr.chandraprasad@gmail.com
Address: 1191, Sector 7, Panchkula, Haryana-	Address: 127, Sri Nagar Colony Road,
134109	Hyderbad-500 073

5 Instruction to Bidders

5.1 Procedure for submission of Bids

Bidders are required to submit Bids online through Auction Tiger e-procurement portal - https://eauction.auctiontiger.net. Submission of Online Bids is mandatory for this Tender.

5.1.1 Tender Bidding Methodology

Sealed Bid System.

The Bidders will be required to submit following three separate documents.

- 1. Eligibility Bid
- 2. Technical Bid
- 3. Commercial Bid

5.2 Offline Submissions

The bidder is requested to submit the following documents offline to the under mentioned address before the start of Public Online Tender Opening Event in a Sealed Envelope at the address mentioned in Section 1.5.

The envelope shall bear (the project name), the tender number and the words 'DO NOT OPEN BEFORE' (due date & time).

- 1. Original copy of the Bid Security in the form of a Bank Guarantee.
- 2. Original copy of the power-of-attorney

Note: The Bidder should also upload the scanned copies of all the above mentioned original documents as Bid-Annexures during Online Bid-Submission.

Note:

- 1. The Bid shall be typed in English and signed by the Bidder or a person duly authorized to bind the Bidder to the Contract. The person(s) signing the Bids shall initial all pages of the Bids.
- 2. All envelopes should be securely sealed and stamped.
- 3. It is mandatory for the Bidder to quote for all the items mentioned in the RFP.

5.3 Bid Security

EMD of Rs. 40,00,000/- (Rupees Forty Lakhs Only) (Exempt for eligible entities (i.e. MSME/NSIC), as per Government of India Guidelines, subject to submission of the relevant certificate. Certificate shall be valid on the date of Bid Submission) in the form of Bank Guarantee favoring 'The Oriental Insurance Company Ltd' valid for six months should be submitted as per format given in Annexure 5 - Pro forma for Bid Security.

- a) BG should be drawn on Nationalized / Scheduled bank in favor of 'The Oriental Insurance Company Ltd'. Non-submission of BG along with Eligibility-Bid document will disqualify the Bidder.
- b) BG will be returned to the qualified Bidder after acceptance of Purchase Order and/ or Signing of the Contract(s) by the Bidder and submission of required Performance Bank Guarantee (PBG) as per format given in Annexure 6 Pro forma for Performance Security.
- c) For the Bidders who do not qualify in this tender, BG will be returned after the selection of successful Bidder.
- d) EMD submitted by Bidder may be forfeited if:
 - Bidder backs out of bidding process after submitting the bids;
 - Bidder backs out after qualifying;
 - Bidder does not accept the Purchase Order / Sign the Contract within the time prescribed by OICL after qualifying.

6 Bid Documents

6.1 Eligibility Bid Documents

- Compliance to Eligibility Criteria as per RFP Section 1.6 along with all relevant supporting documents
- 2. Application Form for Eligibility Bid as per Annexure 1
- 3. The references of bidder's clients. Also provide the name, designation, and contact details of a contact person for each reference as per Annexure 2.
- 4. EMD of Rs.40,00,000 (Rs Forty Lakhs only) (Exempt for eligible entities(i.e. MSME/NSIC), as per Government of India Guidelines, subject to submission of the relevant certificate. Certificate shall be valid on the date of Bid Submission) in the form of BG favoring 'The Oriental Insurance Company Limited' as per Annexure-5.
- 5. The corporate profile of the bidder (printed corporate brochure is preferred).
- 6. The profile of the bidder (as per Annexure-9)
- 7. List of bidder's support/service locations in India.
- 8. Bidder shall submit PAN number, GSTIN.
- 9. Undertaking that the Bidder has quoted for all items and the bid validity will be for 180 days from the date of submission of bid.
- 10. The power of attorney or authorization, or any other document consisting of adequate proof of the ability of the signatory to bind the Bidder

- 11. The power of attorney or authorization, or any other document consisting of adequate proof of the ability of the signatory to bind the OEM
- 12. Statement of No-Deviation (Annexure 7)
- 13. Integrity Pact(Annexure 14 on Stamp Paper)

6.2 Technical Bid Documents

- 1. Executive Summary of Bidder's response. The Executive Summary should be limited to a maximum of five pages and should summarize the content of the response. The Executive Summary should initially provide an overview of Bidder's organization and position with regards to proposed solution and professional services. A summary of the Bidder's products and services that will be provided as a part of this procurement should follow.
- 2. Detailed technical note covering the detailed scope of work.
- 3. Compliance to Minimum Functional and Technical Specifications as per Appendix 1.
- 4. The Bidder should also include a replica of the masked final commercial bid without prices in the technical bid. The Bidder must note that the masked commercial bid should be actual copy of the commercial bid submitted with prices masked and not copy of the Pro-forma/format of the Appendix 2 Bill of Materials in the RFP. The Masked Bill of Material shall include details of the Software (Name, Version Details, License Metrics etc.), Hardware (Name of the Equipment with OEM Make and Model, CPU, RAM, HDD, Cores etc.), Facility Management (Efforts of Bidder and OEMs) etc.
- 5. Implementation plan & warranty support
- 6. Support Plan
- 7. User Training Plan
- 8. Transition Plan
- 9. Undertaking of Authenticity for Appliance and Equipment Supplies (on Bidder's Letterhead)
 (Annexure 11)
- 10. Undertaking for Back-lining (Annexure 12)

Note:

- 1. Participation in this tender will mean that the Bidder has accepted all terms and conditions and clauses of this tender and subsequent modifications to this tender, if any.
- 2. The documentary evidence asked in respect of the eligibility criteria would be essential. Bids not accompanied by documentary evidence may be subject to rejection. Clarification/ Additional documents, if any, sought by OICL from the Bidder has to be submitted within the stipulated time.

Otherwise, bid will be rejected and no further correspondence in the matter will be entertained by OICL.

- 3. Any alterations, erasures or discrepancies in figures etc. may render the bid invalid. The bid may be rejected in case of non-adherence to any of the instructions given above.
- 4. OICL reserves the right not to allow / permit changes in the technical specifications and not to evaluate the offer in case of non-submission or partial submission of technical details.
- 5. OICL may at its discretion waive any minor non-conformity in any offer and the same shall be binding on all Bidders and OICL reserves the right for such waivers.
- 6. If OICL is not satisfied with the technical specifications in any tender and observes major deviations, the technical bids of such Bidders will not be short-listed and the price bids of such Bidders will not be opened. No further discussions shall be entertained with such Bidders in respect of the subject technical bid.

6.3 Commercial Bid Documents

Commercial Bid should contain Appendix 2 – Bill of Materials. The Commercial Bid should give all relevant price information and should not contradict the Pre-qualification and Technical Bid in any manner.

There should be no hidden costs for items quoted. The rates quoted should be in Indian rupees only and same should be rounded off to the nearest rupee and filled in both words and figures.

Evaluation Criteria

The competitive bids shall be submitted in three stages:

- ▶ Stage 1 Eligibility Evaluation
- ▶ Stage 2 Technical Evaluation
- Stage 3– Commercial Evaluation

6.4 Eligibility Evaluation

Eligibility criterion for the Bidders to qualify this stage is clearly mentioned in Clause 1.6. The Bidders who meet ALL these criteria would only qualify for the second stage of evaluation. The Bidder would also need to provide supporting documents for eligibility proof. All the credentials of the Bidder necessarily need to be relevant to the Indian market.

The decision of OICL shall be final and binding on all the Bidders to this document. OICL may accept or reject an offer without assigning any reason whatsoever.

6.5 Technical Evaluation

The technical proposals of only those bidders shall be evaluated who have satisfied the eligibility criteria requirements.

The scoring methodology for technical bid components is explained in the following paragraphs.

The proposal submitted by the bidders shall, therefore, be evaluated on the following parameters:

- Functional and Technical Requirement
- Presentation on proposed solution
- Site Visit/ Telephonic interview / Video conference
- Past Experience
- Resource Capability

The proposal submitted by the Bidders shall, therefore, be evaluated on the following criteria:

S.No.	Technical Criteria	Maximum Marks
1	Functional and Technical Requirement	600
2	Presentation on proposed solution	100
3	Site Visit/ Telephonic interview / Video conference	100
3	Past Experience	100
4	Resource Capability	100
	Total	1000

The bidders scoring **less than 70 percent marks** (cut-off marks) in the technical evaluation shall not be considered for commercial opening of the bids. Once the evaluation of technical proposals is completed, the bidders who score more than the prescribed cut-off score will only be short listed for commercial opening of the bids

Please note: All the requirements mentioned in Appendix-1 are mandatory and critical for the envisioned Solution. Any non-compliance to mandatory requirements could lead to disqualification of the bid at sole discretion of the OICL. OICL may at its sole discretion ask any / all the bidders to justify Non-Compliant (N) response to any of the defined requirements. Any unreasonable noncompliance/ deviations to functional or technical requirements which defeats the purpose of this initiative may lead to disqualification of the bid at sole discretion of the OICL.

1. Compliance to Functional and Technical requirements

Reponses received in Appendix 1 –Checklist would be used for evaluating the Bidder on the functionality being proposed by the Bidder. The Score for each area in Appendix 1 would be worked out as follows:

All the requirements are mandatory. Bidder shall indicate the availability of each requirement as a standard product (S) or customization C.

The Bidder is required to provide 100% compliance to functional and Technical requirements. Marks will be awarded as per the table below:

Bidder's Response	Marks
Standard Product (S)	10
Customization (C)	6
Not Feasible (N)	0

Where,

- Standard Product (S): The system that shall be delivered currently supports this function either in native form or through existing parameterization without further enhancement or the use of either programming or user tools, i.e. included in the base package, to be delivered in the version of the solution being proposed to OICL.
- Customization (C): The function is not available in the product and it would require customization by the bidder and the bidder shall provide these features at no additional cost before the beginning of the User Acceptance Test.
- Not Feasible (N): The function is not available in the product and cannot be provided even after customization

The total marks obtained against the total number of functional specifications will be proportionately modified to a maximum of 600 for the sake of evaluation.

Note: Unreasonable scope limitations which defeat the purpose of this RFP shall lead to reduction in scores or even possibility of disqualification of the bidder. This will be at the sole discretion of the OICL.

2. Presentation on proposed solution

All eligible Bidders will be required to make presentations to supplement their bids and showcase overall solution proposed. The OICL will schedule presentations and the time and location will be communicated to the Bidders. Failure of a Bidder to complete a scheduled presentation to the OICL may result in rejection of the proposal.

Category	Marks
Understanding of OICL business Operating environment and scope	10
Demonstration of organization capability for the proposed initiative	10

Category	Marks
Service Model demonstration	10
Demonstration of value proposition offered in the bid which shall enable the success of the project	10
Detailed Solution Capability and approach	50
Innovative use cases for the OICL	10

3. Site Visit/ Telephonic interview / Video conference

A Committee of people from OICL at its discretion would carry out Reference Site Visits/ Telephonic Interview/ Video Conference with the existing customers of the Bidder. The inputs that will be received from the Customer would be considered by OICL and this might not need any documentary evidence. This rating would be purely on the inputs (like satisfaction of the organization of the product, timeliness of implementation, promptness of support services etc.) provided by the Bidder's customers and score would be assigned to Bidder by the committee. The OICL at its discretion may reject the proposal of the Bidder without giving any reasons whatsoever, in case the responses received from the Site Visits / Telephonic interview / Video conference are negative.

4. Past Experience

Category	Maximum Marks	Marks
The Bidder should have implemented or should have under implementation any 3 of the below mentioned security solutions in 1 BFSI with at least 1000 offices.		80
i. SIEM		
ii. NAC		
iii. MDM		
iv. DDoS		
v. PIM	100	
vi. DAM		
The Bidder should have implemented or should have under implementation any 3 of the below mentioned security solutions in more than 1 BFSI with at least 1000 offices.		
i. SIEM		100
ii. NAC		
iii. MDM		

Category	Maximum Marks	Marks
iv. DDoS		
v. PIM		
vi. DAM		

^{*} Bidder is required to submit successful completion certificates or Credential Letters or Copy of Contract / Purchase order from the Client in order to substantiate the above mentioned criteria.

5. Scoring for Resource Capability

The Bidder should provide details of bidder's resource capability in providing security solutions. The Bidder's resource experience shall be evaluated. The Bidder should provide the detailed CV of all the proposed resources including details of scope of project, Activity performed, Timelines of the project, certifications of the resources and Educational Qualifications. Bidder shall submit the certification which is valid as on the date of bid submission in order to substantiate that bidder resource has valid certification.

Category	Maximum Marks	Marks
The Bidder having 5 resources with certification in CISA or CISSP or CISM or any other relevant / OEM professional certification in the field of IT Security	100	80
The Bidder having more than 5 resources with certification in CISA or CISSP or CISM or any other relevant / OEM professional certification in the field of IT Security		100

6.6 Commercial Evaluation

The commercial bids for the technically qualified Bidders will be opened and reviewed to determine whether the commercial bids are substantially responsive. Bids that are not substantially responsive are liable to be disqualified at OICL's discretion. The total cost of ownership for the purpose of evaluation shall be calculated over the contract period of five (5) years.

OICL will award the contract to the successful Bidder whose bid has been determined to be substantially responsive and has been determined as the lowest commercial bid (L1), provided further that the Bidder is determined to be qualified to perform the contract satisfactorily.

7 Service Level Agreement

7.1 Service Level

The SLA specifies the expected levels of service to be provided by the Bidder to OICL. This expected level is also called the baseline. Any degradation in the performance of the solution and services is subject to levying penalties.

Payments to the Bidder are linked to the compliance with the SLA metrics. During the contract period, it is envisaged that there could be changes to the SLAs, in terms of addition, alteration or deletion of certain parameters, based on mutual consent of both the parties i.e. OICL and Bidder.

The Bidder shall monitor and maintain the stated service levels to provide quality service. Bidder to use automated tools to provide the SLA Reports. Bidder to provide access to OICL or its designated personnel to the tools used for SLA monitoring.

7.1.1 Definitions

1. "Availability" means the time for which the services and facilities are available for conducting operations on the OICL system including application and associated infrastructure.

Availability is defined as (%) = (Operation Hours –Downtime) * 100%

(Operation Hours)

- 2. The business hours are 24*7 on any calendar day the OICL is operational.
- 3. All the infrastructure of Data Center, Disaster Recovery site, Offices/Branches will be supported on 24x7 basis.
- 4. The "Operation Hours" for a given time frame are calculated after deducting the planned downtime from "Operation Hours". The Operation Hours will be taken on 24x7 basis, for the purpose of meeting the Service Level requirements i.e. availability and performance measurements both.
- 5. "Downtime" is the actual duration for which the system was not able to service OICL or the Clients of OICL, due to System or Infrastructure failure as defined by OICL and agreed by the Bidder.
- 6. "Scheduled Maintenance Time" shall mean the time that the System is not in service due to a scheduled activity as defined in this SLA. The scheduled maintenance time would not be during business hours. Further, scheduled maintenance time is planned downtime with the prior permission of OICL
- 7. "Incident" refers to any event / abnormalities in the functioning of any of IT Equipment / Services that may lead to disruption in normal operations of the Data Centre, System or Application services.
- 8. Total Maintenance Cost refers to Sum of FM Manpower Cost and AMC, ATS & others Cost for the entire contract duration.

7.1.2 Interpretation & General Instructions

- 1. Typical Resolution time will be applicable if systems/components are not available to the OICL's users.
- 2. The SLA parameters shall be monitored on a monthly basis for the entire contract duration (including the warranty period) as per the individual SLA parameter requirements. The Bidder

is expected to provide the following service levels. In case the service levels defined in the tables below cannot be achieved, it shall result in a breach of contract and invoke the penalty clause.

- 3. A Service Level violation will occur if the Bidder fails to meet Minimum Service Levels on a monthly basis for a particular Service Level.
- 4. Quarterly SLAs would be analyzed. However, there would be month wise SLAs and all SLA targets have to be met on a monthly basis.
- 5. Overall Availability and Performance Measurements will be on a quarterly basis for the purpose of Service Level reporting. Month wise "Availability and Performance Report" will be provided by the Bidder for every quarter in the OICL suggested format and a review shall be conducted based on this report. Availability and Performance Report provided to OICL shall contain the summary of all incidents reported and associated performance measurement for that period.
- 6. The primary intent of Penalties is to ensure that the system performs in accordance with the defined service levels. Penalties are not meant to be punitive or, conversely, a vehicle for cutting fees.

7.1.3 Service Level Criteria

Severity Definition during Live operations due to Infrastructure/Functional issues of the proposed solution, the SLA's will be applicable post go-live of Solution at DC, DRS and other OICL Offices

During the term of the contract, the bidder will maintain the equipment/components/ hardware/software in perfect working order and condition and for this purpose bidder will provide the repairs and maintenance services as require.

Level Classification

Level	Function/Technologies
Critical	 i Such class of errors will include problems, which prevent users from making operational use of solution. ii Security Incidents iii No work-around or manual process available iv Financial impact on OICL v Infrastructure related to providing solution to the OICL users comprising of but not limited to the following: Proposed Solution Tools / Application Servers Proposed Solution Database Servers / Appliance Proposed Solution servers/appliances Network components, if any proposed by the bidder
High Priority	 i Any incident which is not classified as "Critical" for which an acceptable workaround has been provided by the Bidder or; ii Any problem due to which the infrastructure of the proposed solution is not available to the OICL users or does not perform according to the defined performance and query processing parameters required as per the RFP or;

Level	Function/Technologies		
	iii Users face severe functional restrictions in the application irrespective of the cause.		
	iv Key business infrastructure, systems and support services comprising of but not limited to the following:		
	 Proposed solution Test & Development and Training Infrastructure and Application 		
	 Infrastructure for providing access of dashboards etc. 		
Medium	i Any incident which is not classified as "High Priority" for which an acceptable		
Priority	workaround has been provided by the Bidder;		
	ii Moderate functional restrictions in the application irrespective of the cause. Has a convenient and readily available workaround.		
	iii No impact on processing of normal business activities		
	iv Equipment/system/Applications issues and has no impact on the normal operations/day-to-day working.		
	v All other residuary proposed solution Infrastructure not defined in "Critical" and "High Priority"		
Low	i All other residuary proposed solution Infrastructure not defined in "Medium		
Priority	Priority ", "Critical " and "High Priority"		

S. No	Service Area	Service Level	Penalty
1	All Solutions Uptime	Uptime % calculated on monthly basis for each solution. In case of any hardware problems, the SI should ensure that replacement devices are made available to meet the SLAs.	Penalty (as mentioned Below) of the individual quarterly maintenance Cost (Including AMC and ATS Cost). These penalties will be deducted against any payable amount by OICL. Quarterly Maintenance Cost = (Total Maintenance Cost (Including AMC & ATS Cost) for the entire contract period) /(Contract Period *4)
		99.9% and above	NA
		98% to 99.89%	5%
		95% to 97.99%	8%
		90% to 94.99%	15%
		Less than 90%	20%

S. No.	Service Area	Expected Service Level	Penalty
S. No. 1	Service Area Incident Response	Expected Service Level 24x7 monitoring of all inscope devices Categorization of events into Critical, High, Medium and Low priority shall be carried out in consultation with the OICL during the contracting phase.	All Critical, High and Medium priority incident should be logged as incident tickets and responded as per below SLAs: Incident along with action plan/mitigation steps should be provided to designated OICL personnel as per the below SLA: Critical incidents within 15 minutes of the incident
		Example for calculation of percentage of incidents 10 Incidents are logged of which 8 are responded within the specified time and 2 have been delayed. This means 8/10*100 = 80% have been responded within the specified timelines and correspondingly the penalty will be applied based on the event/incident categorization.	 identification. Update should be provided every 15 minutes till the closure of the incident. High priority incidents within 30 minutes of the incidents identification. Update should be provided every 1 hour till the closure of the incident Medium priority incidents within 60 minutes of the incidents identification. Update should be provided every 4 hours till the closure of the incident.
		Categorization.	Quarterly Maintenance Cost =
			(Total Maintenance Cost (Including AMC & ATS Cost) for the entire contract period) /(Contract Period *4)
			Penalty:
			SLA is measured on a Quarterly basis and the penalty is as follows:
			Critical Events:
			95-99%: 10% of the Quarterly Maintenance (Including ATS & AMC) Cost

S. No.	Service Area	Expected Service Level	Penalty
			 90-95%: 15% of the Quarterly Maintenance (Including ATS & AMC) Cost <90%: 20% of the Quarterly Maintenance (Including ATS & AMC) Cost
			High Priority Events:
			 95-99%: 5% of the Quarterly Maintenance (Including ATS & AMC) Cost 90-95%: 10% of the Quarterly Maintenance (Including ATS & AMC) Cost <90%: 15% of the Quarterly Maintenance (Including ATS & AMC) Cost
			Medium Priority Events:
			 95-99%: 1% of the Quarterly Maintenance (Including ATS & AMC) Cost 90-95%: 2% of the Quarterly Maintenance (Including ATS & AMC) Cost <90%: 5% of the Quarterly Maintenance (Including ATS & AMC) Cost
			Low Priority/ Operational Incidents need to be logged and maintained for reference. An incident ticket need not be raised for such incidents. However these need to be included in the daily reports.
2	Incident Resolution	Response and resolution of the identified incidents.	The timelines required for resolution of Critical, High and Medium priority mentioned below:

S. No.	Service Area	Expected Service Level	Penalty
		Managing the devices and fine-tuning them so as to avoid and prevent further attacks.	 Disaster or Critical incidents within 60 minutes of the incident identification. Update should be provided every 15 minutes till the closure of the incident High priority incidents within 90 minutes of the event identification. Update should be provided every 1 hour till the closure of the incident. Medium priority incidents within 120 minutes of the event identification. Update should be provided every 4 hours till the closure of the incident. Quarterly Maintenance Cost = (Total Maintenance Cost (Including AMC & ATS Cost) for the entire
			Penalty: • Any violation in meeting the SLA requirements which leads to Critical incident, OICL shall impose a penalty 10% of the Quarterly Maintenance Cost for each 30 minutes delay up to 2 hours, beyond 2 hours penalty would be 10% of the overall Quarterly Maintenance Cost for each 20 minutes delay. • Any violation in meeting the SLA requirements which leads to High or Medium incident, OICL shall impose a penalty of 5% of the Quarterly Maintenance Cost for each 45 minutes delay up to 3 hours, beyond 3 hours penalty would be 10% of the overall

S. No.	Service Area	Expected Service Level	Penalty
			Quarterly Maintenance Cost for each 30 minutes delay.
3	Report and Dashboard	Periodic reports to be provided to OICL	Daily Reports: Critical reports should be submitted as and when required. Timings will be mutually decided.
			<u>Penalty</u>
			Delay in reporting for daily report for more than 6 hour shall incur a penalty of INR 5,000 for each default
			Weekly Reports: Every Monday of the subsequent week
			<u>Penalty</u>
			Delay in reporting by more than 3 days for weekly reports shall incur a penalty of INR 10,000 for each default
			Monthly Reports: 5th of each month.
			<u>Penalty</u>
			Delay in reporting by more than 7 days for monthly reports shall incur a penalty of INR 15,000 for each default
4	Vulnerability Assessment and Penetration Testing (External & Internal)	 The Bidder is expected to provide Vulnerability Assessment Reports with remediation steps. An incident needs to be logged for all vulnerabilities identified and the incident response SLA shall apply for these. 	 To be conducted for identified devices and/or applications and/or Solutions in coordination with the OICL to ensure that business Operations are not impacted. Ad-hoc scan to be conducted as and when required by the OICL

S. No.	Service Area	Expected Service Level	Penalty
			Quarterly Maintenance Cost =
			(Total Maintenance Cost (Including AMC & ATS Cost) for the entire contract period) /(Contract Period *4)
			<u>Penalty</u>
			Delay in performing VAPT scan and providing final report by more than 7 days from the specified timelines shall incur a penalty of 10% of Quarterly Maintenance Cost
5	Continual Improvement	 The Bidder is expected to improve the operations on an on-going basis. The Bidder is expected to provide a quarterly 	Quarterly reports need to be provided by the 5th day of each quarter beginning
		report of the new improvements suggested, action plans, and the status of these Improvements to the	Quarterly Maintenance Cost = (Total Maintenance Cost (Including AMC & ATS Cost) for the entire contract period) /(Contract Period *4)
		OICL. Improvement areas could include: process changes/ training resulting in efficiency/SLA improvement, new correlation rules to identify threat patterns etc.	Penalty: Delay in providing quarterly reports shall lead to 2% of Quarterly Maintenance Cost
6	Periodic Review	The Project Manager from the Bidder is expected to conduct a monthly review meeting with OICL officials resulting in a report covering details about current SLAs,	 Monthly meeting for the entire contract period to be conducted on the 5th (tentatively) of each month during the operations phase.
		status of operations, key threats and new threats	Quarterly Maintenance Cost = (Total Maintenance Cost (Including AMC & ATS Cost) for the entire

S. No.	Service Area	Expected Service Level	Penalty
		identified, issues and challenges etc.	 contract period) /(Contract Period *4) Penalty: A delay of more than three days will incur a penalty of 1% of Quarterly Maintenance Cost.
7	Security Device Management and Administration	Bidder is expected to provide this service 24/7 basis. Management and administration of all in-scope security devices and/or solutions	Penalty: For more than 1 hour delay (after OICL confirmation) for rule modification in any of the security devices / solutions will incur a penalty of INR 10,000 for each default. For wrong rule modification in any of the security solutions will incur a penalty of INR 10,000 for each default. For a wrong rule modification in any of the security solutions by which OICL incur any service disturbance will incur a penalty of INR 20,000 for each default.

Resources Deployment SLA

Service Details	SLA Measurement	SLA	Penalty	Measureme nt Tools	Remarks
Program Manage r	No change in these resources for minimum 1 year from the issuance of the PO and maximum 2 changes in the complete contract term (*the Program Manager should not be rotated to other clients of the Service Provider under the contract period).	100%	Penalty shall be INR 2, 00,000 for each default beyond the agreed the threshold.	Manual	If the resource leaves because of attrition, the same would not be considered for any penalty computatio n.
Staff transition period (Handover period)	As per below mentionin g staff transition period: • Program Manager - 60 Days • Other staff- 30 days	100%	Program Manager/Delive ry Manager- Penalty shall be INR 10,000 for each week of default or part thereof Other Staff- Penalty shall be INR 2,000 for each week of default or part thereof	Manual	

Service Details	SLA Measurement	SLA	Penalty	Measureme nt Tools	Remarks
Resource availabilit y	Attendance for support personnel. (covers all the locations) Minimum attendance level during any shift is 100% of agreed deployment.	No of shift below minimum attendance level	Penalty shall be INR 5,000 for every 2% default or part thereof below the agreed threshold	Manual	

7.2 Penalty

- i OICL will impose a penalty, of Rs. **20,000/- (Rupees Twenty thousand only) per week** or part thereof, for delay in not adhering to the time schedules for closing the intimated gaps for the proposed solutions identified through VAPT Report.
- The OICL expects the Bidder to complete the scope of the project as mentioned in section 02 scope of work of this document within the timeframe specified in Section 1.7 Project Timelines of this document. Inability of the Bidder either to provide the requirements as per the scope or to meet the timelines as specified would be treated as breach of contract and would invoke the penalty /LD clause.
- iii Inability of the Bidder to provide services at the service levels defined would result in breach of contract and would invoke the penalty clause
- iv Notwithstanding anything contained above, no such penalty will be chargeable on the Bidder for the inability occasioned, if such inability is due to reasons entirely attributable to the OICL.
- v Bidder needs to deploy the same resources or resources with equivalent/higher skill sets as per the terms and conditions of the RFP. For Each Default, OICL may levy the penalty of **Rs. 1,00,000** quarterly till the Bidder deploys the required resources
- vi The Bidder is required to provide and implement the regular updates/upgrades/patches released by the OEM within the timelines as mentioned, OICL will levy the penalty of Rs. 20,000 per week or part thereof in not adhering the schedules.
- vii If during the contract period, any equipment has a hardware failure on four or more occasions in a quarter, it shall be replaced by equivalent or higher new equipment by the bidder at no additional cost to OICL.
- viii The right to levy the penalty is in addition to and without prejudice to other rights / remedies available to the OICL such as termination of contract, invoking performance guarantee and recovery of amount paid etc.
- ix The OICL reserves the right to recover the penalty from any payment to be made under this contract.

- x The penalty would be deducted from the quarterly payouts and the cap on any penalty due during the Warranty period will be adjusted against the payments made for bills/invoices provided by the bidder. Quarterly penalty will be 20% of the quarterly payout. For the purpose of this RFP, the total of penalties as per SLA and the Liquidated damages will be subject to a maximum of 10% of the overall contract value.
- xi Performance measurements would be assessed through audits or reports, as appropriate to be provided by the Bidder e.g. utilization reports, response time measurements reports, ticket details and resolution time report etc. The tools to perform the audit will need to be provided by the Bidder. Audits will normally be done on regular basis or as required by OICL and will be performed by OICL or OICL appointed third party

7.2.1 Exception

OICL shall not hold the Successful Bidder responsible for a failure to meet any Service Level if it is directly attributable to:

- i Execution of the disaster recovery plan/business continuity plan for an OICL declared disaster situation; and
- ii Any established inability of other third party vendor or service provider of OICL, to fulfill the requirements as per the contract.

8 Disclaimer

This RFP is being issued by OICL for inviting bids for providing hardware, software and Services. The words 'Tender' and 'RFP' are used interchangeably to refer to this document. The purpose of this document is to provide the Bidder with information to assist in the formulation of their proposal. While the RFP has been prepared in good faith with due care and caution, OICL or any of its employees or consultants do not accept any liability or responsibility for the accuracy, reasonableness or completeness of the information contained in this document. The information is not intended to be exhaustive. Interested parties are required to make their own inquiries. OICL reserves the right not to proceed with the project, to alter the timetable reflected in this document or to change the process or procedure to be applied. It also reserves the right to decline to discuss the project further with any party submitting a bid. No reimbursement of any cost will be paid to persons, entities submitting a Bid.

9 Annexure

This Page is Intentionally Left blank

9.1 Annexure 1: Application form for Eligibility Bid

То

The Chief Manager
The Oriental Insurance Company Limited.
IT Dept, 2nd Floor,
"ORIENTAL HOUSE", Head Office,
A-25/27, Asaf Ali Road,
New Delhi-110002

Application form for the Eligibility of the Bidder

Tender Ref. No. OICL/HO/ITD/SOC/2018/01 Dated 13.07.2018

Company Details

1	Registered Name, Date and Address of The Bidder.	
2	Location of Corporate Headquarters.	
3	GST Identification No. and Date of Registration	
4	Address for Communication	
5	Contact Person 1 (Name, Designation, Phone, Email ID)	
6	Contact Person 2 (Name, Designation, Phone, Email ID)	

Turnover and Net worth

Financial Year	Turnover (Rs. in Crores)	Net worth

Details of EMD (BG/Demand Draft)

Description	Rs. 40,00,000/- BG/Demand Draft towards EMD
	(Exempt for eligible entities(i.e. MSME/NSIC), as
	per Government of India Guidelines, subject to
	submission of the relevant certificate. Certificate
	shall be valid on the date of Bid Submission)

Request for Proposal for Supply, Installation, Implementation, Integration, Maintenance and Support of Security System

	Signature:
Name:	(Company Seal)
Designation:	
Date:	

9.2 Annexure 2: Technical Experience Details and Reference Form

Tender Ref. No. OICL/HO/ITD/SOC/2018/01

Please attach completion certificates/citations/notification for each reference provided.

S.N.	Name of Client	Financial Year	Contact Details of Client	Details of Project	Date of Award of Project	Current Status of Project
1						
2						
3						

ignature:	-
lame:	
Designation:	_
Pate:	

(Company Seal)

9.3 Annexure 3: Contract Form

THIS AGREEMENT made on this day of between The Oriental Insurance Company Limited (hereinafter "the Purchaser") of one part and " <name of="" vendor="">" (hereinafter "the Vendor") of the other part:</name>			
WHEREAS the Purchaser is desirous that certain software and services should be provided by the Vendor viz., and has accepted a bid by the Vendor for the supply of those software and services in the sum of (Contract Price in Words and Figures) (hereinafter "the Contract			
Price").			
NOW THIS AGREEMENT WITNESSETH AS FOLLOWS:			
In this Agreement words and expressions shall have the same meaning as are respectively assigned to them in the Conditions of Contract referred to.			
The following documents shall be deemed to form and be read and construed as part of this Agreement viz.			
RFP Document and corresponding Amendments (Reference No: OICL/HO/ITD/SOC/2018/01)			
The Schedule of Requirements and the Requirement Specifications			
The Service Level Agreement			
The General Conditions of Contract			
The Purchaser's Notification of Award (PO Reference No.:)			
In consideration of the payments to be made by the Purchaser to the Vendor as hereinafter mentioned, the Vendor hereby covenants with the purchaser to provide the services and to remedy defects therein the conformity in all respects with the provisions of the contract.			
The purchaser hereby covenants to pay the Vendor in consideration of the provision of the services and the remedying of defects therein, the contract price or such other sum as may become payable under the provisions of the Contract at the times and in the manner prescribed by the Contract.			
Brief particulars of the goods and services, which shall be supplied/ provided by the Vendor, are as under:			
Total Value in words: Total Value:			
IN MUTAIFEC.			

IN WITNESS where of the parties hereto have caused this Agreement to be executed in accordance with their respective laws the day and the year first above written.

Signed, Sealed and	Signed, Sealed and Delivered for			
M/s	by its constituted			
Attorney				
Signature				
Name				
Designation				
Address				
Company				
Date				
Company Seal Witness II				
Signature				
Name				
Designation				
Address				
Company				
Date				
	M/s Attorney Signature Name Designation Address Company Date Company Seal Witness II Signature Name Designation Address Company			

9.4 Annexure 4: Query Format

Sr. No.	Page #	Point / Section #	Existing Clause	Query Sought
1				
2				
3				
4				
5				
6				
7				
8				
9				
10				

9.5 Annexure 5: Pro forma for Bid Security

To: (Name of Purchase	er)					
Whereas			(hereinafter	called	'the Bidder	') has
submitted its bid	dated	for the				·
(hereinafter called "th	ne Bid").					
	these presents that WE (hereinafter					
• •	Limited (hereinafter c for which pay		•			
the Bank binds itself,	its successors and assigns	s by these pro	esents. Sealed	d with th	ie Common S	Seal of
the said Bank this	day of	2	01			
The Conditions of this	obligation are:					
If the Bidder withdraw	ws his bid during the perio	d of bid valid	ity specified b	y the bio	dder in the b	id; or
If the Bidder, having bid validity	peen notified of the accep	tance of its b	oid by the Pur	chaser d	uring the pe	riod of
i. fails o	or refuses to execute the C	Contract Form	n, if required;	or		
	or refuses to furnish thuctions to Bidder.	he Performa	nce Security,	in acc	ordance wit	h the
demand, without the Purchaser will note th	y to the Purchaser up to Purchaser having to subs nat the amount claimed by , specifying the occurred o	tantiate its d	emand, provi t owing to the	ded that	t in its dema	nd the
_	main in force up to and inc ereof should reach the Ba	-	•		oid validity, a	nd any
Dated thisd	day of					
Place:						
Date:		Se	al and signatu	ure of the	e vendor	

9.6 Annexure 6: Pro forma for Performance Security

To: (Name of Purchaser)

WHEREAS
AND WHEREAS it has been stipulated by you in the said Contract that the Supplier shall furnish you with a Bank Guarantee by a recognized Bank for the sum specified therein, as security for compliance with the Supplier's performance obligations in accordance with the Contract.
AND WHEREAS we have agreed to give the Supplier a Guarantee:
THEREFORE, WE hereby affirm that we are Guarantors and responsible to you, on behalf of the Supplier, up to a total of
This guarantee is valid until theday of
Signature and Seal of Guarantors (Supplier's Bank)
Date
Address

9.7 Annexure 7: Statement of No Deviation

To

The Chief Manager
Information Technology Department
The Oriental Insurance Company Limited
2nd Floor, Head Office, "Oriental House"
A-25/27, Asaf Ali Road
New Delhi - 110 002

Reference: Tender Ref No: OICL/HO/ITD/SOC/2018/01 Dated 13.07.2018

Sir,

There are no deviations (null deviations) from the RFP Requirements and Terms & Conditions of the tender. All the RFP Requirements and terms & conditions of the tender are acceptable to us.

	Witness		Bidder
Signature		Signature	
Name		Name	
Designation		Designation	
Address		Address	
Company		Company	
Date		Date	

9.8 Annexure 8: Office locations and service infrastructure facilities

Tender Ref. No. OICL/HO/ITD/SOC/2018/01

Details of the Centre(s) owned and operated by the Bidder							
Name of City	Address	Contact Person	Telephone Number(s)	Fax No.s	E-mail address	Working hours	Remarks
where							

Witness	Bidder
Signature Name Designation	Signature Name Designation
Address Company Date	Address Company Date

Company Seal

9.9 Annexure 9: Bidder Profile

Tender R	ef. No. OICL/HO/ITD/SOC/2018/01	
a)	Registered Name & Address of The Bidder	:
b)	Location of Corporate Head Quarters	:
c)	Date & Country of Incorporation	:
d)	Service facilities location & size	:
e)	Major Related Activities carried out in last two years & their %age in revenue	:
f)	Total number of employee	:
g)	List of major clients	:
h)	Name & Address of Contact Person with Tel. No / Fax /e-mail	:
i)	Client Reference	:
j)	Annual turnover for the three previous financial years	:
k)	Net worth (Paid up capital plus free reserves) for the previous financial year (2015-16)	:
I)	Name of the Authorized Signatory	
NOTE: - P	Please attach last year's financial results duly certified by the auditors alo	ong with an attested
copy of (Certificate of Incorporation.	
POA of th	ne Authorized Signatory	
Signature	e:	
Name:		
Designati	ion:	

(Company Seal)

Date:_____

9.10 Annexure 10: OICL Present IT Setup

Core Insurance Solution (INLIAS)

Oriental is the first PSU Company to have implemented core insurance software in all the offices, including all the Business Centres. The application has a centralized architecture and handles the

entire business operations in an integrated manner. It has benefit of Centralized Change Management

and also makes available companywide MIS for Management.

To bring uniformity, security and centralized access OICL has adopted integrated non-life insurance

application software (INLIAS) developed and customized by 3i-infotrch. The INLIAS application serves

the business requirements of OICL including underwriting, accounting, claims processing, report generation and reinsurance requirements. It has integration through web services with our Web

Portal and various outside domains.

Daily around 40,000 documents (proposal, endorsement etc.) are being entered into the system.

Users generate around 50,000 transaction reports (Premium receipt etc.) and 25000 non-transaction

reports (GL Summary etc.) on a normal working day. The transaction load increases by around 10% on every month-end/year-end. Also the volume of report-generation increases on the first three

working days of every month.

Web Portal:

OICL also has state-of-the-art web portal through which customers can transact, make payments and

track the status of various transactions. The web portal is available for use of its customers, Agents

and other stake holders with a provision for premium calculator, payment gateway and online

issuance/ renewal of policies. It is integrated with IRDAI Grievance Application IGMS through web

services".

Human Resource Management (HRMS) System

HRMS handles the entire operations of OICL related to HR Including Payroll, Pension, PF, Loans, etc.

Investment Management System

The system handles the entire Investment operations of the Company.

Enterprise Content Management (ECM) System

ECM has been integrated with INLIAS and Portal and integration with other applications is under

progress.

Biometric Authentication Solution

Tender Ref No: OICL/HO/ITD/SOC/2018/01

99

The Solution has been integrated with our core business application INLIAS to enable 2 Factor Authentication.

DITSM

OICL has implemented following centralized solutions in in Data Centres:-

- Microsoft Active Directory
- Symantec Antivirus Solution
- Sapphire EMS &
- Sapphire Helpdesk Solution

E-Mail:

OICL has implemented MS Exchange 2013 E-mail solution with TrendMicro IMSVA Email/SMTP Gateway Appliance.

OICL IT Architecture:

The OICL IT Architecture is designed around active-active data centers.

The servers are used to host applications including INLIAS, SAP, HRMS, Portal, E-mail, Proxy, etc. that provide business services to the users.

The data centers and the OICL Offices are connected through dual active-active connectivity MPLS over RF/Lease line links or through VPN with 2 FA.

All the other elements are ultimately to serve the users in performing their business functions.

Desktop Inventory

- OICL has approximately 13000 desktops across all offices in the country.
- The operating systems implemented on these desktops are Windows 7/ Windows 8/Windows
 10.

Active Directory

- The existing Active Directory Solution is on Microsoft Windows 2012.
- Currently OICL is having 13000 Client Access Licenses.

Security Devices

Firewall - Cisco

IPS - Cisco

Web Application Firewall - Radware

Backup Solution

Backup Solution: EMC Networker

Device Inventory

PC/Desktop: WIPRO, Dell, Acer etc.

Printer: HP, Canon, LIPI etc. **Scanner**: HP, Canon etc.

Router: Cisco etc.

Switches: Cisco, Brocade etc.

Bandwidth

The following table specifies the bandwidth available at various OICL offices:

Bandwidth (*2)	No. of Offices
1 Mbps	14
512 Kbps	96
384 Kbps	6
320 Kbps	52
256 Kbps	322
192 Kbps	197
128 Kbps	345

9.11 Annexure 11: Undertaking of Authenticity for Appliance and Equipment Supplies

RFP No: OICL/HO/ITD/SOC/2018/01	Date:
To, The Chief Manager (IT) Information Technology Department The Oriental Insurance Company Limited 2nd Floor, Head Office, Oriental House A-25/27, Asaf Ali Road, New Delhi – 110 002	
Dear Sir,	
With reference to the Software Components will be supplied/quoted to	you.
We hereby undertake that all the components/parts/assembly/software components/parts/assembly/software only, from respective OEMs of refurbished/duplicate/second hand components/parts/ assembly / software used.	the products and that no
We also undertake that in respect of hardware, DB, licensed software/s asked for by you in the purchase order, the same shall be supplied along certificate (e.g. Product Keys on Certification of Authenticity) and also the authorized source.	g with the authorized license
Should you require, we hereby undertake to produce the certificate from of above undertaking at the time of delivery/installation. It will be our reletters from our OEM supplier's at the time of delivery or within a reason	sponsibility to produce such
In case of default and we are unable to comply with above at the time of d for the IT Hardware/Software already billed, we agree to take back the e already supplied and return the money if any paid to us by you in this reg	quipment, without demur, if
Authorized Signatory Name:	
Designation: Place:	
Date:	

9.12 Annexure 12: Undertaking for Back-lining

Undertaking for Back-lining- Bidder

UNDERTAKING for Back-lining (On Bidders Letter Head)
RFP No: OICL/HO/ITD/SOC/2018/01
То,
The Chief Manager (IT)
Information Technology Department The Oriental Insurance Company Limited 2nd Floor,
Head Office, Oriental House A-25/27, Asaf Ali Road,
New Delhi – 110 002
Dear Sir,
This is to confirm that we M/S who is bidding in your RFP will backline
the support for Security Solution and Equipment's for complete Contract duration with M/s
Original Equipment Manufacturer (OEM) of
as per the terms of the RFP within 15 days of issuance of Purchase Order from OICL.
Signature
Name
Designation (Company Secretary or Higher)

9.13 Annexure 13: Non-Disclosure Agreement

(On Rs.100 Non-Judicial stamp paper)
This Non-Disclosure Agreement made and entered into at Thisdar of201_
BY AND BETWEEN
Company Limited, a company incorporated under the
Companies Act, 1956 having its registered office at (Hereinafter referred to as the Vendo which expression unless repugnant to the context or meaning thereof be deemed to include it permitted successors) of the ONE PART;
AND
The Oriental Insurance Company Ltd, having its headquartered and Corporate Office at Oriental House, A-25/27, Asaf Ali Road, New Delhi - 110002 (hereinafter referred to as "OICL" which expression shall unless it be repugnant to the subject, meaning or context thereof, be deemed to mean and include its successors and assigns) of the OTHER PART. The Vendor and The Oriental Insurance Company Ltd are hereinafter collectively referred to as "the Parties" and individually as "the Party"
WHEREAS:
The Oriental Insurance Company Ltd is engaged in the business of providing financial services to it customers and intends to engage Vendor for providing . .
 In the course of such assignment, it is anticipated that The Oriental Insurance Company Ltd or any of its officers, employees, officials, representatives or agents may disclose, or deliver, to the Vendo some Confidential Information (as hereinafter defined), to enable the Vendor to carry out the aforesaid assignment (hereinafter referred to as "the Purpose"). The Vendor is aware and confirms that all information, data and other documents made available in the RFP/Bid Documents/Agreement /Contract or in connection with the Services rendered by the Vendor are confidential information and are privileged and strictly confidential and or proprietary or
The Oriental Insurance Company Ltd. The Vendor undertakes to safeguard and protect sucl

confidential information as may be received from The Oriental Insurance Company Ltd

NOW, THEREFORE THIS AGREEMENT WITNESSED THAT in consideration of the above premises and the Oriental Insurance Company Ltd granting the Vendor and or his agents, representatives to have specific access to The Oriental Insurance Company Ltd property / information and other data it is hereby agreed by and between the parties hereto as follows:

1. Confidential Information:

- (i) "Confidential Information" means all information disclosed/furnished by The Oriental Insurance Company Ltd to the Vendor whether orally, in writing or in electronic, magnetic or other form for the limited purpose of enabling the Vendor to carry out the proposed Implementation assignment, and shall mean and include data, documents and information or any copy, abstract, extract, sample, note or module thereof, explicitly designated as "Confidential"; Provided the oral information is set forth in writing and marked "Confidential" within seven (7) days of such oral disclosure.
- (ii) The Vendor may use the Confidential Information solely for and in connection with the Purpose and shall not use the Confidential Information or any part thereof for any reason other than the Purpose stated above.

Confidential Information in oral form must be identified as confidential at the time of disclosure and confirmed as such in writing within seven (7) days of such disclosure. Confidential Information does not include information which:

- (a) is or subsequently becomes legally and publicly available without breach of this Agreement by either party,
- (b) was rightfully in the possession of the Vendor without any obligation of confidentiality prior to receiving it from The Oriental Insurance Company Ltd,
- (c) was rightfully obtained by the Vendor from a source other than The Oriental Insurance Company Ltd without any obligation of confidentiality,
- (d) was developed by for the Vendor independently and without reference to any Confidential Information and such independent development can be shown by documentary evidence, or is/was disclosed pursuant to an order of a court or governmental agency as so required by such order, provided that the Vendor shall, unless prohibited by law or regulation, promptly notify The Oriental Insurance Company Ltd of such order and afford The Oriental Insurance Company Ltd the opportunity to seek appropriate protective order relating to such disclosure.
- (e) the recipient knew or had in its possession, prior to disclosure, without limitation on its confidentiality;
- (f) is released from confidentiality with the prior written consent of the other party.

The recipient shall have the burden of proving hereinabove are applicable to the information in the possession of the recipient. Confidential Information shall at all times remain the sole and exclusive property of the disclosing party. Upon termination of this Agreement, Confidential Information shall

be returned to the disclosing party or destroyed, if incapable of return. The destruction shall be witnessed and so recorded, in writing, by an authorized representative of each of the parties.

Nothing contained herein shall in any manner impair or affect rights of The Oriental Insurance Company Ltd in respect of the Confidential Information.

In the event that any of the Parties hereto becomes legally compelled to disclose any Confidential Information, such Party shall give sufficient notice to the other party to enable the other Party to prevent or minimize to the extent possible, such disclosure. Neither party shall disclose to a third party any Confidential Information or the contents of this Agreement without the prior written consent of the other party. The obligations of this Clause shall be satisfied by handling Confidential Information with the same degree of care, which the receiving party applies to its own similar confidential information but in no event less than reasonable care.

The obligations of this clause shall survive the expiration, cancellation or termination of this Agreement

2. Non-disclosure: The Vendor shall not commercially use or disclose any Confidential Information or any materials derived there from to any other person or entity other than persons in the direct employment of the Vendor who have a need to have access to and knowledge of the Confidential Information solely for the Purpose authorized above. The Vendor shall take appropriate measures by instruction and written agreement prior to disclosure to such employees to assure against unauthorized use or disclosure. The Vendor may disclose Confidential Information to others only if the Vendor has executed a Non-Disclosure Agreement with the other party to whom it is disclosed that contains terms and conditions that are no less restrictive than these presents and the Vendor agrees to notify The Oriental Insurance Company Ltd immediately if it learns of any use or disclosure of the Confidential Information in violation of terms of this Agreement.

Notwithstanding the marking and identification requirements above, the following categories of information shall be treated as Confidential Information under this Agreement irrespective of whether it is marked or identified as confidential:

a) Information regarding The Oriental Insurance Company Ltd and any of its Affiliates, customers and their accounts ("Customer Information"). For purposes of this Agreement, Affiliate means a business entity now or hereafter controlled by, controlling or under common control. Control exists when an entity owns or controls more than 10% of the outstanding shares or securities representing the right to vote for the election of directors or other managing authority of another entity; or

b) any aspect of The Oriental Insurance Company Ltd business that is protected by patent, copyright, trademark, trade secret or other similar intellectual property right; or

c) business processes and procedures; or

d) current and future business plans; or

- e) personnel information; or
- f) financial information.
- 3. Publications: The Vendor shall not make news releases, public announcements, give interviews, issue or publish advertisements or publicize in any other manner whatsoever in connection with this Agreement, the contents / provisions thereof, other information relating to this Agreement, the Purpose, the Confidential Information or other matter of this Agreement, without the prior written approval of The Oriental Insurance Company Ltd.
- 4. Term: This Agreement shall be effective from the date hereof and shall continue till expiration of the Purpose or termination of this Agreement by The Oriental Insurance Company Ltd, whichever is earlier. The Vendor hereby agrees and undertakes to The Oriental Insurance Company Ltd that immediately on termination of this Agreement it would forthwith cease using the Confidential Information and further promptly return or destroy, under information to The Oriental Insurance Company Ltd, all information received by it from The Oriental Insurance Company Ltd for the Purpose, whether marked Confidential or otherwise, and whether in written, graphic or other tangible form and all copies, abstracts, extracts, samples, notes or modules thereof. The Vendor further agree and undertake to The Oriental Insurance Company Ltd to certify in writing upon request of The Oriental Insurance Company Ltd that the obligations set forth in this Agreement have been complied with.

Any provisions of this Agreement which by their nature extend beyond its termination shall continue to be binding and applicable without limit in point in time except and until such information enters the public domain

- 5. Title and Proprietary Rights: Notwithstanding the disclosure of any Confidential Information by The Oriental Insurance Company Ltd to the Vendor, the title and all intellectual property and proprietary rights in the Confidential Information shall remain with The Oriental Insurance Company Ltd.
- 6. Remedies: The Vendor acknowledges the confidential nature of Confidential Information and that damage could result to The Oriental Insurance Company Ltd if the Vendor breaches any provision of this Agreement and agrees that, if it or any of its directors, officers or employees should engage or cause or permit any other person to engage in any act in violation of any provision hereof, The Oriental Insurance Company Ltd may suffer immediate irreparable loss for which monetary compensation may not be adequate. The Oriental Insurance Company Ltd shall be entitled, in addition to other remedies for damages & relief as may be available to it, to an injunction or similar relief prohibiting the Vendor, its directors, officers etc. from engaging in any such act which constitutes or results in breach of any of the covenants of this Agreement.

Any claim for relief to The Oriental Insurance Company Ltd shall include The Oriental Insurance Company Ltd costs and expenses of enforcement (including the attorney's fees).

7. Entire Agreement, Amendment and Assignment: This Agreement constitutes the entire agreement between the Parties relating to the matters discussed herein and supersedes any and all prior oral discussions and / or written correspondence or agreements between the Parties. This Agreement may

be amended or modified only with the mutual written consent of the Parties. Neither this Agreement nor any right granted hereunder shall be assignable or otherwise transferable.

8. Governing Law: The provisions of this Agreement shall be governed by the laws of India and the competent court at Bangalore shall have exclusive jurisdiction in relation thereto even though other Courts in India may also have similar jurisdictions.

9. Indemnity: The Vendor shall defend, indemnify and hold harmless The Oriental Insurance Company Ltd , its affiliates, subsidiaries, successors, assigns, and their respective officers, directors and employees, at all times, from and against any and all claims, demands, damages, assertions of liability whether civil, criminal, tortuous or of any nature whatsoever, arising out of or pertaining to or resulting from any breach of representations and warranties made by the Vendor. and/or breach of any provisions of this Agreement, including but not limited to any claim from third party pursuant to any act or omission of the Vendor, in the course of discharge of its obligations under this Agreement.

10. General: The Vendor shall not reverse - engineer, decompile, disassemble or otherwise interfere with any software disclosed hereunder.

All Confidential Information is provided "as is". In no event shall the Oriental Insurance Company Ltd be liable for the inaccuracy or incompleteness of the Confidential Information. None of the Confidential Information disclosed by The Oriental Insurance Company Ltd constitutes any representation, warranty, assurance, guarantee or inducement with respect to the fitness of such Confidential Information for any particular purpose.

The Oriental Insurance Company Ltd discloses the Confidential Information without any representation or warranty, whether express, implied or otherwise, on truthfulness, accuracy, completeness, lawfulness, merchantability, and fitness for a particular purpose, title, non-infringement, or anything else.

11. Waiver: A waiver (whether express or implied) by The Oriental Insurance Company Ltd of any of the provisions of this Agreement, or of any breach or default by the Vendor in performing any of the provisions hereof, shall not constitute a continuing waiver and such waiver shall not prevent The Oriental Insurance Company Ltd from subsequently enforcing any of the subsequent breach or default by the Vendor under any of the provisions of this Agreement.

In witness whereof, the Parties hereto have executed these presents the day, month and year first herein above written.

For and on behalf of Ltd.
()
(Designation)

For and	on hehalf	of The	Oriental	Insurance	Company	, I †d
rui allu	on benan	or rue	Offenial	ilisurance	COIIIDaii	/ Llu

()

(Designation)

9.14 Annexure 14: Integrity Pact

(On Rs.100 Non-Judicial stamp paper)

PRE CONTRACT INTEGRITY PACT

General

This on	pre-bid	pre	contract	Agreement	(hereinafter	called	the	integrity	pact	is	made
Comp	oany Ltd, ł Delhi - 110	naving 0002,	acting t	uartered and C nrough	7, between, corporate Offic	e at Orie	ntal Ho	ouse, A-25,	/27, Asa (ł	af Ali herei	i Road, inafter
his su autho shall	ccessors i orized sig	in offic natory d inclu	ce and assi y of M/s	gnees) of the f	nean and inclu first part and N reinafter calle therwise requ	//s d the "B	_repre	esented by SELLER"	Shri which	expr	ession

WHEREAS the BUYER proposes to procure (Name of the Store /Equipment /item and the BIDDER /SELLER is willing to offer /has offered the store 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 a Government of India, Public Sector Insurance Company.

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 store/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 the 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 hereby agree to enter into this integrity pact and agree as follows:-

1. 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 accept, directly or through intermediaries, any bribe, consideration, gift, reward favor or any material or immaterial benefit or any other advantage from the BIDDER, either for themselves or for any person, organization 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 commitment 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.

3. <u>Commitment of BIDDERS</u>

The BIDDERs commit itself to all take all measures necessary to prevent corrupt practices, unfair means and illegal activates 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, favor, 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, organization 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, favor, any material benefit or other advantage commission fees, brokerage or inducement to any official of the BUYER or otherwise in procuring the contract 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 for bearing to show favor or disfavor 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 payment to be made by them to agents/brokerage or any other intermediary, in connection with this bid/contract.
- 3.5 The BIDDER further confirms and declares to the BUYER that the BIDDER is the original manufacturer/integrator/authorized Government sponsored export entity of the defense stores and 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 such 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 payment 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 details or/and the 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 other, any information provided by the BUYER as part of the business deal, 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 action mentioned above.
- 3.12 The BIDDER will not, directly or through any other person or firm, offer, promise or give to any of the Principal's employees involved in the tender process or the execution of the contract or to any third person any material or other benefit which he/she is not legally entitled to, in order to obtain in exchange any kind of favour whatsoever during the tender process or during the execution of the contract.

4. Previous Transgression

- 4.1 The BIDDER declares that no previous transgression occurred in the last three year 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 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 propose or the contract, if already awarded. Can be terminated for such reason.

5.	Earne	st mone	y (secur	ity de	posit)								
5.1	While	submitt	ing comi	mercia	al bid, the BIDDE	R shall	depo	sit an ar	mount			(;	as
•	ecified trumei	•	as Eai	rnest	money/security	, with	the	BUYER	through	any	of	the	following
	(i)	Bank (draft or a	a pay	order in favor of								

- (ii) A confirmed guarantee by an Indian nationalized 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 sanction 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 proceeding 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 sum already paid by the BUYER, and in case of an Indian BIDDER with interest thereon at 2% higher than the prevailing prime lending rate of State Bank of India, 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 outstanding payment could also be utilized to recover the aforesaid sum and interest.
- (v) To encash the advance bank guarantee and performance bond / warranty bond, if furnished by the BIDDER in order to recover the payments, already made by the BIDDER, 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 Government of India for a minimum period of five year, which may be further extended at the discretion of the Buyer
- (viii) To recover all sum 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 case 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.
- 6.3 The decision of the BUYER to the effect that 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 purpose of this pact.

7. Fall Clause

The BIDDER undertakes that it shall not supply similar Product / systems or subsystems in comparable business circumstances at a price lower than that offered in the present bid in respect of any other Public Sector Banks/Insurance Companies in India and if it is found that within one year after the signing of contract that similar product / systems or sub systems is supplied by the BIDDER to any other Public Sector Banks/Insurance Companies in India at a lower 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 (here either referred to as Monitors) for this pact in consolation with the central vigilance commission.
- 8.2 The task of the Monitors shall be to review Independent 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 instruction by the representatives of the parties and perform their functions neutrally and independently.
- 8.4 Both the parties accept that the Monitors have the access all the documents relating to the project/procurement, including minutes of meeting.
- 8.5 As soon as the monitor notice, 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 BIDDER 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 provision 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 provisions of the extent 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 this 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 reminder of this Pact shall remain valid. In this case, the parties will strive to come to an agreement to their original intentions.
- 13. The BIDDER undertakes that he shall not approach the Court while representing the matter to External Independent Monitors (IEMs) and he will await their decision in the matter within a time ceiling of 90 days.

14.	The parties hereby sign this Integrity Pact at	on
	, , , , , , , , , , , , , , , , , , , ,	

9.15 Annexure 15: Volumetric

Sl. No.	Solution	Sizing Requirement
1	Privilege Identity Management	 HA at DC & HA at DR No of resources to be connected through the PIM solution: (the above includes OS/NW/DB/Application/others in DC/DR sites) – 1800 Devices scalable to 2200 Devices, Storage 1 at DC & 1 at DRS, Applications -8 Scalable to 15 and Production Database Instances – 8 scalable to 20 No of privileged Users 100 Users Scalable to 200 User
2	Network Access Control	 HA at DC & HA at DR 19500 endpoints including desktops/ Kiosks /laptops , Router, Switches, Printer , Scanner etc. extendable to 26000
3	Mobile Device Management	 HA at DC & Standalone at DR Mobile Device Management-500 Scalable to 2500
4	Distributed Denial of Service	 HA at DC & HA at DR Inspection throughput of 1 Gbps scalable to 3 Gbps
5	Database Access Monitoring	 HA at DC & HA at DR No of Active Database cores – 140 Scalable to 350 No of Active database instances – 7 Scalable to 20 No. of User – 25 with scalability to 40
6	Security Incident and Event Management	 HA at DC & HA at DR EPS - 10000 Scalable to 20000
7	VAPT	 Network and Security Devices - 75 with 20% Scalability Servers (Including VMs) – 250 with 20% Scalability Web Application – 2 with 20% Scalability and Web Service - 7 with 20% scalability Mobile Applications – 1 (On Android Scalable to other OS) Application – 6 Scalable to 10 Half -Yearly services

^{*}HA here refers to high availability (Active Passive) with hardware level redundancy

9.16 Annexure 16: List of OICL Offices

S. N O	Office Type	Office Code	Address Line 1	Address Line 2	Address Line 3	PIN Code	City	State
1	TP Hub	43002 2	40-383, BHUPAL COMPLEX	PARK ROAD	KURNOOL - 518 001	5180 01	KURNOOL	Andhra Pradesh
2	DO	43240 0	KALPANA COMPLEX,	OPP. JONNA IRON MART,	KAMALA NAGAR,	5150 01	ANANTAPUR	Andhra Pradesh
3	ВО	43240 4	T T COMPLEX, M F ROAD,	HINDUPUR.		5152 01	HINDUPUR	Andhra Pradesh
4	EC	43249 0	D NO: 15-1836,	SURYA TOWERS,	C B ROAD, ANANTAPUR	5154 11	TADIPATRI	Andhra Pradesh
5	EC	43249 1	H NO: 1-1088/3, NEAR VEMMAREDDY CIRCLE,	BYPASS ROAD, KADIRI, NEAR GONGURA HOTEL	ANANTAPUR.	5155 91	KADIRI	Andhra Pradesh
6	EC	43249 2	D NO: 10-3-415/1,	LAKSHMI BAZAR, RAYADURG,	ANATHPUR DIST.	5158 65	RAYADURG	Andhra Pradesh
7	EC	43249 3	D NO: 25/448/7, BALAJI COMPLEX,	OPP. SHANDANA HOSPITALS, BANGALORE ROAD,	DHARMAVARAM,	5156 71	DHARMAVA RAM	Andhra Pradesh
8	EC	43249 4	H NO: 16-108F, 1ST FLOOR,	OPP. SLV THEATOR, GUNTAKAL,	ANANTHPUR DIST.	5158 01	GUNTAKAL	Andhra Pradesh
9	EC	43249 5	D NO: 8-410, ATP MAIN ROAD,	NEAR B C COLONY, GOOTY,	ANANTAPUR DIST 515 401.	5154 01	GOOTY	Andhra Pradesh
10	DO	43270 0	Door No 18-36-M 16-147	Balaiah Complex'First Floor, Beside KVB BANK,	Near Anna Rao Circle,TIRUPATI.	5175 02	TIRUPATI	Andhra Pradesh

11	ВО	43270 2	# 8-1-210, P H ROAD,	OPP: DISTRICT COURT,	CHITTOOR.	5170 01	CHITTOOR	Andhra Pradesh
12	ВО	43270 6	OPP. DISTRICT COURT, DWARAKA COMPLEX,	RTC BUS STAND ROAD,	KADAPA.	5160 01	KADAPA	Andhra Pradesh
13	EC	43279 0	#14-193/5, 1ST FLOOR, RADHA KRISHNA ROAD	KUPPAM, ANDHRA PRADESH		5174 25	KUPPAM	Andhra Pradesh
14	EC	43279 1	H NO: 8/20, 1ST FLOOR,	OPP. BUNGLOW GATE,	GUDIYATHAM ROAD,PALAMANER , CHITTOOR DIST.	5174 08	PALAMANER	Andhra Pradesh
15	EC	43279 2	H NO: 11-2A, N G O COLONY,	CHENNAI - TIRUPATI ROAD,	PUTTUR, CHITTOOR DIST.	5175 83	PUTTUR	Andhra Pradesh
16	EC	43279 3	D NO. 2-526/4,	CHITTOOR ROAD,	PILER, CHITTOOR DIST	5172 14	PILER	Andhra Pradesh
17	EC	43279 4	D NO. 7/54/1,	KARKAMBADI MAIN ROAD, SUBBAREDDYNAGAR,	TIRUPATI, CHITTOOR DIST.	5175 01	AKKARAMPA LLI	Andhra Pradesh
18	DO	43310 0	# 40-383, BHUPAL COMPLEX,	PARK ROAD,	KURNOOL.	5180 01	KURNOOL	Andhra Pradesh
19	ВО	43310 1	POST BOX NO. 6,	MUNICIPAL MAIN ROAD,	ADONI.	5183 01	ADONI	Andhra Pradesh
20	ВО	43310 2	D 25/142, 2ND FLOOR, BESIDE HOTEL TOURIST,	SANJEEVA NAGAR,	NANDYAL.	5185 01	NANDYAL	Andhra Pradesh
21	ВО	43310 3	# 7/1502, VIVEKANANDA CLOTH MARKET,	KORRAPADU ROAD,	PRODDATUR.	5163 61	PRODDATUR	Andhra Pradesh
22	EC	43319 1	# 1-1455, UPSTAIRS,	PARK ROAD,	YEMMIGNOOR.	5183 60	YEMMIGNO OR	Andhra Pradesh

23	EC	43319 2	# 8/36, OLD ANDHRA BANK UPSTAIRS,	1ST FLOOR, KOTHAPET,	DHONE,	5182 22	DHONE	Andhra Pradesh
24	EC	43319 3	D NO: 3-83/3, NEAR NEW BUS STAND,	KURNOOL MAIN ROAD, BETHAMCHERLA P & M,	DHONE TALUK, KURNOOL DIST.	5185 99	BETHAMCHE RLA	Andhra Pradesh
25	EC	43319 4	D NO: 17/142-B, UPSTAIRS,	KAPU STREET, NEAR MARKET,	JAMMALAMADUG U, KADAPA DIST.	5164 34	JAMMAL_DU GU	Andhra Pradesh
26	RO	46000 0	DOOR NO.48-14-111, SRI NITYA COMPLEX, 2ND FLOOR	OPP : KARNATAKA BANK, RAMA TALKIES ROAD	VISAKHAPATNAM	5300 13	VIZAG	Andhra Pradesh
27	SVC	46001 1	28-1-1, BALAJI, 2ND FLOOR	DABA GARDENS, BEHIND PEN SCHOOL	VISAKHAPATNAM -	5300 03	VIZAG	Andhra Pradesh
28	SVC	46001 2	SBH COMPLEX	BESIDE EENADU,	PATAMATA	5200 10	VIZAG	Andhra Pradesh
29	TP HUB	46002 1	2ND FLOOR, ZOOM COMPLEX,	NEAR VINAYAK THEATER,	VIJAYAWADA	5220 10	VIJAYAWAD A	Andhra Pradesh
30	TP HUB	46002 2	48-14-111, SRI NITYA COMPLEX, 2ND FLOOR	OPP: KARNATAKA BANK, RAMA TALKIES ROAD	NEAR CBM COMPOUND	5300 03	VIZAG	Andhra Pradesh
31	DO	46110 0	28-1-1, BALAJI, FIRST FLOOR	DABA GARDENS	VISAKHAPATNAM -	5300 20	VISAKHAPAT NAM	Andhra Pradesh
32	DO	46120 0	PAWAN TOWERS, 4TH FLOOR	1ST LANE, DWARAKA NAGAR MAIN ROAD	VISAKHAPATNAM -	5300 16	VISAKHAPAT NAM	Andhra Pradesh
33	EC	46129 0	1ST FLOOR, BLOCK 'C',	SURIBABU NURSERY COMPLEX,	LOWER TANK BUND ROAD	5350 03	VIZIANAGAR AM	Andhra Pradesh
34	EC	46129 1	DOOR NO 5-15, BESIDES MAURYA THEATRE	GOPALAPATNAM P.O	VISAKHAPATNAM	5300 27	VIZAG	Andhra Pradesh
35	EC	46129 2	1ST FLOOR, OPP: STATE BANK OF HYDERABAD	NEAR RELIANCE FRESH,	MVP COLONY SECTOR-7	5300 48	VIZAG	Andhra Pradesh

36	EC	46129 4	DOOR NO. 28-1-72	OPP. KARUR VYSYA BANK	MAIN ROAD, SALUR	5355 91	SALUR	Andhra Pradesh
37	DO	46130 0	DOOR NO -7-6-17/2, KRANTHI ARCADE	NH-5 ROAD, CHETTIVANIPALEM	GAJUWAKA,VISAK HAPATNAM.	5300 26	VIZAG	Andhra Pradesh
38	ВО	46130 1	DOOR NO. 3-7-22, FIRST FLOOR	OPP : MRO OFFICE	ANAKAPALLE	5310 01	ANAKAPALLE	Andhra Pradesh
39	ВО	46130 2	DOOR NO. 7-4-14, VENKATA RAMAA COMPLEX, FIRST FLOOR	NEAR CHANDRA MAHAL	G.T.ROAD, SRIKAKULAM	5320 01	SRIKAKULAM	Andhra Pradesh
40	DO	46210 0	P.B. NO : 719, D.NO.54-15-4B, 'GUTTIKONDA ZOOM'	1ST FLOOR,	NEAR VINAYAK THEATER, RING ROAD,	5200 08	VIJAYAWAD A	Andhra Pradesh
41	ВО	46210 2	DOOR NO. 29-36-34, MUSEUM ROAD, BESIDE E CITY	GOVERNORPET	VIJAYAWADA	5200 02	VIJAYAWAD A	Andhra Pradesh
42	EC	46219 0	DOOR NO. 4-50	HANUMAN GENERAL STORES BUILDING,OPP:MANAPPURAM FINANCE,	NUZIVIDU ROAD,HANUMAN JUNCTION	5211 05	KRISHNA	Andhra Pradesh
43	EC	46219 2	D.NO.12-2-282, IST, FLOOR,	B.R.P. ROAD, OPP. POLICE QUARTERS,	VIJAYAWADA - 520001	5200 01	VIJAYAWAD A	Andhra Pradesh
44	EC	46219 3	D.NO.7-64, SIRI ARCADE, BUSSTAND ROAD,	NEAR APSARA THEATRE	NUZVID - 521201	5212 01	NUZVID	Andhra Pradesh
45	DO	46230 0	6-21-21, GOGULA HOUSE, 2ND FLOOR	9/2 ARUNDALPET	GUNTUR - 522002	5220 02	GUNTUR	Andhra Pradesh
46	ВО	46230 3	DOOR NO.4-5-55, FIRST FLOOR	BOLLA'S MANSION, KALYANI ROAD,	NEAR ANDHRA BANK, RING ROAD, GUNTUR	5220 02	GUNTUR	Andhra Pradesh

47	ВО	46230 8	DOOR NO. 8-1-30/1, FIRST FLOOR	SATTENAPALLE, BHAVIRISETTY VARI STREET,	GUNTUR DISTRICT	5224 03	GUNTUR	Andhra Pradesh
48	EC	46239 1	4-15-88, 1ST FLOOR,	OPP ANJANEYASWAMY TEMPLE,	ABOVE SBH ATM, AMARAVATHI RAOD, GUNTUR.	5220 07	GUNTUR	Andhra Pradesh
49	DO	46250 0	D.NO.12-2-32, 1ST FLOOR	DANTUVARI STREET, SURYARAO PETA	KAKINADA 533001 EAST GODAVARI DIST	5330 01	EAST GODAVARI	Andhra Pradesh
50	ВО	46250 2	CITY BRANCH OFFICE - I,	IST FLOOR, RAGHU TOWERS, OPP:BALA TRIPURASUNDARI TEMPLE,	JAWAHAR STREET,	5330 01	KAKINADA	Andhra Pradesh
51	ВО	46250 3	CITY BRANCH OFFICE - 2	67-15-29, UPSTAIRS OF ANDHRA BANK	NAGAMALLITHOTA JUNCTION, OPPOSITE JNTU	5330 03	KAKINADA	Andhra Pradesh
52	ВО	46250 4	1-234, CANAL ROAD	ANAPARTHY - 533342	EAST GODAVARI DIRSTRICT	5333 42	ANAPARTHY	Andhra Pradesh
53	EC	46259 0	DOOR NO. 3-2-1, K AGRAHARAM,	UPSTAIRS: HDFC BANK, AMALAPURAM	EAST GODAVARI DIRSTRICT	5332 01	AMALAPURA M	Andhra Pradesh
54	EC	46259 1	DOOR NO 19-1-77, MAIN ROAD, 1ST FLOOR,	PEDDAPURAM	EAST GODAVARI DIRSTRICT, ANDHRA PRADESH	5334 37	EAST GODAVARI DIRSTRICT	Andhra Pradesh
55	EC	46259 2	H.NO.8-2-48A, 1ST FLOOR, STUARTPETA,	UPPADA ROAD, PITHAPURAM, EAST GODAVARI DIST	ANDHRA PRADESH,	5334 50	EAST GODAVARI DIRSTRICT	Andhra Pradesh

56	EC	46259 3	D. NO. 70-4-18	RAMANAYYAPETA	EAST GODAVARI	5330 05	KAKINADA	Andhra Pradesh
57	DO	46260 0	RASHTRA PATHI ROAD,	TANUKU	OPPOSITE SUB COURT, WEST GODAVARI DIST	5342 11	TANUKU	Andhra Pradesh
58	ВО	46260 1	DOOR NO. 27-1-1/A,	JUVVALAPALEM ROAD,	BHIMAVARAM, WEST GODAVARI DIST	5342 02	BHIMAVARA M	Andhra Pradesh
59	ВО	46260 7	DOOR NO.17-1-36/A, MATTAM ST,	NEAR HEAD POST OFFICE,	PALAKOLLU, WEST GODAVARI DIST	5342 60	PALAKOLU	Andhra Pradesh
60	EC	46269 0	KAM NURSING HOME COMPLEX	2-12-19, RAILWAY STATION ROAD	TADEPALLIGUDEM, WEST GODAVARI DIST	5341 01	TADEPALLIG UDEM	Andhra Pradesh
61	EC	46269 1	D.NO.5-143, MED PLUS BACK SIDE,	NEAR: SIVALAYAM, MAIN ROAD	RAZOLE, RAZOLE MANDAL, EAST GODAVARI	5332 42	RAZOLE	Andhra Pradesh
62	DO	46280 0	DOOR NO. 36-12-24, JETTY TOWERS, 2ND FLOOR,	INNISPETA MAIN ROAD	RAJAHMUNDRY	5331 01	RAJAHMUN DRY	Andhra Pradesh
63	ВО	46280 3	DOOR NO. 29-1-33, BHARAT COMPLEX	OPP: NAGADEVI TALKIES, GNT ROAD	RAJAHMUNDRY	5331 04	RAJAHMUN DRY	Andhra Pradesh
64	ВО	46280 4	DOOR NO. 11-4-133, MAIN ROAD	OPP : ANDHRA BANK,	NIDADAVOLE	5343 01	WEST GODAVARI	Andhra Pradesh
65	ВО	46280 5	D.NO.8-1129, 1ST FLOOR	M.B. COMPLEX	BESIDE POLICE STATION. OPP: RTC COMPLEX	5332 38	RAVULAPALE M	Andhra Pradesh
66	EC	46289 1	#85-6-23/1, 1ST FLOOR,	SUBBARAJU COMPLEX, NH-5, MORAMPUDI JN,	RAJAHMUNDRY	5331 03	RAJAHMUN DRY	Andhra Pradesh

67	EC	46289 2	D NO. 12-1-40, 1ST FLOOR	UPSTAIRS OF LAKSHMI GANAPATHI BOOK STALL	MAIN ROAD, KOVVUR, W G DIST	5343 50	KOVVUR	Andhra Pradesh
68	DO	46290 0	GROUND FLOOR, D.NO.58-8- 16(3), BM APARTMENTS,	RAMAKURIVARI STREET,	SANTHAPETA,	5230 01	ONGOLE	Andhra Pradesh
69	ВО	46290 1	DOOR NO. 25-2-10, PLOT NO. 66, SBI COLONY	FIRST FLOOR, OPP : ELECTRICITY OFFICE	A.K NAGAR POST, NELLORE	5240 04	NELLORE	Andhra Pradesh
70	ВО	46290 3	D.NO.4-376,	UPSTAIRS AXIS BANK,PANDARIPURAM,	NH-5, CHILAKALURIPET- 522616	5226 16	CHILAKALURI PET	Andhra Pradesh
71	EC	46299 0	DOOR NO.14/269, FIRST FLOOR	ICS ROAD,	GUDUR	5241 01	GUDUR	Andhra Pradesh
72	EC	46299 3	THE ORIENTAL INSURANCE COMPANY LIMITED	EXTENSION COUNTER, D.NO.4/31,	1ST FLOOR, ABOVE VENGAMAMBA METAL STORES, NEAR SAI APPARTMENTS	5231 08	PAMUR	Andhra Pradesh
73	DO	46300 0	10-156,VENKATESWARA TOWERS,	I ST FLOOR, ELURU ROAD,	GUDIWADA	5213 01	GUDIWADA	Andhra Pradesh
74	ВО	46300 1	D.NO.23A-8-7, "SARAVANA'S", ,	1ST FLOOR, UPSTAIRS OF SBI	BESIDE DR. M.L.V.PRASAD HOSPITAL	5340 02	WEST GODAVARI	Andhra Pradesh
75	EC	46309 0	DOOR NO.10-371, FIRST FLOOR, SURYA COMPLEX, ELURU ROAD,	JANGAREDDI GUDEM - 534 447.	WEST GODAVARI DIST.	5344 47	JANGAREDD Y	Andhra Pradesh
76	EC	46309 1	DOOR NO. 10-171/2, FIRST FLOOR	MAIN ROAD, BESIDE R.T.C. BUS STAND	KAIKALUR	5213 33	KAIKALUR	Andhra Pradesh

77	EC	46309 2	D NO-20/35-1, NARASIMHANAGAR,	OPPOSITE SBI TRAINING CENTRE, MAIN ROAD, MACHILIPATNAM.	KRISHNA DISTRICT, ANDHRA PRADESH	5210 02	MACHILI	Andhra Pradesh
		_	,	,		-		
78	EC	46309 3	D.NO. 1/261-10	BESIDE BANGLA SCHOOL	MAIN ROAD	5213 66	PEDANA	Andhra Pradesh
79	DO	46330 0	4-13-25, FIRST FLOOR	OPP: HARIHARA MAHAL	KORITEPADU,	5220 07	GUNTUR	Andhra Pradesh
80	ВО	46330 1	16-2-81, SHIRDI SABARI COMPLEX	MAIN ROAD	TENALI	5222 01	TENALI	Andhra Pradesh
81	EC	46339 0	D NO.5-14-30, OPPSITE INDIAN BANK,REPALLE	GUNTUR DISTICT	ANDHRA PRADESH	5222 65	GUNTUR	Andhra Pradesh
82	DO	46340 0	40-16-8/1, 1ST FLOOR,	SIDDHARTHA WOMEN'S COLLEGE LANE	M.G.ROAD, LABBIPETA,	5200 10	VIJAYAWAD A	Andhra Pradesh
83	ВО	46340 1	SBH COMPLEX,	BESIDE EENADU, PATAMATA	VIJAYAWADA - 520010	5200 10	VIJAYAWAD A	Andhra Pradesh
84	EC	46349 0	C.M.ROAD, 1ST CROSS	RAITHUPETA,	NANDIGAMA, KRISHNA DISTRICT	5211 85	NANDIGAM A	Andhra Pradesh
85	EC	46349 1	DOOR NO. 1-437	SNR COMPLEX, 2ND FLOOR	TRUNK ROAD, KOTHAPETA, MANGALAGIRI	5225 03	MANGALAGI RI	Andhra Pradesh
86	EC	46349 2	14-135, VENKATRAM PLAZA	GROUND FLOOR, BANDAR ROAD	PORANKI	5211 37	VIJAYAWAD A	Andhra Pradesh
87	EC	46349 3	76-1-1, 1ST FLOOR	URMILANAGAR CHURCH CENTER,	BHAVANIPURAM	5200 12	VIJAYAWAD A	Andhra Pradesh
88	DO	32280 0	TAKKAR COMPLEX	NAHARLAGUN	ARUNACHAL PRADESH	7911 10	NAHARLAGU N	ARUNAC HAL PRADESH

89	EC	32289 0	PAHUDINO BUILDING, NEAR POLICE STATION PASIGHAT	PO PASIGHAT	DISTRICT EAST SIANG	7911 02	PASIGHAT	ARUNAC HAL PRADESH
90	EC	32289	EJUM'S COMMERCIAL BUILDING, PAKTU TINALI,	NEAR D.C.OFFICE, P.O.	WEST SIANG DISTRICT	7910 01	ALONG	ARUNAC HAL PRADESH
91	RO	32000 0	G S ROAD	GUWAHATI		7810 07	GUWAHATI	ASSAM
92	SVC	32001 1	SASWATA BUILDING	B.BARUAH ROAD	ULUBARI CHARIALI	7810 07	GUWAHATI	ASSAM
93	TP HUB	32002 1	GS ROAD	ULUBARI	GUWAHATI	7810 07	GUWAHATI	ASSAM
94	DO	32110 0	GUHA LODGE	M.L NEHRU ROAD	PANBAZAR	7810 01	GUWAHATI	ASSAM
95	ВО	32110 1	MOHSIN HOUSE	PAN BAZAR	GUWAHATI	7810 01	GUWAHATI	ASSAM
96	ВО	32110 4	1 ST FLOOR,MANI BHAWAN	RAILWAY GATE NO.1,	MALIGAON	7810 11	GUWAHATI	ASSAM
97	ВО	32110 5	PARAMESWARI BUILDING	CHATRIBARI ROAD	GUWAHATI	7810 01	GUWAHATI	ASSAM
98	EC	32119 0	N.T.ROAD KHARUPETIA	DARRANG DISTRICT,	ASSAM	7841 15	KHARUPETIA	ASSAM
99	DO	32120 0	AMARAVATI PATH	CHRISTIAN BASTI	GUWAHATI	7810 05	GUWAHATI	ASSAM
10 0	ВО	32120 1	R.K.B. ROAD	CHRISTIAN PATTY	NAGAON ,ASSAM	7820 01	NAGAON	ASSAM
10 1	ВО	32120 2	HIMATSINGKA BUILDING	N.T.ROAD, TEZPUR	SONITPUR , ASSAM	7840 01	TEZPUR	ASSAM

10 2	ВО	32120 4	BORA'S BUILDING, MANIRAM DEWAN ROAD,	G.S. ROAD,	ULUBARI	7810 07	GUWAHATI	ASSAM
10 3	ВО	32120 6	HEMLOTA MARKET,	BASISTHA CHARIALI	GUWAHATI ,ASSAM	7810 29	GUWAHATI	ASSAM
10 4	EC	32129 0	PABHOI ROAD PIN CODE: 784176	DISTRICT: SONITPUR	ASSAM	7841 76	BISWANATH	ASSAM
10 5	EC	32129 1	RAILWAY STATION ROAD LANKA,NEAR ELECTRICITY BOARD	DISTRICT: NAGAON	ASSAM	7824 46	LANKA	ASSAM
10 6	DO	32130 0	MANIRAM DEWAN ROAD	CHANDMARI		7810 21	GUWAHATI	ASSAM
10 7	ВО	32130 2	SABITRI BUILDING	SIX MILE	GUWAHATI	7810 22	KHANAPARA	ASSAM
10 8	EC	32139 0	C/O- TARIQUAL ISLAM, NT ROAD	DISTT-KAMRUP	RANGIA	7813 54	RANGIA	ASSAM
10 9	EC	32139 1	CHAIGAON BAZAR,	NH-37,KAMRUP RURAL	ASSAM	7811 24	CHAIGAON	ASSAM
11 0	DO	32210 0	BABULAL PODDAR ROAD	2ND FLOOR, GOENKA MARKET	ABOVE PUNJAB NATIONAL BANK	7860 01	DIBRUGARH	ASSAM
11 1	ВО	32210 2	GAR ALI ROAD	JORHAT		7850 01	JORHAT	ASSAM
11 2	ВО	32210 4	HOSPITAL ROAD	ASTC (BUS TERMINUS) COMPLEX	SIBASAGAR	7856 40	SIBASAGAR	ASSAM
11 3	EC	32219 0	BENGENAKHOWA RAILWAY CROSSING	G.F.ROAD,	GOLAGHAT	7857 02	GOLAGHAT	ASSAM
11 4	EC	32219 1	AT ROAD DERGAON,	GOLAGHAT		7856 14	DERAGAON	ASSAM

11 5	EC	32219 2	BADAL COMPLEX,	AT ROAD,	MORAN,	7856 70	DIBRUGARH	ASSAM
11 6	ВО	32220 3	1ST FLOOR, LICI BUILDING	SHIV BARI ROAD	DIPHUI, KARBI ANGLONG	7824 60	DIPHU	ASSAM
11 7	EC	32229 1	BABA LOKNATH COMPLEX, KALIBARI ROAD,LUMDING	PIN CODE-782447	ASSAM	7824 47	LUMDING	ASSAM
11 8	DO	32230 0	CHAPAGURI ROAD,	BONGAIGAON,	ASSAM	7833 80	BONGAIGAO N	ASSAM
11 9	ВО	32230 1	D.K. ROAD	P.O. DHUBRI	DIST. DHUBRI	7833 01	DHUBRI	ASSAM
12 0	ВО	32230 2	MAIN ROAD	BARPETA ROAD		7813 15	BARPETA	ASSAM
12 1	EC	32239 0	AGIA ROAD	P.O. BALADMARI	DISTRICT: GOALPARA	7831 01	BONGAIGAO N	ASSAM
12 2	EC	32239 1	ABHI COMMERCIAL COMPLEX	2ND FLOOR, RNB ROAD, KOKRAJHAR BTC	ASSAM	7833 70	KOKRAJHAR	ASSAM
12 3	EC	32239 2	Main Road Near UBI Branch	ABHYAPURI BAZAR	ABHYAPURI	7833 84	ABHYAPURI	ASSAM
12 4	EC	32239 3	MAIN ROAD ,	PO. BASUGAON,	DISTRICT - KOKRAJHAR	7833 72	BASUGAON	ASSAM
12 5	EC	32239 4	DAS GANESH SHOPPING COMPLEX, 1ST FLOOR	HOWLY MAIN CHARIALI,	PO-HOWLY, DISTRICT: BARPETA	7813 16	HOWLI	ASSAM
12 6	EC	32239 5	WARD NO. 3,	PO- CHAPATGRAM	DISTRICT: DHUBRI	7833 37	CHAPATGRA M	ASSAM
12 7	EC	32239 6	WARD NO.2, MAIN ROAD	PO & PS- CHAPAR ,	DIST. DHUBRI	7833 71	CHAPAR	ASSAM
12 8	DO	32250 0	THANA ROAD	TINSUKIA		7861 25	TINSUKIA	ASSAM

12 9	ВО	32250 1	JYOTSNA COMPLEX	2ND FLOOR	A.T. ROAD, DIGBOI	7861 71	DIGBOI	ASSAM
13 0	ВО	32250 2	TAMULI MANSION	1ST FLOOR	STATION ROAD	7866 02	DULIAJAN	ASSAM
13 1	DO	32260 0	P.W.D ROAD	TOWN CLUB BUILDING		7880 01	SILCHAR	ASSAM
13 2	ВО	32260 1	ROY PATTY	KARIMGANJ		7887 11	KARIMGANJ	ASSAM
13 3	EC	32269 0	NEAR CULTURAL INSTITUTE HALL,	HAFLONG,	DIMA HASAO DISTRICT	7888 19	HAFLONG	ASSAM
13 4	EC	32269 2	C/O LAKHIPUR TOWN; WARD NO-1, P.O LAKHIPUR,	DISTRICT-CACHAR	ASSAM	7881 03	LAKHIPUR	ASSAM
13 5	EC	32269 3	C/O MINTU LAL, VIVEKANANDA ROAD;WARD NO-12	WARD NO-12	DISTRICT: HAILAKANDI	7881 51	HAILAKANDI	ASSAM
13 6	ВО	32280 1	OLD R.M.S. ROAD	OPPOSITE GREEN VIEW HOTEL	LAKHIMPUR, NORTH LAKHIMPUR	7870 01	NLP	ASSAM
13 7	EC	32289 2	LICI CAMPUS, BADATI ROAD, PIN CODE ¿ 784161	P.O. BIHPURIA	NORTH LAKHIMPUR DISTRICT	7841 61	BIHPURIA	ASSAM
13 8	RO	33000 0	PIRMOHANI	KADAM KUAN	PATNA	8000 03	PATNA	BIHAR
13 9	SVC	33001 1	SUDAMA PLACE ,3RD FLOOR BESIDE PAHADIYA HONDA SHOWROOM	KANKADBAG MAIN ROAD,	KANKARBAGH,PAT NA	800 020	PATNA	BIHAR
14 0	DO	33110 0	UMA COMPLEX	1ST FLOOR	MAZHARUL HAQUE PATH (FRASER ROAD),	8000 01	PATNA	BIHAR

14 1	ВО	33110 1	UMA COMPLEX,	FRAZER ROAD	PATNA	8000 01	PATNA	BIHAR
14 2	ВО	33110 3	CBO IV, GANGOTRI COMPLEX	BORING ROAD,	PATNA.	8000 01	PATNA	BIHAR
14 3	ВО	33110 8	Pirmohani Chowk	, Rejendra Path Near Uma Cinema,	Kadamkuna, Patna	8000 03	PATNA	BIHAR
14 4	ВО	33110 9	LAXMI NIWAS	HAZIGANJ ,	PATNA CITY	8000 08	PATNA	BIHAR
14 5	EC	33119 0	FIRST FLOOR, BHUVNESHWARY BHAVAN	NEAR ALPNA MARKET	, PATLIPUTRA	8000 13	PATNA	BIHAR
14 6	DO	33120 0	ANAND VIHAR COMPLEX	4 RTH FLOOR,	WEST BORING CANAL ROAD,	8000 01	PATNA	BIHAR
14 7	ВО	33120 9	KACHAHARY ROAD,	NEAR AMBEDKAR CHOWK	BEGUSARAI, BIHAR	8511 01	BEGUSARAI	BIHAR
14 8	EC	33129 0	PRAKASH LOK MARKET	NEAR BATA SHOWROOM	COURT AREA ,BARH	8032 13	PATNA	BIHAR
14 9	EC	33129 1	SUBHASH PALACE, MAINAPURA	NEAR KALI MANDIR, MAIN ROAD	DANAPUR	8015 03	PATNA	BIHAR
15 0	EC	33129 2	MAIN RD MANER	NEAR BUS STAND		8011 08	MANER	BIHAR
15 1	DO	33140 0	2ND FLOOR, SUDAMA PALACE	MAIN ROAD	KANKERBAGH ROAD	8000 20	PATNA	BIHAR
15 2	ВО	33140 5	MURARPUR	RANCHI ROAD ,NEAR LIC OFFICE	BIHAR SHARIFF	8031 01	BIHAR SHARIFF	BIHAR
15 3	ВО	33140 6	2ND FLOOR, SHEOHAR SADAN	FRAZER ROAD	PATNA	8000 01	PATNA	BIHAR
15 4	ВО	33140 7	GROVER BUILDING	GROUND FLOOR, KARMANTOLA	ARA	8023 01	ARA	BIHAR

15 5	ВО	33140 8	YASHODA BHAWAN	MAIN ROAD	BUXAR	8021 01	BUXAR	BIHAR
15 6	EC	33149 0	NEAR BABA STUDIO	D M ROAD, JAGDISHPUR	DIST- BHOJPUR, ARA	8021 58	JAGDISHPUR	BIHAR
15 7	EC	33149 1	WARD NO - 5, MIYANTOLI	PO-KHUSRUPUR,	DISTT-PATNA	8032 02	PATNA	BIHAR
15 8	DO	33210 0	DAYA COMPLEX	KALAMBAGH ROAD	AGHORIA BAZAR,	8420 02	MUZAFFARP UR	BIHAR
15 9	ВО	33210 3	NEAR SAKMA PUL	MIRZAPUR MAIN ROAD	DARBHANGA	8460 04	DARBHANGA	BIHAR
16 0	ВО	33210 4	BALUA TAL	1ST FLOOR ,NEAR BHARAT PETROL PUMP	MOTIHARI	8454 01	MOTIHARI	BIHAR
16 1	ВО	33210 5	BYEPASS CHOWK	DUMRA ROAD	SITAMARHI	8433 02	SITAMARHI	BIHAR
16 2	ВО	33210 6	RED CROSS ROAD	MADHUBANI		8472 11	MADHUBANI	BIHAR
16 3	EC	33219 0	THE OIC LIMITED	URVASHI CINEMA ROAD	NEAR RAILWAY STATION	8454 38	BETTIAH	BIHAR
16 4	EC	33219 1	H/O Manoj Kr Mahto, Kamla Road,	Ward no-7, PO/PS-Jainanagar,	Distt: Madhubani, BIHAR	8472 26	Distt: Madhubani, BIHAR	BIHAR
16 5	EC	33219 2	THE OIC LIMITED	SHIV GANJ CHOUK NARKATIAGANJ	W CHAMPARAN BIHAR	8454 55	CHAMPARA N	BIHAR
16 6	EC	33219 3	THE OIC LIMITED	MAIN ROAD	ARERAJ E CHAMPARAN	8454 11	CHAMPARA N	BIHAR
16 7	EC	33219 5	KUMAR CHOWK WARD NO 4	ROAD NO 3 HOUSE NO 48 DUMARA		8433 01	DUMRA	BIHAR

16 8	DO	33230 0	2ND FLOOR, R J PALACE	RAI KASHI NATH MORE	GANDHI MAIDAN , GAYA	8230 01	GAYA	BIHAR
16 9	ВО	33230 1	RAJ LAKHAN COMPLEX	G T ROAD	SASARAM	8211 15	SASARAM	BIHAR
17 0	ВО	33230 3	CINEMA ROAD	DEHRI ON SONE		8213 07	DEHRI	BIHAR
17 1	EC	33239 0	K P AGARWAL COMPLES	NEW AREA	AURANGABAD	8241 01	AURANGABA D	BIHAR
17 2	EC	33239 2	NAYA BAZAR	SHERGHATI	DIST : GAYA	8242 11	GAYA	BIHAR
17 3	EC	33239 3	JAWAHAR NAGAR	SITARAM COMPLEX NEAR TELIPHONE EHCHANGE	NAWADAH	8051 10	NAWADA	BIHAR
17 4	EC	33239 6	MAIN ROAD BELHARIYA MOR	TEKARI, GAYA BIHAR		8242 36	TIKARI	BIHAR
17 5	EC	33239 7	C/O DASHARTH PRASAD, STATION ROAD, NOKHA	MAIN ROAD NOKHA	ROHTAS BIHAR	8022 15	NOKHA	BIHAR
17 6	EC	33239 8	BY PASS CHOUK	BARIYARPUR ROAD,	WARSALIGANJ	8051 30	NAWADA	BIHAR
17 7	DO	33240 0	DIVISIONAL OFFICE	R.B.S.S.S.ROAD V2 MALL	KACHARI CHOWK	8120 01	BHAGALPUR	BIHAR
17 8	ВО	33240 4	RAJWATI POST OFFICE ROAD	MUNGER-BR		8112 01	MUNGER	BIHAR
17 9	EC	33249 0	Kachahary Road,	NEAR SARKET HOUSE,,	Jamui Ho	8113 07	JAMUI	BIHAR
18 0	EC	33249 2	In front of Mahindra Tractor Show Room	Main Road,	Barbigha	8111 01	Barbigha	BIHAR
18 1	EC	33249 3	DIVISIONAL OFFICE	R.B.S.S.S.ROAD V2 MALL	KACHARI CHOWK	8120 01	BHAGALPUR	BIHAR

18 2	DO	33260 0	FIRST FLOOR	GOVIND DHAM,KALIBARI ROAD	BHATTA BAZAR	8243 01	PURNEA	BIHAR
18 3	ВО	33260 1	Bus Stand Road	FORBESGANJ		8543 18	ARARIA	BIHAR
18 4	ВО	33260 2	V.I.P. ROAD	PURAB BAZAR	SAHARSA	8522 01	SAHARSA	BIHAR
18 5	ВО	33260 3	ADARSH LOK PART- 1	SHYAMA TALKIS ROAD	MANGAL BAZAR	8541 05	KATIHAR	BIHAR
18 6	EC	33269 1	WARD NO. 3	MAHAVIR CHOWK	NIRMALI,DIST. SUPAUL,	8474 52	NIRMALI	BIHAR
18 7	EC	33269 2	ABOVE MADHVI MOTORS	FORBESGANJ MORE BIRPUR		8543 40	SUPAUL	BIHAR
18 8	DO	33310 0	KANHAULI COMPLEX	SOUTH OF TRIMURTI CHOWK	KONHARA GHAT ROAD,HAJIPUR	8441 01	HAJIPUR	BIHAR
18 9	ВО	33310 1	SINGH KUTIR	MUNCIPAL CHOUK		8413 01	CHAPRA	BIHAR
19 0	ВО	33310 2	BRAHM CHOWK,	PURANI CHOWK	GOPALGANJ	8414 28	GOPALGANJ	BIHAR
19 1	EC	33319 0	ANAND COMPLEX	RAJENDRA PATN ,NEAR MANISH HOTEL	BABUNIA MORE	8412 26	SIWAN	BIHAR
19 2	EC	33319 2	Above Hero Motor Agency Chapra	Marhowrah Road,	Marhowrah	8414 18	Dt:Saran	BIHAR
19 3	EC	33319 3	H/o Kalawati devi,	c/o Sanjay Kumar Gupta, Bus Stand Dighwara	Bus Stand Dighwara	8412 07	Dist-Chapra	BIHAR
19 4	RO	23000 0	SCO-109-110-111	SECTOR 17D	CHANDIGARH	1600 17	CHANDIGAR H	CHANDIG ARH

19 5	SVC	23001 1	S.C.O. 109-111	SECTOR 17-D	CHANDIGARH	1600 17	CHANDIGAR H	CHANDIG ARH
19 6	DO	23110 0	SCO 99-100,	SEC-17-B,	CHANDIGARH	1600 17	CHANDIGAR H	CHANDIG ARH
19 7	ВО	23110 2	QUIET OFFICE-15	SECTOR:35-A	CHANDIGARH.	1600 36	CHANDIGAR H	CHANDIG ARH
19 8	ВО	23111 0	SCO-45.	SECTOR-20-C	CHANDIGARH	1600 20	CHANDIGAR H	CHANDIG ARH
19 9	DO	23120 0	SCO 48-49 ,	SECTOR-17-A	CHANDIGARH-	1600 17	CHANDIGAR H	CHANDIG ARH
20 0	ВО	23120 3	SCO-5,	SECTOR -17E	CHANDIGARH	1600 17	CHANDIGAR H	CHANDIG ARH
20 1	EC	23129 0	2366/2, 1ST FLOOR, MARIWALA TOWN,	MANIMAJRA		1601 01	CHANDIGAR H	CHANDIG ARH
20 2	DO	23130 0	S.C.O. 72 & 73-A, 2ND FLOOR,	GRAIN MARKET,	SECTOR-26,	1600 26	CHANDIGAR H	CHANDIG ARH
20 3	ВО	23130 1	SCO 1076-77,	SECTOR-22-B, 1ST FLOOR,		1600 22	CHANDIGAR H	CHANDIG ARH
20 4	RO	19000 0	R.K.PLAZA, PANCHPEDI NAKA	RING ROAD 1		4920 01	RAIPUR	CHATTIS GARH
20 5	DO	19110 0	MADINA MANJIL, KUTCHERI CHOWK	JAIL ROAD		4920 01	RAIPUR	CHATTIS GARH
20 6	ВО	19110 1	MAIN ROAD	BHATAPARA -		4931 18	BHATAPARA	CHATTIS GARH
20 7	DO	19120 0	CHAWLA COMPLEX,SAI NAGAR	DEVENDRA MARG		4920 01	RAIPUR	CHATTIS GARH
20 8	DO	19130 0	R.K.PLAZA, PANCHPEDI NAKA, RING ROAD 1,			4920 01	RAIPUR	CHATTIS GARH

20 9	EC	19139 0	NEAR PUNJABI GURUDWARA,	MAIN ROAD,	NAWAPARA	4938 81	RAJIM	CHATTIS GARH
21 0	DO	19140 0	MANENDRAGARH ROAD,NEAR AMBEDKAR CHOWK,	AMBIKAPUR		4970 01	AMBIKAPUR	CHATTIS GARH
21 1	ВО	19140 1	SHRI RAM COMPLEX, NEAR KHEDIA TALKIES, RING ROAD, NH-43	MANENDRAGARH	DISTT - KOREA,	4974 42	MANENDRA GARH	CHATTIS GARH
21 2	EC	19149 1	BADA BAZAR,	CHIRMIRI		4974 49	CHIRMIRI	CHATTIS GARH
21 3	EC	19149 2	MAIN ROAD,	SURAJPUR		4972 29	SURAJPUR	CHATTIS GARH
21 4	EC	19149 3	OPP S.P OFFICE	BHANORA, MAIN ROAD,	BALRAMPUR	4971 19	BALRAMPUR	CHATTIS GARH
21 5	EC	19149 4	MANENDRAGARH ROAD,NEAR AMBEDKAR CHOWK,	AMBIKAPUR		4970 01	AMBIKAPUR	CHATTIS GARH
21 6	DO	19200 0	M.B.TRADE CENTRE,	2ND FLOOR,NEAR GHADI CHOWK	DHAMTARI	4937 73	DHAMTARI	CHATTIS GARH
21 7	ВО	19200 1	BRANCH OFFICE	M/S LAXMAN AVENUE	MEDICAL COLLEGE ROAD JAGDALPUR	4940 01	JAGDALPUR	CHATTIS GARH
21 8	EC	19209 0	SHOP NO.11,	MANDI COMPLEX,	KANKER	4943 34	KANKER	CHATTIS GARH
21 9	EC	19209 1	NEAR HERO HONDA SHOWROOM,	JAMKOT PARA,	MAIN ROAD	4942 26	KONDAGAO N	CHATTIS GARH
22 0	DO	19210 0	1ST FLOOR, SHIVNATH COMPLEX,	G. E. ROAD,BHILAI	SUPELA	4900 11	BHILAI	CHATTIS GARH
22 1	ВО	19210 1	16,R.S.S.MARKET	POWER HOUSE	SUPELA	4900 11	SUPELA	CHATTIS GARH

22 2	EC	19219 0	77/31A, 1ST FLOOR,	MAITRI NAGAR MARKET,	RISALI	4900 06	RISALI	CHATTIS GARH
22 3	DO	19240 0	GEETANJALI BUILDING, MAIN ROAD	OLD BUS STAND	KORBA C.G. (INDIA)	4956 77	KORBA	CHATTIS GARH
22 4	ВО	19240 4	COMMERCIAL COMPLEX	T.P.NAGAR		4956 77	KORBA	CHATTIS GARH
22 5	ВО	19240 5	SHANTI NAGAR	OPPOSITE RAILWAY STATION	СНАМРА	4956 71	СНАМРА	CHATTIS GARH
22 6	DO	19250 0	NEAR RAJENDRA PARK CHOWK,	G.E.ROAD,		4910 01	DURG	CHATTIS GARH
22 7	ВО	19250 2	NEAR LIC,STATION ROAD			4914 41	RAJNANDGA ON	CHATTIS GARH
22 8	EC	19259 1	1ST FLOOR, SALUJA COMPLEX,	DURG ROAD,	GANJPARA	4912 26	BALOD	CHATTIS GARH
22 9	EC	19259 2	1ST FLOOR, RAM MANDIR,	WARD NO.16, OPP. POST OFFICE,	BEMETRA	4913 35	BEMETRA	CHATTIS GARH
23 0	DO	19330 0	RAMA TRADE CENTER,IST FLOOR	NEAR BUS STAND	OPP.RAJIV PLAZA	4950 01	BILASPUR	CHATTIS GARH
23 1	EC	19339 0	VINIT BHAWAN	TAHASIL CHOWK	GORELLA,PENDRA ROAD (CG)	4951 17	BILASPUR	CHATTIS GARH
23 2	EC	19339 1	SHARMA COMPLEX,	SHANKAR WARD, BUS STAND,	MUNGELI	4953 34	MUNGELI	CHATTIS GARH
23 3	EC	19339 2	A-17 JYOTI, OPP. HOTEL DOWN TOWN	SEEPAT ROAD	RAJKISHORE NAGAR	4950 01	BILASPUR	CHATTIS GARH
23 4	DO	19340 0	RAHUL COMPLEX, 3RD FLOOR, O.P. JINDAL ROAD,	JAGATPUR	ABOVE AXIS BANK	4960 01	RAIGARH	CHATTIS GARH

23 5	EC	19349 0	RAIGARH ROAD,	PATHALGAON		4961 18	PATHALGAO N	CHATTIS GARH
23 6	EC	19349 1	C/O PRASHANT PANDAY ,CHAKRADHAR NAGAR,	KASER PARA, STADIUM ROAD	RAIGARH	4960 01	RAIGARH	CHATTIS GARH
23 7	ВО	14270 2	MAIN BAZAR			3625 20	DIU	DAMAN & DIU
23 8	ВО	17180 3	GROUND FLOOR,	SUZAN VILLA, OPP : HOTEL PRESIDENCY,	KHARIWAD, NANI DAMAN	3962 10	DAMAN	DAMAN & DIU
23 9	НО	10000	ORIENTAL HOUSE	A-25/27	ASAF ALI ROAD	1100 02	NEW DELHI	DELHI
24 0	RO	21000 0	10TH FLOOR	HANSALAYA BUILDING, Near Barakhamba Metro gate No. 3	15, BARAKHAMBA ROAD, NEW DELHI	1100 01	NEW DELHI	DELHI
24 1	SVC	21001 1	10TH FLOOR, HANSALAYA BUILDING	15, BARAKHAMBA ROAD,	NEW DELHI	1100 01	NEW DELHI	DELHI
24 2	TP Hub	21002 1	F-14,	United India Life Bldg	Connaught Place	1100 01	New Delhi	DELHI
24 3	DO	21120 0	16/20, WEA, FIRST FLOOR,NEAR SHASTRI PARK,	PADAM SINGH ROAD, KAROL BAGH	NEW DELHI	1100 05	NEW DELHI	DELHI
24 4	ВО	21120 1	12B & 12C	GOPALA TOWER	RAJENDRA PLACE	1100 08	NEW DELHI	DELHI
24 5	DO	21160 0	CBU 2 ORIENTAL INSURANCE CO LTD	206, II ND FLOOR	57, MANJUSHA BLDG	1100 19	NEW DELHI	DELHI
24 6	EC	21169 0	DOOR NO. 208-A/3 ,	SAVITRI NAGAR	Malviya nagaar	1100 17	NEW DELHI	DELHI
24 7	EC	21169 1	DOOR NO. 573, 2ND FLOOR	CHIRAG DELHI		1100 17	NEW DELHI	DELHI

24 8	DO	21220 0	101 L.S.C. 1ST FLOOR	H-BLOCK MARKET	VIKAS PURI	1100 18	NEW DELHI	DELHI
24 9	ВО	21220 3	L-5, FIRST FLOOR,	LAJPAT NAGAR	PART-II	1100 24	NEW DELHI	DELHI
25 0	EC	21229 0	RZ 2, FIRST FLOOR	ABOVE KOTAK MAHINDRA ATM	70, OLD DELHI GURGAON ROAD KAPASHERA	1100 37	NEW DELHI	DELHI
25 1	DO	21270 0	G-8 N.D.S.E. PART - I	NEW DELHI	NEW DELHI	1100 49	NEW DELHI	DELHI
25 2	ВО	21270 3	2, CENTRAL ROAD,	JANGPURA,	NEW DELHI	1100 14	NEW DELHI	DELHI
25 3	ВО	21270 7	D 80 MALVIYA NAGAR	MAIN ROAD ,LOWER UPPER GROUND	NEW DELHI	1100 17	NEW DELHI	DELHI
25 4	EC	21279 0	SHOP NO. 79,	VASANT PLACE MARKET,	SEC 6, R K PURAM.	1100 66	NEW DELHI	DELHI
25 5	DO	21280 0	DIVISIONAL OFFICE- 16	N-34	BOMBAY LIFE BUILDING	1100 01	NEW DELHI	DELHI
25 6	DO	21430 0	A-22-23, 2ND FLOOR, TAGORE MARKET,	KIRTI NAGAR, (OPP. METRO PILLAR NO.332)	NAJAFGARH ROAD	1100 15	NEW DELHI	DELHI
25 7	ВО	21430 3	DAB-1	60-JANPATH	New Delhi	1100 01	NEW DELHI	DELHI
25 8	DO	21450 0	PANKAJ PLAZA, PLOT NO-4	2ND FLOOR,	SECTOR-4, DWARKA,NEW DELHI	1100 75	NEW DELHI	DELHI
25 9	EC	21459 2	RZ-6B, PLOT NO 6	GOPAL NAGAR NEAR KAIRA MORE	D BLOCK MAIN DHANSA- NAJAFGARH ROAD	1100 43	NEW DELHI	DELHI

26 0	DO	21460 0	N-39, BOMBAY LIFE BLDG.,	CONNAUGHT CIRCUS,	CONNAUGHT PLACE, NEW DELHI	1100 01	NEW DELHI	DELHI
26 1	DO	21510 0	BOMBAY LIFE BLDG.	N-36 CON.CIRCUS	NEW DELHI	1100 01	NEW DELHI	DELHI
26 2	DO	21540 0	SUNLIGHT INSURANCE BUILDING.	1/28 ASAF ALI ROAD	NEW DELHI	1100 02	NEW DELHI	DELHI
26 3	ВО	21540 2	5TH FLOOR, SACHDEVA TOWER,	SECTOR 8,	ROHINI,	1100 85	NEW DELHI	DELHI
26 4	DO	21550 0	6 TH FLOOR, SHAH PURI TOWER	C-58 COMMUNITY CENTER	JANAK PURI	1100 58	NEW DELHI	DELHI
26 5	ВО	21550 2	9, COMMUNITY CENTRE PHASE- 1	MAYAPURI		1100 64	NEW DELHI	DELHI
26 6	EC	21559 0	16/3,DOUBLE STOREY, PREM NAGAR,	NEAR GATE NO. 4, METRO STATION,	TILAK NAGAR,	1100 58	NEW DELHI	DELHI
26 7	DO	21560 0	UGF 8,11,12 & 13,	ARUNACHAL BUILDING,	19,BARAKHAMBA ROAD,	1100 01	NEW DELHI	DELHI
26 8	ВО	21560 1	JEEVAN VIHAR BUILDING,	3RD FLOOR, SANSAD MARG	NEW DELHI	1100 01	NEW DELHI	DELHI
26 9	RO	27000 0	SCOPE MINAR CORE 1	DISTRICT CENTRE LAKSHMI NAGAR	IST FLOOR,	1100 92	NEW DELHI	DELHI
27 0	SVC	27001 1	4E/14. AZAD BHAWAN	JHANDELWALAN EXT		1100 55	Delhi	DELHI
27 1	DO	27140 0	30/26, FIRST FLOOR, NANGIA PARK	SHAKTI NAGAR, DELHI		1100 07	NEW DELHI	DELHI
27 2	DO	27150 0	7678 SINGH SABHA ROAD	NEAR AMBA CINEMA ROAD NEW DELHI		1100 07	NEW DELHI	DELHI

27 3	DO	27160 0	23/23 B EMCA HOUSE ANSARI ROAD	DARYA GANJ, NEW DELHI 110002		1100 02	NEW DELHI	DELHI
27 4	ВО	27160 1	CBO 8 KASHMIRI GATE	1576, CHURCH ROAD,KASHMEREGATE	DELHI 110006	1100 06	NEW DELHI	DELHI
27 5	ВО	27160 2	1893, 1ST FLOOR,	OPP. KHADI BHARAT,	CHANDNI CHOWK	1100 06	NEW DELHI	DELHI
27 6	DO	27170 0	80, FIRST FLOOR, F.I.E.	PATPAR GANJ INDUSTRIAL AREA,	DELHI-110092	1100 92	NEW DELHI	DELHI
27 7	ВО	27170 1	A-159, VIKAS MARG	SHAKARPUR	DELHI	1100 92	NEW DELHI	DELHI
27 8	ВО	27170 2	9-RAJ BLOCK ,	1ST FLOOR NAVEEN SHAHDARA	NEAR GYANAND CINEMA	1100 32	NEW DELHI	DELHI
27 9	DO	27190 0	28/12, EAST PUNJABI BAGH, RING ROAD,			1100 26	NEW DELHI	DELHI
28 0	ВО	27190 1	215,RAMA MARKET	PITAM PURA,	NEW DELHI	1100 34	NEW DELHI	DELHI
28 1	DO	27210 0	2/13-14,SARAI JULLENA NEW DELHI			1100 25	NEW DELHI	DELHI
28 2	ВО	27210 1	8,KRISHNA MARKET	FIRST FLOOR, KALKAJI	NEW DELHI	1100 19	NEW DELHI	DELHI
28 3	ВО	27210 2	CBO-17, 57/204, MANJUSHA BLDG	NEHRU PLACE	NEW DELHI	1100 19	NEW DELHI	DELHI
28 4	DO	27220 0	4E/14. AZAD BHAWAN	JHANDELWALAN EXT.		1100 55	NEW DELHI	DELHI
28 5	ВО	27220 3	C.B.O. 21, 10184, ARYA SAMAJ ROAD,	KAROL BAGH	NEW DELHI	1100 05	NEW DELHI	DELHI

28 6	DO	27230 0	K-37, CONNAUGHT CIRCUS,	NEW DELHI-1		1100 01	NEW DELHI	DELHI
28 7	ВО	27230 2	2 E/16, 2ND FLOOR,	SWAMI RAM TIRATH NAGAR	JHANDEWALAN EXTN., NEW DELHI- 110055	1100 55	NEW DELHI	DELHI
28 8	DO	27260 0	19A SECOND FLOOR	SARTI COMPLEX	JAWALA HERI MARKET	1100 63	NEW DELHI	DELHI
28 9	ВО	27260 1	ANUPAM BHAWAN,	A-1/3, NANIWALA BAGH AZADPUR,		1100 33	NEW DELHI	DELHI
29 0	DO	27290 0	88, JANPATH,GROUND FLOOR			1100 01	NEW DELHI	DELHI
29 1	RO	51000 0	4TH FLOOR	REAR PORTION	JEEVAN VIHAR BUILDING	1100 01	NEW DELHI	DELHI
29 2	DO	13170 0	PEREIRA CHAMBERS, 1ST FLOOR FR.	JOSE VAZ ROAD P.O.BOX NO 105	VASCO-DA -GAMA	4038 02	GOA	GOA
29 3	EC	13179 0	PEREIRA CHAMBERS, 1ST FLOOR FR.	JOSE VAZ ROAD P.O.BOX NO 105	VASCO-DA -GAMA	4037 10	VASCO	GOA
29 4	DO	13180 0	3RD & 4TH FLOOR, GOUVEIA CHAMBERS	HELIDORO SALGADO ROAD,	NEAR PANJIM MARKET,PANJIM,	4030 01	PANJIM	GOA
29 5	EC	13189 0	MEZZANIN FLOOR, SHOP NO. CG-2,	COMMUNIDADE MINI MARKET, HOUSING BORAD COLONY	MAPUSA, GOA	4035 07	PANJIM	GOA
29 6	EC	13189 1	SHOP NO. 8, BLDG. NO.5,	SHANTABAN HOUSING COMPLEX,	CHIMBEL ROAD,	4030 05	CHIMBEL	GOA
29 7	DO	13190 0	Rajadhyaksha Park 1st Floor	Above LIC Office	Comba	4036 01	MARGAO	GOA

29 8	ВО	13190 1	GAFUR BUILDING, 2ND FLOOR,	STATION ROAD,	CURCHOREM,	4037 06	GOA	GOA
29 9	RO	14000	3 RD FLOOR NAVJEEVAN TRUST BUILDING	B/H GUJARAT VIDYAPEETH NAVJEEVAN	TRUST BUILDING OFF ASHRAM ROAD	3800 14	AHMEDABA D	GUJARAT
30 0	SVC	14001 1	1ST FLOOR, KALIDAS CHAMBERS	NR DINBAI TOWER LALDARWAJA		3800 01	AHMEDABA D	GUJARAT
30 1	TP HUB	14002 1	3 RD FLOOR	NAVDEEP BUILDING	NEAR INCOM TAX CIRCLE ,ASHRAM ROAD	3800 14	AHMEDABA D	GUJARAT
30 2	DO	14110 0	DO I AHMEDABAD	3 RD FLOOR , NAVDEEP BUILDING,	NEAR INCOME TAX CHAR RASTA	3800 14	AHMEDABA D	GUJARAT
30	ВО	14110 2	2ND FLOOR, SUN COMPLEX,	SWASTIK SOCIETY,	NR. STADIUM CIRCLE, C.G. ROAD, NAVARANGPURA,	3800 09	AHMEDABA D	GUJARAT
30 4	ВО	14110 3	104-106,SAHAJANAND SHOPPING CENTRE	OPP RAJASTHAN HIGH SCHOOL SHAHIBAUG		3800 04	AHMEDABA D	GUJARAT
30 5	EC	14119 0	138,SARJAN COMPLEX 2,	NEW C G ROAD,	CHANDKHEDA,	3800 05	AHMEDABA D	GUJARAT
30 6	DO	14120 0	KALIDAS CHAMBERS ,2ND FLOOR	NR DINBAI TOWER LALDARWAJA		3800 01	AHMEDABA D	GUJARAT
30 7	EC	14129 0	SHOP.NO.1,II FLOOR,	SANJAY PARK SOC,	SANAND-SARKHEJ HIGHWAY	3821 10	SANAND	GUJARAT
30 8	DO	14130 0	3RD FLOOR, AGRAWAL CHAMBER,	OPP: TOWN HALL	ELLISHBRIDGE	3800 06	AHMEDABA D	GUJARAT
30 9	DO	14140 0	SWASTIK CENTRE,NR MIRCH MASALA RESTAURENT	SWASTIK CHAR RASTA,	C.G RD,	3800 09	AHMEDABA D	GUJARAT

31 0	DO	14150 0	2ND FLOOR, AMRUT JAYANTI BHAVAN,	BEHIND GUJARAT VIDHYAPEETH, OFF ASHRAM ROAD,	AHMEDABAD -380 014	3800 14	AHMEDABA D	GUJARAT
31 1	EC	14159 0	39,DARSHAN COMPLEX,	NEAR UMIYA MATA MANDIR,	BOPAL GHUMA ROAD, BOPAL	3800 58	AHMEDABA D	GUJARAT
31 2	DO	14160 0	ANAR' COMPLEX,ABOVE NEW GIRISH COLD DRINK	1ST FLOOR,	NEAR VIJAY CHAAR RASTA	3800 09	AHMEDABA D	GUJARAT
31	ВО	14160 1	I ST FLOOR, SHREEJI HOUSE	B/H M.J. LIBRARY, OPP. GUJARAT BHAVAN	ELLISBRIDGE, AHMEDABAD- 380006	3800 06	AHMEDABA D	GUJARAT
31 4	EC	14169 0	A-222,SHREYAS COMPLEX,	OFF S.G.HIGHWAY	VEJALPUR	3800 51	AHMEDABA D	GUJARAT
31 5	DO	14170 0	3RD FLOOR, H J HOUSE	NR. RAMBAUG POLICE STATION,	MANINAGAR	3800 08	AHMEDABA D	GUJARAT
31 6	ВО	14170 1	1ST FLOOR	SUMERU COMPLEX	NEAR S.T.STAND, VIRAMGAM	3821 50	VIRAMGAM	GUJARAT
31 7	DO	14220 0	2ND & 3RD FLOOR	'DHIRAJ'	OPP.R.N.S.BANK H.O., DHEBAR ROAD	3600 01	RAJKOT	GUJARAT
31 8	ВО	14220 7	K.S. SANGHVI BLDG., SARDAR ROAD,	NR. NEHRU GATE MORBI	MORBI	3636 41	MORBI	GUJARAT
31 9	DO	14260 0	1ST FLOOR, UMIYA SHOPPING CENTER,	HIGHWAY ROAD,	MEHSANA	3840 02	MEHSANA	GUJARAT
32 0	ВО	14260 5	1ST FLOOR, SANSKRUT SHOPPING CENTRE	OPP : INCOME-TAX OFFICE, .	ABUROAD HIGHWAY	3850 01	PALANPUR	GUJARAT
32 1	ВО	14260 6	MODI CHAMBERS	STATION ROAD	UNJHA	3841 70	UNJHA	GUJARAT

32 2	ВО	14260 9	OPP. INDIRA BHAVAN, MAIN ROAD, DEESA	DIST. BANASKANTHA		3855 35	DEESA	GUJARAT
32 3	EC	14269 0	SHOP NO 23, FIRST FLOOR,	SHIVALIK PLAZA, VIJAPUR		3828 70	MEHSANA	GUJARAT
32 4	EC	14269 1	F / 24 , 1ST FLOOR, TIRUPATI BAZAR ,	NAVJIVAN CHOKDI, PATAN 384265	NORTH GUJARAT	3842 65	PATAN	GUJARAT
32 5	EC	14269 2	1ST FLOOR, UMIYA SHOPPING CENTER,	HIGHWAY ROAD,	MEHSANA	3840 02	MEHSANA	GUJARAT
32 6	DO	14270 0	#209, KAVERI SHOPPING COMPLEX	2ND FLOOR, POST BOX NO.142	NAVAPARA, BHAVNAGAR	3640 01	BHAVNAGAR	GUJARAT
32 7	ВО	14270 1	2ND FLOOR	AKAR COMPLEX	NR MUNICIPAL GIRLS' SCHOOL	3656 01	AMRELI	GUJARAT
32 8	EC	14279 0	K G COMPLEX,	TILAK CHOWK,	TALAJA	3641 40	TALAJA	GUJARAT
32 9	EC	14279 1	2ND FLOOR	AKAR COMPLEX	NR MUNICIPAL GIRLS' SCHOOL	3656 01	AMRELI	GUJARAT
33 0	DO	14280 0	117-MANGAL MURTI COMPLEX, JAWAHAR ROAD	KALWA CHOWK		3620 01	JUNAGADH	GUJARAT
33 1	ВО	14280 1	BRANCH OFFICE, KUBER FORTUNE ,IST FLOOR,	OPP VIJAYA BANK,	ABOVE UNITED BANK OF INDIA ,M G ROAD,	3605 75	PORBANDAR	GUJARAT
33 2	ВО	14280 2	GALAXY CHAMBERS, 1ST FLOOR,	STATION ROAD,	DHORAJI.	3604 10	DHORAJI	GUJARAT
33 3	ВО	14280 3	NEAR MUNICIPAL LIBRARY,	BUNDER ROAD,		3622 65	VERAVAL	GUJARAT
33 4	DO	14310 0	1ST FLOOR, BHAGWATI AVENUE,	ABOVE EXPERT AUTO ENGG. WORKS,	MOTIPURA	3830 01	HIMATNAGA R	GUJARAT

33 5	ВО	14310 2	OICL 1ST FLOOR,		THE IDAR TALUKA CO-OPERATIVE PURCHASE & SALES UNION LIMITED	3834 30	IDAR	GUJARAT
33 6	ВО	14310 3	2ND FLOOR BALAJI COMPLEX	MALPUR ROAD	MODASA	3833 15	MODASA	GUJARAT
33 7	EC	14319 0	NEAR S.B.I, PURSHOTTAMPARK,	MATAJI CHAWK,	AT & PO: TALOD	3832 15	HIMMATNA GAR	GUJARAT
33 8	EC	14319 1	NO.3, SARDAR COMPLEX,	ABOVE SAGAR SHROFF,OPPOSITE LIC OFFICE	SARDAR PATEL ROAD,	3832 55	KHEDBRAH MA	GUJARAT
33 9	DO	14360 0	PLOT NO. 908	PARTH BUILDING	NEAR KALPATARU PETROL PUMP	3820 21	GANDHINAG AR	GUJARAT
34 0	ВО	14360 1	RELIEF MARKET VEPARI JIN	NEAR S.T.STAND, OPP. UNION BANK OF INDIA	KALOL (NORTH GUJ) 382 721	3827 21	KALOL	GUJARAT
34 1	EC	14369 0	18/A, DAIMOND PLAZA,	THOL ROAD,	KADI.	3827 15	MEHSANA	GUJARAT
34 2	EC	14369 1	PLOT NO. 440, SHRIKRISHNAKUNJ BUILDING	SECTOR-16, NR. GH-5	GANDHINAGAR	3820 16	GANDHINAG AR	GUJARAT
34	EC	14369 2	1/2,VRUNDAVAN	SHOPPING CENTRE, OPP	PASHU DAVAKHANA DEHGAM	3823 05	DEHGAM	GUJARAT
34 4	DO	14370 0	3RD FLOOR,"SWAGAT"	OPP HOTEL REGENCY	P N MARG, JAMNAGAR.	3610 08	JAMNAGAR	GUJARAT
34 5	ВО	14370 1	PLOT NO. 10,	SECTOR 1A,	GANDHIDHAM KUTCH	3702 01	KUTCH	GUJARAT

34 6	ВО	14370 2	3RD FLOOR,PARASNATH CHAMBERS,	NEW STATION ROAD,	BHUJ	3700 01	BHUJ-KUTCH	GUJARAT
34 7	DO	14390 0	MALAY TRADE CENTRE	OPP JIVAN COMMERCIAL BANK	DHEBAR ROAD, RAJKOT	3600 01	RAJKOT	GUJARAT
34 8	ВО	14390 1	149 to 152 MEGA MALL	NEAR MILAN SINEMA	SURENDRANAGAR	3630 01	SURENDRAN AGA	GUJARAT
34 9	EC	14399 0	"VIRAL AVENUE", SHOP NO.9,	KALAWAD ROAD,METODA GIDC, NEARCANARA BANK	TAL.LODHIKA DIST.RAJKOT.	3600 35	CIT	GUJARAT
35 0	EC	14399 1	OPPOSITE PATHIKA ASHRAM	,RAILWAY STATION ROAD	THANGADH, DIST. SURENDRANAGAR.	3635 30	THANGADH	GUJARAT
35 1	DO	14400 0	3RD FLOOR,BANK OF INDIA BUILDING,	BHADRA,AHMEDABAD		3800 01	AHMEDABA D	GUJARAT
35 2	RO	17000 0	MEZZANINE FLOOR, A.G. CHAMBERS,	UNIVERSITY ROAD, FATEHGUNJ, VADODARA		3900 02	VADADORA	GUJARAT
35 3	TP HUB	17002 1	301 302 303 3RD FLOOR	SUNENCLAVE BUILDING	OPP JALARAM MANDIR KARELI BAUGH	3900 18	VADADORA	GUJARAT
35 4	TP HUB	17002 2	4TH FLOOR, TRIMURTI COMPLEX	Opp-Bustand, NEAR S. T. STAND, NADIAD.DIST: KHEDA	Godhiya Bazar Road	3870 01	NADIAD	GUJARAT
35 5	DO	17110 0	1ST FLOOR, A.G. CHAMBERS,	UNIVERSITY ROAD, FATEHGUNJ,	VADODARA	3900 02	VADADORA	GUJARAT
35 6	ВО	17110 1	2ND FLOOR, BANK OF BARODA OLD BUILDING	MANDVI, VADODARA		3900 01	VADADORA	GUJARAT

35 7	ВО	17110 2	201-202, 2ND FLOOR,	PARADISE COMPLEX, SAYAJIGUNJ,	VADODARA	3900 05	VADADORA	GUJARAT
35 8	EC	17119 0	28, AAYUSH SOCIETY	OPP, KRISHNA CINEMA AT. DABHOI	TA DABHOI DIST. VADODARA	3911 10	DABHOI	GUJARAT
35 9	EC	17119 1	1ST FLOOR, A.G. CHAMBERS,	UNIVERSITY ROAD, FATEHGUNJ,	VADODARA	3900 02	VADADORA	GUJARAT
36 0	EC	17119 2	4, BHAVIK COMPOUND	OPP. J.D.ESTATE	I.P.C.L. ROAD	3913 50	VADODARA	GUJARAT
36 1	DO	17120 0	IST FLOOR, KIRTI TOWER, TILAK ROAD	VADODARA		3900 01	VADADORA	GUJARAT
36 2	DO	17130 0	3RD FLOOR, VANIJYA BHAVAN	RACE COURSE, VADODARA		3900 07	VADADORA	GUJARAT
36 3	ВО	17130 1	2ND FLOOR, MAHAJAN CHAMBERS	MAHAJAN GALI, RAOPURA,	VADODARA	3900 01	VADADORA	GUJARAT
36 4	ВО	17130 3	1ST FLOOR, SUPER MARKET	CHITRA CINEMA ROAD,	GODHRA	3890 01	GODHRA	GUJARAT
36 5	EC	17139 0	46, 1ST FLOOR, GAUSHALA SHOPPING CENTRE,	NEAR YUGMA TUTION CLASSES,	MANDAV CHOKDI, DAHOD	3891 51	DAHOD	GUJARAT
36 6	EC	17139 1	1, FULABHAI PARK, NEAR NAGAR PALIKA OFFICE	VADODARA ROAD,	HALOL	3893 50	HALOL	GUJARAT
36 7	EC	17139 2	SHOP NO. 9, JAY AMBE SHOPPING CENTRE	NR. AMBE MATA TEMPLE	MANJUSAR-SAVLI ROAD	3917 75	MANJUSAR	GUJARAT
36 8	DO	17150 0	4TH FLOOR, TRIMURTI COMPLEX	NEAR S. T. STAND, NADIAD.DIST: KHEDA	Godhiya Bazar Road	3870 01	NADIAD	GUJARAT
36 9	ВО	17150 1	2ND FLOOR, DESAI ESTATE	STATION ROAD,	PETLAD	3884 50	PETLAD	GUJARAT

37 0	EC	17159 0	NEAR SAHAYOG COOP. SOCIETY	VIRPUR ROAD, BALASINOR,	DIST.KHEDA	3882 55	BALASINOR	GUJARAT
37 1	EC	17159 1	11, PRUTHVI COMPLEX,	NEAR SONAWALA HIGH SCHOOL,	MAHUDHA ROAD, MAHEMDABAD	3871 30	NADIAD	GUJARAT
37 2	EC	17159 2	THE ORIENTAL INSURANCE CO.LTD., B-117, "AMBIKA COMPLEX "	NR.S.T.STAND,KHEDA		3874 11	KHEDA	GUJARAT
37 3	DO	17160 0	3RD FLOOR, BOYCE BUILDING	OPP. T & TV HIGH SCHOOL, TIMALIYAWAD, NANPURA	SURAT	3950 03	SURAT	GUJARAT
37 4	ВО	17160 1	2ND FLOOR, FIROZ CHAMBERS	KHAND BAZAR, LALGATE, SURAT		3950 03	SURAT	GUJARAT
37 5	EC	17169 0	208, SWAGAT COMPLEX,	OPP. BUS DEPOTT.,	KADODARA CHAR RASTA,	3943 27	KADODARA	GUJARAT
37 6	DO	17180 0	1ST FLOOR, YASHKAMAL-A BUILDING,	TITHAL ROAD,	VALSAD	3960 01	VALSAD	GUJARAT
37 7	DO	17190 0	2ND FLOOR, PRITHVI TRADE CENTRE	OPP. RUNGATA SCHOOL, STATION ROAD,	BHARUCH	3920 01	BHARUCH	GUJARAT
37 8	ВО	17190 1	1ST FLOOR, HIRON SHOPPING ARCADE	OPP. RAILWAY STATION, GIDC,	ANKLESHWAR	3930 02	ANKLESHWA R	GUJARAT
37 9	DO	17210 0	1ST FLOOR, PARADISE TOWER, STATION ROAD	OPP. CIVIL HOSPITAL,	NAVSARI(GJ)	3964 45	NAVSARI	GUJARAT
38 0	ВО	17210 1	4TH FLOOR, CITY MALL	NEAR OLD BUS STAND,	VYARA	3946 50	VYARA	GUJARAT
38 1	EC	17219 0	1ST FLOOR, PARADISE TOWER, STATION ROAD	OPP. CIVIL HOSPITAL,	NAVSARI(GJ)	3964 45	NAVSARI	GUJARAT

38 2	DO	17220 0	ABOVE SONY SHOWROOM	NEAR JEEVANDEEP HOSPITALN.H.NO.8,	VAPI	3961 91	VAPI	GUJARAT
38 3	ВО	17220 1	1ST FLOOR, WADIA BUILDING, STATION ROAD	SOLSUMBA, UMARGAON-398 182	UNDER D.O.VAPI, RO BARODA	3961 65	UMARGAON	GUJARAT
38 4	DO	17230 0	1ST FLOOR,DIVYA JYOTI COMPLEX, RAMAKAKA ROAD, CHHANI	NEAR AMIN NAGAR SOCIETY		3900 03	VADODARA	GUJARAT
38 5	ВО	17230 1	USHA BUILDING. 1ST FLOOR, NEAR BHAIKAKA STATUE,	V.V.NAGAR.,	DIST.ANAND	3881 20	V V NAGAR	GUJARAT
38 6	ВО	17230 2	1ST FLOOR, MAHATMA GANDHI SHOPPING CENTRE, NR. JANTA BAZAR,	BORSAD.	DIST. ANAND.	3885 40	BORSAD	GUJARAT
38 7	EC	17239 0	7, ARYAN COMPLEX, NR.BUS- STAND	, UMRETH,	DIST. ANAND	3882 20	UMRETH	GUJARAT
38 8	ВО	17240 0	2ND FLOOR, TAMAKUWALA CHAMBERS	DALIA SHERI,	NAVAPURA, SURAT	3950 03	SURAT	GUJARAT
38 9	ВО	17240 1	1ST FLOOR, MOZAMBIQ SHOPPING CENTRE	STATION ROAD, BARDOLI,	DI. SURAT	3946 01	BARDOLI	GUJARAT
39 0	DO	21530 0	PAYAL CINEMA COMMERCIAL COMPLEX	DELHI ROAD, SECTOR 14	GURGAON (HARYANA)	1220 01	GURGAON	HARYAN A
39 1	ВО	21530 2	288/7 MUNJAL TOWER	OLD RAILWAY ROAD		1220 01	GURGAON	HARYAN A
39 2	EC	21539 1	SCO-D/5, FIRST FLOOR	ABOVE OBC BANK, SECTOR-1	IMT MANESAR, GURGAON	1220 50	MANESAR	HARYAN A
39 3	EC	21539 2	ABOVE STATE BANK OF INDIA	SOHNA ROAD	SOHNA GURGAON	1221 03	CIT	HARYAN A

39 4	EC	21539 3	NEAR RADHAKRISHAN MANDIR	SOHNA ROAD	SOHNA GURGAON	1220 01	CIT	HARYAN A
39 5	EC	21539 4	UNIT OF ORIENTAL INSURANCE DO GURGAON	HAILEY MANDI ROAD	OPPOSITE SHIV MURTI	1225 03	CIT	HARYAN A
39 6	ВО	23120 2	SCO 325, IIND FLOOR,	SECTOR - 9,	PANCHKULA	1341 09	PKL	HARYAN A
39 7	EC	23139	LALJEET COMPLEX, 2ND FLOOR, CHANDIGARH-SHIMLA HIGHWAY,	OPP. BUS STAND,	PINJORE	1341 02	PINJORE	HARYAN A
39 8	RO	26000 0	LIC BUILDING, 2ND FLOOR JAGADHRI ROAD			1330 01	AMBALA	HARYAN A
39 9	DO	26110 0	170/2-5, NETAJI SUBASH MARG, RAI MARKET NEAR BANK OF INDIA	AMBALA CANTT		1330 01	AMBALA	HARYAN A
40 0	ВО	26110 1	GROUND FLOOR, LIC BULDING	AMBALA CITY		1340 02	AMBALA	HARYAN A
40 1	EC	26119 0	PANCHKULA ROAD NEAR CENTRAL BANK OF INDIA SAHA			1331 04	AMBALA	HARYAN A
40 2	EC	26119 1	NEAR BANK OF BARODA, LADWA ROAD, SHAHABAD			1361 35	KURUKSHET RA	HARYAN A
40 3	EC	26119 2	3-NORTH	NEAR SBI ,	BABYAL	1330 01	BABYAL	HARYAN A
40 4	DO	26120 0	JAWAHAR MARKET,	'D' PARK, MODEL TOWN	ROHTAK	1240 01	ROHTAK	HARYAN A
40 5	ВО	26120 2	CIRCULAR ROAD,	OPPOSITE NEHRU PARK,		1270 21	BHIWANI	HARYAN A

40 6	ВО	26120 3	OPP MINI SECRETARIAT,	NARNAUL		1230 01	NAR	HARYAN A
40 7	ВО	26120 4	NEAR BUS STAND	LOHARU ROAD	CHARKHI DADRI	1273 06	CH-DADRI	HARYAN A
40 8	EC	26129 3	THE ORIENTAL INSURANCE CO. LTD.	ABOVE LIC OFFICE, 2ND FLOOR	OPP.HUDA PARK	1230 29	MAHENDER GARH	HARYAN A
40 9	EC	26129 5	INSIDE KANOUD GATE, REWARI			1234 01	RIWARI	HARYAN A
41 0	EC	26129 6	NEAR OBC BANK	ROHTAK ROAD, NEAR BUS STAND	DISSIT JHAJJAR	1241 03	JHAJJAR	HARYAN A
41 1	EC	26129 7	C/O SH. SANDEEP KUMAR,	SHASTRI PARK, RAILWAY ROAD	LOHARU	1272 01	LOHARU	HARYAN A
41 2	EC	26129 8	NEAR PNB ATM JAHAJGARH ROAD BERI		BERI	1242 01	BERI	HARYAN A
41 3	EC	26129 9	C/O ASHOK KUMAR S/O SH. UMRAO SINGH,	NEAR BUS STAND	KANINA, DISTT. MOHINDERGARH	1230 27	KANINA	HARYAN A
41 4	DO	26130 0	SCO .87-88 ABOVE HERO HONDA SHOW ROOM	MAHILA ASHRAM COMPLEX BEHIND BUS STAND	KARNAL	1320 01	KARNAL	HARYAN A
41 5	ВО	26130 1	MEERA GHATI ABOVE OBC BANK		KARNAL	1320 01	KARNAL	HARYAN A
41 6	ВО	26130 3	THE ORIENTAL INSURANCE CO. LTD.	SABHARWAL MARKET	RAILWAY ROAD	1361 18	KURUKSHET RA	HARYAN A
41 7	ВО	26130 4	PEHOWA CHOWK	KAITHAL		1360 27	KAITHAL	HARYAN A
41 8	EC	26139 0	HAFFED ROAD NEAR RAM SWARUP THEKEDAR	СНЕЕКА		1360 34	KAITHAL	HARYAN A

41 9	EC	26139 5	LIC BUILDING, 2ND FLOOR JAGADHRI ROAD			1330 01	AMBALA	HARYAN A
42 0	EC	26139 6	GURU BHARMANAND CHOWK,	KAITHAL ROAD PUNDRI		1360 26	PUNDRI	HARYAN A
42 1	EC	26139 7	OPP DAV COLLAGE NEAR IDBI BANK		AMBALA ROAD	1361 28	PEHOWA	HARYAN A
42 2	EC	26139 8	OPPOSITE GOVT HIGH SCHOOL,	UNCHA SAMANA	DISTT KARNAL	1320 37	UNCHA SAMANA	HARYAN A
42 3	DO	26140 0	L.I.C. BUILDING, NEAR BUS STAND,	G.T.ROAD	PANIPAT	1321 03	PANIPAT	HARYAN A
42 4	ВО	26140 1	ABOVE AXIS BANK, OPP RAILWAY ROAD	G T ROAD	PANIPAT	1321 03	PANIPAT	HARYAN A
42 5	ВО	26140 2	HUDA SHOPPING CENTRE	LIC BULDING	JIND	1261 02	JIND	HARYAN A
42 6	ВО	26140 3	ROHTAK ROAD, GOHANA	NEAR BUS STAND		1313 01	GOHANA	HARYAN A
42 7	EC	26149 3	NEAR MATU RAM PETROL PUMP	G T ROAD		1321 01	SAMLAKHA	HARYAN A
42 8	EC	26149 4	OPPOSITE B.D.O OFFICE	JIND ROAD	DISST-JIND	1261 12	SAFIDON	HARYAN A
42 9	EC	26149 5	NEAR FIRE BIRGADE OFFICE,	PURANI ANAJ MANDI	UCHANA - 126115	1261 15	UCHANA	HARYAN A
43 0	EC	26149 6	OPP.MARKETING DIVISION	PANIPAT REFINERY, VILL. BOHLI	DISTT. PANIPAT 132140	1321 40	PANIPAT	HARYAN A
43 1	DO	26150 0	DO HISAR	SCO NO. 174-75, RED SQUARE MARKET,	RAILWAY ROAD,	1250 01	HSR	HARYAN A

43 2	ВО	26150 1	SCO 73-74, CUE-I, NEAR DR.BIMAL JAIN CHILDREN HOSPITAL,	HISSAR		1250 01	HSR	HARYAN A
43 3	ВО	26150 3	OPP.JANTA BHAWAN,	NAI MANDI, POST BOX NO. 11,	SIRSA.(HR)	1250 55	SIRSA	HARYAN A
43 4	ВО	26150 4	17, INDUSTRIAL AREA,	NEAR ANAJ MANDI,	FATEHABAD	1250 50	FATEHABAD	HARYAN A
43 5	EC	26159 1	THE ORIENTAL INSURANCE COMPANY LTD.	EXT. COUNTER ADAMPUR,	RAJ CINEMA MARKET, MANDI ADAMPUR DISTT. HISAR (HARYANA)	1250 52	HSR	HARYAN A
43 6	EC	26159 2	THE ORIENTAL INSURANCE CO. LTD.	EXTENSION COUNTER ELLENABAD	FIRST FLOOR, CHAUDHARY TRACTOR,	1251 02	ELLANABAD	HARYAN A
43 7	EC	26159 3	THE ORIENTAL INSURANCE COMPANY LTD	ABOVE M/S M D TRADERS, OPP BUS STAND	G.T. ROAD, HANSI	1250 33	HSR	HARYAN A
43 8	DO	26160 0	204-R, MODEL TOWN	ATLAS ROAD	SONEPAT	1310 01	SONEPAT	HARYAN A
43 9	ВО	26160 2	SCO NO-119, 1ST FLOOR	SHYAMJI COMPLEX, DELHI- ROHTAK ROAD,	BAHADURGARH, HARYANA.	1245 07	BAHADURGA RH	HARYAN A
44 0	DO	26170 0	OPP. MADHU HOTEL, JAGADHRI ROAD,	YAMUNA NAGAR		1350 03	JAGADHRI	HARYAN A
44 1	ВО	26170 1	OPP. HINDU GIRLS COLLEGE	COURT ROAD	JAGADHRI	1350 03	JAGADHRI	HARYAN A
44 2	EC	26179 0	GIRI MANDIR ROAD, NEAR ITI,	KANSAPUR,	DISTT. YAMUNA NAGAR	1350 01	KANSEPUR	HARYAN A

44 3	DO	27240 0	4-BP NEELAM BATA ROAD	BATA CHOWK NIT		1210 01	FARIDABAD	HARYAN A
44 4	ВО	27240 1	KALRA NIWAS	GT ROAD	PALWAL	1211 02	PALWAL	HARYAN A
44 5	EC	27249 0	CIVIL LINES, ABOVE ALAHABAD BANK,	OLD G.T.ROAD, DISST. MEWAT,		1221 07	NUH	HARYAN A
44 6	OSTC	60000	SECTOR 11	BATA MORE	MATHURA ROAD	1210 06	FARIDABAD	HARYAN A
7	EC	23149	NEAR BUS STAND,	UNA (HP)	Opp Sainik Canteen	1743 03	UNA	HIMACH AL PRADESH
44 8	ВО	23380	BRANCH OFFICE, HARDASPUR	СНАМВА		1763 10	СНАМВА	HIMACH AL PRADESH
44 9	ВО	26170 2	THE MALL, NAHAN,	DIST. SIRMOUR,	HIMACHAL PRADESH.	1730 01	NAHAN	HIMACH AL PRADESH
45 0	DO	26310 0	MYTHE ESTATE, KAITHU	Near Anup Service Station		1710 03	SHIMLA	HIMACH AL PRADESH
45 1	ВО	26310 2	KOTHI NO, 4, OPP ANUP SERVICE STATION,	KAITHU,	SHIMLA	1710 03	SHIMLA	HIMACH AL PRADESH
45 2	ВО	26310 3	11, THE MALL	NEAR SBI	SOLAN	1732 12	SOLAN	HIMACH AL PRADESH
45 3	ВО	26310 4	CHUNIA RANI BUILDING,KASUALI ROAD	SECTOR-2	PARWANOO (HP)	1732 20	PARWANOO	HIMACH AL PRADESH

45 4	EC	26310 5	NEAR OBC,	SAI ROAD	BADDI	1732 05	BADDI	HIMACH AL PRADESH
45 5	EC	26319	SHISH MAHAL NEAR POST OFFICE	RAMPUR BUSHAHR	DISTT SHIMLA.	1720 01	RAMPUR	HIMACH AL PRADESH
45 6	EC	26319 5	OM NIWAS,	MAIN BAZAR SUNI,		1713 01	SHIMLA	HIMACH AL PRADESH
45 7	EC	26319 6	EXTENSION COUNTER,	11 THE MALL		1710 01	SHIMLA	HIMACH AL PRADESH
45 8	EC	26319 7	GANDHI COTTAGE, SULHI ROAD	DARLAGHAT, TEH.ARKI, DISTT. SOLAN,HP	DARLAGHAT	1711 02	SOLAN	HIMACH AL PRADESH
45 9	DO	26320 0	Vidya Bhawan PALACE COLONY,	MANDI (H.P.)		1750 01	MANDI	HIMACH AL PRADESH
46 0	ВО	26320 1	NEAR SUBASH CHOWK,	OPP. POST OFFICE,	PALAMPUR,HP	1760 61	PALAMPUR	HIMACH AL PRADESH
46 1	ВО	26320 2	NEAR COLLEGE GATE, DHALPUR			1751 01	KULU	HIMACH AL PRADESH
46 2	ВО	26320 3	SANKHYAN COMPLEX	MAIN MARKET	BILASPUR (H.P.)	1740 01	BILASPUR	HIMACH AL PRADESH

46 3	ВО	26320 4	Diwan Complex 1st floor	Kotwali Bazar	Dharamshala	1762 15	Dharamshala	HIMACH AL PRADESH
46 4	EC	26329 2	DEVPAL CHOWK, WARD NO. 8, SHARMA NIWAS	HAMIPUR HP	DISTT. HAMIRPUR	1770 01	HAMIRPUR	HIMACH AL PRADESH
46 5	EC	26329 3	NEAR PIRU SINGH CHOWK YOL CANTT.	TEHSIL DHARMSAIA	DISTT. KANGRA	1760 57	DHARAMSAL A	HIMACH AL PRADESH
46 6	EC	26329 4	THE ORIENTAL INSURANCE CO. LTD.	EXTENSION COUNTER JOGINDER NAGAR	OPPOSITE BILLING COMPLEX JOGINDER NAGAR	1750 15	JOGINDER_N GR	HIMACH AL PRADESH
46 7	DO	26210 0	TOWN HALL BLDG., JAMMU			1800 01	JAMMU	JAMMU & KASHMIR
46 8	ВО	26210 1	ABOVE PNB CANAL ROAD,			1800 01	JAMMU	JAMMU & KASHMIR
46 9	ВО	26210 2	DHAR ROAD,	Above State Bank Of India		1821 01	UDHAMPUR	JAMMU & KASHMIR
47 0	EC	26219 0	MAIN ROAD	NEAR PNB	R S PURA	1822 02	R S PURA	JAMMU & KASHMIR
47 1	DO	26220 0	213/2, ABOVE UNION BANK OF INDIA, CHANNI HIMAT JAMMU	JAMMU		1800 15	JAMMU	JAMMU & KASHMIR

47 2	ВО	26220 2	GANGYAL BYE-PASS,	JAMMU TAWI		1800 10	JAMMU	JAMMU & KASHMIR
47 3	ВО	26220 3	DAR BUILDING,	Near Abdullah Brdige	Gujar Mandi	1851 31	Rajouri	JAMMU & KASHMIR
47 4	ВО	26220 4	College Road	Kathua	JK	1841 01	KATHUA	JAMMU & KASHMIR
47 5	EC	26229 1	NATIONAL HIGHWAY SAMBA	Om Guest House		1841 21	SAMBA	JAMMU & KASHMIR
47 6	EC	26229 2	CHALI COMPLEX,NEAR P.N.BANK,	MAIN BAZAR	LEH	1941 01	LEH	JAMMU & KASHMIR
47 7	DO	26230 0	MUNICIPAL COMPLEX,	REGAL LANE, 3RD FLOOR	JK	1900 01	SRINAGAR	JAMMU & KASHMIR
47 8	ВО	26230 3	DIN building Near Dist Police Line	KHANABAL		1921 01	ANANTNAG	JAMMU & KASHMIR
47 9	EC	26239 0	SOGAM ROAD	hyhama KUPWARA		1932 22	KUPWARA	JAMMU & KASHMIR
48 0	EC	26239 1	NOWGAM CHOWK	WANABAL, NEAR BYE PASS	BADGAM	1900 15	BADGAM	JAMMU & KASHMIR

48 1	EC	26239 2	1st FloorChinar Complex Room No 38	batmaloo		1900 10	SRINAGAR	JAMMU & KASHMIR
48 2	EC	26239 3	IST FLOOR OF BUILDING LOCATED OPPOSITE DISTRICT COURTS	PULWAMA		1923 01	PULWAMA	JAMMU & KASHMIR
48	EC	26239 4	IST FLOOR OF BUILDING,	SITUATED AT MAIN BAZAR,	BEEHAMA, GANDERBAL- 191201	1912 01	GANDERBAL	JAMMU & KASHMIR
48 4	EC	26239 5	IST FLOOR OF BUILDING,	ASIF COMPLEX, QAZI GUND ADDA,	NEAR CLOCK TOWER,KULGAM - 192231	1922 31	KULGAM	JAMMU & KASHMIR
48 5	EC	26239 6	IST FLOOR, IQBAL MARKET	OPPOSITE INDUSTRIAL ESTATE,	MAIN BAZAR, BIJBEHARA (ANANTNAG)	1921 24	BIJBEHARA	JAMMU & KASHMIR
48 6	EC	26239 7	ZABARWAN SHOPPING COMPLEX(Mega Mall)	BYE-PASS, PANTHACHOWK	PAMPORE	1921 21	PULWAMA	JAMMU & KASHMIR
48 7	DO	33220 0	TIWARI ENCLAVE ,LALPUR CHOWK	RANCHI		8340 01	RANCHI	JHARKHA ND
48 8	ВО	33220 1	3RD FLOOR, PRABODH TOWER	S.N.GANGULI ROAD	RANCHI	8340 01	RANCHI	JHARKHA ND
48 9	ВО	33220 4	HOTEL ALOKA	RADIUM ROAD,	RANCHI	8340 01	RANCHI	JHARKHA ND
49 0	EC	33229 1	H/O CHETLAL MAHTO, KEDLA BHOOGARBH PARIYOJNA, ROAD NO 1, AMBEDKAR	CHOWK, PO- KEDLA, PS-MANDU,	DIST RAMGARH	8253 25	RAMGARH	JHARKHA ND

49 1	ВО	33230 2	CLUB ROAD	HAZARIBAGH	JAIN PETROL PUMP	8253 01	HAZARIBAG H	JHARKHA ND
49 2	EC	33239 1	G T COMPLEX RANCHI PATAN ROAD	JHUMRI TELAIYA	KODERMA	8254 09	JHUMRI TELAIYA	JHARKHA ND
49 3	ВО	33240 1	COURT COMPOUND	OPP STATE BANK MAIN BARACH		8141 01	DUMKA	JHARKHA ND
49 4	ВО	33240 2	JAGE SHANTI MARKET COMPLEX ,	NETAJI SUBHASH ROAD		8141 12	DEOGHAR	JHARKHA ND
49 5	ВО	33240 3	2 FLOOR PUSHP PLAZA , TIRTINPY NEAR SHANKAR CENAMA SIRPUR,	GODDA		8141 33	GODDA	JHARKHA ND
49 6	DO	33270 0	B-24, CITY CENTRE	SECTOR IV	BOKARO STEEL CITY	8270 04	BOKARO	JHARKHA ND
49 7	ВО	33270 1	B-1 SECOND FLOOR	CITY CENTRE	SECTOR - IV	8270 04	BOKARO	JHARKHA ND
49 8	ВО	33270 3	1ST FLOOR, RATHORE MANSION	BANK MORE	DHANBAD	8260 01	DHANBAD	JHARKHA ND
49 9	EC	33278 0	H/o Smt Monazra Khatoon,M K Market,	At-Chirkunda,	Distt: Dhanbad, JHARKHAND	8282 02	Chirkunda, Distt: Dhanbad	JHARKHA ND
50 0	EC	33278 1	EGARCOOR, P.O KUMARDUBI,	P.S CHIRKUNDA,	G. T. ROAD,	8282 03	DHANBAD	JHARKHA ND
50 1	EC	33279 0	D.S COMPLEX	THANA CHOWK	RAMGARH	8221 29	RAMGARH	JHARKHA ND
50 2	EC	33279 1	B-24, CITY CENTRE	SECTOR IV	BOKARO STEEL CITY	8153 01	DHANBAD	JHARKHA ND
50 3	EC	33279 2	DOLLI SHOPING COMPLEX MAIN ROAD KATHHARA.	NEAR BANK OF INDIA	KATHHARA	8291 16	BOKARO	JHARKHA ND

50 4	EC	33279 3	H/O MUSTAK AHMAD	RAILWAY STATION ROAD,	CHANDRAPURA	8284 04	CHANDRAPU RA	JHARKHA ND
50 5	EC	33279 4	MO, BALIARI, PUTKI BAZAR,	OPPOSITE- BANK OF INDIA,	PUTKI, DHANBAD	8281 16	DHANBAD	JHARKHA ND
50 6	EC	33 27 9 5	BHULI MICRO OFFICE,	"D" BLOCK ,GIRI MANSION, SHAKTI MARKET,	BHULI NAGAR, DHANBAD	8281 04	DHANBAD	JHARKHA ND
50 7	EC	33279 6	BC JARIDIH BAZAR,	DALMIYA MARKET JARIDIH BAZAR ,	BOKARO	8291 14	BOKARO	JHARKHA ND
50 8	EC	33279 7	MICRO OFFICE, JHARIA, THANA ROAD JHARIA,	P.O & P.S JHARIA,	DIST- DHANBAD	8281 11	DHANBAD	JHARKHA ND
50 9	EC	33279 8	Micro Office, Jorapokhar, AT- DIGWADIH NO. 12, P.O JEALGORA	, P.S JORAPOKHAR,	DIST- DHANBAD	8281 19	DHANBAD	JHARKHA ND
51 0	EC	33 27 9 9	FLAT NO 101 GANPATI APPARTMENT EXTENTION SRAIDHELA DHANBAD			8281 27	DHANBAD	JHARKHA ND
51 1	DO	33290 0	1st floor shivam palaza	KADRU DIVERSION ROAD	DORANDA	8340 02	RANCHI	JHARKHA ND
51 2	ВО	33290 1	DANGRATOLI CHOWK,	PURULIA ROAD,		8340 01	RANCHI	JHARKHA ND
51 3	ВО	33290 2	DHARAMSHALA ROAD	DALTONGANJ		8221 01	DALTONGAN J	JHARKHA ND
51 4	ВО	33290 3	HOTEL NOVELTY	POWER GANJ CHOWK	LOHARDAGA	8353 02	LOHARDAGA	JHARKHA ND
51 5	EC	33299 0	PUSHPA MARKET, GROUND FLOOR	ITKI ROAD, HEHAL	OPP. SBI ATM	8340 05	RANCHI	JHARKHA ND

51 6	EC	33299 1	ANIL TEXTILE ,WHOLESALE CLOTH	MARCHANT, MAIN ROAD ,GARHWA		8221 14	Garwha	JHARKHA ND
51 7	EC	33299 2	Raj kumar keshri MAIN ROAD	NEAR-HOSPITAL CHOWK	PO-GIDDI-A	8291 08	JHARKHAND	JHARKHA ND
51 8	DO	33300 0	HINDUSTAN BUILDING	BISTUPUR		8310 01	JAMSHEDPU R	JHARKHA ND
51 9	ВО	33300 1	ARJUN TOWER	MAIN ROAD	MANGO	8310 12	JAMSHEDPU R	JHARKHA ND
52 0	ВО	33300 2	2ND FLOOR	JAIN MARKET	SADAR BAZAR	8332 01	CHAIVASA	JHARKHA ND
52 1	ВО	33300 3	2ND FLOOR	AKASH DEEP PLAZA	GOLMURI	8310 03	JAMSHEDPU R	JHARKHA ND
52 2	EC	33309 1	2ND FLOOR, SHER-E-PUNJAB CHOWK,	PANDEY COMPLEX,	MAIN ROAD,	8310 13	JAMSHEDPU R	JHARKHA ND
52 3	RO	42000 0	44/45,LEO SHOPPING COMPLEX	1ST FLOOR FLOOR	RESIDENCY ROAD CROSS, NEAR SANKAR NAG THEATER	5600 25	BANGALORE	KARNATA KA
52 4	SVC	42001 1	#44/45, LEO SHOPPING COMPLEX	4TH FLOOR	RESIDENCY ROAD CROSS, NEAR SANKAR NAG THEATER	5600 25	BANGALORE	KARNATA KA
52 5	TP HUB	42002 1	#44/45, LEO SHOPPING COMPLEX	4TH FLOOR	RESIDENCY ROAD CROSS, NEAR SANKAR NAG THEATER	5600 25	BANGALORE	KARNATA KA

52 6	DO	42110 0	#44/45, LEO SHOPPING COMPLEX	3RD FLOOR,	RESIDENCY ROAD CROSS, NEAR SANKAR NAG THEATER	5600 25	BANGALORE	KARNATA KA
52 7	DO	42120 0	DO2., KHENY BUILDING,	NO3., IST FLOOR, IST CROSS,GANDHINAGAR,	P.B.NO.9555,	5600 09	BANGALORE	KARNATA KA
52 8	ВО	42120 3	INDIAN MUTUAL BUILDING,	1ST FLOOR, NO. 221,	CUBBONPET MAIN ROAD, N.R.SQUARE	5600 02	BANGALORE	KARNATA KA
52 9	DO	42130 0	#44/45, LEO SHOPPING COMPLEX	3RD FLOOR,	RESIDENCY ROAD CROSS	5600 25	BANGALORE	KARNATA KA
53 0	DO	42140 0	NO.49 II FLOOR	JYOTHI MAHAL	ST MARKS ROAD	5600 01	BANGALORE	KARNATA KA
53 1	ВО	42140	# 1 & 2, IIND FLOOR, 1ST CROSS, SIDDAPURA	OPP 9TH CROSS, WILSON GARDEN,	HOSUR ROAD, NEAR ABHAYA HOSPITAL	5600 27	BANGALORE	KARNATA KA
53 2	ВО	42140 3	# 16/1, S P COMPLEX, APPLE VILLA, 1ST FLOOR,LALBAGH ROAD,	(NEXT TO PRAKASH MOTORS- HERO HONDA) BANGALORE	PHONE: 080- 22234534, 22226963(FAX),22 103051(D)	5600 27	BANGALORE	KARNATA KA
53 3	ВО	42150 4	CBO17, NO12, BELLARY ROAD,	HEBBAL,	NEXT TO CANARA BANK	5600 24	BANGALORE	KARNATA KA
53 4	EC	42159 0	NO. 2023, H I G III PHASE,	YELAHANKA NEW TOWN	BANGALORE	5600 64	BANGALORE	KARNATA KA
53 5	EC	42159 1	NO.32 BB ROAD	VIDYANAGAR CROSS	BETTAHALAHUR PO, BANGLORE	5621 57	BANGALORE	KARNATA KA

53 6	ВО	42160 9	THE ORIENTAL INSURANCE CO. LTD.	D A B 2, # 44, SHRI CHAMUNDESHWARI COMPLEX	NEXT TO KAMAKYA THEATRE, OPP. 13TH BMTC BUS DEPOT	5600 85	BANGALORE	KARNATA KA
53 7	EC	42169 0	# 124. OMKAR NAGAR	AREKERE MICO LAYOUT	BANNERGHATTA MAIN ROAD, 6TH CROSS, CORNER BUILDING, RELIANCE MART ROAD	5600 76	BANGALORE	KARNATA KA
53 8	ВО	42170 3	NO. 79, II FLOOR M M ROAD	FRAZER TOWN	BANGALORE,	5600 05	BANGALORE	KARNATA KA
53 9	ВО	42170 4	1/1,CONNAUGHT ROAD,	QUEENS ROAD CROSS,	BANGALORE-5600 52	5600 52	BANGALORE	KARNATA KA
54 0	EC	42179 0	SHOP NO.3, GROUND FLOOR	GOLDEN PLAZA	H I S ROAD, BANGARPET	5631 14	BANGALORE	KARNATA KA
54 1	EC	42179 1	SHOP NO.4, PROPERTY NO.188/1, FIRST FLOOR, NAVEEN COMPLEX, ABOVE CANARA BANK ATM,	BYATARAYANAPURA, SASHAKAR POST,	NEAR BYATARAYANAPUR A BUSSTAND , BANGALORE	5600 92	BANGALORE	KARNATA KA
54 2	DO	42180 0	22 D V G ROAD, V C PLAZA,	BASAVANGUDI,	BANGALORE- 560004	5600 04	BANGALORE	KARNATA KA
54 3	ВО	42180 1	IML BUILDING,# 221,CUBBONPET MAIN ROAD, N R SQUARE	OPP.ULSOOR GATE POLICE STATION	NEAR BANGALORE CITY CORPORATION OFFICE	5600 02	BANGALORE	KARNATA KA

54 4	EC	42189 0	NO.865, "SARATHY COMPLEX", 3RD FLOOR, ABOVE CANARA BANK	FIRST MAIN ROAD,	KENGERI SATELLITE TOWN	5600 60	BANGALORE	KARNATA KA
54 5	ВО	42190 2	401/2 SWASTIK MANANDI ARCADE,	SC ROAD,	SHESHADRIPURAM	5600 20	BANGALORE	KARNATA KA
54 6	EC	42199 1	THE ORIENTAL INSURANCE. CO. LTD, 127, Hanumayya Complex,	Near Byadarahalli Bus Stop,	MAGADI MAIN ROAD,		BANGALORE	KARNATA KA
54 7	DO	42310 0	663, IST FLOOR	IST MAIN, DEFENCE COLONY, 100 FEET ROAD	INDIRA NAGAR IST STAGE	5600 38	BANGALORE	KARNATA KA
54 8	ВО	42310 1	THE ORIENTAL INSURANCE. CO. LTD	NO.6, ANNAPOORNA COMPLEX , 80 FEET ROAD,3RD BLOCK	KORAMANGALA,	5600 34	BANGALORE	KARNATA KA
54 9	EC	42319	203, SHOP NO.13, II FLOOR	80 FEET ROAD, KALYAN NAGAR	OPP. ST GEORGE COLLEGE OF NURSING, NEAR SUB REGISTRAR OFFICE, BANASWADI	5600 43	BANGALORE	KARNATA KA
55 0	DO	42320 0	1001/56, JAYALAKSHMI MANSION,	2ND FLOOR, DR. RAJKUMAR ROAD,	4TH BLOCK, RAJAJINAGAR,	5600 10	BANGALORE	KARNATA KA
55 1	EC	42329 1	SHRI MARUTHI COMPLEX	MADHUGIRI ROAD, DOBBSPET	NELAMANGALA TALUQ	5621 11	BANGALORE	KARNATA KA
55 2	DO	42330 0	DO 13 YATHIRAJA MUTT BUILDING NO 199 IST FLOOR 2ND MAIN	SAMPIGE ROAD NEAR 11 THE CORSS MALLESWARAM		5600 03	BANGALORE	KARNATA KA
55 3	ВО	42330 1	VP-IV, 1ST ' A' CROSS, POLICE STATION RD, 1ST STAGE,	PEENYA INDUSTRIAL ESTATE,		5600 58	BANGALORE	KARNATA KA

55 4	EC	42339 0	THE ORIENTAL INSURANCE COMPANY LIMITED	2ND FLOOR, KALABHYRAVESWARA COMPLEX	DEVANGA BEEDI, B.H.ROAD, NELAMANGALA,	5621 23	BANGALORE	KARNATA KA
55 5	RO	47000 0	2ND FLOOR, SUMANGALA COMPLEX,	LAMINGTON ROAD, OPP: HDMC	HUBLI	5800 20	HUBLI	KARNATA KA
55 6	TP HUB	47002 1	3RD FLOOR, VISHNUPRAKASH	COURT ROAD	UDUPI	5761 01	UDUPI	KARNATA KA
55 7	DO	47110 0	ENKAY COMPLEX, 2ND FLOOR	KESHAVPUR CIRCLE	OPP: FATHIMA COLLEGE HUBLI	5800 20	HUBLI	KARNATA KA
55 8	ВО	47110 1	SECOND FLOOR, VIKAS COMPLEX,	STATION ROAD	HUBLI	5800 20	HUBLI	KARNATA KA
55 9	ВО	47110 7	1289, KITTUR CHAMBERS, opposite Radha Krishna Temple	MAIN ROAD	KARWAR	5813 01	KARWAR	KARNATA KA
56 0	EC	47119 1	BAPUGOUDAR COMPLEX,	NEAR TALUK PANCHAYAT OFFICE, Opposite Hiregoudar Petrol Bunk	P B ROAD	5811 10	HAVERI	KARNATA KA
56 1	EC	47119 2	THE ORIENTAL INSURANCE CO., LTD,	EXTENSION COUNTER, # 954 TASMIN TOWER,	COURT ROAD, SIRSI	5814 01	KARWAR	KARNATA KA
56 2	EC	47119 3	THEORIENTAL INSURANCE CO., LTD.,	R.N.PUKALE BUILDING	NEAR BUS STAND BANKAPURA, SHIGGAON TQ., HAVERI DIST	5812 02	BANKPURA	KARNATA KA
56 3	DO	47210 0	Divisional office, AM Arcat , First Floor,	Near Vidhyarthi Bhawan , CG Hospital Road,	NEAR ARUNA TALKIES,DAVANGE RE	5770 02	DAVANGERE	KARNATA KA
56 4	ВО	47210 1	VINAYAKA COMPLEX, 1ST CROSS	GARDEN AREA, SHIMOGA		5772 01	SHIMOGA	KARNATA KA

56 5	EC	47219 0	SRI AMARESHWARA NILAYA	BANGALORE ROAD,	CHALLAKERE	5775 22	CHITRADUR GA	KARNATA KA
56 6	EC	47219 1	UMA NILAYA	FIRST FLOOR	B H ROAD NEAR KSRTC BUSSTAND	5772 28	CHIKMAGAL UR	KARNATA KA
56 7	EC	47219 2	THE ORIENTAL INSURANCE CO., LTD.,	SHOP NO. 3 , S.S. COMPLEX,	OPP: HOTEL RANJITH, Near Bye pass, MAIN ROAD	5775 98	HIRIYUR	KARNATA KA
56 8	DO	47220 0	Divisional office, Shree Avenue Complex, First Floor,	opposite DHO office, Near Old SP circle,	Hallikerithawl, Haliyal Road	5800 01	DHARWAD	KARNATA KA
56 9	ВО	47220 3	THE MERCHANTS BANK BUILDING	S.R.CIRCLE	BAILHONGAL	5911 02	BAILHONGAL	KARNATA KA
57 0	EC	47229 1	THE ORIENTAL INSURANCE CO., LTD.,	GADAD BUILDING,	BELGAUM- BAGALKOT ROAD	5911 29	YARAGATTI	KARNATA KA
57 1	EC	47229 2	THE ORIENTAL INSURANCE CO. LTD	CCI NOORSHETTER BUILDING	MAGADI ROAD, SHIRAHATTI	5821 20	SHIRAHATTI	KARNATA KA
57 2	DO	47230 0	B- Wing, II FLOOR,	Buda Complex, Near Mothi Circle,	Bellary	5831 03	BELLARY	KARNATA KA
57 3	ВО	47230 2	1ST FLOOR, N.R. MANSION	NEAR NEW RAGHAVENDRA THEATRE	K.C. ROAD, BELLARY	5831 01	BELLARY	KARNATA KA
57 4	EC	47239 0	THE ORIENTAL INSURANCE CO., LTD.,	BELLARY-HOSPET ROAD	NEXT TO PETROL BUNK THORANAGAL	5831 23	BELLARY	KARNATA KA
57 5	EC	47239 3	HATTI COMPLEX, 6/1/2171/1, IST FLOOR	NEAR CHURCH SCHOOL GANGAVATHI ROAD	SINDHANUR	5841 28	BELLARY	KARNATA KA

57 6	EC	47239 4	1ST FLOOR, ABOVE CORPORATION BANK	BELLARY HOSPET ROAD	NH-63,	5831 15	KUDUTHINI	KARNATA KA
57 7	EC	47249 0	NO. 9/7/68/120, NILUGAL BUILDING COMPLEX,	BESIDE CENTRAL BANK OF INDIA,BASAWESHWARA CIRCLE	KOPPAL	5832 31	HOSPET	KARNATA KA
57 8	EC	47249 1	9/5,1ST FLOOR,BESIDES CHANDRAGOWDA AGENCIES PETROL BUNK,	MAIN BAZAR,HAGARIBOMMANAHALLI- 583212.	BELLARY DIST- KARNATAKA	5832 12	HOSPET	KARNATA KA
57 9	ВО	47250 2	1/24 SHAH BUILDING	ASHOK NAGAR		5912 37	NIPANI	KARNATA KA
58 0	ВО	47250 4	2ND FLOOR, opposite Govt. Civil Hospital	DHAMNEKAR ARCADE,	DR.B.R.AMBEDKA R ROAD,	5900 01	BELGAUM	KARNATA KA
58 1	EC	47259 0	MOHSIN VEHICLE SERVICE CENTRE	1ST FLOOR, APMC YARD ROAD	GOKAK	5913 07	BELGAUM	KARNATA KA
58 2	EC	47259 1	THE ORIENTAL INSURANCE CO., LTD.,	EXTENSION COUNTER	NO. 198, PARVATHI NIVAS, KHANAPUR ROAD, Tilikwadi, RPD Cross,	5900 06	BELGAUM	KARNATA KA
58 3	EC	47259 3	3498, Thrimurthi Chambers, Old P B Road, Sankeshwar,	Taluka- Hukkeri,	SUBASH ROAD	5913 13	SANKESHWA R	KARNATA KA
58 4	DO	47260 0	THE ORIENTAL INSURANCE COMPANY LIMITED	DIVISIONAL OFFICE , S.S. COMPLEX,	SUBHASH SQUARE, HASSAN, KARNATAKA	5732 01	HASSAN	KARNATA KA

58 5	во	47260 2	NAG NIRMAL COMPLEX, 1ST FLOOR,	OPP: RANGANNA CHOULTRY, BASAVANAHALLI MAIN ROAD,	P.B. NO.68, CHIKMAGALUR 577101, KARNATAKA	5771 01	CHIKMAGAL UR	KARNATA KA
58 6	ВО	47260 5	First Floor, Gurukula Super Market, B H Road,	TIPTUR	TUMKUR DIST.	5722 01	TIPTUR	KARNATA KA
58 7	EC	47269 0	SHANTHA MANSION	GROUND FLOOR OF MADHU MEDICALS	TEMPLE ROAD BELUR	5731 15	BELUR	KARNATA KA
58 8	EC	47269 1	THEORIENTAL INSURANCE CO., LTD.,	SANMATHI PLAZHA	OPP: PWD OFFICE	5731 02	ARKALGUD	KARNATA KA
58 9	EC	47269 2	THEORIENTAL INSURANCE CO., LTD.,	Kiran Complex, U B Road,	Kadur	5775 48	KADUR	KARNATA KA
59 0	ВО	47270 4	LAKSHMI SHOPPING COMPLEX	SUBHASH ROAD,	КОРРА	5771 26	КОРРА	KARNATA KA
59 1	ВО	47270 5	Sai Departmental Store Building, Second Floor,	sastri Circle,	Kundapura Main Road	5762 01	KUNDAPURA	KARNATA KA
59 2	EC	47279 1	SHETTARGADDE COMPLEX	COURT ROAD,	THIRTHAHALLI	5774 32	SHIMOGA	KARNATA KA
59 3	EC	47279 3	KRISHNA TOWERS, IST FLOOR,	ABOVE SIDDI MOTORS, NEAR SBM MAIN ROAD	KARKALA	5741 04	UDUPI	KARNATA KA
59 4	EC	47299 3	NO. 14-163	SHOP NO. 5	SEERI COMPLEX	5853 10	JEWARGI	KARNATA KA
59 5	EC	47299 4	THE ORIENTAL INSURANCE CO., LTD.,	H.NO. 5-1-16, SHOP.NO.192	NINGADAHALLI COMPLEX,	5853 01	AFZALPUR	KARNATA KA
59 6	DO	47300 0	BIDARI COMPLEX, IST FLOOR	S.S.FRONT ROAD,	BIJAPUR	5861 01	BIJAPUR	KARNATA KA

59 7	ВО	47300 1	BHAGAWANDAS TALATHI CHAMBERS,	SANGOLLI RAYANNA CIRCLE, JAMKHANDI ROAD,	MUDHOL	5873 13	MUDHOL	KARNATA KA
59 8	EC	47309 0	SECTOR 5	PLOT NO. A-4	BUDDAR COMPLEX, OPP RTO OFFICE	5871 03	BAGALKOT	KARNATA KA
59 9	EC	47309 1	THE ORIENTAL INSURANCE CO., LTD.,	NILUGAL COMPLEX, 1ST FLOOR, OPP: GOVERNMENT HOSPITAL,	ABOVE STATE BANK OF INDIA, SHOLAPUR ROAD,BAGALKOT	5912 31	KERUR	KARNATA KA
60 0	EC	47309 2	Oriental Insurance Company Ltd.,Business Centre, Hiremath comlex,,	1st floor, uposite Union Bank India, Basava nagar, Sindagi	Bijapur District	5861 28	SINDAGI	KARNATA KA
60 1	TP HUB	42002 2	NEW MUSLIM HOSTEL COMPLEX,	OPP. FIRE BRIDAGE, I MAIN,	SARASWATHIPURA M	5700 09	MYSORE	KARNATA KA
60 2	DO	42150 0	SHANKAR HOUSE, NO-1, RMV EXTENSION	MEKHRI CIRCLE		5600 80	BANGALORE	KARNATA KA
60 3	EC	42159 2	SHOP NO.4, O T BUILDING	1ST FLOOR, T B ROAD	OPP. TAPCMS	5621 05	SIDHALGHAT TA	KARNATA KA
60 4	DO	42170 0	NO1,SHANKAR HOUSE,	3 FLOOR, RMV EXTENSION,	MEKHRI CIRCLE,BANGLORE	5600 80	BANGALORE	KARNATA KA
60 5	DO	42190 0	NO.70/5, SUVARNA TOWERS, I FLOOR,	NEAR VIJAYANAGAR BDA COMPLEX, GOVINDARAJ	NAGAR, VIJAYANAGAR, BANGALORE	5600 40	BANGALORE	KARNATA KA
60 6	EC	42199 0	No 31 SHIPLA COMPLEX, B M ROAD ,	RAMNAGARA,		5621 50	RAMNAGAR A	KARNATA KA

60	DO	42220	BEAUTY PLAZA	BALMATTA ROAD		5750	MANGALOR	KARNATA
7		0				01	E	KA
60	ВО	42220	KRISHNA PRASAD BUILDING,	3RD FLOOR,	M.G.ROAD	5750	MANGALOR	KARNATA
8		3			LALBHAG	03	E	KA
60	ВО	42220	KRISHNA PRASAD BLDG,	MAIN ROAD,	PUTTUR [DK]	5742	PUTTUR	KARNATA
9		7				01		KA
61	ВО	42220	BRANCH OFFICE, SATHISH	BEHIND: SBI, OPP:	SURATHKAL	5750	MANGALOR	KARNATA
0		8	COMPLEX, GROUND FLOOR,	GOVINDADASA COLLEGE		14	E	KA
61	EC	42229	SATYAVATHI COMPLEX MAIN	OPP SOMAYAJI INDUSTRIES	BANTWAL TALUK	5742	MANGALOR	KARNATA
1		0	ROAD	B.C.ROAD		11	E	KA
61	EC	42229	REB COMPLEX, I FLOOR	DOOR NO. 2-6/26(13)	THOKKOTTU	5750	ULLAL	KARNATA
2		2	,	2, 2, 2,		20		KA
61	ВО	42240	# 42/1,CHANDRA COMPLEX,	I ST FLOOR, KALIDASA ROAD,	V.V.MOHALLA,	5700	MYSORE	KARNATA
3		7				02		KA
61	EC	42249	EXTENSION COUNTER	# 1551/6, M.H.BORAIAH	BESIDES VIDHYA	5714	MANDYA	KARNATA
4		0		BUILDING	GANAPATHY	01		KA
					TEMPLE BUILDING			
61	EC	42249	KCN COMPLEX, I FLOOR,	NEAR BUS STAND, KR Nagar		5716	KRISHNRAJN	KARNATA
5		2	, ,	, ,		02	GR	KA
61	DO	42280	NEW MUSLIM HOSTEL	OPP. FIREBRIGADE, I MAIN	SARASWATHIPURA	5700	MYSORE	KARNATA
6		0	COMPLEX		Μ,	09		KA
61	ВО	42280	Opp Private Bus Stand	Netravati Complex	MADIKERI	5712	MADIKERI	KARNATA
7		1	opp : mate bus stand	Treatati Compiex	W. BIKEKI	01	WW. CONCERN	KA
61	ВО	42280	I FLOOR, BADSHAH BUILDING,	OPPOSITE CLOCK TOWER,	MAIN ROAD,	5712	VIRAJPET	KARNATA
8		4	,	·	VIRAJPET,	18		KA
61	EC	42289	# 1825/14C, 1ST FLOOR, SHREE	OLD B.M. ROAD	HUNSUR	5711	MYSORE	KARNATA
9		0	COMPLEX			05		KA

62 0	ВО	42320 1	TGMA BUILDING,	J C ROAD,	TUMKUR	5721 01	TUMKUR	KARNATA KA
62 1	EC	47229 0	APMC YARD, PCA&RD BANK BUILDING	1ST FLOOR, GADAG		5821 01	GADAG	KARNATA KA
62 2	EC	47239 2	CANTONMENT, DOOR.NO.45/25,	WAR NO 25 B RTO LANE RADIO PARK	BELLARY	5831 04	BELLARY	KARNATA KA
62 3	DO	47240 0	2ND FLOOR, YELAMANCHALI COMPLEX, Hotel Priyadarshnai Compund	STATION ROAD	HOSPET	5832 01	HOSPET	KARNATA KA
62 4	DO	47250 0	2ND FLOOR,	MADIWALE ARCADE	CLUB ROAD	5900 01	BELGAUM	KARNATA KA
62 5	EC	47259 2	PLOT NO. 5-B	SURVEY NO. 1237/B	HALIYAL ROAD	5913 06	ATHANI	KARNATA KA
62 6	EC	47259 4	THE ORIENTAL INSURANCE CO., LTD.,	NO.8 HINDALGA ROAD	NEAR SAI TEMPLE	5911 08	HINDALGA	KARNATA KA
62 7	EC	47259 5	THE ORIENTAL INSURANCE CO., LTD.,	SARA COMPLEX	RAILWAY STATION ROAD	5912 31	KONNUR	KARNATA KA
62 8	DO	47270 0	DIVISIONAL OFFICE,	VISHNU PRAKASH, II & III FLOOR,	COURT ROAD,	5761 01	UDUPI	KARNATA KA
62 9	EC	47279 4	SUVARNA SAHAKARA SOUDA	VSSN BANK BUILDING, MAIN ROAD	HEBRI	5761 12	UDUPI	KARNATA KA
63 0	DO	47290 0	N.G. COMPLEX, IST FLOOR,	OPP: MINI VIDHANA SOUDHA,	GULBARGA	5851 02	GULBARGA	KARNATA KA
63 1	EC	47299 0	SHOP NO. 3, KAMASHETTY COMPLEX,	NEAR BUS STAND BIDAR		5854 01	BIDAR	KARNATA KA
63 2	EC	47299 2	PLOT NO. 19-16/52	SHOP NO. 3	DR KALKAMKAR BUILDING	5852 25	WADI	KARNATA KA

63 3	DO	42160 0	NO 20 2ND FLOOR 9TH MAIN	OPP PAI VICEROY HOTEL	JAYANAGAR III BLOCK	5600 11	BANGALORE	KARNATA KA
63 4	ВО	42180 3	NO.19/1, I FLOOR, III CROSS, CHIKKANNA GARDEN SHANKARMUTT COMPOUND	SHANKARAPURAM		5600 04	BANGALORE	KARNATA KA
63 5	DO	42240 0	NO.1 THEJUS COMPLEX	CSI SAYYAJI RAO P.B. 27	MYSORE	5700 01	MYSORE	KARNATA KA
63 6	ВО	42240 6	BRANCH OFFICE: 2, P.B.NO:210	NO.38/1E, 2ND FLOOR, CHAMARAJA DOUBLE ROAD,	MYSORE-570024	5700 24	MYSORE	KARNATA KA
63 7	EC	42249 3	BHAGYA SHIVANNA COMPLEX,	M.M.ROAD,BANNUR	MYSORE	5711 01	BANNUR	KARNATA KA
63 8	ВО	42280 2	GIRISH COMPLEX, I FLOOR, AGRAHARA STREET,	CHAMARAJANAGAR		5713 13	CHAMARAJA NAGAR	KARNATA KA
63 9	ВО	42280 5	NO. 4/12, NAVEEN COMPLEX, 1ST FLOOR,	HEBBAL MAIN ROAD, METAGALLI,	MYSORE	5700 16	MYSORE	KARNATA KA
64 0	DO	42300 0	DO 10,BANGALORE	213-217 NAGAPRABHA CHAMBERS	III MAIN,FOURTH CROSS, CHAMARAJPET,	5600 18	BANGALORE	KARNATA KA
64 1	ВО	42300 1	# 1188, I FLOOR, 26TH MAIN	RAGIGUDDA TEMPLE MAIN ROAD	9TH BLOCK, JAYANAGAR	5600 69	BANGALORE	KARNATA KA
64 2	EC	42319 1	SHOP NO.6, FIRST FLOOR, SRIRAM COMPLEX,	HAGADUR COLONY,	IMMADIHALLI MAIN ROAD, WHITE FIELD,	5600 66	BANGALORE	KARNATA KA
64 3	EC	42329 0	VAKKALIGARA SANGHA BUILDING	OPP. KSTRC BUSSTAND	MADHUGIRI	5721 32	TUMKUR	KARNATA KA

64 4	ВО	47210 8	SRI.SHARADA COMPLEX,IST FLOOR,	OPP.K.S.R.TC.BUS STAND ,P.B.ROAD,	CHITRADURGA. 577501.PHONE.NO .222052	5775 01	CHITRADUR GA	KARNATA KA
64 5	EC	47239 5	B- Wing, II FLOOR,	Buda Complex, Near Mothi Circle, Bellary		5831 03	BELLARY	KARNATA KA
64 6	EC	47279 2	AKS COMPLEX, ASHOKA ROAD	SAGARA, SHIMOGA DIST.	KARNATAKA	5774 01	SAGAR	KARNATA KA
64 7	ВО	47290 1	11/9/5, 1ST FLOOR,	KATKAM KRISTAIAH COMPLEX,	CITY TALKIES ROAD,	5841 02	RAICHUR	KARNATA KA
64 8	RO	44000 0	'METRO PALACE'	NORTH RAILWAY STATION ROAD		6820 18	ERNAKULAM	KERALA
64 9	DO	44010 0	JEWEL ARCADE, LAYAM ROAD	P.B. NO. 1010	ERNAKULAM	6820 11	COCHIN	KERALA
65 0	ВО	44010 2	JEWEL ARCADE,	LAYAM ROAD,	ERNAKULAM	6820 11	COCHIN	KERALA
65 1	DO	44020 0	RUKIYABAGH, IIND FLOOR	RAVIPURAM, MG ROAD	ERNAKULAM	6820 16	KOCHI	KERALA
65 2	ВО	44020 2	BRANCH OFFICE NO I WHITE HOUSE, 1ST FLOOR	OPPOSITE AKSHAYA HOSPITAL KADAVANTHARA.P.O	ERNAKULAM, KERALA 682 020	6820 20	КОСНІ	KERALA
65 3	ВО	44020 5	EBENEZER GARDEN, IST FLOOR	NEAR HIGH SCHOOL JN. EDAPALLY	ERNAKULAM	6820 24	COCHIN	KERALA
65 4	DO	44100 0	DIVISIONAL OFFICE NO. I	SEEMA BUILDING, G.H ROAD,	OPP: KOTTAPARAMBA HOSPITAL, PALAYAM	6730 01	CALICUT	KERALA

65 5	ВО	44100 3	KING'S WAY BUILDINGS	1ST FLOOR,	MAVOOR ROAD JUNCTION,	6730 01	CALICUT	KERALA
65 6	ВО	44100 5	C.K.H.BUILDING	THAZHEPALAM, PONNANI ROAD	TIRUR	6761 01	TIRUR, MALAPURA M	KERALA
65 7	DO	44110 0	MAHESWARI BUILDING, 3RD FLOOR,	M.G. ROAD	TRICHUR	6800 01	THRISSUR	KERALA
65 8	ВО	44110 1	THIRUVAMBADY DEVASWOM BUILDING,	2ND FLOOR, ROUND WEST,	TRICHUR	6800 01	TCR	KERALA
65 9	ВО	44110 6	K.P.N SHOPPING COMPLEX	NEAR THIRUVAMBADI TEMPLE, SHORNUR ROAD,	TRICHUR	6800 22	TCR	KERALA
66 0	EC	44119 0	SREE KRISHNA SHOPPING COMPLEX	1ST FLOOR, AMBALLUR, VARAMBARABILLYUR ROAD	TRICHUR 680302	6803 02	TCR	KERALA
66 1	EC	44119 1	EMIRATES TOWER,	BYEPASS ROAD,	CHAVAKKAD	6805 06	TRICHUR	KERALA
66 2	EC	44119 2	EC METHALA	375 B/XXXI,	METHALA, KODUNGALLUR AZHIKODE ROAD,	6806 69	KODUNGALL UR	KERALA
66 3	DO	44120 0	ROHINI BUILDING	THAKARAPARAMBU ROAD	PAZHAVANGADI	6950 23	Thiruvanant hapuram	KERALA
66 4	ВО	44120 2	PADMASREE	NEAR KSRTC BUS STAND	NEYYATTINKARA	6951 21	TRIVANDRU M	KERALA
66 5	EC	44129 0	1ST FLOOR, PSHM SHOPPING COMPLEX	KULAVIKONAM, NEDUMANGAD	TRIVANDRUM	6955 41	NEDU	KERALA

66 6	DO	44130 0	DIVISIONAL OFFICE NO-1	P.B NO 166,3RD FLOOR, MATTETHRA BLDGS, M.C.ROAD	BAKER JN,KOTTAYAM	6860 01	KOTTAYAM	KERALA
66 7	DO	44140 0	DIVISIONAL OFFICE, LIC BUILDING, III FLOOR,	RESIDENCY ROAD,	CHINNAKKADA,	6910 01	QUILON	KERALA
66 8	ВО	44140 4	ORIENTAL INSURANCE CO .LTD	AMARJYOTHI COMPLEX	KADAPPAKKADA, KOLLAM	6910 08	QUILON	KERALA
66 9	EC	44149 0	Business Center, LAKSHMI ARCADE	VALLIKEEZHU, KAVANADU P.O	KOLLAM	6910 03	QUILON	KERALA
67 0	EC	44149 1	SRI SANKARAM BUILDINGS	NEAR CHATHANOOR JUNCTION, NH 47,	KOLLAM	6915 72	QUILON	KERALA
67 1	EC	44149 2	EP-XV/1029	ELAMPALLOOR, DEVASWAM TRUST BUILDING,	KUNDARA,	6915 01	QUILON	KERALA
67 2	EC	44149 3	NS BUILDING	POLAYATHODE, VADAKKEVILA P.O	PHONE NO 0474 2766525	6910 10	QUILON	KERALA
67 3	DO	44150 0	PATTAMANA BUILDINGS,	PUMP JUNCTION, RAILWAY STATION ROAD,	ALWAYE	6831 01	COCHIN	KERALA
67 4	ВО	44150 2	1ST FLOOR, K V VARKEY MEMORIAL COMPLEX,	NEAR KSRTC BUS STATION,	ANGAMALY, ERNAKULAM DIST.	6835 72	ANGAMALY	KERALA
67 5	ВО	44150 4	MANAPPAT BUILDINGS,	NORTH NADA	KODUNGALLUR	6806 64	KDLR	KERALA
67 6	EC	44159 0	PMC-VII / C9, IST FLOOR	K.M TOWERS	PERUMBAVOOR	6835 42	PERUMBAV OOR	KERALA
67 7	EC	44159 1	EC CHENDAMANGALAM	V/555, NAIR SAMAJAM BUILDING	PALIYAM NADA,	6835 12	ERNAKULAM	KERALA

67 8	EC	44159 3	EC CHOORNIKKARA	III/750 C, IST FLOOR, BAVAS BUILDING	THAIKKATTUKARA P.O	6831 06	ERNAKULAM	KERALA
67 9	EC	44159 4	EC CHENGAMANAD	ROOM NO.56-F,	HAMDA COMPLEX,	6835 78	ERNAKULAM	KERALA
68 0	DO	44160 0	DIVISIONAL OFFICE NO.I,	IIND FLOOR, UNITY COMPLEX,	S.N. PARK ROAD,	6700 01	CANNANORE	KERALA
68 1	ВО	44160 2	CITY POINT BUILDING, PRESS CLUB JUNCTION	MG ROAD,	KASARAGOD	6711 21	KSGD	KERALA
68 2	ВО	44160 4	MARINA SHOPPING CENTRE	NATIONAL HIGHWAY	TALIPARAMBA	6701 41	TALIPARAMB A	KERALA
68	EC	44169 0	NATIONAL HIGHWAY,	OPP:PERUMBA JUMA MASJID,	PERUMBA, P.O.KANDOTH,PAY YANNUR,	6703 07	CANNANORE	KERALA
68 4	EC	44169 1	EC PERLASSERRY	PP X/201F	OPPOSITE TO MAKRERI VILLAGE OFFICE	6706 22	KANNUR	KERALA
68 5	EC	44169 2	NARATH	KAMBIL POST	KANNUR DISTRICT	6706 01	CANNANORE	KERALA
68 6	EC	44169 4	EC PADUVILAYI	VP IV/242 , VENGAD THERU	PO VENGAD, VIA KUTHUPARAMBA,C ANNANORE	6706 12	CANNANORE	KERALA
68 7	EC	44169 9	THE ORIENTAL INSURANCE CO. LTD.,	RAHMATH COMPLEX, KOTACHERRY	KANHANGAD.	6713 15	KSGD	KERALA
68 8	DO	44170 0	T.H.TOWER, FIRST FLOOR,	STADIUM ROAD, MARKET P.O.,	MUVATTUPUZHA.	6866 73	MVPA	KERALA
68 9	ВО	44170 2	ELENJICKAL MATHEW MEMORIAL PLAZA,	CHURCH VIEW JUNCTION	KOTHAMANGALA M	6866 91	KGLM	KERALA

69 0	EC	44179 2	VALIAPARAMBIL SHOPPING COMPLEX	FIRST FLOOR, PRIVATE BUS STAND ROAD	ADIMALY,	6855 61	IDUKKAI	KERALA
69 1	DO	44180 0	PALAKKATT BUILDING,	MARKET JUNCTION,	TRIPUNITHURA	6823 01	COCHIN	KERALA
69 2	DO	44190 0	MARTHOMA BUILDINGS	T K ROAD	TIRUVALLA	6891 01	TIRUVALLA	KERALA
69 3	ВО	44190 4	NEDUVELIL BLDGS.IST FLOOR,	PAZHAVANGADI-PO,	RANNI, PATHANAMTHITTA DIST.	6896 73	TIRUVALLA	KERALA
69 4	EC	44199 0	PARAMPATHOOR BUILDINGS,	WEST NADA, M.C. ROAD	CHENGANNUR	6891 21	CGNR	KERALA
69 5	EC	44199 2	2ND FLOOR, ALUMMOOTTIL CITY CENTRE	COLLEGE ROAD	PATHANAMTHITTA	6896 45	TIRUVALLA	KERALA
69 6	EC	44199 3	2ND FLOOR, SHAWN & JOHN ARCADE	CENTRAL JUNCTION	MALLAPPALLY	6895 85	TIRUVALLA	KERALA
69 7	DO	44200 0	DIVISIONAL OFFICE	IIIRD FLOOR , BUILTECH FOUNDATIONS	CHITTUR ROAD , PALAKKAD	6780 01	PALAKKAD	KERALA
69 8	EC	44209 0	9/82 (12), K.V.M. PLAZA,	MAIN ROAD,	OTTAPALAM P.O.,	6791 01	PALGHAT	KERALA
69 9	EC	44209 1	RAHMANIA COMPLEX	COURT ROAD	ALATHUR	6785 41	PALGHAT	KERALA
70 0	EC	44209 2	DOOR NO 5/628,FIRST FLOOR,	COPPICE ARCADE	CHITOOR ROAD,PUTHUNAG ARAM	6785 03	PALAKKAD	KERALA
70 1	DO	44210 0	SHAN COMPLEX,	6/990B, BAZAAR ROAD,	MATTANCHERRY,	6820 02	COCHIN	KERALA

70 2	ВО	44210 1	II FLOOR, PUTHENPURACKAL CHAMBERS,	VELI, PALLURUTHY	COCHIN	6820 06	COCHIN	KERALA
70 3	DO	44220 0	PRAMOD BUILDING	CHEROOTY ROAD	CALICUT	6730 01	CALICUT	KERALA
70 4	EC	44229 0	III/371, K.K. TOWERS,	NEAR CIVIL STATION,	KALPETTA NORTH PO,	6731 22	WAYANAD	KERALA
70 5	EC	44229 1	EC KARUVANTHIRUTHY	DOOR NO. 3/213-C, M.M. COMPLEX,	KARUVANTHRUTH Y P.O	6736 31	CALICUT	KERALA
70 6	DO	44230 0	ST. MARY VILLA	MEDICAL COLLEGE P.O.,	ULLOOR,	6950 11	TRIVANDRU M	KERALA
70 7	ВО	44230 1	RAMAKRISHNA BUILDINGS	NEAR ARISTO JUNCTION,EAST THAMPANOOR	TRIVANDRUM	6950 01	TRIVANDRU M	KERALA
70 8	EC	44239 0	VAYALIL COMPLEX,	NEAR MANGALA HOSPITAL	RAILWAY STATION ROAD, VARKALA	6951 41	Thiruvanant hapuram	KERALA
70 9	EC	44239 1	VILAYIL BUILDING, 1ST FLOOR,	NEAR POLICE STATION,	KAZHAKUTTAM, TRIVANDRUM	6955 82	Thiruvanant hapuram	KERALA
71 0	DO	44240 0	TRIO CHAMBERS	KANJIKUZHY		6860 04	KOTTAYAM	KERALA
71 1	ВО	44240 1	RAJESWARI COMPLEX	PERUNNAI	CHANGANACHERR Y, KOTTAYAM	6861 02	KOTTAYAM	KERALA
71 2	DO	44250 0	KPK RIALTO	THANA PO	KANNUR	6700 12	CANNANORE	KERALA
71 3	EC	44259 2	EC PANNIANNUR	PP II/524 B, 1ST FLOOR, AKSHAYA BUILDING	THAZHE CHAMPAD, PANNIANNUR	6706 94	CANNANORE	KERALA

71 4	EC	44259 3	EC AZHIKODE NORTH	46/18,NEAR PETROL BUNK	RIDAHZI COMPLEX	6700 09	KANNUR	KERALA
71 5	EC	44259 4	EC PERINGATHUR	1/242, MAHUMOOD BUILDING,	KANDOTHMUKKU, MEKKUNNU P O	6706 75	KANNUR	KERALA
71 6	EC	44259 7	AL-AKHSA COMPLEX,	PUTHIYATHERU,	CHIRAKKAL	6700 11	CANNANORE	KERALA
71 7	EC	44259 8	SAKTHI BUILDING	MAIN ROAD	IRITTY	6707 03	CANNANORE	KERALA
71 8	DO	44260 0	DIVISIONAL OFFICE	1ST FLOOR	JYOTHI SUPER BAZAR	6855 84	THODUPUZH A	KERALA
71 9	DO	44270 0	JASEELA COMPLEX,	BYPASS JN., NILAMBUR ROAD	MANJERI	6761 21	MANJERI	KERALA
72 0	EC	44279 0	ROYAL BUILDING, JUBILEE JUNCTION,	CALICUT ROAD, PERINTALMANNA,	MALAPPURAM DISTICT	6793 22	MALAPPURA M DISTICT - 679 322	KERALA
72 1	DO	44280 0	CHEERANVELIL BUILDINGS, NH 220,	OPP:MINI CIVIL STATION	KANJIRAPPALLY	6865 07	KOTTAYAM	KERALA
72 2	ВО	44280 1	POTTAMKULAM TOURIST COMPLEX	KOOTTICKAL ROAD	MUNDAKAYAM	6865 13	MUNDAKKA YAM	KERALA
72 3	DO	44290 0	DUNE CENTRE	1ST FLOOR, TOWN HALL ROAD	KUNNAMKULAM, TRISSUR	6805 03	KKLM	KERALA
72 4	ВО	44290 1	KAIRALI TOWER	PALAKKAD ROAD,	MELE PATTAMBI POST, PATTAMBI	6793 06	PALGHAT	KERALA
72 5	EC	44299 0	II FLOOR, MANIES COMPLEX,	PALACE ROAD,	WADAKKANCHERR Y	6805 82	WADAKKAN CHER	KERALA
72 6	DO	44300 0	V V ARCADE,	PULAMON PO	KOTTARAKKARA	6915 31	KOTTARAKA RA	KERALA

72 7	ВО	44300 1	PULIMOOTTIL BUILDING,	PB 17, POST OFFICE JUNCTION,	PUNALUR	6913 05	PUNALUR	KERALA
72 8	DO	44310 0	DIVISIONAL OFFICE	RAJARAM BUILDING, SECOND FLOOR,	OPP. NEW BUS STAND,BADAGARA , CALICUT DIST.	6731 01	BDGA	KERALA
72 9	EC	44319 0	OPP. LIBERTY PARADISE	AVK NAIR ROAD	THALASSERRY	6701 01	CANNANORE	KERALA
73 0	EC	44319 1	MP 10/526D, 526E,	NEAR MANIYUR GOVT HIGHER SEC SCHOOL,	PALAYAD NADA P.O, BADAGARA, KOZHIKODE.	6735 21	BADAGARA	KERALA
73 1	DO	44320 0	C.V.M. COMPLEX	OPP. SEEMATTI THEATRE, Y.M.C.A. ROAD	ALLEPPEY	6880 01	ALLEPPEY	KERALA
73 2	ВО	44320 1	MALIACKAL GALAXY,	OPP. MSM COLLEGE	KAYAMKULAM	6905 02	KYLM	KERALA
73 3	EC	44329 0	M/S. GOPAN AUTOMOBILE COMPLEX	NANGIARKULANGARA		6905 13	ALLEPPEY	KERALA
73 4	EC	44329 1	DOOR NO. V / 257 F,	DUBAI TOWERS	MAVELIKKARA	6901 01	ALLEPPEY	KERALA
73 5	EC	44329 2	GOVINDSONS BUILDING	NH-47	OPP THURAVOOR WEST UP SCHOOL	6885 32	THURAVOOR	KERALA
73 6	EC	44329 3	EC KOMALAPURAM	KALA SHOPPING COMPLEX	KOMALAPURAM	6880 06	ALLEPPY	KERALA
73 7	RO	11000 0	ORIENTAL HOUSE, 2 FLOOR	7,JAMSHEDJI TATA ROAD	CHURCHGATE	4000 20	MUMBAI	MAHARA SHTRA
73 8	DO	11120 0	ORIENTAL HOUSE, 3RD FLOOR,	7, J. TATA ROAD,	CHURCHGATE	4000 20	MUMBAI	MAHARA SHTRA

73 9	DO	11170 0	MAGNET HOUSE, 4 TH FLOOR	NAROTHAM MORARJEE MARG	BALLARD ESTATE	4000 01	MUMBAI	MAHARA SHTRA
74 0	DO	11190 0	ORIENTAL HOUSE, THIRD FLOOR,	7, JAMSHEDJI TATA ROAD	CHURCHGATE	4000 20	MUMBAI	MAHARA SHTRA
74 1	DO	11220 0	ORIENTAL BUILDING, 3RD FLOOR,	ABOVE LIC OF INDIA, M. G. ROAD,	FORT, MUMBAI	4000 01	MUMBAI	MAHARA SHTRA
74 2	DO	11230 0	MAGNET HOUSE, 2ND FLOOR	NAROTTAM MORARJI MARG	BALLARD ESTATE	4000 01	MUMBAI	MAHARA SHTRA
74 3	DO	11240 0	ORIENTAL HOUSE, 2 FLOOR,	7,JAMSHEDJI TATA ROAD	CHURCHGATE	4000 20	MUMBAI	MAHARA SHTRA
74 4	DO	11250 0	ORIENTAL BUILDING,	3RD FLOOR, ABOVE LIC OF INDIA,	M. G. ROAD, FORT,	4000 01	MUMBAI	MAHARA SHTRA
74 5	RO	12000 0	ORIENTAL HOUSE,	7TH FLOOR,	7, J TATA ROAD	4000 20	MUMBAI	MAHARA SHTRA
74 6	SVC	12001 1	MAKER BHAWAN NO: 1, 6 TH FLOOR,	NEW MARINE LINES	MUMBAI	4000 20	MUMBAI	MAHARA SHTRA
74 7	TP HUB	12002 1	STATE BANK ANNEX, 3RD FLOOR	BANK STREET, HORNIMAN CIRCLE,	FORT	4000 23	MUMBAI	MAHARA SHTRA
74 8	DO	12110 0	ORIENTAL HOUSE, 4TH FLOOR	7-JAMSHED JI TATA ROAD	CHURCHGATE	4000 20	MUMBAI	MAHARA SHTRA
74 9	DO	12120 0	DO-3, ORIENTAL HOUSE	4TH FLOOR, 7 J. T. ROAD,	CHURCHGATE, MUMBAI 400 020.	4000 20	MUMBAI	MAHARA SHTRA
75 0	DO	12130 0	DO-4, MAGNET HOUSE	3RD FLOOR, BALLARD ESTATE	NAROTTAM MORARJI MARG	4000 01	MUMBAI	MAHARA SHTRA
75 1	ВО	12130 1	MAGNET HOUSE , 3R FLOOR	NAROTTAM MORARJI MARG	BALLARD ESTATE	4000 23	MUMBAI	MAHARA SHTRA

75 2	DO	12150 0	MAGNET HOUSE, GROUND FLOOR	NAROTTAM MORARJI MARG	BALLARD ESTATE	4000 23	MUMBAI	MAHARA SHTRA
75 3	DO	12160 0	MAGNET HOUSE , 3R FLOOR	NAROTTAM MORARJI MARG	BALLARD ESTATE	4000 23	MUMBAI	MAHARA SHTRA
75 4	DO	12170 0	MAKER BHAVAN NO.1, 5TH FLOOR	NEW MARINE LINES	CHURCHGATE	4000 20	MUMBAI	MAHARA SHTRA
75 5	DO	12180 0	SBI ANNEXE BUILDING, 3RD FLOOR,	GATE NO. 4	NEAR HORNIMAN CIRCLE FORT	4000 01	MUMBAI	MAHARA SHTRA
75 6	ВО	12180 2	DIAMOND BRANCH, 5TH FLOOR	JANMABHOOMI CHAMBERS	29, W. H. MARG	4000 01	MUMBAI	MAHARA SHTRA
75 7	DO	12420 0	LAKSHMI COMMERCIAL CENTRE,	SENAPATI BAPAT MARG,	DADAR (W),	4000 28	MUMBAI	MAHARA SHTRA
75 8	EC	12429 1	ORENTAL HOUSE MAGNET FLOOR	7-JAMSHED JI TATA ROAD	BO LORPARL 124501	4000 71	MUMBAI	MAHARA SHTRA
75 9	DO	12450 0	ORIENTAL HOUSE, 4TH FLOOR,	7 J TATA ROAD,	CHURCH GATE	4000 20	MUMBAI	MAHARA SHTRA
76 0	DO	12460 0	ORIENTAL HOUSE, 4TH FLOOR,	7, J TATA ROAD	CHURCHGATE	4000 20	MUMBAI	MAHARA SHTRA
76 1	DO	12470 0	MAGNET HOUSE, GROUND FLOOR	NAROTTAM MORARJI MARG	BALLARD ESTATE	4000	MUMBAI	MAHARA SHTRA
76 2	RO	13000 0	TOWN CENTRE, TOWER 1	601-605, 6TH FLOOR, ANDHERI KURLA ROAD	NERA MITTAL ESTATE	4000 59	MUMBAI	MAHARA SHTRA
76 3	DO	13110 0	2ND, FLOOR, D.J. HOUSE, WILSON PEN COMPOUND,	OLD NAGARDAS ROAD, NEAR SUBWAY,	ANDHERI (EAST)	4000 69	MUMBAI	MAHARA SHTRA
76 4	ВО	13110 1	M.C.B.O. 9, 103/104, 1ST FLOOR,	FAIZAN APTS., ABOVE SYNDICATE BANK,	S.V. ROAD, JOGESHWARI (W), MUMBAI	4001 02	MUMBAI	MAHARA SHTRA

76 5	ВО	13110 2	8 VISHVA VINAY BLDG	BEHIND JOHNSON & JOHNSON, BHAGOJI KEER MARG	МАНІМ	4000 16	MUMBAI	MAHARA SHTRA
76 6	DO	13120 0	SHOP NO.7, BHOOMI SARASWATI,	GANJAWALA LANE,	NEAR CHAMUNDA CIRCLE, BORIVALI (W)	4000 92	MUMBAI	MAHARA SHTRA
76 7	ВО	13120 1	B/113 1ST FLR. LAWRENCE TRADE CENTRE	NAVGHAR ROAD	VASAI	4012 02	MUMBAI	MAHARA SHTRA
76 8	EC	13129 0	PALGHAR EXT COUNTER	THANE JILHA, MACHHIMAAR SANGH BLDG. 1ST FLOOR	NEAR SALES TAX OFFICE, MAHIM ROAD, PALGHAR	4014 04	THANE	MAHARA SHTRA
76 9	DO	13130 0	SHOP ZONE, 5TH FLOOR	M G ROAD	GHATKOPAR (WEST)	4000 86	MUMBAI	MAHARA SHTRA
77 0	DO	13140 0	3RD FLOOR, SARASWATI MANDIR	(MARATHI GRANTH SANGRAHALAYA)	OPP: ZILLA PARISHAD KARYALAYA	4006 01	THANE	MAHARA SHTRA
77 1	ВО	13140 1	GALA NO 1 GROUND FLOUR AROTO HOUSE	P.K.ROAD NEAR POOJA BLOOD BANK	MULUND (WEST)	4000 80	MUMBAI	MAHARA SHTRA
77 2	EC	13149 0	3RD FLOOR, SARASWATI MANDIR	(MARATHI GRANTH SANGRAHALAYA)	OPP: ZILLA PARISHAD KARYALAYA	4006 01	THANE	MAHARA SHTRA
77 3	EC	13149 1	SAHAKAR BHAWAN 2ND FLOOR,	ABOVE SAHAKAR BAZAR, STATION ROAD	KALWA DISST THANE	4006 05	KALWA	MAHARA SHTRA
77 4	DO	13150 0	MUMBAI	SHREE DUTTA KRUPA	GANESH BAUG, MURBAD ROAD,	4213 01	MUMBAI	MAHARA SHTRA

77 5	ВО	13150 1	1st FLOOR MAITRI NABHANGAN RAJAJI ROAD	LANE No. 3	DOMBIWALI EAST	4212 01	THANE	MAHARA SHTRA
77 6	EC	13159 0	HOUSE NO 848/C	FIRST FLOOR	NEAR JAI BAJRANG,NAGRI PAT SANSTHA	4213 02	BHIWANDI	MAHARA SHTRA
77 7	EC	13159 1	23, GINNIEGANGA	MANGILAL CHOWK	KASARA	4216 02	DIST THANE	MAHARA SHTRA
77 8	DO	13160 0	SHOP NO. 1,2,3,4, NEELKANTH PRESTIGE	PLOT NO. 73, SWAMY NITYANAND MARG	NEAR SAHASRABUDHE HOSPITAL,	4102 06	RAIGAD	MAHARA SHTRA
77 9	ВО	13160 1	VINDHYA COMMERCIAL COMPLEX	4TH FLR, SEC-11, PLOT NO-1	CBD BELAPUR, NAVI MUMBAI	4006 14	MUMBAI	MAHARA SHTRA
78 0	ВО	13160 2	OPP.MORESHWAR TALKIES NEAR S.T.STAND	TALUKA PEN DIST.	RAIGAD PEN	4021 07	PEN RAIGARH	MAHARA SHTRA
78 1	EC	13169 0	SHOP NO. 1,2,3,4, NEELKANTH PRESTIGE	PLOT NO. 73, SWAMY NITYANAND MARG	NEAR SAHASRABUDHE HOSPITAL,	4102 06	SHRIVARDH AN	MAHARA SHTRA
78 2	EC	13169 1	SHOP NO. 2,	A WING KHOPKAR APTPS NEAR NMMT BUS DEPOT,	KUMBHARWADA,	4007 02	URAN	MAHARA SHTRA
78 3	RO	16000 0	MAYFAIR TOWERS, 1ST FLOOR	PUNE-MUMBAI ROAD	WAKADEWADI, PUNE	4110 05	PUNE	MAHARA SHTRA
78 4	SVC	16001 1	MAY FAIR TOWERS, IST FLOOR	PUNE - MUMBAI ROAD,	WAKDEWADI PUNEI	4110 05	PUNE	MAHARA SHTRA
78 5	TP HUB	16002 1	MAYFAIR TOWER, IST FLOOR,	PUNE - MUMBAI ROAD	WAKDEWADI, PUNE	4110 05	PUNE	MAHARA SHTRA
78 6	DO	16110 0	JEEVAN DHARSHAN	N.C. KELKAR ROAD	NARAYAN PATH	4110 30	PUNE	MAHARA SHTRA

78 7	EC	16119 0	1ST FLOOR, LAXMI NIWAS,	NEAR MARUTI MANDIR, OPP.COSMOS BANK,	KARVE ROAD, KOTHRUD,PUNE	4110 38	PUNE	MAHARA SHTRA
78 8	DO	16120 0	GANATARA CHAMBERS	SADASHIV PETH	LAXMI ROAD	4110 30	PUNE	MAHARA SHTRA
78 9	DO	16160 0	204/E, KANCHANJANGA, OPP. PANCHSHIL HOTEL,	S.T.STAND ROAD,	KOLHAPUR	4160 01	KOLHAPUR	MAHARA SHTRA
79 0	ВО	16160 2	"SADACHAR MANDIR", SHERE NAKA,	NEAR DR.AURANGABADKAR'S CHINTAMANI HOSPITAL,	ZADGAON	4156 12	RATNAGIRI	MAHARA SHTRA
79 1	EC	16169 0	16, CHINTAMANI PARK, GR FLOOR, OPP.	GANGO TEMPLE, MUMBAI GOA ROAD,	KANKAVLI	4166 02	KANKAVALI	MAHARA SHTRA
79 2	EC	16169 1	1ST FLOOR, SWAMI BANGLOW OPP GOWAGER BY PAAS	MUMBAI GOA HIWAY,	PAG CHIPLEN	4156 05	RATNAGIRI	MAHARA SHTRA
79 3	EC	16169 5	GALA NO 5, KAKA GANDHI COMPLEX	GIMHAVANE,	A/P/TAL- DAPOLI, DIST. RATNAGIRI	4157 12	DAPOLI	MAHARA SHTRA
79 4	EC	16169 7	H. NO. 3173, SHRI RAM COMPLEX, MAIN ROAD,	A/P. SHIROLI [PULACHI], TALUKA HATKANANGLE,	DIST. KOLHAPUR	4161 22	KOLHAPUR	MAHARA SHTRA
79 5	DO	16170 0	2 ND FLOOR, KAMAL PLAZA APRT.,	OPP. BSNL OFFICE,SHARANPUR ROAD	SHARANPUR ROAD ,NASIK	4220 02	NASIK	MAHARA SHTRA
79 6	EC	16179 2	GALA NO 02,	KANTATABAI TATIYA TOWER,	OPP NAGAR PALIKA RD,	4224 03	NASIK	MAHARA SHTRA
79 7	EC	16179 3	SHOP NO.10, PRIME CENTRE	OPP.G.M.D.SINNAR COLLEGE,	NASHIK PUNE ROAD, SINNAR	4221 03	SINNAR	MAHARA SHTRA

79 8	EC	16179 4	Door No. 8 & 9, Ground Floor, Shree Gopalkrishna Apartment,	Plot No.1, Sector K/B-1,N-H Kartik, Uttam Nagar, CIDCO,	Nashik, Dist Nasik	4220 09	NASIK	MAHARA SHTRA
79 9	EC	16179 5	Shop No.7, Swami Sankul, Near RTO Office,	Peth Dindori, Link Road, Link Road, Nasik	Dist Nasik	4220 04	NASIK	MAHARA SHTRA
80 0	DO	16180 0	BAHIRWADE CHAMBERS, 1ST FLOOR, OPP.	HOTEL PANCHSHEEL, ABOVE UNITED BANK OF INDIA	TELCO ROAD, CHINCHWAD- 411019	4110 19	PUNE	MAHARA SHTRA
80 1	EC	16189 0	SHOP NO3 PSAYDAN BULDING	NEAR SAI DHAM HOSPITEL LANDEWADI	LANDEWADI,BHOS ARI,PUNE	4110 39	PUNE	MAHARA SHTRA
80 2	EC	16189 1	GROUND FLOOR,VIGHNAHAR COMPLEX	NEAR LIC OFFICE, PUNE-NASIK ROAD	A/P NARAYANGAON, TAL: JUNNAR, DIST PUNE	4105 04	PUNE	MAHARA SHTRA
80 3	DO	16190 0	442, WEST MANGALWAR PETH,	OPP. TELEPHONE BHAVAN,SOLAPUR	SOLAPUR.	4130 02	SOL	MAHARA SHTRA
80 4	ВО	16190 5	GANDHI CHOWK, MALSHIRAS ROAD,	AKLUJ TQ, MALSHIRAS	DIST SOLAPUR, AKLUJ	4131 01	AKLUJ	MAHARA SHTRA
80 5	EC	16199 0	26/965, BHANU NAGAR, AURANGABAD ROAD,	NEAR BANK OF MAHARASHRTA		4135 01	OSMANABA D	MAHARA SHTRA
80 6	EC	16199 5	Maruti Mandir Trust	Gala No.7,Near S.T Stand	Indapur Distt.Pune-413106	4131 06	INDAPUR	MAHARA SHTRA
80 7	DO	16240 0	JEEVAN TARA, LIC BUILDING, GROUND FLOOR,	513, SADAR BAZAR,	OPP. COLLECTOR OFFICE	4150 01	SATARA	MAHARA SHTRA
80 8	ВО	16240 1	BHATTAD COMPLEX, DATTA CHOWK,	SHANIWAR PETH, KARAD,	DIST SATARA.	4151 10	KARAD	MAHARA SHTRA

80 9	ВО	16240 3	UDYOG BHAVAN,	BHIGWAN CHOWK		4131 02	BARAMATI	MAHARA SHTRA
81 0	EC	16249 1	SHOP NO 20, HARIHARESHWAR PRATIMA COMPLEX,	OPP. KARAD JANATA SAH. BANK, 589,	GANPATI ALI, WAI.	4128 03	SATARA	MAHARA SHTRA
81 1	DO	16260 0	KRISHNA COMMERCIAL COMPLEX .	NEAR L.I.C BUILDING	AMRAI ROAD	4164 16	SANGLI	MAHARA SHTRA
81 2	ВО	16260 2	UTTAM PRAKASH THEATRE COMPLEX,	TILAK ROAD		4161 15	ICHALKARAN JI	MAHARA SHTRA
81 3	EC	16269 2	H. NO. 1174, C/O BHUPAL RAMA KAMBLE,	MAIN ROAD, A/P :- KOROCHI,	TAL. HATKANANGALE, DIST. KOLHAPUR	4161 09	KOLHAPUR	MAHARA SHTRA
81 4	DO	16330 0	II FLOOR,AMBER PLAZA ,	STATION ROAD		4140 01	AHMEDNAG AR	MAHARA SHTRA
81 5	ВО	16330 1	MUNICIPAL COUNCIL BULDG,	2ND FLOOR, KALKAI CHOWK	AT/POST/TAL- SHRIGONDA,	4137 01	SHRIGONDA,	MAHARA SHTRA
81 6	ВО	16330 5	NAGPAL BUILDING	NEAR DIVYA MARATHI ,TARAKPUR MAIN ROAD	AHMEDNAGAR	4140 03	AHMEDNAG AR	MAHARA SHTRA
81 7	EC	16339 0	SHOP NO.3,CITY PRIDE BUILDING,	SHALIMAR SQUARE,		4138 01	DAUND	MAHARA SHTRA
81 8	DO	16350 0	321/A/2, OSWAL BANDHU SAMAJ BLDG.	J.N. ROAD, OPP. 7 LOVES HOTEL, SHAKARSHET ROAD,	PUNE	4110 42	PUNE	MAHARA SHTRA
81 9	EC	16359 0	DNYANESHWAR NAGARI, OPP SHANKAR MAHARAJ MATH,	NEAR NIKSIA SHOW ROOM, PUNE SATARA ROAD,	Pune	4110 43	PUNE	MAHARA SHTRA
82 0	EC	16359 1	SHOP.NO. 12, MANISHA BLITZ	SOLAPUR ROAD,	HADAPSAR	4110 28	PUNE	MAHARA SHTRA

82 1	DO	16360 0	ABBAS CHAMBERS	3RD,FLOOR, 1,M. G. ROAD	PUNE (PH. NO.26130505)	4110 01	PUNE	MAHARA SHTRA
82 2	DO	16390 0	DO-5, B WING, 1ST FLOOR, MAYFAIR TOWER I	WAKADEWADI, SHIVAJINAGAR	PUNE	4110 05	PUNE	MAHARA SHTRA
82 3	DO	16400 0	20,4TH FLOOR,UDYOG BHAVAN,	NEAR ITI SIGNAL,SATPUR IND. AREA		4220 07	NASIK	MAHARA SHTRA
82 4	EC	16409 0	JAVER BHAVAN,NR.RATHI SADAN	STATION ROAD,	NASIK ROAD, NASIK	4221 01	NASIKROAD	MAHARA SHTRA
82 5	EC	16409 1	GALA NO:2,KULTHE COMPLEX,	ATHAWADE BAZAR,		4231 04	MANMAD	MAHARA SHTRA
82 6	EC	16409 2	SAI SHRADDHA COMPLEX, OPP.JANTA VIDYALAYA	VINCHUR ROAD, A/P.YEOLA	TAL.YEOLA DIST NASIK	4234 01	YEOLA	MAHARA SHTRA
82 7	DO	16430 0	FIRST FLOOR, SAI COMPLEX, ABOVE DR HEMANT SHINDHE	NEW NAGAR ROAD, SANGAMNER		4226 05	SANGAMNE R	MAHARA SHTRA
82 8	ВО	16430 1	DADA JOSHI BLDG.	SHIVAJI CROSS ROAD		4137 09	SHRIRAMPU R	MAHARA SHTRA
82 9	ВО	16430 2	"SHIVALAYA," OPP S.T. STAND,.	A/P.KOPERGAON, DIST.AHMEDNAGAR		4236 01	KOPARGAON	MAHARA SHTRA
83 0	EC	16439 1	SAI CHHAYA APARTMENT, VITTHALWADI,	NANDURKHI ROAD, AIRPORT ROAD,	SHIRDI, TAL. RAHATA,	4231 09	SHIRDI	MAHARA SHTRA
83 1	DO	16440 0	Lokhande Complex First floor,	Subhash chowk	Latur	4135 12	LATUR	MAHARA SHTRA
83 2	ВО	16440 1	YASHODHAN, IN FRONT OF HOTAL SHANTAI	JALNA ROAD BEED	BEED	4311 22	BEED	MAHARA SHTRA
83 3	EC	16449 0	GALA NO 69 AND 63, NAGAR PARISHAD COMPLEX,	PARALI ROAD, OPP ST STAND,	AMBAJOGAI	4315 17	BEED	MAHARA SHTRA

83 4	EC	16449 1	SHIKSHAK SAHAKARI PATH SANSTHA M.COMPLEX	NEAR BUS DEPOT, Ganesh Nagar,	MAIN ROAD, Ausa, Dist. Latur	4135 20	AUSA	MAHARA SHTRA
83 5	ВО	16450 0	1st FLOOR , BOBHATE BLDG,	PAN BAZAR, KUDAL,	DIST-SINDHUDURG - 416520	4165 20	KUDAL	MAHARA SHTRA
83 6	EC	16459 0	B-305, INDIRA SHANTARAM NIWAS	GAVLI TITHA, SAWANTWADI	DIST.SINDHUDURG	4165 10	SAWANTWA DI	MAHARA SHTRA
83 7	EC	16459 1	Gala no 19, Rameshwar Complex	Bharad, Malwan,	DISTT- SINDHUDURG	4166 06	Malvan	MAHARA SHTRA
83 8	RO	18000 0	REGIONAL OFFICE	4TH FLOOR,S.K.TOWERS	NELSON SQUARE	4400 13	NAGPUR	MAHARA SHTRA
83 9	TP HUB	18002 1	15, A.D. COMPLEX ,	MOUNT ROAD EXTENSION, SADAR	NAGPUR	4400 01	NAGPUR	MAHARA SHTRA
84 0	DO	18110 0	15, A.D. COMPLEX,	MOUNT ROAD EXTENSION, SADAR	NAGPUR	4400 01	NAGPUR	MAHARA SHTRA
84 1	EC	18119 0	MR. HARIBHAU RAMAJI KAMDI, 41,	BYPASS CHOWK, NAGPUR HIGHWAY ROAD, UMRER	DIST. NAGPUR (MH)	4412 03	NAGPUR	MAHARA SHTRA
84 2	EC	18119 1	ORANGE PLAZA, 1ST FLOOR, SHUTTER NO. 45/1,	B-WING, KATOL		4413 02	NAGPUR	MAHARA SHTRA
84 3	DO	18120 0	PLOT NO. 8, 1ST. FLOOR, HINDUSTHAN COLONY	WARDHA ROAD,	NEAR AJANI SQUARE,	4400 15	NAGPUR	MAHARA SHTRA
84 4	EC	18129 0	AII NEWASH NAGESH SAHARE BHANDE PLOT	UMRER ROAD NEAR SHITLAMATA MANDIR		4400 09	NAGPUR	MAHARA SHTRA
84 5	EC	18129 1	C/O SHRI KRUSHNA RAMBHUJI SHAHAKAR, SHOP NO.7	MAHAJANWADI, WANADONGRI	HINGNA ROAD,	4411 10	NAGPUR	MAHARA SHTRA
84 6	DO	18130 0	269 SHARADA COMPLEX	ABOVE HDFC	NEAR TELEPHONE EXCHANGE SQUARE	4400 08	NAGPUR	MAHARA SHTRA

84 7	ВО	18130 1	ENDU PLAZA BULDING GROUND FLOOR,	JAYSPAMBH CHOWK, OPP ICICI BANK	GONDIA	4416 01	GONDIA	MAHARA SHTRA
84 8	EC	18139 0	SHUBHAM NAGAR, KALMANA ROAD, YERKHEDA,	ТАН. КАМРТЕЕ		4410 01	NAGPUR	MAHARA SHTRA
84 9	EC	18139 1	LIC Office Road	,Near Petrol Pump	ahead of RTO Office	4419 04	Bhandara	MAHARA SHTRA
85 0	DO	18200 0	INDER-PRAKASH BUILDING,	ADALAT ROAD,		4310 01	AURANGABA D	MAHARA SHTRA
85 1	ВО	18200 1	MS HONDA SHOWROOM, MAGAN PURA	NEW MONDA	NANDED	4316 02	NANDED	MAHARA SHTRA
85 2	ВО	18200 3	DAULAT BUILDING	SHIVAJI CHOWK	PARBHANI	4314 01	PARBHANI	MAHARA SHTRA
85 3	EC	18209 1	SHOP NO.40	CHOUDHARY COMPLEX,	NEAR AGARSAIN CHOWK OLD Z.P. ROAD HIGLI	4315 13	HINGOLI	MAHARA SHTRA
85 4	EC	18209 2	NEAR HANUMAN MANDIR, BUS STAND	DHARMABAD ROAD, BILOLI		4317 10	BILOLI	MAHARA SHTRA
85 5	EC	18209 3	STAR COMPLEX,2ND FLOOR,	OPPOSITE BUS STAND, SELU		4315 03	SELU	MAHARA SHTRA
85 6	DO	18210 0	INDER-PRAKASH BUILDING,ADALAT ROAD,	AURANGABAD		4310 01	AURANGABA D	MAHARA SHTRA
85 7	ВО	18210 1	GANDHI CHAMBERS, 2ND FLOOR,	SAROJINIDEVI ROAD,	JALNA	4312 03	JALNA	MAHARA SHTRA
85 8	EC	18219 0	C/O NANDKISHORE MUNDADA,H NO 1736,	NEW MONDHA, MARKET YARD,	PARTUR	4315 01	PARTUR	MAHARA SHTRA
85 9	DO	18220 0	RAYAT HAVELI	OLD COTTON MARKET	TILAK ROAD	4440 01	AKOLA	MAHARA SHTRA

86 0	ВО	18220 1	BRANCH OFFICE,"AMBAR"	2ND FLOOR,STATION ROAD		4443 03	KHAMGAON	MAHARA SHTRA
86 1	ВО	18220 2	ZANZARI COMPLEX. 1ST FLOOR. . NEAR PATNI SQUARE.	WASHIM		4445 05	WASHIM	MAHARA SHTRA
86 2	EC	18229 0	BHONDE SARKAR CHOWK, GOVT.HOSPITAL ROAD,	BULDHANA		4430 01	BULDHANA	MAHARA SHTRA
86 3	EC	18229 1	BHUIBHAR GASCO	1ST FLOOR OPP. DHANLAXMI PETROL PUMP	POPALKHED ROAD . AKOT	4441 01	AKOLA	MAHARA SHTRA
86 4	EC	18229 2	C/O SHRI TULSHIRAMJI HARIBHAU THOKAL,	VIR BHAGAT SINGH CHOWK, NEAR UMARI NAKA,	LAHAN UMARI, AKOLA	4440 05	AKOLA	MAHARA SHTRA
86 5	EC	18229 3	SARDA COMPLEX, POST OFFICE ROAD,	VEER BHAGAT SINGH CHOWK,		4444 03	MANGRULPI R	MAHARA SHTRA
86 6	EC	18229 4	C/O SHRI AVINASH G SELUDKAR,	OPP TAHSIL OFFICE,WASHIM ROAD,		4445 01	PATUR	MAHARA SHTRA
86 7	DO	18230 0	SAUBHAGYA,2ND FLOOR, BADNERA ROAD,	AMRAVATI		4446 01	AMRAVATI	MAHARA SHTRA
86 8	ВО	18230 1	VISHWAS . 1ST FLOOR . VIR WAMANRAO CHOWK . DATE COLLEGE ROAD . YEOTMAL	VISHWAS	VIR WAMANRAO CHOWK	4450 01	YEOTMAL	MAHARA SHTRA
86 9	ВО	18230 2	JAYSHRI BHAVAN	NEAR INDIRA MARKET	VANJARI CHOWK	4420 01	WARDHA	MAHARA SHTRA
87 0	EC	18239 0	MADAN MAHAL, JAISTAMBHA CHOWK,	PARATWADA		4448 05	AMRAVATI	MAHARA SHTRA

87 1	EC	18239 2	CHANDAK COMPLEX, 1ST FLOOR, MOTI NAGAR	TALUKA PUSAD		4452 04	YEOTMAL	MAHARA SHTRA
87 2	EC	18239 3	AUNDHKAR COMPLEX, OPP.HUTATMA SMARAK, NEAR ST STAND,	CHANDUR RLY		4449 04	CHANDUR RLY	MAHARA SHTRA
87 3	EC	18239 4	BLOCK NO 7,SANT JAGNADE MAHARAJ COMPLEX,	OPP STATE BANK OF INDIA,		4421 01	DEOLI	MAHARA SHTRA
87 4	EC	18239 5	SHOP NO 3, PANDE COMPLEX,	PLOT NO 44,VENKATESH NAGARE,		4452 02	DARWHA	MAHARA SHTRA
87 5	EC	18239 6	AMBA NAGARI,OPP YAVATMAL DCC BANK,YAVATMAL ROAD,	GHATANJI		4453 01	GHATANJI	MAHARA SHTRA
87 6	DO	18240 0	HALL NO J / H	MAHATMA J FHULE	CENTRAL MUNCIPAL MARKET	4250 01	JALGAON	MAHARA SHTRA
87 7	ВО	18240 2	MANOCHA BHAVAN, GARUD PLOT,	NEAR MUNICIPAL HOSPITAL,	BHUSAWAL DIST- JALGAON	4252 01	BHUSAWAL	MAHARA SHTRA
87 8	EC	18249 0	NEAR RAILWAY GATE, BEHIND UNION BANK OF INDIA,	MAIN ROAD		4251 05	DHARANGA ON	MAHARA SHTRA
87 9	DO	18250 0	DHANRAJ PLAZA, II FLOOR,	M G ROAD , CHANDRAPUR.		4424 02	CHANDRAPU R	MAHARA SHTRA
88 0	EC	18259 0	1ST FLOOR, JAIN GUEST HOUSE, NEAR DIST. CENTRAL COOP BANK,	NAGPUR ROAD, MUL		4412 24	MUL	MAHARA SHTRA
88 1	EC	18259 1	"HIWRE BHAWAN", 1ST FLOOR, GADCHANDUR ROAD,	RAJURA		4429 05	RAJURA	MAHARA SHTRA

88 2	DO	18260 0	First Floor, Pushpanjali Market	Opp. Manohar Chitra Mandir	,Agra Road, Near S. B. I	4240 01	DHULE	MAHARA SHTRA
88 3	RO	53000 0	ORIENTAL HOUSE, 3RD FLOOR,	7, JAMSHEDJI TATA ROAD,	CHURCHGATE	4000 20	MUMBAI	MAHARA SHTRA
88 4	ВО	32260 6	BRANCH OFFICE, IMPHAL	THANGAL BAZAR	IMPHAL	7950 01	IMPHAL	MANIPU R
88 5	EC	32269 1	BISHNUPUR BAZAR	DISTRICT: BISHNUPUR	MANIPUR	7951 26	BISHNUPUR	MANIPU R
88 6	EC	32269 4	THONGKHA, NAMBOL	BISHNUPUR DISTRICT	MANIPUR	7951 34	NAMBOL	MANIPU R
88 7	EC	32269 5	THOUBAL BAZAR	THOUBAL DISTRICT	MANIPUR	7951 38	THOUBAL	MANIPU R
88 8	ВО	32110 9	BELDARPARA, TURA	WEST GARO HILLS	MEGHALAYA	7940 01	TURA	MEGHAL AYA
88 9	DO	32240 0	2ND FLOOR, PULIN BHAWAN	KEATING ROAD , SHIILONG	MEGHALAYA	7930 01	SHILLONG	MEGHAL AYA
89 0	ВО	32240 6	PULIN BHAWAN	1ST KEATING ROAD	POLICE BAZAR	7930 01	SHILLONG	MEGHAL AYA
89 1	EC	32249 1	C/O- MR.MODRICK NONGKYNRIH	MAWLAI	NONGLUM	7930 08	SHILLONG	MEGHAL AYA
89 2	ВО	32260 2	LALSAWIA BUILDING	ZARKAWT, AIZAWL	MIZORAM	7960 01	AIZAWL	MIZORA M
89 3	EC	32269 6	ROHMINTHANGA BUILDING, KAHRAWT CHAMPHAI	NEAR-DISTRICT TRANSPORT OFFICE,	PIN CODE	7963 10	CHAMPAI	MIZORA M
89 4	DO	32220 0	CHURCH ROAD	DIMAPUR	NAGALAND	7971 12	DIMAPUR	NAGALA ND
89 5	ВО	32220 2	MAIN ROAD	KOHIMA	NAGALAND	7970 01	КОНІМА	NAGALA ND

89 6	EC	32229 0	OPPOSITE IMKONGMEREN SPORTS COMPLEX	ARKONG WARD, IMNAMEREN ROAD,	MOKOKCHUNG PIN CODE	7986 01	MOKOKCHU NG	NAGALA ND
89 7	RO	34000 0	4TH FLOOR ,ALOK BHARATI TOWERS	SAHID NAGAR	BHUBANESWAR	7510 07	BHUBANES WAR	ODISHA
89 8	SVC	34001 1	3RD FLOOR	75, BUDDHA NAGAR	BHUBANESWAR	7510 06	BHUBANES WAR	ODISHA
89 9	TP HUB	34002 1	4TH FLOOR, ALOK BHARATI TOWERS	SAHID NAGAR		7510 07	BHUBANES WAR	ODISHA
90 0	DO	34510 0	MANGALAM NIVAS, bajrakabati road Cuttak	2ND FLOOR	INFRONT OF HDFC BANK	7530 01	CUTTACK	ODISHA
90 1	ВО	34510 1	CBO1, Cuttack Jhanjirmangala/ Rajabagichagada	Upstait of Canara Bank, Telengabazar	CUTTACK	7530 09	CUTTACK	ODISHA
90 2	во	34510 5	PLOT NO.442, NEAR PALAMANDAP	LINK ROAD	CUTTACK	7530 12	CUTTACK	ODISHA
90 3	ВО	34510 6	TINI MUHANI SQUARE, KENDRAPADA	DISTRICT-KENDRAPADA	ODISHA	7542 11	KENDRAPAD A	ODISHA
90 4	EC	34519 6	C/O ASHOK KUMAR MOHANTY,	DAY & NIGHT MEDICAL STORE,	1ST FLOOR,	7541 03	JAGATSINGH PUR	ODISHA
90 5	DO	34530 0	5149	LEWIS ROAD,	infront of Jyoti Motors	7510 14	BHUBNESW AR	ODISHA
90 6	ВО	34530 4	1/A, N K House,	STATION SQUARE		7510 01	BHUBNESW AR	ODISHA
90 7	DO	34540 0	HOUSE OF C.S. DAS, GIRI ROAD	BERHAMPUR		7600 05	BERHAMPUR	ODISHA
90 8	ВО	34540 1	BUS STAND	ASKA		7611 10	ASKA	ODISHA

90 9	ВО	34540 2	MAIN ROAD, JEYPORE,	DIST. KORAPUT		7640 01	JEYPORE	ODISHA
91 0	EC	34549 0	THE ORIENTAL INSURANCE CO. LTD.	EXTENSION COUNTER - RAYAGADA	New Colony , RAYAGADA, Opp Axis Bak	7650 01	RAYAGADA	ODISHA
91 1	EC	34549 1	PALACE STREET,	PARLAKHEMUNDI	Near Tehshildar Office	7612 00	PARALAKHE	ODISHA
91 2	EC	34549 2	MAIN ROAD	OPPOSITE UNION BANK OF INDIA,	AT/PO/DIST: MALKANGIRI	7640 45	MALKANGIRI	ODISHA
91 3	EC	34549 3	RAM B BEHERA, HOUSE OF C.S. DAS, GIRI ROAD	BERHAMPUR		7600 05	BERHAMPUR	ODISHA
91 4	EC	34549 4	HOUSE OF S.AJIT KUMAR PRUSTY, AT: MAIN ROAD, BUS STAND,	PO: KABISURYANAGAR, DISTRICT: GANJAM, ODISHA	DIST.GANJAM	7611 04	KABISURYAN GR	ODISHA
91 5	EC	34549 5	M.K.Rath, I/C. BC, Rambha C/o. The Oriental Insurance Co. Ltd., Divisional Office, Giri Road,	At.Po. Berhampur. Dist. Ganjam STate. Odisha		7610 28	RAMBHA	ODISHA
91 6	EC	34549 6	H/O- RAMNATH Panigrahi, J J Square	Main Road, GUNUPUR,	Rayagada	7650 22	GUNUPUR	ODISHA
91 7	EC	34549 7	HOUSE OF LATE ABHI HOTA, MAIN ROAD, NEAR GANDHI CHOWK	AT PO KOTPAD,	DISTRICT: KORAPUT	7640 58	KOTPAD	ODISHA
91 8	EC	34549 8	NEAR SBI EVENING BRANCH, MAIN ROAD, PHULBANI	DISTT. KANDHAMAL.		7620 01	PHULBANI	ODISHA
91 9	DO	34550 0	ORIENTAL INSURANCE COMAPANY LIMITED	UDIT NAGAR	GAFFOR COLONY, Distt sundar garh	7690 12	ROURKELA	ODISHA

92 0	во	34550 5	NEAR RTO OFFICE, Kashi pur	KEONJHAR		7580 01	KEONJHAR	ODISHA
92 1	ВО	34550 6	MAIN ROAD, Near Bhola Garage Jagganath mandir,	Hotal sangam palace	BARBIL	7580 35	BARBIL	ODISHA
92 2	EC	34559 0	PADMALOCHAN MARKET COMPLEX,IST FLOOR, kuchinda	DISTRICT: SAMBALPUR	ODISHA	7682 22	KOCHINDA	ODISHA
92 3	EC	34559 1	AT-MAINROAD, RANIBAGICHA	P:O: & DIST: SUNDERGARH	ODISHA	7700 01	SUNDERGAR H	ODISHA
92 4	EC	34559 2	NEAR MANGLA MANDIR , BANSPANI ROAD , JODA ,	DIST- KEONJHAR	ODISHA	7580 34	JODA	ODISHA
92 5	DO	34560 0	V.S.S.MARG, AT. PO- Sambalpur	ODISHA		7680 01	SAMBALPUR	ODISHA
92 6	ВО	34560 1	1st floor ambika complex,	CANAL AVENUE, BARGARH		7680 28	BARGARH	ODISHA
92 7	ВО	34560 4	KALIMANDIR ROAD, in front of HP petrol pump,	JHARSUGUDA		7682 01	JHARSUGUD A	ODISHA
92 8	EC	34569 2	RONAK PLAZA COMPLEX, IST FLOOR	DISTRICT: DEBAGARH	ODISHA	7681 08	DEOGARH	ODISHA
92 9	DO	34570 0	POLICE LINE SQUARE	O.T.ROAD	BALASORE	7560 01	BALASORE	ODISHA
93 0	ВО	34570 1	RC Behera Complex,MAIN ROAD,	BURMA BYE PASS		7561 00	BHADRAK	ODISHA
93 1	ВО	34570 2	NEAR SHIVA TEMPLE ON NH- 215	AT/PO - KANHEIPUR , JAJPUR ROAD	DIST - JAJPUR	7550 19	JAJPUR ROAD	ODISHA
93 2	во	34570 3	NEAR JUBILEE LIBRARY	LAL BAZAR		7570 01	BARIPADA	ODISHA

93 3	ВО	34570 4	ADJACENT TO FLY OVER BRIDGE	AT - CHANDIKHOLE	PO - SUNGUDA	7542 96	JAJPUR	ODISHA
93 4	EC	34579 3	THE ORIENTAL INSURANCE CO. LTD.	EXTENSION COUNTER,KARANJIA	W.NO-4,MANIKA CHHAKA	7570 37	KARANJIA	ODISHA
93 5	EC	34579 4	NEAR SATSANG VIHAR,	GHASIPURA BYE-PASS, ANANDPUR,	DT- KEONJHAR,ODISH A-	7580 15	ANANDPUR	ODISHA
93 6	EC	34579 5	EC RAIRANGPUR	H/O- MINAKSHI MOHANTY	AT/PO- MEDICAL CHHAK,RAIRANGP UR	7570 43	RAIRANGPU R	ODISHA
93 7	EC	34579 6	EC JALESWAR	H/O- ARATI SAHU	AT/PO- BADABAZAR,JALES WAR	7560 32	JALESWAR	ODISHA
93 8	DO	34580 0	75, BUDHA NAGAR,	BHUBANESWAR		7510 06	BHUBNESW AR	ODISHA
93 9	ВО	34580 1	NEAR GUNDICHA TEMPLE	GRAND ROAD		7520 02	PURI	ODISHA
94 0	EC	34589 0	HOUSE OF GADADHAR SAHOO,	PLOT NO-894/5948,KHATA NO1616/948	AT - PRATAPSASAN, PO - BALAKATI,P.S BALIANTA	7521 01	BHUBANES WAR	ODISHA
94 1	EC	34589 1	HOUSE OF SH. JASASWI RAY, PLOT NO 448,KHATA NO 75	VILLAGE - MADHIPUR, PO/P.S./NAC - KONARK	DIST - PURI	7521 11	KONARK	ODISHA
94 2	EC	34589 2	KHANDAPADA ROAD, Annapuran palza, Axis Bank Building	PO - NAYAGARH	DIST - NAYAGARH	7520 69	NAYAGARH	ODISHA

94 3	EC	34589 3	GODI POKHARI	NEAR UNITED BANK OF INDIA	PO - KHURDA	7520 55	KHURDA	ODISHA
94 4	EC	34589 4	NEAR KALAYAN MANDAP,	MAIN ROAD BALUGAON, OPPOSITE TO UNION BANK	DIST - KHURDA	7520 30	BALUGAON	ODISHA
94 5	EC	34589 5	485, COSMOPOLI CHAWK	NH - 5, DUMDUMA SQUARE, BHUBANESWAR	DIST - KHURDA	7510 19	BHUBANES WAR	ODISHA
94 6	EC	34589 6	2ND FLOOR, PLOT NO - 1636 (P),	HIG - 3/5, CHANDRASHEKHARPUR	BHUBANESWAR	7510 16	BHUBANES WAR	ODISHA
94 7	DO	34590 0	RAJA JAGDEV SINGH ROAD	NEAR BUS STAND		7591 22	ANGUL	ODISHA
94 8	ВО	34590 1	JAGANNATH ROAD, NEAR HOTEL SURYA,	DHENKANAL-759001		7590 01	DHENKANAL	ODISHA
94 9	ВО	34590 2	HANDIDHUA CHHAK	RAILWAY STATION ROAD	PO: HANDIDHUA PS: COLLIERY	7591 01	TALCHER	ODISHA
95 0	EC	34599 2	AT ¿ BY-PASS ROAD,NEAR MAIN GATE N.T.P.C.	KANIHA, DIST: ANGUL	ODISHA	7591 17	KANIHA	ODISHA
95 1	DO	34600 0	FIRST FLOOR	BASUDEV BHAWAN	IN FRONT OF GOVT. GIRLS HIGH SCHOOL,	7670 01	BOLANGIR	ODISHA
95 2	ВО	34600 1	SHIW GANGA COMPLEX, NEAR DAYANIDHI CHOWK,	BAHADUR BAGICHA PARA,	BHAWANIPATNA, DISTT. KALAHANDI, ODISHA	7660 01	BHAWANIPA TNA	ODISHA
95 3	EC	34609 0	DHARAMSALA ROAD,	PO:TITLAGARH,DIST: BOLANGIR		7670 33	TITLAGARH	ODISHA

95 4	EC	34609 1	HariOm Complex Near Balangir Chowk	KESINGA		7660 12	KESINGA	ODISHA
95 5	EC	34609 2	At Ramsagar, Near DCB Bank	AT PO-PATNAGARH,	DIST-BOLANGIR	7670 25	PATNAGARH	ODISHA
95 6	DO	41390 0	II FLOOR, S.V. COMPLEX	179, ESWARAN KOIL ST.GANGTOK-737101	Malathi	6050 01	PUDUVAI	PONDICH ERRY
95 7	SVC	23001 2	SONA COMPLEX,	MILLERGANJ, NEAR FIRE BRIGADE,	GT ROAD, LUDHIANA	1410 03	Ludhiana	PUNJAB
95 8	EC	23129 1	SCO 48-49 , SECTOR-17-A	CHANDIGARH-160017		1600 17	CHANDIGAR H	PUNJAB
95 9	EC	23129	2nd FLOOR, ABOVE NATION L BAKERIES, SAINI TOWER, OPP LUCKY DHABA	PATIALA ROAD, ZIRAKPUR		1406 03	ZIRAKPUR	PUNJAB
96 0	ВО	23130 3	CHOPRA TOWER, IIND FLOOR	ABOVE ORIENTAL BANK OF COMMERCE	AMBALA -CHD ROAD, DERA BASSI	1405 07	DERABASSI	PUNJAB
96 1	DO	23140 0	SCO-20, IInd FLOOR,	PHASE 1, MOHALI		1600 55	MOHALI	PUNJAB
96 2	ВО	23140 1	205, RAILWAY ROAD	NANGAL, PUNJAB		1401 24	NANGAL	PUNJAB
96 3	ВО	23140 2	NANGAL CHOWK	ROPAR	ROPAR	1400 01	CIT	PUNJAB
96 4	EC	23149 2	NEAR HDFC BANK, CHANDIGARH ROAD, KURALI,	TEH : KHARAR, DIST. MOHALI		1401 03	MOHALI	PUNJAB
96 5	EC	23149 4	KK BUILDING, ADJOINING IDBI BANK	CHD LANDRAN ROAD,	SOHANA, DISTT MOHALI-	1403 08	MOHALI	PUNJAB
96 6	EC	23149 5	S.C.F. 6, CHAJUMAJRA ROAD,	OPP. SUNNY ENCLVE	KHARAR	1403 01	MOHALI	PUNJAB

96 7	EC	23149 6	SCF 41	2ND FLOOR	PHASE XI,	1600 55	MOHALI	PUNJAB
96 8	EC	23149 8	SCO-34, DARPAN ENCLVE	CHUNNI ROAD DISST ROPAR	MORINDA, DISTT ROPAR	1401 01	MOHALI	PUNJAB
96 9	EC	23149 9	VILLAGE NUHON SHOP NO.3	GURUDWARA SAHID, SINGHAN		1401 13	NUHON	PUNJAB
97 0	DO	23310 0	32 GT ROAD	OPPOSITE NARINDER CINEMA	JALANDHAR CITY	1440 01	JAL	PUNJAB
97 1	ВО	23310 2	OPP. CIRCUIT HOUSE	NEAR HOTEL SKYLARK	JALANDHAR CITY	1440 01	JAL	PUNJAB
97 2	ВО	23310 5	BRANCH OFFICE 1, 32, G.T. ROAD, OPP. NARINDER CINEMA, JALLANDHAR	PUNJAB		1440 01	JAL	PUNJAB
97 3	ВО	23310 6	JALANDHAR ROAD, MAHAVIR MARG,	KAPURTHALA	OPP. TAJ HOTALE	1446 01	JAL	PUNJAB
97 4	ВО	23310 8	C.B.O2 JALANDHAR	SCO- 50, PUDA COMPLEX	OPP. TEHSIL COMPLEX, LADOWALI ROAD	1440 01	JAL	PUNJAB
97 5	EC	23319 0	SUBANPUR ROAD	NEAR BUS STAND, NADALA	OPP. BDPO OFFICE	1446 24	Kapurthala	PUNJAB
97 6	EC	23319 1	ORIENTAL INSURANCE CO.	EXTENTION COUNTER	MASTER COMPLEX, RAMA MANDI	1440 05	JALANDHAR	PUNJAB
97 7	EC	23319 2	G.T.ROAD, OPP CAPITAL L/A BANK, BHOGPUR 144201	DIV. OFFICE: JALANDHAR	JALANDHAR	1442 01	JALANDHAR	PUNJAB
97 8	EC	23319 3	KOONER BUILDING,	GT ROAD, GORAYA		1444 09	Jalandhar	PUNJAB

97 9	EC	23319 4	ABOVE CANARA BANK, NAKODAR ROAD	VPO: LAMBRA	DISTT: JALANDHAR	1440 26	JALANDHAR	PUNJAB
98 0	DO	23320 0	4501,BANK STREET, BATHINDA			1510 05	BATHINDA	PUNJAB
98 1	ВО	23320 2	THE ORIENTAL INSURANCE CO.	SRI RAM BUILDING	NEW COURT ROAD, MANSA	1515 05	MANSA	PUNJAB
98 2	ВО	23320 3	OPPOSITE P.N.B. MAIN BRANCH CIRCUAR ROAD,	ABOHAR		1521 16	ABOHAR	PUNJAB
98 3	ВО	23320 7	BAJA ROAD, JAITU	DIIST FARIDKOT		1512 02	JAITU	PUNJAB
98 4	EC	23329 1	ABOVE OBC MAIN BRANCH	GT ROAD	MALOUT	1521 07	MALOUT	PUNJAB
98 5	EC	23329	THE ORIENTAL INSURANCE COMPANY LIMITED	1ST FLOOR, ABOVE GREEN MOTORS	GT ROAD, RAMPURA PHUL	1511 03	RAMPURA PHUL	PUNJAB
98 6	EC	23329 3	WARD NO. 4, GRAIN MARKET,	BUCHO MANDI,	DISTRICT BATHINDA	1511 01	BHUCHO MANDI	PUNJAB
98 7	DO	23330 0	DWARAKA DEESH COMPLEX	QUEEN'S ROAD, AMRITSAR		1430 01	Amritsar	PUNJAB
98 8	ВО	23330 8	NEAR SATKAR PALACE,ASR- ROAD,TARN TARAN			1434 01	Amritsar	PUNJAB
98 9	EC	23339 0	HALL NO.6, 27-A,CLASSIC PLAZA	ABOVE PUNJAB NATIONAL BANK	MAJITHA ROAD	1430 01	Amritsar	PUNJAB
99 0	DO	23340 0	OPP. M.C. OFFICE ZONE-C	GILL ROAD	LUDHIANA	1410 03	LDH	PUNJAB
99 1	ВО	23340 6	MADHOK COMPLEX	FEROZEPUR ROAD, OPP. SILVER ARC	LUDHIANA	1410 01	LDH	PUNJAB

99 2	ВО	23340 7	CHANDIGARH ROAD	OPPOSITE HDFC BANK	SAMRALA	1411 14	SAMRALA	PUNJAB
99 3	EC	23349 0	DHALIWAL COMPLEX FEROZPUR ROAD	MULLANPUR		1411 01	Ludhiana	PUNJAB
99 4	EC	23349 1	RAHON ROAD, NEAR MAIN CHOWNK, MACHHIWARA			1411 15	MACHHIWA RA	PUNJAB
99 5	DO	23350 0	SAI MARKET, LOWER MALL,	PATIALA		1470 01	PATIALA	PUNJAB
99 6	ВО	23350 2	NABHA GATE, SANGRUR			1480 01	SANGRUR	PUNJAB
99 7	ВО	23350 3	SCO. 126, IST FLOOR, CHHOTI BARADARI	PATIALA		1470 01	PATIALA	PUNJAB
99 8	ВО	23350 8	PATIALA GATE , NABHA			1472 01	PATIALA	PUNJAB
99 9	EC	23359 0	PATIALA BYEPASS ,SAMANA			1472 01	PATIALA	PUNJAB
10 00	EC	23359 1	NEAR SHIV MOTORS, KAINCHIYAN	PATRAN	PATRAN	1471 05	PATIALA	PUNJAB
10 01	EC	23359 2	ABOVE OBC BANK	SUNAM		1480 28	SANGRUR	PUNJAB
10 02	EC	23359 3	CR COMPLEX, IST FLOOR,	MAIN BAZAR,NEAR GENERAL BUS STAND,	LONGOWAL	1481 06	SANGRUR	PUNJAB
10 03	EC	23359 8	KHOKHAR MARKET,	MALERKOTLA	DISTT SANGRUR	1480 23	NABHA	PUNJAB
10 04	EC	23359 9	NEAR OBC BANK	K.C.ROAD	BARNALA	1481 01	BARNALA	PUNJAB
10 05	DO	23360 0	E-4-5-6, CALIBRE MKT., PATIALA ROAD			1404 01	RAJPURA	PUNJAB

10 06	ВО	23360 3	LOHA BAZAR	MANDI GOBIND GARH		1473 01	RAJPURA	PUNJAB
10 07	ВО	23360 5	G T ROAD	KHANNA, Near IDBI Bank.		1414 01	LDH	PUNJAB
10 08	ВО	23360 6	BASSI ROAD, NEAR CHUNGI -4 ,		SIRHIND, DISTT. FATEHGARH SAHIB	1404 06	FATEHGARH SAHIB	PUNJAB
10 09	EC	23369 3	OPP. GRAIN MARKET	CHANDIGARH ROAD, KHAMANO	NEAR PNB BANK	1411 27	FATEHGARH SAHIB	PUNJAB
10 10	EC	23369 5	NABHA BUS STAND	AMLOH	DISTT. FATEHGARH SAHIB	1472 03	AMLOH	PUNJAB
10 11	DO	23370 0	11,THE MALL,OPP.TOWN HALL,FEROZEPUR CITY			1520 02	FEROZEPUR	PUNJAB
10 12	ВО	23370 2	NEAR OLD GRAIN MARKET	KOTKAPURA		1512 04	KOTAKPURA	PUNJAB
10 13	ВО	23370 3	NEAR GRAIN MARKET TALWANDI ROAD	ZIRA		1420 47	ZIRA	PUNJAB
10 14	ВО	23370 4	B-I-90, OPPOSITE CENTRAL JAIL, THE MALL,	FEROZEPUR CITY,		1520 02	FEROZEPUR	PUNJAB
10 15	ВО	23370 5	1ST FLOOR STATE BANK OF INDIA, ADJOINING DINESH HOSPITAL	BATHINDA ROAD	SHRI MUKTSAR SAHIB	1520 26	MUKTSAR	PUNJAB
10 16	ВО	23370 7	ABOVE OBC	OLD SABZI MANDI	JALALABAD (W)	1520 24	FAZLIKA	PUNJAB
10 17	EC	23379 0	JUBLIEE TOWER, FIRST FLOOR, NEAR CANARA BANK, FARIDKOT			1512 03	FARIDKOT	PUNJAB
10 18	EC	23379 2	G T ROAD, SHOP NO. 162-P, FF	FEROZEPUR CANTT	FEROZPUR	1520 01	FEROZEPUR	PUNJAB

10 19	DO	23380 0	OPP.SDM COURT, DALHOUSIE ROAD	PATHANKOT		1450 01	PATHANKOT	PUNJAB
10 20	ВО	23380 4	G.T.ROAD, BATALA			1435 05	ATQ	PUNJAB
10 21	EC	23389 0	SAMTAYOG ASHRAM	SANGALPURA ROAD	GURDASPUR	1435 21	GURDASPUR	PUNJAB
10 22	EC	23389 1	SHIVALA MARKET, RAILWAY ROAD.	DINANAGAR		1435 31	GURDASPUR	PUNJAB
10 23	EC	23389 2	OPPOSITE STATE BANK OF PATIALA,	TALWARA ROAD,	MUKERIAN	1442 11	PATHANKOT	PUNJAB
10 24	EC	23389 3	MAIN MARKET,	JUGIAL,	JUGIAL	1450 29	PATHANKOT	PUNJAB
10 25	DO	23390 0	THE ORIENTAL INSURANCE CO. LTD., SONA COMPLEX,		MILLER GANJ, OLD G.T. ROAD,	1410 03	LUDHIANA	PUNJAB
10 26	ВО	23390 2	ABOVE FINE FURNITUR OPP CHHABRA HOSPITAL,	BUS STAND ROAD	LUDHIANA	1410 03	LDH	PUNJAB
10 27	ВО	23390 3	2ND FLOOR, SIDHU COMPLEX	ABOVE SIDHU GAS AGENCY	TEHSIL ROAD, JAGRAON	1420 26	LDH	PUNJAB
10 28	ВО	23390 4	AMOLAK BHAWAN, GT ROAD, MOGA			1420 01	MOGA	PUNJAB
10 29	ВО	23390 5	146 INDUSTRIAL AREA A, LUDHIANA	NEAR CHIMA CHOWK	OPP ALALLLHABAD BANK	1410 03	LDH	PUNJAB
10 30	EC	23399 0	SURCHET MARKET, SHOP NO.134,	NEAR STATE BANK OF INDIA, KOTKAPURA ROAD,	BAGHAPURANA	1420 38	FEROZEPUR	PUNJAB
10 31	DO	23400 0	GANPATI TOWERS, GILL ROAD	ABOVE SYNDICATE BANK, MILLER GANJ	LUDHIANA	1410 08	LDH	PUNJAB

10 32	ВО	23400 1	NEAR CLOCK TOWER, GT ROAD	LUDHAINA		1410 08	LDH	PUNJAB
10 33	DO	23530 0	MADAN MOHAN MALVIYA ROAD,	ABOVE BANK OF MAHARSTRA,	AMRITSAR	1430 01	AMRITSAR	PUNJAB
10 34	ВО	23530 1	26, KENNEDAY AVENUE,	COURT ROAD, NEAR PWD REST HOUSE,	AMRITSAR	1430 01	Amritsar	PUNJAB
10 35	ВО	23530 2	28,2ND FLOOR, DHARAM SINGH MARKET	AMRITSAR		1430 01	Amritsar	PUNJAB
10 36	EC	23539 0	SHOP NO.5 NEAR BSNL EXCHANG	GURU MARKET	JANDIALA GURU	1431 15	Amritsar	PUNJAB
10 37	EC	23539 1	CHAURA BAZAR	KHEMKARAN		1434 19	KHEMKARAN	PUNJAB
10 38	DO	23540 0	SCO 18-19,	CHANDIGARH ROAD,	NEAR MINI SECRETRIATE	1460 01	HOSHIARPU R.	PUNJAB
10 39	ВО	23540 1	SAWAN CHAMBER, G T ROAD, PHAGWARA	ABOVE PUNJAB NATIONAL BANK		1444 01	PHG	PUNJAB
10 40	ВО	23540 2	ORIENTAL INSURANCE ,	SHARMA BUILDING, BAZID PLACE	ROHAN ROAD,	1445 14	NAWAN SHAHR PUNJAB	PUNJAB
10 41	ВО	23540 3	HEER SHOPPING COMPLEX	HOSHIARPUR CHANDIGARH ROAD	MAHILPUR, DISTT HOSHIARPUR	1461 05	HSP	PUNJAB
10 42	EC	23549 1	RAJINDRA COMPLEX (2ND FLOOR),	RAILWAY ROAD, GARHSHANKAR,	GARHSHANKAR	1442 07	GARHSHANK AR	PUNJAB
10 43	RO	24000 0	III FLOOR, ANAND BHAWAN	S . C. ROAD ,JAIPUR		3020 01	JAIPUR	RAJASTH AN
10 44	DO	24110 0	2ND FLOOR, ANAND BHAWAN,	S C ROAD,		3020 01	JAIPUR	RAJASTH AN

10 45	ВО	24110 8	YASH TOWER, IST FLOOR, NEAR SAMRAAT CINEMA	BAJAJ ROAD , SIKAR		3320 01	SIKAR	RAJASTH AN
10 46	EC	24119 0	MORIJA ROAD, NEAR KAANTA	CHOMU, JAIPUR-303702		3037 02	JAIPUR	RAJASTH AN
10 47	EC	24119 5	SHOP NO. 13, GOL MARKET,	KHETRI RD.,CHIRAWA,		3330 26	JHUNJHUNU	RAJASTH AN
10 48	EC	24119 6	WARD NO. 5 , RATHORE COMPLEX , TARANAGAR, DISTT. CHURU (RAJ.)			3313 04	TARANAGAR	RAJASTH AN
10 49	EC	24119 8	Above SBI	Station Road		3330 31	JHUNJHUNU	RAJASTH AN
10 50	ВО	24210 3	THE ORIENTAL INSURANCE CO. LTD.	INSIDE AJMERI GATE, BEAWAR	DISTT AJMER (RAJASTHAN)	3059 01	BEAWAR	RAJASTH AN
10 51	ВО	24210 4	BRANCH OFFICE	AJMER ROAD	MADANGANJ- KISHANGARH	3058 01	KISHANGAR H	RAJASTH AN
10 52	EC	24219 0	SHOP NO-5, CHATRI YOJNA	VAISHALI NAGAR, AJMER		3050 01	AJMER	RAJASTH AN
10 53	EC	24219 1	MANGLANA ROAD		MAKRANA DISTT- NAGAUR	3415 01	NAGAUR	RAJASTH AN
10 54	DO	24220 0	637/ B, BHANSALI TOWER,	IIIRD FLOOR,RESIDENCY ROAD,	JODHPUR	3420 01	JODHPUR	RAJASTH AN
10 55	ВО	24220 2	PAOTA,	MANDORE ROAD		3420 01	JODHPUR	RAJASTH AN
10 56	DO	24230 0	70-PANCHWATI RAGHU MARG,			3010 01	ALWAR	RAJASTH AN
10 57	ВО	24230 1	43, VIJAYA COMPLEX, 2ND FLOOR,	SCHEME NO. 2, ALWAR.		3010 01	ALWAR	RAJASTH AN

10 58	ВО	24230 6	NEW BUS STAND	NEAR NAGAR PALIKA, BRK PLAZZA, 1ST FLOOR, BEHROR.		3017 01	BEHROR	RAJASTH AN
10 59	ВО	24230 8	21, STATION ROAD,	NEW MANDI ,BHARATPUR		3210 01	BHARATPUR	RAJASTH AN
10 60	EC	24238 0	OPP SYNDICATE BANK	MAIN MARKET	MANDAWAR	3216 09	DAUSA	RAJASTH AN
10 61	EC	24239 0	SIKRI ROAD	OPPOSITE PETROL PUMP	GOVINDGARH	3216 04	GOVINDGAR H	RAJASTH AN
10 62	EC	24239 1	NEAR SDM COURT	KATHUMAR ROAD	LAXAMANGARH	3216 07	LAXAMANG ARH	RAJASTH AN
10 63	EC	24239 2	OPP. STATE BANK OF INDIA	BALLABHGARH ROAD	BHUSAWAR	3214 06	BHARATPUR	RAJASTH AN
10 64	EC	24239 4	THE ORIENTAL INSURANCE COMPANY LTD.	EXTENTION COUNTER	GULAB BAG NEAR PNB	3222 41	KARAULI	RAJASTH AN
10 65	EC	24239 5	THE ORIENTAL INSURANCE CO. LTD.	MICRO OFFICE	OUT SIDE CHUDI BAZAR,	3212 05	NAGAR	RAJASTH AN
10 66	EC	24239 7	THE ORIENTAL INSURANCE COMPANY LTD.	MICRO OFFICE	IST FLOOR, BUILDING OF AGRAWAL TRADERS, ROAD,KUMHER	3212 01	BHARATPUR	RAJASTH AN
10 67	EC	24239 8	NEW DEHRA ROAD NADBAI	NADBAI		3216 02	BHARATPUR	RAJASTH AN
10 68	DO	24240 0	5,6,7,8, "A" BLOCK,	IIND FLOOR, S.K. PLAZA	PUR ROAD,	3110 01	BHILWARA	RAJASTH AN
10 69	ВО	24240 5	70, NAYI AABADI, NEAR LIC OFFICE, PRATAPGARH			3126 05	PRATAPGAR H	RAJASTH AN

10 70	EC	24249 4	G-18, GROUND FLOOR	MAHA LAXMI CHAMBER	RAJENDRA MARG	3110 01	BHILWARA	RAJASTH AN
10 71	DO	24250 0	3 NYAY MARG,	OUTSIDE DELHI GATE,	UDAIPUR	3130 01	UDAIPUR	RAJASTH AN
10 72	ВО	24250 2	175, ASHWANI MARKET	ABOVE CENTRAL BANK OF INDIA DELHI GATE		3130 01	UDAIPUR	RAJASTH AN
10 73	ВО	24250 3	VARDHAN COMPLEX, KUSHAL BAGH, BANSWARA			3270 01	BANSWARA	RAJASTH AN
10 74	ВО	24250 4	OPP. PRIVATE BUS STAND	ABOVE VIJAYA BANK	NATHDWAR	3133 01	NATHDWAR A	RAJASTH AN
10 75	EC	24259	ADITYA PLAZA, NEAR BRIDGE,	RISHABHDEO, DISTT UDAIPUR	(CLAIM SETTLING OFFICE DO- UDAIPUR)	3138 02	RISHABHDEV	RAJASTH AN
10 76	EC	24259 4	BUILDING NO. 1348,	OPP. GANPATI PETROL PUMP,	BYE PASS ROAD , GOGUNDA	3137 05	UDAIPUR	RAJASTH AN
10 77	EC	24259 5	ABOVE ANUPAM PHOTOSTATE, SUBHASH CHOWK,	UDAIPUR ROAD, DHARIYAWAD.		3136 05	PRATAPGAR H	RAJASTH AN
10 78	DO	24260 0	DO-1, LIC BUILDING,	CHHAWANI CHAURAHA,		3240 07	КОТА	RAJASTH AN
10 79	ВО	24260 1	LIC BUILDING	CHHAWANI CHAURAHA	КОТА	3240 07	КОТА	RAJASTH AN
10 80	EC	24269 2	Shubhash chock Near police station Mangrol.	MANGROL, DISTT.BARAN	BARAN	3252 01	BARAN	RAJASTH AN
10 81	EC	24269 3	NEAR BHIMPURA PULIA	GAYATRI TEMPLE	KAITHOON	3250 01	КОТА	RAJASTH AN
10 82	EC	24269 6	MAIN ROAD, SATALKHEDI, DISTT: KOTA			3265 19	КОТА	RAJASTH AN

10 83	EC	24269 7	BAPAWAR ROAD	SANGOD	КОТА	3256 01	КОТА	RAJASTH AN
10 84	ВО	24310 4	BIKANER ROAD, OPP.OLD PANCHAYAT SAMITI,	ANOOPGARH	DISTT. SRIGANGANAGAR (RAJASTHAN)	3357 01	ANOOPGAR H	RAJASTH AN
10 85	EC	24319 0	Raja Ram Complex, OPP. BUS STAND	PADAMPUR	PADAMPUR	3350 41	SRIGANGAN AGA	RAJASTH AN
10 86	EC	24319 4	OLD DHAN MANDI	FIRST FLOOR, OBC,	SRI VIJAYNAGAR	3357 04	SRIVIJAYNAG A	RAJASTH AN
10 87	EC	24319 5	In fornt of Kumar petrol pump	Near Middha Hotel	RAISINGHNAGAR	3350 51	SRIVIJAYNAG A	RAJASTH AN
10 88	EC	24319 6	MAIN BUS STAND	NOHAR ROAD	RAWATSAR	3355 24	HANUMANG ARH	RAJASTH AN
10 89	EC	24319 7	POONIA KATLA, MAIN MARKET,	NEAR BUS STAND,	BHADRA	3355 01	BHADRA	RAJASTH AN
10 90	EC	24319 8	BC NATHAWALA	CHAK 2 ML	NEAR TRANSPORT NAGAR, SRIGANGANAGAR	3350 02	SRIGANGAN AGA	RAJASTH AN
10 91	EC	24319 9	OPP:RAILWAY STATION	SADUL SHAHAR		3350 62	Sadul Shahar	RAJASTH AN
10 92	DO	24330 0	D - 244, 2ND FLOOR,	AMARPALI ROAD, HANUMAN NAGAR	VAISHALI NAGAR	3020 21	JAIPUR	RAJASTH AN
10 93	ВО	24330 7	THE ORIENTAL INSURANCE CO.LTD.	DIRECT AGENT BRANCH,	310, 3RD FLOOR, CORPORATE PARK,	3020 03	JAIPUR	RAJASTH AN
10 94	EC	24339 1	C/O MRF TYRE SHOWROOM,RENWAL ROAD JOBNER,	TEH-PHULERA,	DIST-JAIPUR (RAJ.)	3033 28	JOBNER	RAJASTH AN

10 95	EC	24339 2	202,Nandani Apts ,	10/135 A, Chitrakoot		3020 21	JAIPUR	RAJASTH AN
10 96	DO	24340 0	AIRLINE BHAWAN, NEHRU PLACE,	TONK ROAD	JAIPUR	3020 15	JAIPUR	RAJASTH AN
10 97	ВО	24340 2	"SARAF HOUSE"	OPP. ALL INDIA RADIO	M.I. ROAD, JAIPUR	3020 01	JAIPUR	RAJASTH AN
10 98	DO	24350 0	136, CHANDEL COMPLEX,	MANDIA ROAD,	PALI -306401	3064 01	PALI	RAJASTH AN
10 99	DO	24360 0	5, TIRATH NAGAR, I FLOOR,	NEW SANGANER ROAD (MAIN),	JAIPUR	3020 19	JAIPUR	RAJASTH AN
11 00	EC	24369 3	MAIN BAZAAR, CHAKSU, DISTT: JAIPUR			3039 01	JAIPUR	RAJASTH AN
11 01	EC	24379 0	PANWAR SADAN,	OPP. BANGAD HOSPITAL,	NAGAUR ROAD,	3413 03	DIDWANA	RAJASTH AN
11 02	EC	24379 2	OPP. GOVERNMENT SCHOOL ,	NAGAUR ROAD,	BASANI BELIMA	3410 21	NAGAUR	RAJASTH AN
11 03	SVC	24001 1	II Floor,	Anand Bhawan	S C Road	3020 01	JAIPUR	RAJASTH AN
11 04	TP HUB	24002 2	POST BOX NO.9, KUCHERI ROAD	GANESH BHAWAN	M.G.ROAD	3050 01	Ajmer	RAJASTH AN
11 05	ВО	24110 7	72 - BARADIA MARKET, 1ST FLOOR	JOHARI BAZAAR	PH NO. 0141- 2576537	3020 02	JAIPUR	RAJASTH AN
11 06	ВО	24110 9	ABOVE SBI	STATION ROAD	OPPOSITE SAHU KA KAUA ,RUPMANI HOTEL	3330 01	JHUNJHUNU	RAJASTH AN

11 07	EC	24119 1	SHOP NO: 104	CITY CENTRE, SIKARIYA CHAURAHA,MAIN BAZAAR	FATEHPUR ,SIKAR	3323 01	SIKAR	RAJASTH AN
11 08	EC	24119 2	SIKAR ROAD	LOSAL		3320 25	SIKAR	RAJASTH AN
11 09	EC	24119 3	SHOP NO-3, BHOLENATH MARKET	PUSTAKALAYA KI GALI , SBI BANK KE PAS	RAMGARH SHEKHAWATI	3310 24	SIKAR	RAJASTH AN
11 10	EC	24119 7	THE ORIENTAL INSURANCE COMPANY LIMITED	NEAR R.S.E.B COLONY	BANWAS, KHETRI NAGAR	3335 04	JHUNJHUNU	RAJASTH AN
11 11	DO	24210 0	POST BOX NO.9 , KUCHERI ROAD	GANESH BHAWAN	M G MARG	3050 01	Ajmer	RAJASTH AN
11 12	EC	24219 2	1262-127 PARAS PRAKASH NIKUNG, ,	FRAMJI CHOWK, NASIRABAD		3056 01	AJMER	RAJASTH AN
11 13	EC	24239 3	21, STATION ROAD,	NEW MANDI ,BHARATPUR	BHARATPUR	3210 01	BHARATPUR	RAJASTH AN
11 14	EC	24239 6	1ST FLOOR, HANUMAN SHOPPING COMPLEX,	PHOOL BAGH,	BHIWADI (ALWAR)	3010 19	ALWAR	RAJASTH AN
11 15	EC	24239 9	GANPATI SINEMA KE SAMNE	BESIDE ASHOKA TVS SHOWROOM	TIJARA	3014 11	ALWAR	RAJASTH AN
11 16	ВО	24240 2	31/32, ABOVE INDUSIBND BANK	, BUS STAND ROAD, OPPSITE SBI	CHITTORGARH (RAJ.)	3120 01	CHITTORGAR H	RAJASTH AN
11 17	ВО	24240 4	KABRA MANSION	SADAR BAZAR,	GULABPURA	3110 21	GULABPURA	RAJASTH AN
11 18	EC	24259 0	BUSINESS CENTRE , 100 FT ROAD	NEAR KOTAK MAHINDRA BANK	RAJSAMAND	3133 26	RAJSAMAND	RAJASTH AN
11 19	ВО	24260 3	OPP. CIRCUIT HOUSE	COLLEGE ROAD		3230 01	BUNDI	RAJASTH AN

11 20	ВО	24260 5	SHUKLA BHAWAN, 1ST FLOOR,	OPP SYNDICATE BANK	ALANPUR LINK ROAD	3220 01	SAWAIMAH OPUR	RAJASTH AN
11 21	ВО	24260 6	402 ,SHOPING CENTRE	OPPSITE DR. ANIL KOTHARI KOTA	КОТА	3240 07	КОТА	RAJASTH AN
11 22	ВО	24260 7	HOSPITAL ROAD BARAN			3252 05	BARAN	RAJASTH AN
11 23	EC	24269 0	OPP. SURAJ DRUG STORE	MANGAL PURA TEK		3260 01	JHALAWAR	RAJASTH AN
11 24	DO	24310 0	NH 15, SRIGANGANAGAR	OPPOSITE NEW CLOTH MARKATE		3350 01	SRIGANGAN AGA	RAJASTH AN
11 25	ВО	24310 2	STATION ROAD	NEW DHAN MANDI,	HANUMANGARH TOWN	3355 12	HANUMANG ARH	RAJASTH AN
11 26	EC	24319 2	THE ORIENTAL INSURANCE COMPANY LTD, SURATGARH	EXT. COUNTER, KOHINOOR CINEMA ROAD, NEAR BSNL OFFICE		3358 04	SRIGANGAN AGA	RAJASTH AN
11 27	ВО	24330 8	303-304 ,3RD FLOOR	,MUKHIJA CHAMBER,	M.I. ROAD,JAIPUR	3020 01	JAIPUR	RAJASTH AN
11 28	EC	24339 0	D - 244, 2ND FLOOR,	AMARPALI ROAD, HANUMAN NAGAR	VAISHALI NAGAR	3020 21	JAIPUR	RAJASTH AN
11 29	EC	24349 1	shukla bhawan, 1st FLOOR "OPPOSITE SYNDICATE BANK	ALANPUR LINK ROAD	SAWAI MADHOPUR	3220 01	JAIPUR	RAJASTH AN
11 30	ВО	24350 1	KATCHERY ROAD, JALORE			3430 01	JALORE	RAJASTH AN
11 31	ВО	24350 2	AMBAJI INDUSTRAIL AREA,	PALANPUR HIGHWAY,	ABU ROAD	3070 26	ABU ROAD SIROHI	RAJASTH AN

11 32	EC	24359 0	DHANVAYSHA PLAZA	MAIN MARKET ,COLLEGE ROAD	FALNA- 306116,DIST - PALI ,RAJASTHAN	3061 16	Falna	RAJASTH AN
11 33	ВО	24360 1	5-A , AKASHDEEP,	TRANSPORT NAGAR -	JAIPUR	3020 04	JAIPUR	RAJASTH AN
11 34	ВО	24360 2	SALAM COMPLEX, OPPOSITE	COLLECORATE,	HOSPITAL ROAD,	3040 01	TONK	RAJASTH AN
11 35	EC	24369 0	EC MANSAROVAR	4/129-130, ABOVE BOI ATM,	MADHYAM MARG, KIRAN PATH,	3020 20	JAIPUR	RAJASTH AN
11 36	EC	24369 1	D-38, SHARMA SADAN	, NEAR POST OFFICE	LALSOT ROAD, DAUSA	3033 03	JAIPUR	RAJASTH AN
11 37	EC	24369 2	5, TIRATH NAGAR, I FLOOR,	NEW SANGANER ROAD (MAIN),	JAIPUR	3020 19	JAIPUR	RAJASTH AN
11 38	EC	24369 4	OPP. SAIBABA MANDIR, JAIPUR DELHI NATIONAL HIGHWAY , KUKAS ¿ JAIPUR	KESAR PLACE 1ST FLOOR NEAR PNB BANK		3031 01	JAIPUR	RAJASTH AN
11 39	DO	24370 0	21-22, PANCHSHATI CIRCLE,	SADUL GANJ,	BIKANER (RAJ.)	3340 01	BIKANER	RAJASTH AN
11 40	ВО	24370 1	GAJANAD TOWER, 1ST FLOOR	MANASAR CIRCLE	NAGAUR	3410 01	NAGAUR	RAJASTH AN
11 41	ВО	31320 3	M G ROAD, Tibet Road Junction	GANGTOK		7371 01	GANGTOK	SIKKIM
11 42	SVC	410011	'ORIENTAL HOUSE' II FLOOR	NEW.NO.216 (OLD.NO. 115),	PRAKASAM SALAI, BROADWAY, CHENNAI.	60010 8	CHENNAI	TAMIL NADU
11 43	DO	411100	ORIENTAL HOUSE I FLOOR	216 / 115 PRAKASAM SALAI	BROADWAY,CHENNAI	60010 8	CHENNAI	TAMIL NADU
11 44	ВО	411104	NO. 1, PERIANNA MAISTRY STREET	PERIAMET		60000	CHENNAI	TAMIL NADU

11 45	EC	411190	NO 1,MURALI NAGAR,	T.H.ROAD,	MINJUR,	60120 3	THIRUVALLUR	TAMIL NADU
11 46	DO	411200	UIL BUILDING, 4TH FLOOR	4, ESPLANADE, CHENNAI - 600108.		60010 8	CHENNAI	TAMIL NADU
11 47	DO	411400	ORIENTAL BUILDING,	2ND FLOOR, 47,ARMENIAN STREET,		60000 1	CHENNAI	TAMIL NADU
11 48	DO	411500	SPENCER TOWERS, IV FLOOR	770-A ANNA SALAI , P.B. NO. 2447		60000 2	CHENNAI	TAMIL NADU
11 49	DO	411600	BALI TOWERS FIRST FLOOR	1 ABDUL RAZACK ST.	SAIDAPET, OPPOSITE BANAGAL BUILDING	60001 5	CHENNAI	TAMIL NADU
11 50	ВО	411601	RACE VIEW TOWER, II FLOOR	71 ANNA SALAI	GUINDY	60003 2	CHENNAI	TAMIL NADU
11 51	EC	411693	11/27-A KAMARAJ STREET	TAMBARAM WEST	CHENNAI 600 045	60004 5	CHENNAI	TAMIL NADU
11 52	EC	411694	NO.22,I FLOOR,KAMARAJAR SALAI,	ANAKAPUTHUR	CHENNAI	60007 0	CHENNAI	TAMIL NADU
11 53	DO	411700	NEW NO.377(OLD NO.272),ANNA SALAI	III FLOOR	TEYNAMPET	60001 8	CHENNAI	TAMIL NADU
11 54	EC	411790	11/24 FIRST FLOOR	THIRUNEERMALAI MAIN ROAD	CHROMEPET, CHENNAI	60004 4	CHENNAI	TAMIL NADU
11 55	EC	411791	NO.42/59 KAMARAJAR SALAI	PERUNGALATHUR,	KANCHEEPURAM DISTRICT	60006 3	CHENNAI	TAMIL NADU
11 56	EC	411890	NO.26-A, G.N.T. ROAD	I FLOOR, MOOLAKADAI JUNCTION	MADHAVARAM CHENNAI	60006 0	CHENNAI	TAMIL NADU
11 57	DO	411900	NO.20, APEX CHAMBERS, 2ND FLOOR, SIR THEAGARAYA ROAD,	T.NAGAR, CHENNAI		60001 7	CHENNAI	TAMIL NADU
11 58	EC	411991	NO : 1, MADIPAKKAM KOOT ROAD,	MEDAVAKKAM MAIN ROAD.	1ST FLOOR,	60009 1	CHENNAI	TAMIL NADU

11 59	EC	411992	5, TANNERY STREET	SOMASUNDARAM NAGAR	C.PALLAVARAM	60004 3	CHENNAI	TAMIL NADU
11 60	DO	412000	DWARAKA,II FLOOR	79,UTTAMAR GANDHI SALAI	CHENNAI	60003 4	CHENNAI	TAMIL NADU
11 61	DO	412100	MAHALAKSHMI MANSION, I FLOOR	14, Ist MAIN ROAD, GANDHINAGAR, ADYAR,CH-20	TEL: 2345 8263 / 2345 8264	60002 0	CHENNAI	TAMIL NADU
11 62	EC	412191	SHOP NO.AG-9, DURAISAMY APARTMENTS	119, EAST COAST ROAD, NEAR RTO	THIRUVANMIYUR	60004 1	CHENNAI	TAMIL NADU
11 63	DO	412200	W-115,1ST FLOOR,S.B.COMPLEX,	3RD AVENUE,NEXT TO D.K.KALYANA MANDAPAM,	NEAR ROUNDTANA,ANNANA GAR,	60004 0	CHENNAI	TAMIL NADU
11 64	EC	412293	NO:109, 1ST MAIN ROAD, PALLAVAN NAGAR,	THIRUVERKADU		60007 7	CHENNAI	TAMIL NADU
11 65	DO	412300	NO.94 ,III FLOOR, JAWAHARLAL NEHRU ROAD ,	100 FT ROAD, (OPP TO HOTEL AMBICA EMPIRE & ABOVE SBI)	VADAPALANI	60002 6	CHENNAI	TAMIL NADU
11 66	EC	412390	NO.24, ELOHIM MALL,	SHOP NO.7, FIRST FLOOR,	HVF ROAD, AVADI,	60005 4	CHENNAI	TAMIL NADU
11 67	EC	412391	GANESH TOWERS, NO.207-A, ARCOT ROAD 2ND FLOOR,	OPP. TO VENKATESWARA MAHAL, PORUR, CHENNAI		60011 6	CHENNAI	TAMIL NADU
11 68	EC	412392	NO. 1/552, PLOT NO.3A, 200 FT RADIAL ROAD	NEAR TOLL PLAZA, THORAIPAKKAM,	CHENNAI	60009 7	CHENNAI	TAMIL NADU
11 69	DO	413500	OLD NO: 29/B,NEW NO:238, ARCOT ROAD	OLD NO: 29/B,NEW NO:238, ARCOT ROAD	VELLORE	63200 4	VELLORE	TAMIL NADU
11 70	ВО	413502	NO.17-A, KRISHNAGIRI ROAD,	SKS COMPLEX,	RANIPET	63240 1	RANIPET	TAMIL NADU
11 71	ВО	413506	75,KRISHNAN STREET,	(BEHIND ANNA STATUE)		60660 1	THIRUVANNAM ALAI	TAMIL NADU
11 72	EC	413590	`ASHWINI & ABINAYA COMPLEX',	NO.26 VANIYAMBADI ROAD	ALANGAYAM	63570 1	VELLORE	TAMIL NADU

11 73	EC	413591	NO.6 STARK RESIDENCY COMPLEX	WALAJA ROAD,	AMMOOR,	63250 1	VELLORE	TAMIL NADU
11 74	EC	413596	NO.61, VELLORE ROAD,	DHARAPADAVEDU	KATPADI POST, VELLORE DISTRICT	63200 7	VELLORE	TAMIL NADU
11 75	ВО	413901	BLOCK-B, SECOND FLOOR	VALLI VILAS COMMERCIAL COMPLEX	189/2A, BHARATHY ROAD,	60700 2	CUDDALORE	TAMIL NADU
11 76	ВО	413902	LODGE PRESIDENT COMPLEX	33-C/10 THANJAVUR ROAD	THIRUVARUR	61000 1	THIRUVARUR	TAMIL NADU
11 77	ВО	413904	K.A.K COMPLEX,FIRST FLOOR,	NO.20,GANDHI ROAD,	KALLAKURICHI-606202.	60620 2	KALLAKURICHI	TAMIL NADU
11 78	ВО	413905	NO. 30/6 E, I FLOOR, DEEN PLAZA,	STATE BANK ROAD,	MAYILADUTHURAI	60900 1	MAYILADUTHU RAI	TAMIL NADU
11 79	EC	413990	NO. 680, I FLOOR	NEHRUJI ROAD	OPP. INDIA TOWER	60560 2	VILLUPURAM	TAMIL NADU
11 80	EC	413991	20 OM GANAPATHI COMPLEX,	R S PILLAI STREET, LAKSHMI VILAS BANK UPSTAIRS	TINDIVANAM	60400 1	VILLUPURAM	TAMIL NADU
11 81	EC	413992	THE ORIENTAL INSURANCE COMPANY LTD.,	EXTENSION COUNTER MANNARGUDI	NO. 27/A-1, OLD TANJAVUR ROAD, BALAKRISHNA NAGAR, MANNARGUDI	61400 1	THIRUVARUR	TAMIL NADU
11 82	EC	413993	NO.38/39, RAGHAVENDRA CITY	1ST FLOOR,	PANRUTI MAIN ROAD VADALUR	60730 3	VADALUR	TAMIL NADU
11 83	EC	413995	NO 167, 1/1 1ST FLOOR	OPP: NSR PETROL BUNK	KALLAKURICHI MAIN ROAD- 606401	60640 1	SANKARAPURA M	TAMIL NADU
11 84	DO	414600	173 J.N.ROAD,	THIRUVALLUR		60200 1	TIRUVALLUR	TAMIL NADU
11 85	EC	414691	NO.164, CHITTOOR ROAD	OPP. DR.GENGUSWAMY NAIDU MATRIC SCHOOL	TIRUTTANI	63120 9	THIRUVALLUR	TAMIL NADU

11 86	DO	414700	F-4, VISITORS ROAD, BLOCK-2, NEYVELI 607 801.			60780 1	SOUTH ARCOT	TAMIL NADU
11 87	DO	414800	547 GANDHI ROAD, FIRST FLOOR	KANCHEPURAM	TAMILNADU	63150 1	KANCHEEPURA M	TAMIL NADU
11 88	EC	414890	NO.1/53, SEETHARAMAN COMPLEX,	GST ROAD	SINGAPERUMAL KOIL	60320 4	KANCHEEPURA M	TAMIL NADU
11 89	EC	414891	101, G.S.T. ROAD,FIRST FLOOR,	OPP. TO AXIS BANK,	CHENGALPATTU.	60300 1	CHENGALPATT U	TAMIL NADU
11 90	EC	414892	16, G.S.T. ROAD,MELAVALAMPETTAI,	KARUNGUZHI,	MADURANTAKAM TALUK,	60330 3	KARUNGUZHI	TAMIL NADU
11 91	EC	414893	23/9, VANDAVASI SALAI	SEVILIMEDU, NEAR COLLECTOR BUNGLOW	KANCHEEPURAM TALUK & DIST.	63150 1	SEVILIMEDU	TAMIL NADU
11 92	TP Hub	450021	PARIMALAM COMPLEX	II ND FLOOR	METTUR ROAD,	63801 1	ERODE	TAMIL NADU
11 93	ВО	451101	28 SALAM ROAD	COONOOR		64310 2	NILGIRIS	TAMIL NADU
11 94	EC	451190	209-SRI RAM NILAYAM	HOSPITAL ROAD,	UDHGAMANDALAM- 643001	64300 1	NILGIRIS	TAMIL NADU
11 95	EC	451191	SARVAN ARCHADE,1ST FLOOR	NEAR SUB REGISTRAR OFFICE	AVINASHI	64165 4	AVINASHI	TAMIL NADU
11 96	EC	451192	DOOR NO-15/615-B	SRI RAGAVENDRA SHOPPING ARCADE, KARAMADAI ROAD	METTUPALAYAM- 641301	64130 1	METTUPALAYA M	TAMIL NADU
11 97	ВО	451202	R.V.K. BUILDING, 1 FLOOR	NO. 54 DHALI ROAD		64212 6	UDUMALPET	TAMIL NADU
11 98	EC	451290	9-POLLACHI MAIN ROAD,	PREMIER NAGAR,	OTHAKKALMANDAPA M	64103 2	COIMBATORE	TAMIL NADU
11 99	DO	451300	INDIA LIFE BUILDINGS,	TRICHY ROAD	COIMBATORE	64101 8	COIMBATORE	TAMIL NADU

12 00	DO	453300	NO.4, BHARATHIDASAN ROAD,		II ND FLOOR, CANTONMENT,	62000 1	TRICHY	TAMIL NADU
12 01	ВО	453309	73/B-1, SALAI ROAD,	LAKSHMI COMPLEX,	THILLAINAGAR,	62001 8	TRICHY	TAMIL NADU
12 02	EC	453390	ANNAI ILLAM" 1ST, FLOOR	NO.10-A/SHOP NO.12	MAMBAZHASALAI,AM MA MANDAPAM ROAD,	62000 6	SRIRANGAM	TAMIL NADU
12 03	DO	453400	DIVYA TOWERS II FLOOR	15-1 FORT MAIN ROAD	SALEM	63600 1	SALEM	TAMIL NADU
12 04	во	453402	SIVA COMPLEX II FLOOR,	22-C, SARADA COLLEGE MAIN ROAD,	SALEM	63601 6	SALEM	TAMIL NADU
12 05	ВО	453404	NO.3-L, SIDDHAVEERAPPA CHETTY ST.,	DHARMAPURI TOWN		63670 1	DHARMAPURI	TAMIL NADU
12 06	во	453405	THE ORIENTAL INSURANCE CO.LTD.,	R.P. COMPLEX, II FLOOR, KAMARAJANAR ROAD,	ATTUR.	63610 2	ATTUR	TAMIL NADU
12 07	EC	453492	G.K. COMPLEX, IST FLOOR,	DHARMAPURI MAIN ROAD,	POCHAMPALLI,	62520 6	POCHAMPALLI	TAMIL NADU
12 08	EC	453493	13, DHARMAPURI MAIN ROAD	NEAR IOC PETROL BUNK	PENNAGARAM , DHARMAPURI	63681 0	DHARMAPURI	TAMIL NADU
12 09	EC	453494	13/142PALAKKARA THOTTAM	MOTTUR, EDANGANASALAI PERURATCHI	SALEM	63750 2	SALEM	TAMIL NADU
12 10	EC	453495	DOOR NO : 193/3- PUTRA GOUNDAMPALAYAM	V.T.COMPLEX - PUTRAGOUNDAMPALAYAM	GUDI THERU ETHAPUR	63611 9	SALEM	TAMIL NADU
12 11	EC	453498	10/274, SALEM MAIN ROAD	EC, P N PATTI	METTUR	63640 2	METTUR	TAMIL NADU
12 12	DO	454200	DIVISIONAL OFFICE,	PLA BUILDING IST FLOOR,	NO.12/A, KOVAI ROAD,	63900 2	KARUR	TAMIL NADU
12 13	ВО	454203	2ND FLOOR,107,	NAVALADIAN COMPLEX,	THANTHONDRIMALAI	63900 5	KARUR	TAMIL NADU

12 14	EC	454290	NO: 121(3), RAJA SHOPPING COMPLEX,	OPP. PANCHAMUGA VINAYAGAR KOIL,	PARAMATHIVELUR	63818 2	NAMAKKAL	TAMIL NADU
12 15	DO	454300	PARIMALAM COMPLEX, 2ND FLOOR,11 EVN ROAD	ERODE	TAMILNADU	63801 1	ERODE	TAMIL NADU
12 16	ВО	454301	KUMAR COMPLEX, 1 FLOOR	146, WEST CAR STREET	NAMAKAL DISTT.	63721 1	TIRUCHENGOD E	TAMIL NADU
12 17	ВО	454302	59 RAJA STREET,	GOBICHETTIPALAYAM		63847 6	ERODE	TAMIL NADU
12 18	EC	454391	IST FLOOR	PONNUSAMIY GOUNDER COMPLEX	TIRUCHENGODE ROAD ;SANKAGIRI;	63730 1	SALEM	TAMIL NADU
12 19	EC	454392	M.S.VIVEKA TOWERS - 1ST FLOOR,	NO.66 BHAVANI MAIN ROAD,	PERUNDURAI	63805 2	ERODE	TAMIL NADU
12 20	DO	454500	A.A. COMPLEX,	FIRST FLOOR,	159, KUMARAN ROAD,	64160 1	TIRUPUR	TAMIL NADU
12 21	EC	454590	8/1047-C,PN ROAD ,	MUMMOORTHY NAGAR	NERIPPERICHAL ,TIRUPUR	64160 2	TIRUPUR	TAMIL NADU
12 22	DO	454700	KVA COMPLEX,	90-A, THURAIYUR ROAD,	NAMAKKAL	63700 1	NAMAKKAL	TAMIL NADU
12 23	EC	454792	11-12/30, DSP COMPLEX	KARUR MAIN ROAD	VELAYUTHAMPALAYA M	63911 7	KARUR	TAMIL NADU
12 24	EC	454793	6/3 & 6/4 , SUBRAMANIYA PURAM	MOHANUR		63701 5	NAMAKKAL	TAMIL NADU
12 25	DO	455100	ARUNAGIRI COMPLEX,	GROUND FLOOR,	25/B BYE-PASS ROAD	63510 9	HOSUR	TAMIL NADU
12 26	EC	455190	81-C, FIRST FLOOR,	KRC COMPLEX,	CHENNAI SALAI,	63500 1	KRISHNAGIRI	TAMIL NADU
12 27	SVC	480011	BANGUR DHARMASALA BUILDING	3RD FLOOR	#6-A, WEST VELI STREET, SVC	62500 1	Madurai	TAMIL NADU

12 28	DO	480100	III RD FLOOR, BANGUR DHARMASALA BUILDING,	NEAR HOTEL ROYAL COURT,	6-A, WEST VELI STREET,	62500 1	MADURAI	TAMIL NADU
12 29	EC	480190	P.K.N.SCHOOL BUILDING, I FLOOR,	306/18, MADURAI ROAD,	TIRUMANGALAM	62570 6	MADURAI	TAMIL NADU
12 30	EC	480192	131- A GEM ARCADE -1ST FLOOR	BY PASS ROAD	MADURAI	62501 0	MADURAI	TAMIL NADU
12 31	EC	480193	DOOR NO 5/233- II	GUNDAR DIVERSION STREET	ARRUPPUKOTTAI ROAD	62360 3	KAMUTHI	TAMIL NADU
12 32	DO	480200	6-A NORTH COTTON ROAD, TUTICORIN			62800 1	TUTICORIN	TAMIL NADU
12 33	ВО	480201	158-P NEW ROAD	KOVILPATTI		62850 1	KOVILPATTI	TAMIL NADU
12 34	EC	480290	5/100,M-13	TIRUCHENDOOR MAIN ROAD	MUTHIAPURAM,TUTIC ORIN	62800 5	TUTICORIN	TAMIL NADU
12 35	DO	480300	K J R COMPLEX, IST FLOOR,	16,NORTH VELI STREET,		62500 1	MADURAI	TAMIL NADU
12 36	ВО	480301	39/40, SARATHA SHOPPING COMPLEX	SIMMAKKAL		62500 1	MADURAI	TAMIL NADU
12 37	EC	480391	128/1,PALLIVASAL STREET	PANDIA NAGAR, ARUPPUKKOTTAI MAIN ROAD	KARIYAPATTI	62610 6	KARIYAPATTI	TAMIL NADU
12 38	DO	480400	SEKAR CHAMBERS	732, P.K.S.A.ARUMUGAM ROAD	SIVAKASI	62618 9	SIVAKASI	TAMIL NADU
12 39	ВО	480401	1548, TENKASI ROAD	RAJAPALAYAM		62611 7	RAJAPALAYAM	TAMIL NADU
12 40	ВО	480402	BHUVANESWARI PANDIAN COMPLEX,	NO:127/8, MADURAI ROAD,	VIRUDHUNAGAR,	62600 1	VIRUDHUNAGA R,	TAMIL NADU
12 41	EC	480490	125/3, RAJAPALAYAM MAIN ROAD	MAMSAPURAM	RAJAPALAYAM., VIRUDHUNAGAR	62611 0	VIRUDHUNAGA R	TAMIL NADU

12 42	DO	480500	24-E 12-A	SIVASAKTHI SHOPPING COMPLEX	S N HIGH ROAD	62700 1	TIRUNELVELI	TAMIL NADU
12 43	EC	480590	SKG SAMY COMPLEX, I FLOOR	82 NORTH CAR STREET	TENKASI	62781 1	TENKASI	TAMIL NADU
12 44	EC	480591	144 MAIN ROAD	VALLIYOOR	TIRUNELVELI DISTRICT	62711 7	VALLIYUR	TAMIL NADU
12 45	EC	480592	576-k, M.C.COMPLEX	TENKASI ROAD, ALANGULAM	TIRUNELVELI	62785 1	TIRUNELVELI	TAMIL NADU
12 46	EC	480691	94-E, SOUTH KALIAMMAN KOIL STREET	MAIN ROAD,NER CANARA BANK	PATTUKOTTAI	61460 1	PATTUKOTTAI	TAMIL NADU
12 47	EC	480692	EXTENSION COUNTER, 27-G, 1ST FLOOR,	THATTARA STREET,	PERAMBALUR MAIN ROAD	62170 4	ARIYALUR	TAMIL NADU
12 48	EC	480694	410 / 3 B, ANR COMPLEX, UPSTAIRS	GANDHI SALAI, ARASAMARAM		62230 1	ALANGUDI	TAMIL NADU
12 49	DO	480700	1 ST FLOOR	LOYOLA BUILDING, SALAI ROAD,	DINDIGUL	62400 1	DINDIGUL	TAMIL NADU
12 50	EC	480790	KAMATCHIAMMAN COMPLEX , II ND FLOOR,	OPP-SRI KAMATCHIAMMAN KOIL	DINDIGUL ROAD,	62461 9	OTTANCHATRA M	TAMIL NADU
12 51	EC	480791	NO.82, DR. THIRUMALAI PLAZA, FIRST FLOOR,	NEW DHRAPURAM ROAD	PALANI	62460 1	PALANI	TAMIL NADU
12 52	EC	480792	270,SMS COMPLEX -FIRST FLOOR	KOTTAMPATTI MAIN ROAD	NATHAM	62440 1	DINDIGUL	TAMIL NADU
12 53	EC	480793	1ST FLOOR , 1/33/66 B	SALAI ROAD	VEDASANDUR ,DINDIGUL	62471 0	DINDIGUL	TAMIL NADU
12 54	DO	480800	KAMALA SUBRAMANIAM ARCADE,	1ST FLOOR 2851/35, TRICHY MAIN ROAD	NEAR MARY'S CORNER (LAKSHMI HOTEL)	61300 7	THANJAVUR	TAMIL NADU
12 55	ВО	480801	3607/21,	SATHIYAMOORTHY ROAD,	II FLOOR, (NEAR TEAM HOSPITAL)	62200 1	PUDUKOTTAI	TAMIL NADU

12 56	DO	480900	IST FLOOR, D.D.J.CENTRE,	OPP.TO VADASERY BUS STAND,	VADASERY,	62900 1	NAGERCOIL	TAMIL NADU
12 57	EC	480990	OPP.SETC BUS DEPOT	MAIN ROAD, PAMMAM	MARTHANDAM	62916 5	MARTHANDAM	TAMIL NADU
12 58	EC	480995	NIRMAL KRISHNA BUILDING	OPP. SBT	KANNUMAMMOODU JN., NEAR VADUGAL	62917 0	KANYAKUMARI	TAMIL NADU
12 59	DO	481000	SREE VIJAY COMPLEX,1024 B,	CUMBUM ROAD, OPP. BUS STAND ,THENI- 625531		62553 1	THENI	TAMIL NADU
12 60	EC	481090	56-A 1-2 MARIAMMAN KOVIL STREET,	VARADHARAJA PERUMAL KOVIL,EAST GATE	VARADHARAJAPURAM, CUMBUM	62551 6	CUMBUM	TAMIL NADU
12 61	RO	520000	NO 7, UTHAMAR GANDHI SALAI	SECOND FLOOR, ROSY TOWERS	NUNGAMBAKKAM	60003 4	CHENNAI	TAMIL NADU
12 62	RO	410000	NO.4, U.I.L BUILDING 4TH FLOOR	ESPLANADE OPP.ESPLANADE POLICE STN.		60010 8	CHENNAI	TAMIL NADU
12 63	EC	411191	115/KATHIVAKKAM	HIGH ROAD, OPPOSITE INDUJHA BOUNDRY, ENNORE	KATHIVAKKAM -	60005 7	CHENNAI	TAMIL NADU
12 64	ВО	411401	69 WEST MADHA CHURCH ROAD	APPAVOO TOWERS IST FLOOR	ROYAPURAM	60001 3	CHENNAI	TAMIL NADU
12 65	DO	411800	NO - VII, SHREE PANKAJ COMPLEX	89, PERAMBUR BARRACKS ROAD,	PURASAWALKKAM,	60000 7	CHENNAI	TAMIL NADU
12 66	ВО	411901	KAMALA ARCADE	NO. 669 ANNA SALAI	MOUNDROAD	60000 6	CHENNAI	TAMIL NADU
12 67	EC	412291	NO:1/23, FIRST FLOOR, POONAMALLE HIGH ROAD,	NERKUNDRAM		60010 7	CHENNAI	TAMIL NADU
12 68	EC	412292	NO:4/356, FIRST FLOOR, CJ COMPLEX, OPP. PADIANALLUR BUS STAND	PADIANALLUR, RED HILLS	CHENNAI	60005 2	CHENNAI	TAMIL NADU
12 69	ВО	413503	OLD NO: 29/B,NEW NO:238, ARCOT ROAD	OLD NO: 29/B,NEW NO:238, ARCOT ROAD	VELLORE	63200 4	VELLORE	TAMIL NADU

12 70	EC	413597	8/B S.M. COMPLEX, NEW BYE PASS ROAD	SHENBAKKAM	VELLORE DISTRICT	63200 8	VELLORE	TAMIL NADU
12 71	EC	413598	97, AZAD ROAD,	THORAPADI, VELLORE DISTRICT		63200 2	VELLORE	TAMIL NADU
12 72	EC	413996	CUDDALORE CHIDAMBARAM BYE PASS ROAD	NEAR GOVT. ARTS COLLEGAE, OPPOSITE RTO OFFICE,	SRIMUTTLUR,	60330 4	CHIDAMBARAM TALUK	TAMIL NADU
12 73	EC	414690	GF NO: 5,RAMANUJAR NAGAR	BANGALORE TRUNK ROAD,SRIPERMBUDUR		60210 5	KANCHEEPURA M	TAMIL NADU
12 74	ВО	441503	CITY HEIGHTS BUILDING	I FLOOR, SOUTH JUNCTION	CHALAKUDY, THRISSUR, KERALA STATE	63030 7	CHALAKUDY	KERALA
12 75	RO	450000	CHERAN TOWEERS, 3RD FLOOR, NO-82, ,	GOVT. ARTS COLLEAGE ROAD	COIMBATORE	6410 18	COIMBATORE	TAMIL NADU
12 76	TP HUB	450023	CHERAN TOWEERS, 3RD FLOOR, NO-82, GOVT. ARTS COLLEAGE ROAD,	GOVT. ARTS COLLEAGE ROAD	COIMBATORE	6410 18	COIMBATORE	TAMIL NADU
12 77	DO	451100	NO.4, HEAD QUARTERS ROAD	RVR BUILDING II FLOOR		64101 8	COIMBATORE	TAMIL NADU
12 78	ВО	451102	NO. 281, CROSS CUT ROAD, FIRST FLOOR,	OPP. I.A.B. PHOTO STUDIO,	P.B.NO. 2907, GANDHIPURAM,	64101 2	COIMBATORE	TAMIL NADU
12 79	EC	451196	NO-16, MARUTHAMALAI MAIN ROAD, NEAR AALAMARAM BUS STOP, VADAVALLI		COIMBATORE	64104 1	COIMBATORE	TAMIL NADU
12 80	DO	451200	CN BUILDING, 2ND, FLOOR, 248 AVARAM PALAYAM ROAD,	72, DR BALASUNDARAM ROAD,	(NEAR RTO OFFICE)	64104 4	COIMBATORE	TAMIL NADU
12 81	EC	451291	4/307-C, THIRUMALAI AVANUE,METTUPALAYAM ROAD,	THOPPAMPATTI BIRIVU	RAKKI PALAYAM POST	64103 1	COIMBATORE	TAMIL NADU
12 82	EC	451292	4/156-F, GANDHI NAGAR, PALAKAT MAIN ROAD,NEAR CANARA BANK AND CHURCH,	MADUKKARAI	COIMBATORE	64110 5	COIMBATORE	TAMIL NADU

12 83	EC	451390	16/18, SUBBAMAL STREET, AYYASAMY LAYOUT, NEAR ATHIPRASAKTHI KOVIL,	MAHALINGAPURAM	POLLACHI	64200 2	POLLACHI	TAMIL NADU
12 84	EC	453391	DOOR NO-25/14 ,	BIG SOWRASHTRA STREET(WORAIYUR BAZAAR), KADAIVEETHI BUS STOP, UPSTAIR BHAWANI HOTEL	WORAIYUR,TRICHY	62000 3	TRICHY	TAMIL NADU
12 85	EC	453491	165/5, 8TH WARD, PMC COMPLEX, IST FLOOR	METTUR MAIN ROAD	OMALUR	63645 5	SALEM	TAMIL NADU
12 86	EC	453496	5/1144-B, APPUSAMY CHETTY STREET	METTUR MAIN ROAD, KULATHUR	AUTO STAND	63630 3	SALEM	TAMIL NADU
12 87	EC	453497	71/33 Perumal Kovil Street	Near Kamarajar Statue	Narasingapuram, Athur Thaluk	63610 8	SALEM	TAMIL NADU
12 88	ВО	454303	GS URALI COMPLEX, 1ST FLOOR, SANGERI MAIN ROAD, OPPOSITE STATE BANK OF INDIA,	PALLIPALAYAM	NAMAKKAL DISTRICT	63800 6	ERODE	TAMIL NADU
12 89	EC	454393	5/921-G, MTS COMPLEX, 1ST FLOOR, MAIN ROAD, KALINGARAYAN PALAYAM		BHAVANI	63830 1	BHAVANI	TAMIL NADU
12 90	EC	454398	19/8,ANNAMALAI COMPLEX	SAKTHI MAIN ROAD	KULAM, NEAR BHARAT PEROLIMUM, ERODE	63800 4	ERODE	TAMIL NADU
12 91	EC	455191	2ND FLOOR, VIJAY SHOPPING COMPLEX	MOOKKANDABALLY PO, 2/7-16, BANGLORE MAIN ROAD	ZUZUWADI, HOSUR	63512 6	HOSUR	TAMIL NADU
12 92	RO	480000	2nd Floor, Ramalinga Radiance,	No 78, Thirunparankundram Road,	Andalpuram	62500 3	Madurai	TAMIL NADU
12 93	TP HUB	480021	KJR COMPLEX I FLOOR, NO.16, NORTH VELI ST., KAMALA THOPPU LANE	MADURAI		62500 1	Madurai	TAMIL NADU
12 94	ВО	480101	OLD 145,NEW NO.211,SEKKALAI ROAD 1ST FLOOR,	SATHIYAMOORTHY ILLAM,OPPOSITE SANGEETHA SILK, KARAIKUDI	PHONE NO.(04565)235206,232 092	63000 1	KARAIKUDI	TAMIL NADU
12 95	EC	480191	K.T.M.KASIM CENTRE,	NO. 477/46 - II FLOOR, 36, SALAI STREET,	RAMANATHAPURAM	62350 1	RAMANATHAP URAM	TAMIL NADU

12 96	EC	480194	DOOR NO.2/385,MADAVA COMPLEX,	1ST FLOOR, NARAYANAPURAM, NEAR SEV SCHOOL,		62501 4	MADURAI	TAMIL NADU
12 97	EC	480390	KAK MANSON, 28-G, BHARATHIYAR STREET	OPPOSITE ARYA VYSA KALYANA MAHAL	ILAIYANGUDI	62370 2	MADURAI	TAMIL NADU
12 98	EC	480392	SHRI DEIVENI COMPLEX	IYYER BUNGLOW, NEAR VASANTHA HOTEL MADURAI-625017		62501 7	MADURAI	TAMIL NADU
12 99	DO	480600	1 ST FLOOR,	GOPAL RAO LIBRARY BUILDING,	TOWN HALL ROAD	61200 1	KUMBAKONAM	TAMIL NADU
13 00	EC	480690	MICRO OFFICE	NO.6, MUMMY DADDY COMPLEX	METTU THERU, THIRUTHURAI PUNDI	61471 3	THIRUVARUR	TAMIL NADU
13 01	EC	480993	CHOTHISREE COMPLEX, KANNANAGAM JN	KOLLAMKODE, ABOVE STATE BANK OF INIDA,	KANIYAKUMARI	62916 0	KANYAKUMARI	TAMIL NADU
13 02	EC	481091	NO: 42 P.R.P. COMPLEX-1ST FLOOR	MADURAI ROAD,	ANDIPATTY	62551 2	THENI	TAMIL NADU
13 03	EC	481094	SREE VIJAY COMPLEX,1024 B,	CUMBUM ROAD, OPP. BUS STAND ,THENI		62553 1	THENI	TAMIL NADU
13 04	OSTC	60000	OLD NO 155, NEW NO 216, IIND FLOOR,	PRAKASAM SALAI, BROADWAY, CHENNAI.		60010 8	Chennai	TAMIL NADU
13 05	RO	43000 0	# 6-3-871, SNEHALATHA BUILDING, 2ND FLOOR, RO	P B NO.45, GREENLANDS ROAD,	BEGUMPET, HYDERABAD.	5000 16	HYDERABAD	TELANGA NA
13 06	SVC	43001 1	H NO: 6-1-349, PADMARAO NAGAR,	ADJACENT TO ANUSHA RAYAL HOTEL,	SECUNDERABAD.	5000 25	SECUNDERA BAD	TELANGA NA
13 07	TP HUB	43002 1	"SNEHALATHA", 6-3-871,	PB NO.45, GREENLANDS ROAD,	BEGUMPET, HYDERABAD.	5000 16	HYD	TELANGA NA
13 08	DO	43110 0	POST BOX NO: 11, 302, IIIRD FLOOR,	OASIS PLAZA, TILAK ROAD,	ABIDS, HYDERABAD.	5000 01	HYD	TELANGA NA

13 09	ВО	43110 3	#1-1-180/17, 1ST FLOOR (ABOVE SYNDICATE BANK),	JHANSI LODGE BUILDING, JAWAHAR NAGAR,	OPP. SUDARSHAN CINEMA,	5000 20	HYD	TELANGA NA
13 10	EC	43119 0	# 21-2-141 &142/A/1, 2ND FLOOR,	HEERA MOTI COMPLEX, GULZAR HOUSE,	CHARKAMAN, HYDERABAD.	5000 02	HYD	TELANGA NA
13 11	DO	43120 0	DO-2, # 6-2-871, WESTERN WING,	3RD FLOOR, SNEHALATHA,	GREENLANDS ROAD, BEGUMPET,	5000 16	HYD	TELANGA NA
13 12	DO	43130 0	FLAT NO: 302, 3RD FLOOR,	AL-KARIM TRADE CENTRE,	OPP. RANIGUNJ BUS DEPOT,	5000 03	SECUNDERA BAD	TELANGA NA
13 13	ВО	43130 1	# 107, JAIN ESTATE,	OPP. NAN KING HOTEL,	PARKLANE,	5000 03	SECUNDERA BAD	TELANGA NA
13 14	ВО	43130 5	D NO: 4-9-6,SURYA TOWERS,	HMT NAGAR, ADJ TO NTR KUTEER,	NACAHARAM MAIN ROAD,	5000 76	HYD	TELANGA NA
13 15	EC	43139 0	# 4-1-674/4, MAIN ROAD,	VIKARABAD,	R R DIST.	5011 01	VIKARABAD	TELANGA NA
13 16	EC	43139 1	D NO: 1-8-301, JAYASREE COMPLEX,	GROUND FLOOR, BESIDE NEW BUS STAND,	KHILANAGAR, BHONGIRI, NALGONDA DIST.	5081 16	BHONGIR	TELANGA NA
13 17	EC	43139 2	PLOT NO: 15, G-2,S M R COMPLEX	BEHIND MORE SUPER MARKET, SUCHITHRA 'X' ROAD,KOMPALLY ROAD,	SECUNDERABAD,	5000 67	SECUNDERA BAD	TELANGA NA
13 18	EC	43139 3	PLOT NO.91, 1ST FLOOR,	OPP: TRIMULGHERRY RTA,	P&T COLONY, SECUNDERABAD	5000 15	SECUNDERA BAD	TELANGA NA
13 19	EC	43139 4	H.NO. 14-224, 1ST FLOOR	SANTHOSH REDDY NAGAR, MIRJALAGUDA,	MALKAJIGIRI, HYDERABAD,	5000 47	HYD	TELANGA NA
13 20	DO	43140 0	D NO: 1-7-43/4/A, 2nd FLOOR,	KRISHNA KUTEER, BESIDE FOREST OFFICE, SUBEDARI,	HANUMAKONDA,	5060 01	WARANGAL	TELANGA NA

13 21	ВО	43140 1	D NO: 5-1-555, 1ST FLOOR,	BEHIND OLD II TOWN POLICE STATION,	LANE OPP. GOVT. HOSPITAL, WYRA ROAD,	5070 02	KHAMMAM	TELANGA NA
13 22	ВО	43140 3	THE ORIENTAL INSURANCE CO.,LTD	H NO: 15-1-422/A & B,	IIIRD FLOOR, S V S LEGEND,	5060 12	WARANGAL	TELANGA NA
13 23	EC	43149 0	H NO: 6-149, MUKTESWARA LODGE,	MAIN ROAD, BHUPALAPALLY,	JAISHANKARL DIST.	5061 69	JAISHANKAR L DIST.	TELANGA NA
13 24	EC	43149 1	H NO: 3-3-12, 1ST FLOOR,	NEHRU PARK ROAD, JANAGAON,	WARANGAL DIST.	5061 67	WARANGAL	TELANGA NA
13 25	EC	43149 2	D NO: 11-2-103, 1ST FLOOR,	SBH, KINNERASANI BRANCH COMPLEX,	BHADRACHALAM ROAD,	5071 15	PALONCHA	TELANGA NA
13 26	EC	43149 3	H NO: 16-3-901/4, FORT ROAD JUNCTION,	NEAR REGISTRATION OFFICE,	KHAMMAM ROAD,	5060 02	WARANGAL	TELANGA NA
13 27	EC	43149 4	H NO. 15-17/2,	MAIN ROAD,	TORRUR	5061 63	TORRUR	TELANGA NA
13 28	DO	43150 0	1ST FLOOR, 6-2-976,	PAVANI ESTATES, P B NO. 74,	KHAIRATABAD, HYDERABAD.	5000 04	HYD	TELANGA NA
13 29	EC	43159 0	H NO: 9-4-86/43/1, SALARJUNG COLONY,	NEAR RTA OFFICE, MEHDIPATNAM,	HYDERABAD.	5000 08	HYD	TELANGA NA
13 30	EC	43159 1	D NO: 11-32/21, GANESH COMPLEX,	BESIDE RGIA POLICE STATION, SHAMSHABAD,	RANGA REDDY DIST.	5012 18	SHAMSHABA D	TELANGA NA
13 31	A	43159 2	1ST FLOOR, 6-2-976,	PAVANI ESTATES, P B NO. 74,	KHAIRATABAD, HYDERABAD.	5000 04	HYD	TELANGA NA
13 32	DO	43160 0	# 1-2-25/16, IIIRD FLOOR,	DR. ATMARAM ESTATE (TMC BUILDING),	HYDERNAGAR, KUKATPALLY,	5000 72	HYD	TELANGA NA

13 33	ВО	43160 2	FLAT NO: 403, 4TH FLOOR,	BABUKHAN ESTATE,	BASHEERBAGH,	5000 01	HYD	TELANGA NA
13 34	EC	43169 0	D NO: 6-4-67/1, BALANAGAR X ROAD,	BALANAGAR, HYDERABAD.		5000 37	HYD	TELANGA NA
13 35	EC	43169 1	# 4-92/6, 2ND FLOOR,	OPP. TELEPHONE EXCHANGE,	BESIDE POST OFFICE,	5000 50	HYD	TELANGA NA
13 36	DO	43180 0	THE ORIENTAL INSURANCE CO.LTD,	DIVISIONAL OFFICE 6, # 6-3-871, 3RD FLOOR, "SNEHALATHA",	PB NO.45, GREENLANDS ROAD, BEGUMPET,	5000 16	HYD	TELANGA NA
13 37	ВО	43180 1	No 101 A, KHAN LATIF KHAN BUILDING, KLK ESTATE	FATEH MAIDAN, NEAR LB STADIUM		5000 01	HYD	TELANGA NA
13 38	EC	43189 0	# 1-7-228, KAMALANAGAR,	OPP. ROUND BUILDING,	ECIL'X'ROADS,	5000 62	HYD	TELANGA NA
13 39	EC	43189 1	# GROUND: 3&4, VAMSEE ESTATE	OPP: BIG BAZAR & SITARA HOTELS	AMEERPET, HYDERABAD - 500 016	5000 16	HYD	TELANGA NA
13 40	EC	43189 2	H.NO. 5-1-27/4,	SHOP NO. 4, FIRST FLOOR , NEAR BJP OFFICE, MAIN ROAD, KUKATPALLY,	HYDERABAD	5000 72	HYD	TELANGA NA
13 41	ВО	43310 4	SRI SAI BALAJI TOWERS,	AXIS BANK UPSTAIRS, RAICHUR ROAD,	MAHBOOBNAGAR.	5090 01	MAHBOOBN AGAR	TELANGA NA
13 42	DO	43350 0	APSFC BUILDING,	OPP. COLLECTORATE COMPLEX,	PB NO. 5,	5050 01	KARIMNAGA R	TELANGA NA
13 43	ВО	43350 1	D NO: 1-13-395/4, 2ND FLOOR,	HERO HONDA SHOW ROOM,	VINAYAK NAGAR,	5030 03	NIZAMABAD	TELANGA NA

13 44	EC	43359 0	H NO: 5-6-102/103, 1ST FLOOR,	OPP. ANDHRA BANK, FCI CROSS ROAD,	NEAR NTPC POLICE STATION,	5052 15	RAMAGUND AM	TELANGA NA
13 45	EC	43359 1	D NO. 5-3-213, 1ST FLOOR,	ABOVE ANDHRA BANK ATM, NIZAMSAGAR "X" ROAD, N H 7 ROAD	DIST KAMAREDDY TELANGANA	5031 11	KAMAREDDY	TELANGA NA
13 46	EC	43359 2	# 11-1-16, SAI SRINIVASA COMPLEX,	MEDAK ROAD, SIDDIPET,	MEDAK DIST.	5021 03	SIDDIPET	TELANGA NA
13 47	EC	43359 3	H NO: 6-8-65/3/2,	BHUKTHAPUR, NH 7,	ADILABAD.	5040 01	ADILABAD	TELANGA NA
13 48	EC	43359 4	H NO: 3-1-1/10, 1ST FLOOR, OPP: SBI, NH-16,	RAJARAMNAGAR GATE, ARMOOR,	NIZAMABAD DIST	5032 24	ARMOOR	TELANGA NA
13 49	DO	43370 0	# 3-8-418/1, 2ND FLOOR, ABOVE S B I,	ROAD NO. 4, SURYODAYA COLONY, OPPOSITE HYTECH MORBLES	MANSOORABAD, L B NAGAR,	5000 68	HYD	TELANGA NA
13 50	ВО	43370 1	VENKATESHWARA THEATRE ROAD,	P B NO. 22, RAMGIRI,, OPPOSITE TOWN POLICE STATION	NALGONDA.	5080 01	NALGONDA	TELANGA NA
13 51	ВО	43370 2	# 16-11-16/V/18, 1ST FLOOR, M G PLAZA,	NEAR RTA EAST ZONE, MOOSARAM BAGH,	MALAKPET,	5000 36	HYD	TELANGA NA
13 52	ВО	43370 3	PLOT NO: 1-4-249/39, 2ND FLOOR,	DHARANI COMPLEX,	NEAR NEW BUS STAND,	5082 13	SURYAPET	TELANGA NA
13 53	EC	43379 0	H NO 4-12-10 SOUTH PART, 1ST FLOOR,	BAKIYALATHA COLONY, BEHIND SYNDICATE BANK, VANASTHALIPURAM,		5000 76	HYD	TELANGA NA
13 54	EC	43379 1	D NO: 18-1320,	SAGAR ROAD,	MIRYALAGUDA,	5082 07	MIRYALGUD A	TELANGA NA

13 55	EC	43379 2	D NO: 12-143/5/4, SRI SAI TOWERS,	1ST FLOOR, BESIDE HP PETROL BUNK,	MAIN ROAD, KODADA,	5082 06	KODADA	TELANGA NA
13 56	EC	43379 3	M/S. SAI DURGA COMMERCIAL COMPLEX,	SURVEY NO: 211, SHOP NO: 101, MAIN ROAD,	CHANDUR, NALGONDA DIST.	5082 55	CHANDUR	TELANGA NA
13 57	DO	43380 0	# 8-2-1/B/1, SVR TOWERS, 1ST FLOOR,	OPP. TO AXIS BANK,	SRINAGAR COLONY ROAD, AMEERPET,	5000 82	HYD	TELANGA NA
13 58	EC	43389 0	D NO: 1-90/2/G/1, PLOT NO. 13,	ARUNODAYA COLONY, NEAR IMAGE HOSPITAL, KONDAPUR	NEAR IMAGE HOSPITAL, HITECH CITY, MADHAPUR,	5000 81	HYD	TELANGA NA
13 59	EC	43389 1	1-72/3/2/1, GROUND FLOOR,	AXIS BANK/ANDHRA BANK BULDING, NEAR HP PETROL BUNK, GACHIBOWLI,	HYDERABAD.	5000 32	HYD	TELANGA NA
13 60	DO	32270 0	44/2, CENTRAL ROAD	AGARTALA-799001	TRIPURA	7990 01	AGARTALA	TRIPURA
13 61	ВО	32270 1	JAHAR ROAD	RADHA KISHORE PUR	UDAIPUR, SOUTH TRIPURA	7991 20	UDAIPUR	TRIPURA
13 62	EC	32279 0	P.ORAJBARI			7992 53	NORTHTRIP URA	TRIPURA
13 63	EC	32279 1	MADHYA LAXMI BILL	BISHALGARH BAZAR	WEST TRIPURA	7991 02	BISHALGARH	TRIPURA
13 64	EC	32279 2	DAKSHINAPAN BUILDING	ARYA COLONY	SOUTH TRIPURA	7991 55	BELONIA	TRIPURA
13 65	EC	32279 3	SUBHASH PARK, KHOWAI		TRIPURA	7992 01	KHOWAI	TRIPURA
13 66	EC	32279 4	TRTC STAND AMBASSA	DHALAI DISTRICT	PIN CODE	7992 89	AMBASSA	TRIPURA

13 67	EC	32279 5	MILAN CHKRA, AD NAGAR BADHARGHAT	TRIPURA		7990 03	BADHARGHA T	TRIPURA
13 68	EC	32279 6	KHAYERPUR BAZAR	PO- KHAYERPUR	PIN CODE	7990 08	KHAYERPUR	TRIPURA
13 69	EC	32279 7	PO GANDHIGRAM		DISTRICT : WEST TRIPURA	7990 12	GANDHIGRA M	TRIPURA
13 70	RO	25000 0	24 A, III FLOOR	NCR PLAZA	NEW CANTT ROAD	2480 01	DEHRADUN	UTTARAK HAND
13 71	DO	25290 0	RAILWAY ROAD,OPP.JWALAPUR POST OFFICE,	JWALAPUR, HARIDWAR	UTTRAKHAND	2494 07	HD	UTTARAK HAND
13 72	ВО	25290 3	OPP. KOTWALI	DEHRADUN ROAD	RISHIKESH	2494 01	RISHIKESH	UTTARAK HAND
13 73	ВО	25290 7	GANGA DATT JOSHI MARG,BEHIND P.N.B.	KOTDWAR		2461 49	KD	UTTARAK HAND
13 74	ВО	25290 8	NEAR UNIVERSITY GATE ,SRINAGAR	GARHWAL UTTRAKHAND		2461 74	SRINAGAR	UTTARAK HAND
13 75	EC	25299 0	776, DEHRADUN ROAD	AZAD NAGAR ROORKEE		2494 07	HD	UTTARAK HAND
13 76	EC	25299 2	BADRI NATH ROAD,NEAR CMP BAND	BAHUGUNA NAGAR,KARANPRAYAG,	CHAMOLI	2464 44	CHAMOLI	UTTARAK HAND
13 77	EC	25299 5	R-91,SHIVALIK NAGAR,	BHEL RANIPUR HARDWAR,	UTTRAKHAND	2494 03	HARDWAR	UTTARAK HAND
13 78	DO	25320 0	4-B, 1ST FLOOR, SACHDEVA COLONY,	(OPP- NAINITAL BANK LTD.)	HARIDWAR ROAD, DEHRADUN	2480 01	DEHRADUN	UTTARAK HAND
13 79	ВО	25320 1	3/5 ASTLEY HALL	DEHRADUN		2480 01	DEHRADUN	UTTARAK HAND

13 80	ВО	25320 4	16-B SUBHASH ROAD,MANJUL PALACE, OPP. HOTEL PACIFIC			2480 01	DEHRADUN	UTTARAK HAND
13 81	EC	25329 0	MUSSOORIE			2480 01	DEHRADUN	UTTARAK HAND
13 82	EC	25329 1	SAI COMPLEX, RISHIKESH ROAD,	DOIWALA,		2481 40	DEHRADUN	UTTARAK HAND
13 83	EC	25329 3	THE ORIENTAL INSURANCE COMPANY LTD, NEAR PNB, TITRON	SAHARANPUR UP		2373 43	SAHARANPU R	UTTARAK HAND
13 84	EC	25329 4	C-20, TURNER ROAD, CLEMEN TOWN, DEHRADUN			2480 01	DEHRADUN	UTTARAK HAND
13 85	EC	25329 5	BABUGARH	NEAR ASHA RAM	VEDIC INTER COLLEGE	2481 98	DEHRADUN	UTTARAK HAND
13 86	DO	25380 0	NEAR BANK OF INDIA	AISH BAGH	HALDWANI	2631 39	HALDWANI	UTTARAK HAND
13 87	ВО	25380 1	SETHI BUILING,RAM NAGAR ROAD,KASHIPUR	DISTRICT-UDAM SINGH NAGAR	UTTRAKHAND	2447 13	KSH	UTTARAK HAND
13 88	ВО	25380 2	ROYAL HOTEL BUILDING	NEAR GANDHI PARK, CHAUGHAN PATA,	MALL ROAD, ALMORA	2636 01	ALMORA	UTTARAK HAND
13 89	ВО	25380 3	24, AWAS-VIKAS, ABOVE SIDDHU PALACE	NAINITAL ROAD,	RUDRAPUR	2631 53	RUDRAPUR	UTTARAK HAND
13 90	EC	25389 0	HEAD POST OFFICE ROAD, MALLI TAL, OPP. RADHA HOTEL,	NAINITAL, UTTRAKHAND		2630 01	NAINITAL	UTTARAK HAND
13 91	EC	25389 1	PREM TRIBHUVAN HOTEL,	RANIKHET, UTTRAKHAND		2636 45	RANIKHET	UTTARAK HAND

13 92	EC	25389 2	DANGWAL HOTEL BUILDING	NEAR S.B.I.ATM,	OPPOSITE ROADWAYS BUS STATION, RAMNAGAR	2448 15	NAINITAL	UTTARAK HAND
13 93	EC	25389 3	NAINITAL ROAD, NEAR RAJ PETROL PUMP, HALDWANI ROAD,	BANDIA-KICHHA, U S N-UK		2631 48	KICHHA	UTTARAK HAND
13 94	EC	25389 4	WARD NUMBER 1, SIDCUL ROAD , SITARGANJ	DISTT. US NAGAR	UTTARAKHAND	2624 05	HARDWAR	UTTARAK HAND
13 95	EC	22459 0	SULTANPUR	yashdeep motors near rto office		2280 01	sultanpur	UTTAR PRADESH
13 96	RO	22000 0	JEEVAN BHAWAN 43, HAZRATGANJ,	LUCKNOW		2260 01	Lucknow	UTTAR PRADESH
13 97	SVC	22001 2	17/3, MEGHDOOT BLDG. THE MALL,	KANPUR		2080 01	KANPUR	UTTAR PRADESH
13 98	SVC	22001 3	16-A, M G MARG	CIVIL LINES		2110 01	ALLAHABAD	UTTAR PRADESH
13 99	SVC	22001 4	8-BALMIKIMARG	LUCKNOW	U.P.	2260 01	LUCKNOW	UTTAR PRADESH
14 00	TP HUB	22002 2	THE OREINTAL INSURANCE CO.LTD.,	43 HAZARAT GANJ,	3RD FLOOR,	2260 01	LUCKNOW	UTTAR PRADESH
14 01	TP HUB	22002 3	17/3,	MEGHDOOT BUILDING	THE MALL, KANPUR	2080 01	KANPUR	UTTAR PRADESH
14 02	TP HUB	22002 4	16-A, M. G. MARG	CIVIL LINES	ALLAHABAD	2110 01	ALLAHABAD	UTTAR PRADESH
14 03	DO	22110 0	VIKASDEEP BUILDING, 9TH FLOOR	22-STATION ROAD	LUCKNOW	2260 01	LUCKNOW	UTTAR PRADESH

14	ВО	22111	8, BALMIKI MARG, LUCKNOW			2260	LUCKNOW	UTTAR
04 14	ВО	2 22111	134/135, SAHU PLAZA			01 2260	LUCKNOW	PRADESH UTTAR
05		3	ALAMBAGH			05		PRADESH
14 06	EC	22118 0	16, VIDHAN SABHA MARG, LUCKNOW			2260 01	LUCKNOW	UTTAR PRADESH
14 07	EC	22118 1	OPP. CORPORATION BANK	BHOLA KA PURWA	BAKSHI KA TALAB LUCKNOW	2272 02	LUCKNOW	UTTAR PRADESH
14 08	EC	22118 2	IN FRONT OF HYDEL GATE,	KANPUR ROAD,	SAROJNI NAGAR, LUCKNOW	2260 08	LUCKNOW	UTTAR PRADESH
14 09	EC	22118 3	2ND FLOOR	MISRA BUILDING	MOHANLAL GANG	2273 05	LUCKNOW	UTTAR PRADESH
14 10	EC	22119 1	USUF MAHAL, SABZI MANDI,MIRZAGANJ, MALIHABAD			2261 02	LUCKNOW	UTTAR PRADESH
14 11	EC	22119 2	DURGAGANJ CHAURAHA, HARDOI ROAD KAKORI			2261 01	LUCKNOW	UTTAR PRADESH
14 12	DO	22130 0	NEAR MATIYARI CROSSING,	BESIDE UNION BANK OF INDIA,	FAIZABAD ROAD, LUCKNOW	2271 05	LKO	UTTAR PRADESH
14 13	ВО	22130 1	ABOVE INDUSIND BANK	LALABAGH	LUCKNOW	2260 01	LKO	UTTAR PRADESH
14 14	ВО	22130 2	INDIRA MARKET	STATION ROAD	BARABANKI	2250 01	BBK	UTTAR PRADESH
14 15	ВО	22130 6	8,BALMIKIMARG	LUCKNOW		2060 01	LKO	UTTAR PRADESH
14 16	EC	22139 5	MAMA PUR	ADJOI TO JANTADHARAM KATA		2253 01	BARABANKI	UTTAR PRADESH

14 17	EC	22139 7	MOHALA-MAKHDOOM	ZADGAN	DARIYABAD	2254 03	BARABANKI	UTTAR PRADESH
14 18	EC	22139 9	SIDDHESHWAR CHAURAHA	SIDDHAUR		2254 13	BARABANKI	UTTAR PRADESH
14 19	DO	22140 0	DIVISIONAL OFFICE	OPPOSITE P.A.C.TRAINING CENTRE	STATION ROAD	2610 01	SITAPUR	UTTAR PRADESH
14 20	ВО	22140 1	BRANCH OFFICE	280 SADAR BAZAR, (Near Kilhar mishthan bhandar)	SHAHJAHANPUR	2420 01	SHAHJAHAN PUR	UTTAR PRADESH
14 21	ВО	22140 2	BRANCH OFFICE	Bansal Complex First floor, ZINDPEER CHAURAHA	RAILWAY GANJ	2410 01	HARDOI	UTTAR PRADESH
14 22	EC	22149 0	EXTN.COUNTER	Near Trilok giri Mandir, BHOTNATH ROAD,NEAR CINEMA CHAURAHA,GOLA GOKARNANATH	GOLA GOKRANNATH	2628 02	GOKRANANT H	UTTAR PRADESH
14 23	EC	22149 1	EXTN.COUNTER	Union bank of india, 1st floor, KACHEHRI ROAD	LAKHIMPUR-KHERI	2627 01	LAKHIMPUR	UTTAR PRADESH
14 24	EC	22149 2	MO.SIDHAULI	TEACHERS COLONY,MOH.BAHADURPUR	LUCKNOW SITAPUR HIGHWAY	2613 03	SITAPUR	UTTAR PRADESH
14 25	DO	22210 0	16/98, LIC BUILDING	THE MALL	KANPUR	2080 01	KANPUR	UTTAR PRADESH
14 26	ВО	22210 1	1 A	GAUTAM NAGAR	FATEHPUR	2126 01	FTP	UTTAR PRADESH

14 27	ВО	22210 4	16/98, LIC BUILDING	3RD FLOOR,	THE MALL,	2080 01	KANPUR	UTTAR PRADESH
14 28	ВО	22210 5	124/241 C, BLOCK GOVIND NAGA KANPUR			2080 06	KANPUR	UTTAR PRADESH
14 29	EC	22219 0	493, MANDAP VILLA	LALAULI ROAD	BINDKI DISTT FATEHPUR	2126 35	FTP	UTTAR PRADESH
14 30	EC	22219 1	WARD NO 4	STATION ROAD	RURA	2093 03	KANPUR DEHAT	UTTAR PRADESH
14 31	EC	22219 3	TRAFFIC CHAURAHA	ALLAHABAD ROAD	KARVI	2102 05	CITRAKOOT	UTTAR PRADESH
14 32	DO	22220 0	"MEGHDOOT BUILDING",	17/3, THE MALL,	KANPUR	2080 01	KANPUR	UTTAR PRADESH
14 33	ВО	22220 1	249-A/1,	CIVIL LINES,	UNNAO	2098 01	UNNAO	UTTAR PRADESH
14 34	ВО	22220 5	133/242 T P NAGAR NEAR BAKER GANJ CHAURAHA	KANPUR		2080 23	KANPUR	UTTAR PRADESH
14 35	ВО	22220 6	VIMAL COMPLEX, KADRI GATE	FARRUKHABAD		2096 25	FKBD	UTTAR PRADESH
14 36	EC	22229 0	TIRWA ROAD,	ABOVE AYUSH HOSPITAL	KANNUAJ	2097 25	KANPUR	UTTAR PRADESH
14 37	EC	22229 1	INFRONT OF TALGRAM BLOCK,	NEAR TERA JAKET CROSSING,	BLOCK TALGRAM,	2097 31	KANNOJ	UTTAR PRADESH
14 38	EC	22229 2	NAUNIHAL GANJ	SANDILA ROAD	OPP. UCO BANK	2098 68	BANGARMA U	UTTAR PRADESH
14 39	EC	22229 3	319, RAIL BAZAR, CANTT. KANPUR			2080 01	KANPUR	UTTAR PRADESH
14 40	EC	22229 4	BEWAR , FARRUKHABAD ROAD,	KRISHNA BALRAM NAGAR,	MOHAMDABAD.	2096 51	FARRUKHAB AD	UTTAR PRADESH

14 41	EC	22229 5	VIAMAL COMPLEX, KADRI GATE	FARRUKHABAD		2096 25	FARRUKHAB AD	UTTAR PRADESH
14 42	DO	22250 0	First floor HATHUA MARKET	CHET GANJ	Near LAHURABIR Chauraha	2210 01	VARANASI	UTTAR PRADESH
14 43	ВО	22250 1	First Floor HATHUA MARKET	CHET GANJ	Near LAHURABIR Chauraha	2210 01	VARANASI	UTTAR PRADESH
14 44	ВО	22250 3	TADATALLA	CHAHARSU CHAURAHA		2220 01	JAUNPUR	UTTAR PRADESH
14 45	ВО	22250 4	1226	RATANGANJ		2310 01	MIRZAPUR	UTTAR PRADESH
14 46	ВО	22250 6	AWADH HOTEL BUILDING	STATION ROAD	GHAZIPUR	2330 01	GHAZIPUR	UTTAR PRADESH
14 47	ВО	22250 8	80,NIRYAT BHAVAN,	B.I.D.A.,STATION ROAD	BHADOHI,UP	2214 01	BHADOHI	UTTAR PRADESH
14 48	EC	22258 0	C/o -2/145	KAVI TOLA	RAMNAGAR	2210 08	VARANASI	UTTAR PRADESH
14 49	EC	22258 3	PATEL NAGAR, BHURKI,	PO. GYANPUR,S.R.N.		2213 04	BHADOHI	UTTAR PRADESH
14 50	EC	22258 8	NEAR PAHARIYA CHAURAHA	PAHARIYA	VARANASI	2210 01	VARANASI	UTTAR PRADESH
14 51	EC	22258 9	NEW BAHADUR	MARKET	LOHTA	2211 07	VARANASI	UTTAR PRADESH
14 52	EC	22259 1	PURANI BAZAR	INFRONT OF MAHILA HOSPITAL	AZAMGARH ROAD,SHAHGANJ	2231 01	JAUNPUR	UTTAR PRADESH
14 53	EC	22259 2	SARAI BEERU CHAURAHA	KERAKAT	JAUNPUR	2221 42	JAUNPUR	UTTAR PRADESH
14 54	EC	22259 3	KHUTAHAN ROAD	INFRONT OF SODHI BLOCK	KHETA SARAI	2221 39	JAUNPUR	UTTAR PRADESH

14	EC	22259	A.P.TOWER	BHAGAT SINGH TIRAHA	RASARA	2217	BALLIA	UTTAR
55		4				12		PRADESH
14	EC	22259	NEAR POST OFFICE	STATE BANK ROAD	SAHATWAR	2772	BALLIA	UTTAR
56		5				11		PRADESH
14	EC	22259	NEAR VISHNU DHARMSHALA	STATION HOSPITAL ROAD,	OPP. PRGYA	2770	BALLIA	UTTAR
57		6	CHAURAHA		NURSING HOME	01		PRADESH
14	EC	22259	GOVIND KATRA, NAI BASTI	DISTT. CHANDAULI		2321	CHANDAULI	UTTAR
58		9	MUGHALSARAI			01		PRADESH
14	DO	22330	940/ A, CIVIL LINES	BEHIND SITA HOTEL	JHANSI	2840	JHS	UTTAR
59		0				01		PRADESH
14	ВО	22330	1ST FLOOR, PARIVAR PALCE,	LALIT PUR		2844	LALITPUR	UTTAR
60		5	ELIGHT CHOWRAHA			03		PRADESH
14	ВО	22330	OPP. DISSTT. HOSPITAL	RAJMARG	ORAI	2850	JALAUN	UTTAR
61		6				01		PRADESH
14	ВО	22330	NEAR GURUDWARA	GANDHI NAGAR	MAHOBA	2104	HMR	UTTAR
62		7				27		PRADESH
14	EC	22339	NEAR BHAGAVA NUSING	KATRA BANDA		2100	BANDA	UTTAR
63		0	HOME,			01		PRADESH
14	EC	22339	1137/4	TILYANI BAZARIYA	BABINA	2844	BABINA	UTTAR
64		1				01		PRADESH
14	EC	22339	INFRONT OF NAGAR	KURARA	HAMIRPUR	2105	KURARA	UTTAR
65		2	PANCHAYAT			05		PRADESH
14	EC	22339	STATION ROAD	NEAR TEHSIL	TALBEHAT	2841	TALBEHAT	UTTAR
66		3				26		PRADESH
14	DO	22370	2ND FLOOR, KAMLA ARCADE	JUBLI ROAD	GORAKHPUR (U.P)	2730	GORAKHPUR	UTTAR
67		0				01		PRADESH
14	ВО	22370	R K COMPLEX	PANDEY BAZAR	AZAMGARH	2760	AZAMGARH	UTTAR
68		1				01		PRADESH

14 69	ВО	22370 2	H.NO. 1323/06, ABOVE SYNDICATE BANK,	NEAR KATESWAR PARK, GANDHI NAGAR		2720 02	BASTI	UTTAR PRADESH
14 70	ВО	22370 3	CIVIL LINES, NEAR HEAD POST OFFICE			2740 01	DEORIA	UTTAR PRADESH
14 71	EC	22378 1	SHIDHHIVINAYAK COMPLX	MUNDERA BAZAR CHORAHA, CHORI CHORA	DISST GORAKHPUR	2732 01	MUNDER BAZAR	UTTAR PRADESH
14 72	EC	22378 2	NEAR KUSHINAGAR PUBLIC SCHOOL	BUDDHA NAGAR	KUSHINAGAR	2744 03	KUSHINAGA R	UTTAR PRADESH
14 73	EC	22378 4	NAYI SADAK	NIZAMABAD	AZAMGARH	2762 06	NIZAMABAD	UTTAR PRADESH
14 74	EC	22378 5	AJMATGARH ROAD	JIYANPUR	AZAMGARH	2761 38	JIYANPUR	UTTAR PRADESH
14 75	EC	22378 7	GADWA ROAD	PIPRAICH	GORAKHPUR	2731 52	PIPRAICH	UTTAR PRADESH
14 76	EC	22379 0	TEHSIL ROAD	WARD NO. 6	SAHJANWA	2732 09	SAHJANWA	UTTAR PRADESH
14 77	EC	22379 1	NEAR ABADI NURSING HOME	PATNA GHAT ROAD	BARHALGANJ	2734 02	BARHALGAN J	UTTAR PRADESH
14 78	EC	22379 3	2nd floor, Lari Manzil,	Kasya Road,	Chawani, Padrauna	2743 04	Padrauna	UTTAR PRADESH
14 79	EC	22379 4	JAISWAL SUPER COMPLEX	SARAI MEER	AZAMGARH	2763 05	AZAMGARH	UTTAR PRADESH
14 80	EC	22379 5	2ND FLOOR, KAMLA ARCADE	JUBLI ROAD	GORAKHPUR (U.P)	2730 01	GORAKHPUR	UTTAR PRADESH
14 81	EC	22379 6	LOHA SINGH BUILDING	BAJRANG NAGAR	KASARA ROAD	2753 05	KOPAGANJ	UTTAR PRADESH

14 82	EC	22379 7	JAI PRAKASH NAGAR NEAR JAL NIGAM BAORD, MAIN ROAD GORAKHPUR MAHARAJGAJ.			2733 03	MAHRAJGAN J	UTTAR PRADESH
14 83	EC	22379 9	NEAR KATAI MILL CHOWK	MAGHAR	SANT KABIR NAGAR	2721 73	MAGHAR	UTTAR PRADESH
14 84	DO	22410 0	THE ORIENTAL INSURANCE COMPANY LIMITED	2/1/55, DIVISIONAL OFFICE	CIVIL LINES	2240 01	FAIZABAD	UTTAR PRADESH
14 85	ВО	22410 1	NEAR BUS STAND, BAHRAICH ROAD			2710 01	GONDA	UTTAR PRADESH
14 86	ВО	22410 2	GONDA ROAD, NEAR AGRASAIN CHOWK	BAHRAICH-271801		2718 01	BAHRAICH	UTTAR PRADESH
14 87	EC	22419 0	DAHANA	SIRSIYA ROAD	BHINGA	2718 31	BHINGA	UTTAR PRADESH
14 88	EC	22419 1	NEAR PNB	STATION ROAD	DISST BAHRAICH	2718 65	NANPARA	UTTAR PRADESH
14 89	EC	22419 2	NEAR MEHROTRA PETROL PUMP	AKBAR PUR ROAD	TANDA, AMBEDKAR NAGAR	2241 90	TANDA	UTTAR PRADESH
14 90	EC	22419 3	BHELSAR CHAURAHA	RUDAULI FAIZABAD		2241 20	FAIZABAD	UTTAR PRADESH
14 91	EC	22419 4	HANUMAN GARHI	AYODHYA FAIZABAD	Katra	2715 03	Gonda	UTTAR PRADESH
14 92	EC	22419 6	NIKAT DOSTPUR CHAURAHA	MALIPUR ROAD, SHAHZADPUR	AKBARPUR, AMBEDKAR NAGAR	2241 22	AKBARPUR	UTTAR PRADESH
14 93	DO	22430 0	UNITED TOWER	53, LEADER ROAD	ALLAHABAD	2110 03	ALLAHABAD	UTTAR PRADESH
14 94	ВО	22430 1	NEAR BUS STAND (ShaikhPur Near pathak Hospital)	PHULPUR	ALLAHABAD	2124 02	ALLAHABAD	UTTAR PRADESH

14 95	ВО	22430 2	14/18, LAL BAHADUR SHASTRI MARG	CIVIL LINES	ALLAHABAD	2110 08	ALLAHABAD	UTTAR PRADESH
14 96	ВО	22430 3	2 RIWA ROAD , RIHAN COMPLEX	NEAR T.C.I CHOURAHA, CHAGDANDI, NAINI	ALLAHABAD	2110 08	ALLAHABAD	UTTAR PRADESH
14 97	ВО	22430 4	BHAGWA CHUNGI	CHAUHAN BAZAR KE PEECHE	PRATAPGARH	2110 08	PRATAPGAR H	UTTAR PRADESH
14 98	EC	22439 0	440- CHAITANYAPURI COLONY,	JHUSI KOHNA, JHUSI	ALLAHABAD	2215 06	ALLAHABAD	UTTAR PRADESH
14 99	EC	22439 1	IN FRONT OF HANUMAN MANDIR	HANUMANGANG	KOTWA ROAD	2215 06	ALLAHABAD	UTTAR PRADESH
15 00	EC	22439 2	House of Shyam lal gupta NEAR POST OFFICE	SULTANPUR KHAS	MAUAIMA	2125 07	ALLAHABAD	UTTAR PRADESH
15 01	EC	22439 3	1027 YADAV BHAVAN	TEHSIL CAMPUS	G.T. ROAD	2110 03	HANDIA	UTTAR PRADESH
15 02	DO	22440 0	III-A/4, JWALAMUKHI ENCLAVE	SHAKTINAGAR		2312 22	SONEBHADR A	UTTAR PRADESH
15 03	ВО	22440 1	GAURAV COMPLEX	AURI BINA ROAD	ANPARA	2312 25	ANPARA	UTTAR PRADESH
15 04	ВО	22440 2	CIVIL CIRCLE CAMPUS	PO- OBRA	DISTT- SONEBHADRA	2312 19	OBRA	UTTAR PRADESH
15 05	EC	22449 0	PAHALWAN TRANSPORT COMPANY	TRANSPORT NAGAR	CHOPAN	2312 05	CHOPAN	UTTAR PRADESH
15 06	EC	22449 1	SHOP NO-3 & 4,FIRST FLOOR,	SAVERA COMPLEX,	CIVIL LINES ROAD,	2312 16	ROBERTSGA NJ	UTTAR PRADESH
15 07	DO	22450 0	345, KATCHARY ROAD	RAE BARELI		2290 01	RBL	UTTAR PRADESH

15 08	ВО	22450 1	KAKWA ROAD AMETHI			2274 05	AMETHI	UTTAR PRADESH
15 09	ВО	22450 2	ROAD NO.4,INDUSTRIAL AREA	JAGDISHPUR	DISTRICT:SULTANP UR	2278 17	JAGDISHPUR	UTTAR PRADESH
15 10	EC	22459 1	NASIRABAD ROAD JAIS	NEAR STATE BANK OF INDIA	DISTT- AMETHI	2293 05	JAIS	UTTAR PRADESH
15 11	EC	22459 2	SHOP NO 5 VIRENDRA BAHADUR SINGH MARKET,SABJI MANDI,	HAIDERGARH,	BARABANKI	2273 01	HAIDERGAR H	UTTAR PRADESH
15 12	DO	22460 0	RAGHUVANSHI COMPLEX,	IST. FLOOR, 85 - A, CIVIL LINES,	BAREILLY	2430 01	BAREILLY	UTTAR PRADESH
15 13	ВО	22460 2	OPP. GANDHI GROUND	BADAUN		2436 01	BUDAUN	UTTAR PRADESH
15 14	ВО	22460 4	NEAR COMMERCIAL MOTORS	4TH. K.M., RAMPUR ROAD,	C.B. GANJ	2430 01	BAREILLY	UTTAR PRADESH
15 15	ВО	22460 5	GANDHI STADIUM ROAD,	PILIBHIT		2620 01	PILIBHIT	UTTAR PRADESH
15 16	EC	22469 0	SM-2, OPP BSNL TELEPHONE EXCHANGE	BDA COLONY	TIBRINATH MANDIR	2430 03	BAREILLY	UTTAR PRADESH
15 17	EC	22469 1	RAGHUVANSHI COMPLEX,	IST. FLOOR, 85 - A, CIVIL LINES, BAREILLY	MEERGANJ	2430 01	BAREILLY	UTTAR PRADESH
15 18	EC	22469 2	1453, NEAR BALAJI MOTORS	MOHANPUR THIRIYA	SHAHJHANPUR ROAD	2431 23	BAREILLY	UTTAR PRADESH
15 19	EC	22469 3	BEHIND POLICE CHOWKI,	FATEHGANJ WEST		2435 04	BAREILLY	UTTAR PRADESH
15 20	EC	22469 4	MAIN MARKET	NEAR PNB	USAWAN BUDAUN	2436 21	BUDAUN	UTTAR PRADESH

15 21	EC	22469 5	NAI BAZAR BHAUJIPURA	NEAR BANK OF BARODA	BHAUJI PURA	2432 02	BAREILLY	UTTAR PRADESH
15 22	EC	22469 6	INDRA NAGAR	PILIBHIT ROAD	RITHORA	2431 22	BAREILLY	UTTAR PRADESH
15 23	EC	22469 9	NEAR S.B.I.	NAINITAL ROAD	DEORANIA	2432 03	BAREILLY	UTTAR PRADESH
15 24	SVC	25001 1	54,-A , MODEL TOWN WEST ,GT ROAD, GHAZIABAD			2010 01	GHAZIABAD	UTTAR PRADESH
15 25	TP HUB	25002 1	54 A, MODEL TOWN WEST,	G.T. ROAD,	GHAZIABAD	2010 01	GHAZIABAD	UTTAR PRADESH
15 26	TP HUB	25002 2	346, ANAND BHAWAN,	IST. FLOOR, KHAIR NAGAR,	MEERUT	2500 02	MRT	UTTAR PRADESH
15 27	DO	25210 0	DIVISIONAL OFFICE-I, B-8, RDC RAJ NAGR, GHAZIABAD			2010 02	GHAZIABAD	UTTAR PRADESH
15 28	ВО	25210 6	III M/24 NEHRU NAGAR AMBEDKAR ROAD GHAZIABAD			2010 01	GHAZIABAD	UTTAR PRADESH
15 29	ВО	25210 8	THE ORIENTAL INSURANCE CO.LTD.C-1/2,	EXPRESS MARKET, IIND FLOOR,	NITI KHAND - III, INDIRAPURAM,	2010 05	GHAZIABAD	UTTAR PRADESH
15 30	EC	25219 1	OPPOSITE VIKAS KHAND	G T ROAD	MURAD NAGAR	2012 06	MURAD NAGAR	UTTAR PRADESH
15 31	EC	25219 2	OPP INDIAN LPG BOTTELING PLANT,	VANTHLA LONI		2011 02	LONI	UTTAR PRADESH
15 32	DO	25240 0	DIVISIONAL OFFICE, 346 KHAIR NAGAR, OPP. FILMISTAN CINEMA MEERUT			2500 02	MEERUT	UTTAR PRADESH
15 33	ВО	25240 2	OM VIHAR COLONY, BHUDANA ROAD, BARAUT	DISTT. BAGHPAT		2506 11	Barut	UTTAR PRADESH

15 34	ВО	25240 5	THE ORIENTAL INSURANCE COMPANY LTD.	BHAGWATI COMPLEX GARH ROAD MEERUT		2500 02	MEERUT	UTTAR PRADESH
15 35	EC	25249 0	MOH- MUNNA LAL, JATAV CHAUPAL, MAWANA	HASTINAPUR ROAD, MAWANA	DISTT- MEERUT, UTTAR PRADESH	2504 01	Mawana	UTTAR PRADESH
15 36	EC	25249 1	A-5, SFS, PALLAPURAM,	RURKI ROAD		2500 01	MEERUT	UTTAR PRADESH
15 37	EC	25249 2	RAJ KALA KENDRA COMPLEX	RAJKIYA VANDANA CHOWK	DELHI- SAHARANPUR ROAD	2506 09	BAGHPAT	UTTAR PRADESH
15 38	EC	25249 4	38, MAIN MARKET.	OPP. POLICE STATION	HASTINAPUR	2504 04		UTTAR PRADESH
15 39	EC	25249 5	GANJ BAZAR OPP.	BINOLI BUS STAND	SARDHANA	2503 42	MEERUT	UTTAR PRADESH
15 40	EC	25249 7	F-8 & 9,NEW KRISHANA	PLAZA,JAGRATI VIHAR	MEERUT (U.P)	2500 04	MEERUT	UTTAR PRADESH
15 41	DO	25280 0	CENTRE POINT ,SAMAD ROAD,	ALIGARH		2020 01	ALIGARH	UTTAR PRADESH
15 42	ВО	25280 3	SHREE JI VISHNU PALACE	IN FRONT OF SYNICATE BANK	G.T. ROAD, KHURJA	2031 31	KHURJA	UTTAR PRADESH
15 43	ВО	25280 6	First floor MOTI BAGH, DWARKA BHAWAN,	CIVIL LINES, BULANDSHAHR		2030 01	BULANDSHA HR	UTTAR PRADESH
15 44	EC	25289 0	PIWARI HOUSE,	NADRAI GATE,	KASGANJ	2071 23	KASGANJ	UTTAR PRADESH
15 45	EC	25289 1	BABUJI MARKET, SIKANDRA RAO RD, ALIGARH			2020 01	ALIGARH	UTTAR PRADESH
15 46	EC	25289 2	INFRONT OF SARSWATI,	COLD STORAGE	BYPASS ROAD SHIKARPUR	2023 95	BULANDSHA HR	UTTAR PRADESH

15 47	EC	25289 3	RAJA MARKET,	RAMGHAT ROAD,	HARDUAGANJ	2021 25	ALIGARH	UTTAR PRADESH
15 48	EC	25289 4	E.C. SIYANA NEAR BUGRASI	BUS STAND SIYANA		2454 12	SIYANA	UTTAR PRADESH
15 49	EC	25289 5	INFRONT OF HERO AGENCY	ETAH ROAD, ALIGANJ	ALIGANJ	2072 47	ALIGANJ	UTTAR PRADESH
15 50	EC	25289 7	JALESAR ROAD	OPPOSITE THANA	AWAGARH	2073 01	AWAGARH	UTTAR PRADESH
15 51	EC	25299 1	OPP.NEW TEHSIL,	KOTDWAR ROAD,	NAJIBABAD	2467 63	NAJIBABAD	UTTAR PRADESH
15 52	EC	25329 2	NEAR NAARI NIKETAN, DEHRADUN ROAD, CHUTMALPUR			2476 62	SAHARANPU R	UTTAR PRADESH
15 53	DO	25350 0	PT.SHANKAR DUTT SHARMA MARG	CIVIL LINES,	MORADABAD	2440 01	MORADABA D	UTTAR PRADESH
15 54	ВО	25350 1	BEHIND U P ROADWAYS	CIVIL LINES	RAMPUR	2449 01	RAMPUR	UTTAR PRADESH
15 55	ВО	25350 2	NH24, ALIPUR CHOPLA DELHI ROAD, GAJRAULA			2442 35	GAJRAULA	UTTAR PRADESH
15 56	EC	25359 0	NEAR SATYANARAIN MANDIR, STATION ROAD,	CHANDAUSI		2024 12	MORADABA D	UTTAR PRADESH
15 57	EC	25359 1	PT.SHANKAR DUTT SHARMA MARG	CIVIL LINES,	MORADABAD	2440 01	MORADABA D	UTTAR PRADESH
15 58	EC	25359 2	YASHODA MARKET, NEAR RELIANCE PETROL PUMP,	BEHJOI ROAD, SAMBHAL, DISTT.		2443 02	MORADABA D	UTTAR PRADESH
15 59	EC	25359 3	BIJNOUR ROAD, OPPOSITE SYNDICATE BANK,	NOUGAWAN SADAT, DISTRICT - AMROHA		2442 51	AMROHA	UTTAR PRADESH

15 60	EC	25359 4	PT.SHANKAR DUTT SHARMA MARG	PT.SHANKAR DUTT SHARMA MARG	MORADABAD	2440 01	MORADABA D	UTTAR PRADESH
15 61	EC	25359 5	OPP. THANA , BILASPUR ROAD KEMRI (RAMPUR)	KEMRI	DISTT. RAMPUR	2449 01	KEMERI	UTTAR PRADESH
15 62	DO	25390 0	PRAKASH CHOWK, COURT ROAD , MUZAFFARNAGAR			2510 01	MUZAFFAR NAG	UTTAR PRADESH
15 63	ВО	25390 2	BUDHANA ROAD, ABOVE STATE BANK OF PATIALA, NEAR BALVHADRA MANDIR, SHAMLI,			2477 76	SHAMLI	UTTAR PRADESH
15 64	ВО	25390 3	VASU COMPLEX,	OPP. THANA KOTWALI CITY,	NAGINA ROAD,	2467 01	BIJNORE	UTTAR PRADESH
15 65	EC	25399 0	NEAR MAIN POST OFFICE	G.T ROAD KHATAULI	KHATAULI	2512 01	KHATAULI	UTTAR PRADESH
15 66	EC	25399 2	KALAGARH ROAD	AFZALGARH	DISTT : BIJNORE	2467 01	AFZALGARH	UTTAR PRADESH
15 67	EC	25399 3	MOHALL BAZAR,GT ROAD,	NEAR HDFC BANK	PURQUAZI	2513 27	MUZAFFAR NAG	UTTAR PRADESH
15 68	EC	25399 4	VASU COMPLEX,	OPP. THANA KOTWALI CITY,	NAGINA ROAD,	2467 01	BIJNORE	UTTAR PRADESH
15 69	EC	25399 5	OPPOSITE:MILAN CINEMA,NAZIBABAD ROAD,KIRATPUR	KIRATPUR	DISTT. BIJNOR	2467 31	BIJNORE	UTTAR PRADESH
15 70	DO	25400 0	50, NAVYUG MARKET, GHAZIABAD			2010 01	GHAZIABAD	UTTAR PRADESH
15 71	ВО	25400 1	NEHRU LANE, RAILWAY ROAD, HAPUR			2451 01	GHAZIABAD	UTTAR PRADESH

15 72	ВО	25400 2	BRANCH OFFICE:	RAJ TALKIES COMPLEX,	DELHIROAD,MODI NAGAR	2012 04	GHAZIABAD	UTTAR PRADESH
15 73	ВО	25400 3	DAB. C - 43 R.D.C.	RAJ NAGAR	GHAZIABAD	2010 01	GHAZIABAD	UTTAR PRADESH
15 74	EC	25409 0	OPP. RAM LEELA GROUND	NH-24, PILKHUWA,DISTT. HAPUR		2453 04	HAPUR	UTTAR PRADESH
15 75	EC	25409 1	NEAR INDIAN BANK	ASSODA, DISTT. HAPUR		2453 04	HAPUR	UTTAR PRADESH
15 76	DO	25410 0	THE ORIENTAL INSURANCE CO LTD	OPP PRABHAT CINEMA ,CLOCK TOWER, BHAGAT SINGH MARG,	SAHARANPUR	2470 01	SAHARANPU R	UTTAR PRADESH
15 77	ВО	25410 1	ABOVE INDIAN BANK,	OPP SOPHIA MARKET	COURT ROAD,	2470 01	SAHARANPU R	UTTAR PRADESH
15 78	EC	25419 0	762, LAHASWADA,	MAHARANA PRATAP MARKET	MANJUWALA ROAD, DEOBAND	2475 54	SAHARANPU R	UTTAR PRADESH
15 79	TP HUB	27002 2	2nd Floor LIC building	Sanjay place		2820 02	Agra	UTTAR PRADESH
15 80	DO	27250 0	H- 1A/18, SECTOR- 63	NEAR DOMINO'S PIZZA SHOP	NOIDA	2013 01	NOIDA	UTTAR PRADESH
15 81	EC	27259 1	EXTN COUNTER,ADMIN. BLOCK	BEHIND STATE BANK OF INDIA, NSEZ PHASE II,NOIDA		2013 05	NOIDA	UTTAR PRADESH
15 82	DO	27270 0	8/13F, KAUSHALPUR	BYE PASS ROAD	AGRA	2820 05	AGRA	UTTAR PRADESH
15 83	ВО	27270 3	33,MAYUR VIHAR,	DHAULI PYAOO ROAD,	MATHURA	2810 01	MATHURA	UTTAR PRADESH

15 84	ВО	27270 5	NARAYAN NETRA CHKITSALAYA	VINOVA NAGAR , SADABAD,	HATHRAS	2813 06	SADABAD	UTTAR PRADESH
15 85	EC	27279 0	AGRA ALIGARH ROAD	NEAR CORPORATION BANK	HATHRAS	2041 01	ALIGARH	UTTAR PRADESH
15 86	EC	27279 1	NEAR AGRA ZILLA SAHAKARI BANK	ETMADPUR	DIST: AGRA	2832 02	ETMADPUR	UTTAR PRADESH
15 87	EC	27279 2	JD PLAZA, SHOP NO. 6,	HATHRAS ROAD, RAYA-281204	DISTT. MATHURA (U.P.)	2812 04	MATHURA	UTTAR PRADESH
15 88	EC	27279 3	BYE-PASS ROAD, OPPOSITE TEHSIL KIRAWLI	KIRAWLI,	DIST: AGRA	2831 22	AGRA	UTTAR PRADESH
15 89	DO	27280 0	JEEVAN PRAKASH BHAWAN	2ND FLOOR	SANJAY PLACE, AGRA	2820 01	AGRA	UTTAR PRADESH
15 90	ВО	27280 1	"EKANT", SHIVAM COMPLEX,	KOTLA CHUNGI, BYE PASS ROAD,	NEAR SYNDICATE BANK, FIROZABAD	2051 25	FIROZABAD	UTTAR PRADESH
15 91	EC	27289 0	INDIRA NAGAR	ETAH ROAD	TUNDLA	2832 04	TUNDLA	UTTAR PRADESH
15 92	EC	27289 1	NEAR RAGHUVAR PALACE	BETWEEN ETAH MAINPURI CROSSING	BYE PASS ROAD,SHIKOHABA D	2051 35	SHIKOHABA D	UTTAR PRADESH
15 93	EC	27289 2	M/S R. K. SERVICE CENTRE, AGRA ROAD	SIRSAGANJ, FIROZABAD		2831 51	FIROZABAD	UTTAR PRADESH
15 94	EC	27289 3	BAIDAN TOLA, G.T.ROAD, OPPOSITE PNB ATM, KURAOLI, DISTT. MAINPURI			2052 65	MAINPURI	UTTAR PRADESH
15 95	EC	27289 4	PREMISES OF SH. HARI MOHAND UPADHYAY, NEAR PURVANCHAL BANK,	AJEETMAL TASIL, VILL& PO: ATASU, DIST: AURIYA (U.P).		2061 21	AURIYA	UTTAR PRADESH

15 96	EC	27289 5	PREMISES OF SH. VIJAY KISHORE SHUKLA,	VIDHYA VIHAR, IN FRONT OF TIWARI PRESS, ETAWAH ROAD,	BAKEWAR, DIST: ETAWAH (U.P)	2061 24	ETAWAH	UTTAR PRADESH
15 97	RO	31000 0	4 LYONS RANGE, Ground Floor CALCUTTA			7000 01	KOLKATTA	WEST BENGAL
15 98	SVC	31001 1	4 , Lyons range,2nd Floor,	Kolkata		7000 01	KOLKATA	WEST BENGAL
15 99	TP HUB	31002 1	4, LYONS RANGE, 4th Floor	4TH FLOOR,	KOLKATA-700 001	7000 01	KOLKATA	WEST BENGAL
16 00	DO	31110 0	10C, MIDDLETON ROW,	DABRIWALA HOUSE, 6TH FLOOR,	KOLKATA- 700 071	7000 71	KOLKATA	WEST BENGAL
16 01	ВО	31110 1	109/A , B.T ROAD	1 ST FLOOR	KOLKATA - 700108	7001 08	KOLKATA	WEST BENGAL
16 02	DO	31120 0	4, LYONS RANGE,4TH FLOOR,			7000 01	KOLKATA	WEST BENGAL
16 03	ВО	31120 2	BO SALT LAKE, P-153/A, V I P ROAD	Ultadanga main Road		7000 54	KOLKATA	WEST BENGAL
16 04	DO	31130 0	4, Lyons range, , 2nd Floor,			7000 01	KOLKATA	WEST BENGAL
16 05	ВО	31130 3	22 B.T ROAD	4 TH FLOOR	KOLKATA	7000 02	KOLKATA	WEST BENGAL
16 06	DO	31140 0	CITY DIVISIONAL OFFICE NO - 04	33, STEPHEN HOUSE(2ND FLOOR)	4 B B D BAG (EAST) KOLKATA	7000 01	KOLKATA	WEST BENGAL
16 07	DO	31150 0	ROOM NO33,STEPHEN HOUSE	4,B.B.D. BAG (EAST), 2ND FLOOR,	KOLKATA -	7000 01	KOLKATA	WEST BENGAL
16 08	ВО	31150 4	7 ,REDCROSS PLACE	FIRST FLOOR		7000 01	KOLKATA	WEST BENGAL

16 09	DO	31160 0	2-F EVEREST HOUSE	46-C , CHOWRINGHEE ROAD	KOLKATA	7000 71	KOLKATA	WEST BENGAL
16 10	ВО	31160 3	496, DIAMOND HARBOUR ROAD	KOLKATA		7000 34	KOLKATA	WEST BENGAL
16 11	ВО	31160 4	A & B BLOCK,2 ND FLOOR,212 RASHBEHARI AVENUE,	GARIAHAT MARKET COMPLEX,	KOLKATTA	7000 19	KOLKATA	WEST BENGAL
16 12	EC	31169 1	171, RAKHAL GHOSH ROAD	PO. HARINAVI, PS. SONARPUR,	KOLKATA	7001 48	KOLKATA	WEST BENGAL
16 13	EC	31169 2	M.G.ROAD , POCKPARI	JAMADARPARA , UTTAR RAIPUR	P.S BUDGE BUDGE , DISTRICT - 24 PGS.,	7001 37	KOLKATA	WEST BENGAL
16 14	EC	31169 3	CHATA KALIKAPUR	KARBALA MORE	OPP. SIKSHA NIKETAN SCHOOL	7436 12	CHATAKLKP UR	WEST BENGAL
16 15	EC	31169 4	BOROPOLE	PO BAWALI, jaltuni bagan	DISTT 24 SOUTH PARGANA SOUTH	7001 37	KOLKATA	WEST BENGAL
16 16	EC	31169 5	NORTH BARUIPUR ROAD	PO KANYA NAGAR	PS VISHNUPUR	7433 98	KOLKATA	WEST BENGAL
16 17	DO	31170 0	P-4, DOBSON LANE	4 TH FLOOR	HOWRAH-711101	7111 01	HOWRAH	WEST BENGAL
16 18	ВО	31170 2	DUTTA SUPER MARKET	AKHAN BAZAR	P.O CHINSURAH	7121 01	HOOGHLY	WEST BENGAL
16 19	EC	31179 0	VII & PO KESABPUR	PS DOMJUR	DIST HOWRAH	7114 11	HOWRAH	WEST BENGAL
16 20	EC	31179 1	VII & PO DAKSHIN JHAPORDAH	PS DOMJUR	DIST HOWRAH	7114 05	HOWRAH	WEST BENGAL
16 21	EC	31179 2	VILL. + PO. ANANDANAGAR,	PS. NISCHINDA,	HOWRAH,	7112 27	HOWRAH	WEST BENGAL

16	EC	31179	RAGHUDEBBATI	GANDHRABAPUR	PO ULA	7113	RAGHUDEBB	WEST
22		3				10	ATI	BENGAL
16	EC	31179	PO PODRA	PS SANKRAIL	DIST HOWRAH	7110	PODRA	WEST
23		4				09		BENGAL
16	EC	31179	4 N.S ROAD	RISHRA SANDHYABAZAR	PO& PS RISHRA	7122	RISHRA	WEST
24		6				48		BENGAL
16	EC	31179	SIMLA,SRIRAMPORE,HOOGHLY-			7122	KOLKATA	WEST
25		7				03		BENGAL
16	DO	31180	Corporate business Unit, 7 RED	KOLKATA		7000	KOLKATA	WEST
26		0	CROSS PLACE			01		BENGAL
16	DO	31190	2ND FLOOR, SUPER MARKET,	DURGACHAK, HALDIA,	PURBA	7216	HALDIA	WEST
27		0			MIDNAPUR.	02		BENGAL
16	ВО	31190	POST OFFICE ROAD	KSHUDIRAM NAGAR	P.O MIDNAPORE,	7211	MIDNAPORE	WEST
28		1			PS Kotwali	01		BENGAL
16	EC	31199	JAYANTI LOK LODGE	OPPOSITE SBI ATM	O.T ROAD, INDA	7213	KHARAGPUR	WEST
29		0				05		BENGAL
16	EC	31199	AT/P.O.KHARAR.	P.S.GHATAL.KHARAR	WARD NO.7	7212	KHARAR	WEST
30		1		MUNICIPALITY.		22		BENGAL
16	DO	31310	UMA BHAWAN,3RD FLOOR, G.T	DIST: BURDWAN		7133	ASANSOL	WEST
31		0	ROAD, ASANSOL			01		BENGAL
16	ВО	31310	B.C.A BUILDING	BUDWAN		7131	BURDWAN	WEST
32		2	COURTCOMPUND DIST			01		BENGAL
16	ВО	31310	J.K. COMPLEX, MADRASHA	SURI	DIST.:BIRBHUM,	7311	SURI	WEST
33		3	ROAD, PNB Building			01		BENGAL
16	ВО	31310	VIDYA BHAWAN	2ND FLOOR, MACHANTOLA	P.O. & DISTT.	7221	BANKURA	WEST
34		6			BANKURA.	01		BENGAL

16 35	ВО	31310 8	ARBIND BHAWAN	G.T ROAD	NEAR BARAKAR BUS STAND,	7133 24	BARAKAR	WEST BENGAL
16 36	EC	31319 0	GOSALA MORE	BARAKAR ROAD	PO & DIST - PURULIA	7231 01	PURULIA	WEST BENGAL
16 37	EC	31319 1	H/O- BADAL MISHRA AT+PO- ARRA	PS ¿ RAGHUNATHPUR WEST BENGAL	PURULIA	7231 66	PURULIA	WEST BENGAL
16 38	EC	31319 2	BALARAMPUR	TALA PURULIA ROAD	P.O - RANGADIH	7231 43	PURULIA	WEST BENGAL
16 39	DO	31320 0				7344 01	SILIGURI	WEST BENGAL
16 40	ВО	31320 1	KATHALGURIBLDG.KADAMTALA JALPAIGURI	JALPAIGURI		7351 01	JALPAIGURI	WEST BENGAL
16 41	ВО	31320 2	P.C.SHARMA BUILDING, 1st Floor.,ROOP NARAYAN ROAD,			7361 01	COOCHBEHA R	WEST BENGAL
16 42	ВО	31320 5	MALHOTRA TOWER PRADHAN NAGAR, HILL CART ROAD	SILIGURI	DARJEELING	7340 03	SILIGURI	WEST BENGAL
16 43	ВО	31320 7	C/O Mr Tamal Dutta, H.C.ROAD,	Above Allahabad Bank Building	Dist. Darjeeling	7340 01	KOLKATA	WEST BENGAL
16 44	EC	31329 0	H/O ASHOK KR. DHAR, DHAR COMPLEX, KAMAR PATTI ROAD	PO &PS TUFANGANJ DT. COOCHBEHAR	THE ORIENTAL INSURANCE, COOCHBEHAR BRANCH, RUPNARAYAN ROAD,	7361 59	TUFANGANJ	WEST BENGAL

16 45	EC	31329 1	H/O SRI MILAN MITRA MITRA BHAWAN, SUBHASH NAGAR, PO & PS MAYNAGURI	THE ORIENTAL INSURANCE, JALPAIGURI BRANCH, KADAMTALA, KATHALGURI BUILDING, JALPAIGURI	, DT JALPAIGURI	7350 02	MAYNAGURI	WEST BENGAL
16 46	EC	31329 2	H/O SRI PRADIP KR. MITRA DESH BANDHUPARA , P.O. HALDABARI DT. COOCHBEHAR- 735122	THE ORIENTAL INSURANCE, DIVISIONAL OFFICE , H. C. ROAD, SILIGURI		7351 22	HADABARI	WEST BENGAL
16 47	EC	31329 3	H/O SRI DIBYANDU DAS JITPUR P.O. BHOLARDABRI, P.S. ALIRPUDUAR- 736123	THE ORIENTAL INSURANCE, DIVISIONAL OFFICE , H. C. ROAD, SILIGURI		7361 23	HALDIBARI	WEST BENGAL
16 48	EC	31329 4	H/O SRI RAM PRABESH SAHA, STATION ROAD, P.O. & P.S. BANARHAT, DT JALPAIGURI, - 735002	THE ORIENTAL INSURANCE, JALPAIGURI BRANCH, KADAMTALA, KATHALGURI BUILDING, JALPAIGURI		7350 02	BANARHAT	WEST BENGAL
16 49	EC	31329 5	H/O MANI BHUSHAN SAHA MUKTIPARA PO & PS FALAKATA , DESH BANDHUPARA DT. JALPAIGURI, 735211	THE ORIENTAL INSURANCE, JALPAIGURI BRANCH, KADAMTALA, KATHALGURI BUILDING, JALPAIGURI		7352 11	FALAKATA	WEST BENGAL
16 50	DO	31330 0	40/2,JESSORE ROAD,NEAR SARAMA CINEMA HALL,	DAK BANGLOW MORE,BARASAT		7001 24	KOLKATA	WEST BENGAL

16 51	ВО	31330 1	A-9/9 (S)	2 ND FLOOR	KALYANI	7412 35	KOLKATA	WEST BENGAL
16 52	ВО	31330 3	38 A, SAHEED MANGAL PANDEY SARANI, BARRACKPORE.	Beside LIC office		7431 01	KOLKATA	WEST BENGAL
16 53	ВО	31330 4	ITINDA ROAD, BELTALA (NEAR BALAKA CLUB),	BASIRHAT, NORTH 24 PGNS.		7434 11	KOLKATA	WEST BENGAL
16 54	EC	31339 2	48/A	UMESH MUKHERJEE ROAD, P.O. BELGHARIA, BELGHARIA,	NORTH 24 PARGANAS	7000 56	KOLKATA	WEST BENGAL
16 55	EC	31339 3	SRINAGAR, GATE NO-2,	MADHYAMGRAM,	KOLKATA-700129	7001 29	MADHYAMG RAM	WEST BENGAL
16 56	EC	31339 4	CHANCHAL BISWAS	S/O. HARITHAKUR BISWAS	VILL. NABAKAMARGATH I COLONY(TALBAND HA)	7001 10	KOLKATA	WEST BENGAL
16 57	EC	31339 5	RUIYA BHERIR GATE- BARRACKPORE AUTO STAND	MUKTAPUKUR-KALYANI EXP.WAY ROAD	P.O. PATULIA, P.S. KHARDAH DIST.NORTH 24 PGS	7001 19	KOLKATA	WEST BENGAL
16 58	EC	31339 7	HIJALPUKURIA,	HABRA, Opposite SBI	NORTH 24 PARGANAS DISTRICT	7432 71	HABRA	WEST BENGAL
16 59	DO	31340 0	AJIT BANERJEE BUILDING,2ND FLOOR,	NACHAN ROAD,	DURGAPUR	7132 13	KOLKATA	WEST BENGAL
16 60	EC	31349 0	GANGULI AUTOMOBILES,	PANAGARH BAZAR	PANAGARH, BURDWAN	7131 48	KOLKATA	WEST BENGAL

16 61	EC	31349 1	SUCHA SINGH BUILDING	PUNJABI MORE. GT road	RANIGANJ	7133 58	RANIGANJ	WEST BENGAL
16 62	EC	31349 2	LINA TEWARY,	ANANTA BHAWAN	UKHRA,	7133 63	UKHRA	WEST BENGAL
16 63	EC	31349 3	KHAS KENDA ROAD SIDE,	NEAR BANK OF INDIA	P.O. BOULA,	7133 42	Bardhaman	WEST BENGAL
16 64	EC	31349 4	NEMAI BANERJEE	NEAR KHANDRA PRIMARY INSTITUTION,	KHANDRA SIDULI ROAD,	7133 63	KHANDRA	WEST BENGAL
16 65	EC	31349 5	PARASCOLE VILLAGE, KAJORA GRAM	PO- PARASCOLE	DIST- BURDWAN	7133 38	BURDWAN	WEST BENGAL
16 66	EC	31349 6	KEKA BANERJEE,	BANKOLA ROAD,	P.S. & P.O.UKHRA,	7133 63	CHAK BANKOLA	WEST BENGAL
16 67	DO	31350 0	9/10 RABINDRA AVENUE	MALDA		7321 01	MALDA	WEST BENGAL
16 68	ВО	31350 1	N.S ROAD PO RAI GANJ DIST WEST DINAJPUR	RAI GANJ		7331 34	RAIGANJ	WEST BENGAL
16 69	ВО	31350 2	3/20/A, K.K.BANERJEE ROAD,	P.O. BERHAMPORE,	DIST. MURSHIDABAD.	7421 01	MURSHIDAB AD	WEST BENGAL
16 70	EC	31359 0	No-19,M M Ghosh Street	KRISHNAGAR	NADIA	7411 01	WEST BENGAL	WEST BENGAL
16 71	EC	31359 1	OPPOSITE RAGHUNATHGANJ BUS STAND	JANGIPUR	DIST- MURSHIDABAD	7422 13	JANGIPUR	WEST BENGAL
16 72	EC	31359 2	NARAYANPUR	NEAR PUBLIC BUS STAND,	P.O-BALURGHAT, DIST-D.DINAJPUR	7331 01	BALURGHAT	WEST BENGAL
16 73	EC	31359 3	DESHBANDHUPARA	NEAR BANK OF INDIA	P.O-ISLAMPUR	7332 02	ISLAMPUR	WEST BENGAL

16	EC	31359	VILL.SUBHASHPALLY(COLLEGEP	P.O AURANGABAB . PS : SUTI	DIST.MURSHIDABA	7422	MURSHIDAB	WEST
74		4	ARA)		D	01	AD	BENGAL
16	EC	31359	KANKURIA	SAMSERGANJ	MURSHIDABAD	7422	MURSHIDAB	WEST
75		5				02	AD	BENGAL
16	EC	31359	VILL : BASUDEVPUR	PO : CHACHANDA	PS :SAMSERGANJ	7422	MURSHIDAB	WEST
76		6				24	AD	BENGAL
16	EC	31359	VILL & PO : SAHAJADPUR	PS : BERHAMPORE	DIST:	7421	MURSHIDAB	WEST
77		7			MURSHIDABAD	66	AD	BENGAL
16	EC	31359	BLOCK- D , 12 ,TAHERPUR,	P.O.+ P.S. TAHERPUR	NADIA	7411	TAHERPUR	WEST
78		8	NEAR TAHERPUR NOTIFIED			59		BENGAL
			AREA AUTHORITY ,					

10 Appendix

10.1 Appendix 1: Technical and Functional Specifications

10.1.1 SIEM

S.No	Requirement	Compliance (S/C/N)	Bidders Remarks
	General		
	The Solution should be an appliance or Software with a		
	clear physical or logical separation of the collection		
1	module, logging module and correlation module.		
	The solution should support log collection, correlation		
	and alerts for the number of devices mentioned in		
2	scope.		
	The solution should be able to conduct agent less		
	collection of logs except for those which cannot publish		
3	native audit logs		
	The solution should have connectors to support the		
	listed devices/ applications wherever required the		
	vendor should develop customized connectors at no		
4	extra cost		
	Log Collection and Management		
_	All logs should be Authenticated (time-stamped)		
5	encrypted and compressed before transmission		
	The solution should be able to continue to collect log		
	data during database backup, de-fragmentation and		
	other		
	management scenarios, without any disruption to		
6	Service The solution should support log collection from all		
	The solution should support log collection from all operating systems and their versions including but not		
	limited to Windows, AIX, Unix, Linux, Solaris servers, HP		
7	Unix etc.		
_	In case the connectivity with SIEM management system		
	is lost, the collector should be able to store the data in		
	its own repository. The retention, deletion,		
	synchronization with SIEM database should be		
	automatic but it should be possible to control the same		
8	manually.		
	The solution shall allow bandwidth management, rate		
9	limiting, at the log collector level.		
	The solution should ensure that the overall load on the		
10	network bandwidth at DC, WAN level is minimal		

S.No	Requirement	Compliance (S/C/N)	Bidders Remarks
	The solution should provide time based and forward		
11	feature at each log collection point		
	Collection layer should be able to forward logs to		
	multiple destinations this will help OICL to forward logs		
	to other locations (full redundancy) without any		
12	additional configurations.		
	It should be possible to store the event data in its		
13	original format in the central log storage		
	The data archival should be configured to store		
	information in tamper proof format and should comply		
14	with all the relevant regulations.		
	Traceability of logs shall be maintained from the date of		
15	generation to the date of purging.		
	The system shall be able to capture all details in raw log,		
4.6	events and alerts and normalize them into a standard		
16	format for easy comprehension.		
17	It should be feasible to extract raw logs from the SIEM		
17	and transfer to other systems as and when required.		
	Should support the following log collection protocols:		
	Syslog over UDP / TCP, Syslog NG, SDEE, SNMP Version 2 & 3, ODBC, FTP, Windows Event Logging Protocol, Opsec,		
18	Netflow at a minimum		
10	The solution should be able to collect and process raw		
	logs in real-time from any IP Device including		
	Networking devices (router/ switches/ voice gateway		
	etc.s), Security devices (IDS/IPS, AV, Patch Management,		
	Firewall/DB Security solutions etc.), Operating		
	systems(Windows 2003 / 2008, Unix, HP Unix, Linux, AIX,		
	etc.), Mainframe(z/196), Virtualization platforms,		
	Databases (Oracle, MSSQL, MySQL, DB2, Post-Gres etc.),		
	Storage systems, and Enterprise Management systems		
19	etc.		
	The solution should prevent tampering of any type of		
20	logs and log any attempts to tamper logs		
	Correlation		
	SIEM must allow the creation of an unlimited number of		
21	new correlation rules		
	Solution should be able to perform the following		
	correlations (but not limited to): Rule based,		
	Vulnerability		
	based, Statistical based, Historical based, Heuristics		
22	based, Behavioral based etc.		
	The system/solution should have the ability to correlate		
23	all the fields in a log		

S.No	Requirement	Compliance (S/C/N)	Bidders Remarks
	The solution should be able to parse and correlate multi		
24	line logs		
	Ability to gather information on real time threats and		
	zero day attacks issued by anti-virus or IDS/ IPS vendors		
	or audit logs and add this information as intelligence		
25	feed in to the SIEM solution via patches or live feeds		
	The solution should allow a wizard based interface for		
	rule creation. The solution should support logical		
	operations and nested rules for creation of complex		
26	rules		
	The central correlation engine database should be		
	updated with real time security intelligence updates		
27	from OEM		
	Dashboard and Reporting		
	The dashboard should be in the form of a unified portal		
	that can show correlated alerts/ events from multiple		
	disparate sources such as security devices, network		
	devices, enterprise management systems, servers,		
28	applications, databases, etc.		
	Events should be presented in a manner that is		
	independent of device specific syntax and easy to		
29	understand for all users		
	The dashboard should show the status of all the tools		
	deployed as part of the SOC, including availability,		
	bandwidth consumed, system resources consumed		
30	(including database usage)		
	It should be possible to categorize events while archiving		
	for example, events for network devices, antivirus,		
31	servers etc.		
	Any failures of the event collection infrastructure must		
	be detected and operations personnel must be notified		
	as per SLA. The device Health monitoring must include		
	the ability to validate that original event sources are still		
32	sending events		
	The solution should generate the following reports (but		
	not restricted to): User activity reports, Configuration		
	change reports, Incident tracking report, Attack source		
	reports etc. In addition, the solution should have a		
	reporting writing tool for development of any ad-hoc		
33	reports.		
	The Dashboard design for the solution should be		
	editable on an ad hoc basis as per the individual user		
34	need		

S.No	Requirement	Compliance (S/C/N)	Bidders Remarks
	The system should display all real time events. The		
	solution should have drill down functionality to view		
35	individual events from the dashboard		
	The solution should allow applying filters and sorting to		
36	query results.		
	The solution should allow creating and saving of ad hoc		
	log queries on archived and retained logs. These queries		
	should be able to use standard syntax such as wildcards		
37	and regular expressions.		
	The solution should provide event trace back/ playback		
38	for forensic analysis.		
	The solution should allow for qualification of security		
	events and incidents for reporting purpose. The solution		
	should be able to generate periodic reports (weekly,		
	monthly basis) for such qualified security events/		
39	incidents.		
	Should provide summary of log stoppage alerts and		
40	automatic suppression of alerts.		
	Should generate e-mail and SMS notifications for all		
41	critical/high risk alerts triggered from SIEM		
	Solution should be able to provide asset details such as		
42	Asset owner, location, events & incidents and issue		
42	mitigation tracking mapped to individual assets/users		
	Dashboard should display asset list and capture details		
43	including name, location, owner, value, business unit, IP address, platform details		
43	Dashboard should capture the security status of assets		
	and highlight risk level for each asset. This should be		
	used to capture security status of OICL, status of		
	different business units within the OICL status of key		
44	locations etc.		
<u> </u>	Dashboard should support reporting for consolidated		
	relevant compliance across all major standards and		
	regulatory requirements. This includes ISO 27001, IRDAI		
45	regulations, IT ACT, PCI DSS standards etc.		
	Dashboard should support different views relevant for		
	different stake holders including top management,		
46	operations team, Information Security Department		
	Dashboard should support export of data to multiple		
47	formats including CSV, XML, Excel, PDF, word formats		
	Dashboard views should be customizable as per user		
	rights and access to individual components of the		
48	application.		

S.No	Requirement	Compliance (S/C/N)	Bidders Remarks
	Administrators should be able to view correlated events,		
	real-time raw logs and historical events through the		
49	dashboard.		
	Senior Management should be able to view compliance		
50	to SLA for all SOC operations		
	The system should permit setting up geographical		
	maps/images on real time dashboards to identify		
51	impacted areas and sources of alerts.		
	Solution should have the ability to perform free text		
	searches for events, incidents, rules and other		
52	parameters.		
	Log collection solution should have an option to filter or		
50	choose logs at collection layer to govern flexibility to		
53	forward security related events and filter.		
	Event and Incident Management		
	The system should identify the originating system and		
54	user details while capturing event data.		
	It should be possible to automatically create incidents		
55	and track their closure		
	The solution should offer a means of escalating alerts		
	between various users of the solution, such that if alerts		
5 .0	are not acknowledged in a predetermined timeframe,		
56	that alert is escalated to ensure it is investigated.		
	Storage		
	The vendor should provide for adequate storage to meet		
	the EPS and retention requirements of the OICL. SI shall		
	be responsible for upgrade of the storage to meet the		
	OICL requirements as above at no additional cost. The SI		
E 7	should provide adequate justification for the storage size		
57	proposed as part of the response. The solution should be able to store both normalized		
58	and RAW logs		
30	The platform should provide tiered storage for the		
	online, archival, and backup and restoration of event log		
59	information.		
	The Tier I and II storage should have the capability to		
	authenticate logs on the basis of time, integrity and		
60	Origin		
	The storage solution should have the capability to		
61	encrypt/hash the logs in storage		
	System should have capacity to maintain the logs for 90		
	days on storage and older logs should be archived on		
62	TAPE or Storage as required by OICL		

S.No	Requirement	Compliance (S/C/N)	Bidders Remarks
	Solution should be capable of retrieving the archived		
	logs for analysis, correlation and reporting purpose		
63	automatically.		
	Should be able to part and filter logs before storage on		
64	the basis of type of logs; date etc.		
	Solution should be capable to replicate logs in		
65	Synchronous as well as Asynchronous mode.		
	It should be possible to define purging and retention		
66	rules for log storage.		
	The solution should come with built-in functionality for		
67	archiving data.		
	Integration		
68	Receive database alerts from DAM		
	Integrate with NBA, IPS, IDS, Firewall, Proxy etc. to		
69	identify network security issues		
	Integrate with DLP solutions to identify misuse of		
70	sensitive information		
	Integrate with PIM and other Directory solution to relate		
71	security events to user activities		
	Should be able to integrate with physical access control		
72	systems.		
	Integrate with existing helpdesk/incident management		
73	tools		
	Should be able to integrate with OICL's existing backup		
74	solution for performing backup of the SIEM.		
	Should be able to integrate with all the application as		
	mentioned in the RFP, OICL during the contract period		
	may procure additional applications/solutions/devices		
	which is to be integrated with the SIEM Solution at no		
75	additional cost.		
	Connector Development tool/SDK availability for		
7.0	developing collection mechanism for home-grown or any		
76	other unsupported applications The system should have out of the box sules for listed		
	The system should have out of the box rules for listed IDS/IPS, firewalls routers, switches, VPN devices,		
	antivirus, operating systems, Databases and standard		
77	applications etc.		
- ' '	Availability		
	-		
78	The SI should prepare a DR plan for switch over in case the DC operations are down		
/0	The solution should have high availability feature built in.		
	There should be an automated switch over to secondary		
79	SIEM in case of failure on the primary SIEM. No		
13	SILIVI III case of failure off the primary silivi. No		

S.No	Requirement	Compliance (S/C/N)	Bidders Remarks
	performance degradation is permissible in case of failure.		
80	The storage solution should have adequate redundancy for handling disk failures		
	Scalability		
	The solution should be scalable as per OICL roadmap for		
81	expansion		
82	Solution should support integration with big data storage configuration such as Hadoop etc.		
83	The solution should support creation of incident management workflows to track incident from creation to closure, provide reports on pending incidents, permit upload of related evidences such as screenshots etc.		
84	The system should receive feeds from a threat intelligence repository maintained by the OEM which consists of inputs from various threat sources and security devices across the globe.		

10.1.2 DAM

S.No	Requirement	Compliance (S/C/N)	Bidders Remarks
1	The solution should be Database agnostic and should support at least the following databases:		
1.1	Oracle 10g, 11g, 12c		
1.2	SQL Server 2008, 2012 or higher		
1.3	Sybase ASE 15.0.3 or Higher		
1.3	MySQL		
1.5	IBM DB2		
2	The solution should support on the following OS platforms at least:		
2.1	IBM AIX 6.1 or Higher		
2.2	Microsoft Windows 2008 / 2012 all editions or Higher		
2.3	Red Hat Enterprise Linux / Oracle Linux (latest version)		
2.4	HPUX 11 or Higher		
2.5	ORACLE SOLARIS 10 & 11 or Higher		
3	Solution does not require changes in the database application (e.g. truning audit or trace on)		

S.No	Requirement	Compliance (S/C/N)	Bidders Remarks
4	Solution should be a non-intrusive agent installed on the server. The agent should read the data from shared memory		
5	Solution should protect it-self from tampering and attacks		
6	Solution allows easy translation of actual database activity into monitoring / audit policy direct from alerts		
6.1	Solution should be capable of capturing the alerts which will include the following metadata:		
6.2	Originating IP Address		
6.3	DB User		
6.4	OS User		
6.5	Full SQL Statement		
6.6	Accessed tables		
6.7	Application Name		
6.8	Module Name		
6.9	Host Name/Terminal name		
7	Command Type		
7.1	The solution should be capable of sending alerts to external applications atleast through:		
7.2	via e-mail		
7.3	via syslog		
7.4	via snmp traps		
9	Solution should easily integrate with SIEM and other management products		
10	Solution should be capable of monitoring of all database activities and protect against insiders with privileged access		
11	Solution should offer granular monitoring of database transactions with real-time alerts and prevention of breaches		
12	Solution should offer granular monitoring of queries, objects and stored procedures with real-time alerts and prevention of breaches		
13	Solution should provide protection against newly discovered database vulnerabilities, providing immediate protection with no DBMS downtime and without having to update the patch itself.		
14	Solution should offer flexible audit and reporting capabilities suitable for PCI DSS, SOX and HIPAA		

S.No	Requirement	Compliance (S/C/N)	Bidders Remarks
15	Solution should provide multiple user roles that facilitate separation of duties		
16	Solution should capable of monitoring and alerting unauthorized access to sensitive data on the Database, like credit card tables etc.		
17	Solution should have the ability to independently monitor and audit all database activity, including administrator's activity and select transactions.		
18	Solution should record all SQL transactions : DML, DDL , DCL and Selects and The ability to store this activity securely outside the database		
19	Solution should have the ability to enforce separation of duties on Database Administrators. Auditing should include monitoring of DBA activity and solutions should prevent DBA manipulation or tampering with logs or recorded activity.		
20	Solution should have the ability to generate alert on policy violations and provide real time monitoring and rule based alerting.		
21	Solution should have the ability to ensure that a service account only accesses a database from a defined source IP and only runs a narrow group of authorized queries		
22	Solution Should capture and report on SELECT statements made on Databases		
23	Solution Should report on detailed SQL, including the source of the request, the actual SQL commands, the database user name, when the request was sent and what database objects the command was issued against.		
24	Solution Should report on database access including logins, client IP, server IP and source program information.		
25	Solution Should track execution of stored procedures, including who executed a procedure, name of the procedure and when, which tables were accessed as a result		
26	Solution Should track and audit administrative commands such as GRANT		
27	Solution Should track and report all failed logins.		
28	Solution Should support creation of specific rules on observed events, sending SMTP alerts when the rules are violated.		

S.No	Requirement	Compliance (S/C/N)	Bidders Remarks
29	Solution should Capture and report on non-administrators executing DDL.		
30	Solution Should support architecture where application has pooled connections, the user name should be monitored.		
31	The solution deployed should not require any change in the DBMS binaries		
32	The agent should not demand for restart of the database while installing or while upgrading or while uninstalling the solution		
33	Solution should be able to monitor inter and intra DB activities and attacks		
34	Solution should be able to monitor activities done by administrator or any DB admin sitting directly on the database server console		
35	The solution should have a single console to manage and monitor database activity monitoring and the vulnerabilities inside the database		
36	Solution should be capable of detecting weak passwords		
37	Solution Application comes with predefined reports, allows for customizing and Ad-hoc reports		
38	The solution should provide Sarbanes-Oxley module, PCI DSS and any others(Specify)		

10.1.3 DDoS

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
1	The Proposed DDoS Solution should be a		
	dedicated Hardware Appliance and No Service		
	Apart from DDoS should be running on the said		
	Device.		
	DDoS solution should be stateless but has to		
	provide the capacity mentioned in the RFP.		
2	System should Protect from multiple attack		
	vectors on different layers at the same time		
	with combination OS, Network, Application,		
	and Server side attacks.		
4	The solution must support to be deployable in	·	
	transparent inline Mode.		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
5	The solution should have the capability to be configured in detect as well as protect mode. Initially the solution will be configured in detect mode and based on reports/observations, the protection settings will be configured and finally solution will be put in protect mode		
6	In inline mode system must not modify MAC or IP addresses of passed frames		
7	The solution should inspect, detect and mitigate IPv4 & IPv6 Attacks		
8	The system should support symmetric & asymmetric traffic flow. Note - The architecture of the solution should not be restricted to HTTP, HTTPS and Syn Flood Protection. It should include other traffic like SSH, FTP, Telnet, SMTP, etc.		
9	The system should be capable to mitigate and detect both inbound and outbound traffic.		
10	The DDoS detection solution must have the learning mode to easily identify anomalies in the network communication.		
11	The application should generate reports and provide analysis		
12	System should have capability to differentiate between Flash Crowds and Attack Traffic.		
13	System should support suspension/dynamic suspension of traffic from offending source based on a signature detection		
14	System should support user customizable/user definable signature/counter measures		
15	System should protect from TCP Out-Of-State attacks.		
16	Solution should Detect misuse of applications in the network like HTTP, SMTP, SIP etc		
17	The system must be able to block invalid packets (including checks for Malformed IP Header, Incomplete Fragment, Bad IP Checksum, Duplicate Fragment, Fragment Too Long, Short Packet, Bad TCP / UDP Checksum, Invalid TCP Flags, Invalid ACK Number) and provide statistics for the packets dropped. Solution should also support packet Anomaly Protection.		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
18	The system must support the dropping of idle TCP sessions if client does not send data within a configurable initial time period and should statically/dynamically blacklist the offending		
	sources.		
19	The system must have Connection limit option for limiting the number of new connection based on a) Source Basis. b)Destination Basis In IP wise or in range or equivalent		
20	System should have Behavioural DoS approach/ Challenge response/ countermeasure based approach for immediate mitigation of flood attacks—protecting against zero-day DoS and DDoS attacks without manual intervention. The system should not depend on only signatures for mitigation of DDOS attacks.		
21	System must be able to detect and block SYN Flood attacks and should support different mechanism a) SYN Protection - TCP Authentication, b) SYN Protection - TCP Reset		
22	System must be able to detect and block ICMP, DNS Floods, Bot nets.		
23	System must be able to detect and block HTTP GET Flood and should support following mechanism to avoid False positive Prevention (or equivalent); a) TCP Authentication/302 Redirect. B) JavaScript redirection		
24	System should Protect from Amplification attacks or equivalent		
25	System should be able to provide Challenge action/Challenge Response applicable to suspicious source/ specific policy only		
26	System should detect from Known DDOS attack Tools without any performance impact. For All the known attacks mitigation should have a signature database and the database to be updated weekly or as and when emergency.		
27	System should detect and Mitigate different categories of Attacks irrespective of Source Origin		
28	System should Decrypt ALL Incoming SSL Traffic.		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
29	The Device should have at least 8 x 1G copper Interfaces, 4 x 10G SFP fiber interface. Device should have Dual Power supply (Active- Active).		
30	The system must support configuration via standard up to date web browsers.		
31	System must support CLI access over RS-232 serial console port or equivalent, through SSH or Telnet, etc.		
32	The system must have a dedicated management port for Out-of- Band management		
33	Management interfaces must be separated from traffic interfaces. System management must not be possible on traffic interfaces, management interfaces must not switch traffic		
34	System must support concept of users, groups, roles and role based access permission		
35	The proposed solution should have inbuilt Management /external management system to manage configure DDOS solution.		
36	The logs should be stored in the hard disk/ SSD for atleast 90 days. The device should support integration with an external Syslog server or equivalent.		
37	The System must support the ability to blacklist a host, country, domain, URL, valid IP Range.		
38	The system must support the blocking of malformed DNS requests on port 53 that do not conform to RFC standards and capability to allow only specific DNS query type.		
39	The system must be able to drop specific HTTP packets with HTTP headers matching to configurable REGEX expressions.		
40	The system must provide the ability to block bot-originated traffic according to system supplied signatures and challenge response mechanism.		
41	Device should integrate seamlessly with the all SOC solutions existing and procured through this RFP and procured by OICL during the contract period.		
42	As a part of proposal, supplier must indicate availability of spare devices for quick RMA hardware replacement: location of devices and replacement time (Next Business Day)		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
43	System should have inspect throughput for a		
	minimum of 1 Gbps scalable to 3 Gbps without		
	additional hardware.		
44	System should have high performance FPGA or		
	equivalent based architecture that ensures that		
	attack mitigation does not affect normal traffic		
	processing and Minimum DDoS Flood Attack		
	Prevention Rate up to 12 Million PPS.		
45	System should have SSL Inspection Throughput		
	of 1 Gbps on Day 1, Scalable to 3 Gbps on the		
	same Device without additional hardware and		
	should support minimum 30K SSL TPS / CPS		
16	@1K or 6K SSL TPS / CPS @2K.		
46	The solution must provide an appliance status dashboard that includes information		
	about active alerts, all protections applied to		
	traffic, total passed and blocked traffic, blocked		
	hosts, traffic through the interfaces and		
	solution CPU/Memory status		
47	The solution must provide summary reporting		
7,	of user defined Top IP Sources and Destinations		
48	The detailed statistics and graphs for each		
40	protection group for Servers like Web, DNS, File		
	Servers, Custom Servers must include		
	information on total traffic, total passed/		
	blocked traffic, number of blocked hosts,		
	statistics on each prevention type, traffic by		
	URL, traffic by Domain, IP Location information,		
	Protocol distribution, Services distribution, Web		
	Crawlers, and statistics on top blocked hosts		
49	The solution must provide packet capture		
	display filters for Passed, Dropped, or all		
	packets of traffic		
50	The solution must provide detailed statistics		
	and graphs for specific prefixes, showing their		
	impact on traffic over a custom specified		
	interval.		
51	The solution must display real- time protection		
	statistics on dropped and passed traffic in		
	packets, with rate statistics in bps/pps.		
52	The solution must support the generation of		
	pdf reports containing the detailed statistics		
	and graphs for any user defined entity from the		
	solution		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
53	The solution must support the generation of e-		
	mail reports with the detailed statistics and		
	graphs for any user defined entity from the solution		
54	The solution must have upstream cloud		
34	signaling mechanism to effectively handle		
	volumetric and application based attacks which		
	volumetric in case of multi vector DDoS attacks		
55	The proposed DDoS Solution should not have		
	latency exceeding 90 Microseconds		
56	DDOS Mitigation System should support		
	Symmetric and Asymmetric Traffic flows along		
	with the following capabilities.		
	a) The System must have an updated IP		
	reputation feed that describes suspicious traffic		
	(Blacklisted IPs, botnets, Phishing etc.)		
	b) The System should have options for Blacklist		
	and Whitelist, If user wants to configure any		
	customer IPs.		
57	The solution should have following capabilities		
	 DDos Protection from active botnets DDos Protection from active DDos 		
	campaigns based on IP reputation		
	3. Protection from web crawler service		
	4. IP reputation to block threats		
	5. Capability to handle L2-L7 DDoS attacks		
	or capacity to harries 22 27 2200 attacks		

10.1.4 NAC

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
	General Requirement		
1	Solution should integrate seamlessly with existing IT infrastructure comprising of routers, switches, firewalls, IPS, various types of WAN links and computers, devices, printers, IP phones, Operating Systems etc.		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
2	Solution should be capable to Implement centralized authentication and authorization system or accessing and administering applications, operating systems, databases, network and security devices/systems, point of connectivity (local/remote, etc.) including enforcement of strong password policy, two-factor/multifactor authentication depending on risk assessment and following the principle of least privileges and separation of duties.		
3	The NAC Solution should support all IP enabled devices from day 1. The solution should be able to identify all IP enabled devices.		
4	The NAC Solution should able to integrate with WSUS/SCCM for patch Management and Antivirus		
5	The NAC solution should able to send the logs to external log server		
6	The NAC solution should support existing network infrastructure (Wired/Wireless/VPN).		
7	The NAC solution should detect endpoint state changes (AV disabled, execution of an unauthorized application etc.) and perform the remediation		
8	The Solution should support Out of Band or Inline or equivalent deployment mode with adequate high availability to avoid single point of failure.		
9	Proposed Solution should not lead to downtime of the OICL Network due to any failure/downtime of NAC Solution		
	Broad Requirement		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
10	Network Access Control solution (NAC/NAC Solution/Solution) should do exactly what the name implies— control access to the network with policies, including pre-admission endpoint security policy checks and post-admission controls over where users and devices can go on a		
11	network and what they can do. The Network Access Control (NAC) solution should be an automated security control platform that can monitor and control everything on the network—all devices, all operating systems, all users. The solution shall let employees and guests remain productive on the network while critical network resources and sensitive data remain protected.		
12	Solution should Maintain an up-to-date/centralised inventory of authorised devices connected to the network and authorised devices enabled in the network.		
13	Solution must provide a highly powerful and flexible attribute-based access control solution that combines authentication, authorization and accounting (AAA), BYOD, posture, profiling, guest management services and conditional elements on a single platform.		
14	It must allow to authenticate and authorize users and endpoints via wired, wireless and VPN with consistent policy throughout the Network and should support variety of authentication methods (802.1X, MAC auth, Web auth etc) and ensure endpoint compliance is met		
15	The proposed solution should have role based policies defined, implemented, monitored continuously for policy violation. In		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
	case of violation SOC should be alerted and given a provision of automated remediation		
16	Solution should ensure that the high privilege accounts (administrator level) are not used except to access specific resources		
17	Solution must be designed and deployed to work with the existing network and devices and should not require re-architecting the network and bidder is required to resolve any issue in order to make the NAC Solution work		
18	Solutions must support agent and dissolvable agent method for performing endpoint profiling, baselining, health check, isolate and initiate remediation process and must check the end device compliance before permitting access to the network		
19	The System should support Federal Information Processing Standard (FIPS) 140-2		
	Capacity & Architecture Requirement		
20	Solution must have equipment & component level redundancy, fault tolerance and site level redundancy with automatic-seamless-stateful failover as mentioned in the RFP		
21	Solution must be scalable		
22	Solution should have multitier architecture for supporting scalability		
23	Components/devices should have ability to be clustered in any combination via local and remote network connections providing scale, redundancy, and access load balancing.		
24	Solution/devices should be rack mountable and have redundant power supply.		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
	Functional Requirement		
25	Solution should do Authorization, Authentication and Accounting of endpoint connections		
26	Supports a wide range of authentication protocols, including PAP, MS-CHAP, Extensible Authentication Protocol (EAP)-MD5, Protected EAP (PEAP), and EAP-Transport Layer Security (TLS).		
27	Enable administrators to centrally configure and manage profiler, posture, guest, authentication, and authorization services in a single GUI console, and greatly simplifying administration by providing consistency in managing all these services.		
28	Solution should provision for differentiated authorization based on specific device. For eg. When User 1 (who is a Network Admin) logs in from PC 1 he is authorized to access Internet etc. and he cannot login to any Network device from PC1, but the same User 1 logs in to a System Admin PC kept in Firewall's Management Zone, then the user 1 will be able to login to Network devices but cannot access Internet.		
29	Solution should support RADIUS server for all endpoint device authentication		
30	All external facing interfaces are programmable, which means APIs are available to extend the system to support different authentication protocols, identity stores, health evaluation engines and port and vulnerability scanning engines.		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
31	Solution should support Role-based controls of user, devices and application or controls based on post authentication security posture		
32	Solution should have capability to assign services based on the assigned user role, group, and associated policy (job role, location, device type, and so on).		
33	Solution should support Identity and access management. Solution should have capability to establish user identity, location, and access history, which can be used for compliance and reporting.		
34	Solution needs to detect unsuccessful logins and restrict the devices to limited access		
35	Solution shall detect and disconnect the idle end devices after expiry of Authentication time-out		
36	Solution should facilitate provisioning of assets and should deny access to non-complaint devices		
37	Solution should provision two factor or multifactor authentication for allowing access to the network resources by integrating with third party two-factor authentication		
38	Policy must be thoroughly tested before being implementing them in the production		
39	Solution should have Real-time and Context aware policy assessment feature		
40	Solution must have Dynamic role- based enforcement workflow for user and device registration		
41	Solution should support Access control lists – both statically defined filter-ID based enforcement, as well as dynamically downloaded ACLs.		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
	Solution must support Non 802.1x		
42	technology on assigned ports and		
	802.1x technology on open use ports		
	Solution should support Mac Address		
	Bypass (MAB) and can further utilize		
43	identity of the endpoint to apply the		
45	proper rules for access. Mac Address		
	Bypass is typically used for devices		
	which do not support 802.1x		
	Solution should offer comprehensive		
	visibility of the network by		
44	automatically discovering, classifying,		
	and controlling endpoints connected		
	to the network to enable the		
	appropriate services per endpoint		
	Solution should support network-		
	based profiling by targeting specific		
45	endpoints (based on policy) for		
45	specific attribute device scans,		
	resulting in higher accuracy and		
	comprehensive visibility of the network		
	Solution should manage endpoint		
	access to the network with the		
	Endpoint Protection Service, which		
	enables administrators to specify an		
46	endpoint and select an action - for		
	example, move to a new VLAN,		
	return to the original VLAN, or isolate		
	the endpoint from the network		
	entirely - all in a simple interface		
	Solution should offer a rules-based,		
	attribute-driven policy model for		
	creating flexible and business-		
	relevant access control policies.		
	Provides the ability to create fine-		
	grained policies by pulling attributes		
47	from predefined dictionaries that		
4/	include information about user and		
	endpoint identity, posture validation,		
	authentication protocols, profiling		
	identity, or other external attribute		
	sources. Attributes can also be		
	created dynamically and saved for		
	later use		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
	It should allow Administrators to		
	create their own device templates.		
	These templates can be used to		
	automatically detect, classify, and		
48	associate administrative-defined		
10	identities when endpoints connect to		
	the network. Administrators can also		
	associate endpoint-specific		
	authorization policies based on		
	device type.		
	Solution should verify endpoint		
	posture assessment for PCs		
	connecting to the network. Works via		
	either a persistent client-based agent		
	or a temporal web agent to validate		
	that an endpoint is conforming to a		
	company's posture policies. Provides the ability to create powerful policies		
	that include but are not limited to		
49	checks for the latest OS patches,		
75	antivirus and antispyware software		
	packages with current definition file		
	variables (version, date, etc.),		
	registries (key, value, etc), and		
	applications. Solution should support		
	auto-remediation of PC clients as well		
	as periodic reassessment to make		
	sure the endpoint is not in violation		
	of company policies.		
	Should have mechanism to		
	automatically identify unauthorized		
50	device connections to the network		
	and block such connections		
	originating within the network		
	Solution should classify a client		
	machine, and should support client		
	provisioning resource policies to		
	ensure that the client machine is set		
51	up with an appropriate agent version,		
	up-to-date compliance modules for		
	antivirus and antispyware vendor		
	support, and correct agent		
	customization packages and profiles,		
	if necessary		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
52	Solution should support automated remediation and integration with all major OEM Antivirus, patch update and O/S systems		
53	Solution should support URL redirection or secure tags for remediation or Auto remediation or prompt the end user with appropriate message for self-remediation or other purposes		
54	Should have predefined device templates for a wide range of endpoints, such as IP phones, printers, IP cameras, smartphones, and tablets.		
55	Solution should have ability to meet each of the following features: a. Base lining for endpoints determines the status of a wide variety of endpoint devices, including different device type, operating system, etc. b. Profiling for endpoints which identifies all connected devices, including advanced mobile identification. c. Guest management is performed from a central, "single pane" viewpoint allowing full visibility into current guest provisioning.		
56	Solution should support Help desk and self-service remediation allowing for load reduction through end user self-support and automatic remediation including remediation, guided remediation, quarantine, manual etc		
57	Solution should support to Integrate with firewall, IPS, Router, Switch, Wireless Access Points, Active Directory, LDAP, MDM solutions etc of major OEMs using direct or platform exchange mechanism		
58	Solution should support granular level policy enforcement and provide information about users beyond that obtained in a login system		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
59	Solution should detect network threats by itself or by integrating with other Security defenses and should be prevented from spreading and should send notification to end user and administrator concerning the network threat activity via e-mail and http/webpage notification		
60	NAC solution should take feedback from external systems like Syslog servers, IDS/IPS, Firewalls etc. and block a user if compromised on the network.		
61	Delivers customizable self-service portals as well as the ability to host custom web pages to ease device and guest on-boarding, automate endpoint secure access and service provisioning, and enhance the overall end-user experience inside business-defined workflows		
62	Solution should allow end users to interact with a self-service portal for device on-boarding, providing a registration vehicle for all types of devices.		
63	Should support full guest lifecycle management, whereby guest users can access the network for a limited time, either through administrator sponsorship or by self-signing via a guest portal. Allows administrators to customize portals and policies based on specific needs of the enterprise		
64	Solution should determine running of endpoint solutions (such as AV, PF, DLP, HIPS etc.) with latest updates to support threat monitoring, containment extending beyond rogue detection and authentication action etc.		
65	Solution should have profiling capabilities integrated into the solution in order to detect headless host. The profiling features leverage		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
	the existing infrastructure for device		
	discovery. Should support the use of		
	attributes from the following sources		
	or sensors: a. Profiling using MAC		
	OUIs, DHCP information, RADIUS		
	information, HTTP information, DNS,		
	SNMP, Flow/Jflow information etc.		
	Should support session termination		
66	with port shutdown option to block		
00	an infected host that sends a lot of		
	traffic over the network.		
	Should support for importing		
	endpoints details from LDAP/AD		
67	server. Should allow to import MAC		
0,	addresses and the associated profiles		
	of endpoints securely from an		
	LDAP/AD server		
	Must incorporate a complete set of		
	tools for reporting (Audit trailing,		
	customizable reporting and data		
	export capabilities), analysis, and		
	troubleshooting. Data from access		
68	transactions can be organized by		
	customizable data elements and used		
	to generate graphs, tables, and		
	reports. Must correlate and organize user, authentication, and device		
	information together		
	The proposed solution should provide		
	the ability to monitor an endpoint		
69	after it has gained access to the		
	network		
	Should support Endpoint audit via		
70	NESSUS or NMAP scanning		
	Solution should support		
	troubleshooting of authentication		
71	issues by triggering session re-		
	authentication to follow up with an		
	attempt to re-authenticate again.		
	Encryption of traffic to the wireless		
70	and wired network using protocols		
72	for 802.1X such as EAP-TLS, EAP-PEAP		
	or EAP-MSCHAP.		
	Remediation, quarantine and captive		
	portals		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
	Quarantine (A quarantine network is		
73	a restricted IP network that provides		
/3	users with routed access only to		
	certain hosts and applications)		
	Captive portals (A captive portal		
	intercepts HTTP access to web pages,		
	redirecting users to a web application		
74	that provides instructions and tools for updating their computer. Until		
	their computer passes automated		
	inspection, no network usage besides		
	the captive portal is allowed)		
	Solution should enforces security		
	policies by blocking, isolating, and		
75	repairing noncompliant machines in a		
	quarantine area without requiring		
	administrator attention		
	Allows administrators to quickly take		
	corrective action (Quarantine, Un-		
76	Quarantine, or Shutdown) on risk-		
70	compromised endpoints within the		
	network. This helps to reduce risk		
	and increase security in the network.		
	Solution should support automated		
	/manual remediation system		
77	including starting process, killing		
//	process, setting registry keys, starting antivirus, update anti-virus, starting		
	windows updates and running		
	custom scripts		
	When endpoints are discovered on		
	the network, they can be profiled		
	dynamically based on the configured		
78	endpoint profiling policies, and		
	assigned to the matching endpoint		
	identity groups depending on their		
	profiles.		
	The solution should support Endpoint		
79	context visibility using the Unique		
	Identifier (UDID) attribute		
	Restrict access based on		
	- End station condition IP, MAC		
80	- Device Network Condition – based		
	on AAA client IP address, Device		
	name or Network device group		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
	- Device Port Conditions – IP address, name, Port		
81	The solution should support RADIUS DTLS to provide improved security for DTL tunnel establishment and RADIUS communication		
82	The solution should uses the cached user credentials for the subsequent authentications if they happen within the configured time period		
83	The solution should support Dictionary Check for User and Admin User Passwords		
84	The solution should be able to integrate with firewall, NBA for containment of malicious or infected host in the network		
85	Solution should have capability to identify and authenticate BYOD		
86	The solution should periodically check the compliance of the machines and it should not wait for the next authentication event to happen.		
87	Solution should support the following guest networking capabilities: a. automated provisioning of network login credentials b. network access to certain hours of the day c. secured profile control related to the application uses for guest users" d. Solution should provision guest notifications of their login credentials by: email, SMS etc. e. Provides complete guest lifecycle management by empowering sponsors to on-board guests		

10.1.5 MDM

S. No	Requirements	Compliance (S/C/N)	Bidder's Remarks
	General		
1	Solution Should failover to standby site without compromising security policy defined or without any changes at End users		
2	The licenses for the proposed solution is for 500 devices (consisting of Mobiles, PDA's, Tablets, Laptops)		
3	The solution should have a scalability support for 2500 devices		
	Platform Architecture		
4	Supports Platforms - Android, iOS, Windows 10, OSX, Chrome		
5	Open enterprise platform technology (.NET, Microsoft SQL, Windows Server)		
6	Support for RESTful APIs for extensibility / workflows		
7	Secure tiered-architecture (database server securely on internal network and not in DMZ)		
8	Same functionality / platform for on-premise and cloud deployments (no gap in feature time to market)		
9	Multi-tenant architecture to support multiple active LDAP/AD, Exchange, PKI, etc. integration services		
10	Grouping of devices and users based on business units, organization groups, geographic locations, device ownership, etc.		
11	Customized branding in the solution		
12	Support for federated authentication (SAML 2.0)		
13	Limit device registration based on LDAP OU, groups and attributes (x max devices per user)		
14	Automatically email user to enroll based on being added to an LDAP/AD group		
15	Restrict device registration to IT approved device platforms, model, OS, and ownerships		
16	The application should generate reports and analysis Device Management		
17	Compromised device detection (jailbreak, root)		
18	Offline wipe for compromised detection (app specific detection)		
19	Kiosk mode to restrict device to run approved applications (Android & iOS (Single App))		

S. No	Requirements	Compliance (S/C/N)	Bidder's Remarks
20	Support shared device deployments (one device that multiple users can login and receive their appropriate content)		
21	Integrate with Android for Work		
22	Integrate with specific OEM APIs (KNOX, LG, Moto, Sony, Panasonic, etc.)		
23	Windows 10 support including streamlined deployment (bulk enrollment, add work account), health attestation, conditional access, encryption policies, Windows Hello and Passport integration, update management		
24	Supports Apple's Device Enrollment Program and VPP for iOS and Mac OS X		
25	Manages Wi-Fi-only (non-cellular-capable) devices		
26	Recognizes multiple devices per user		
27	Can enforce user authentication before device use		
28	Can apply policies by device type or OS		
19	Can push out and manage a WLAN profile		
30	Can disable/enable the camera		
31	Determines device compliance based on the OS version		
32	Can configure the device to lock if the maximum number of failed login attempts is exceeded		
33	Can configure device wipe if the maximum number of failed login attempts is exceeded		
34	Can configure device lock or wipe if the SIM card is changed or removed		
35	Can configure device lock or wipe if the device cannot communicate with the EMM suite		
36	Detects hardware-based jailbreak or rooting before allowing enterprise resource access		
37	Detects software-based jailbreak or rooting before allowing enterprise resource access		
38	Checks device policy compliance before allowing enterprise resource access		
39	Has an automatic policy control that deletes all enterprise policies, profiles, apps and data if the management agent is removed		
40	Can configure and manage the internal VPN		
41	Can manage multiple WLAN profiles		

S. No	Requirements	Compliance (S/C/N)	Bidder's Remarks
42	Support management of BYOD (employee-owned) and GFE/AFE devices with equal facility.		
43	Support for multi-factor authentications		
44	Remote troubleshooting and Administration		
45	Centralized configuration & policy management (group based configuration)		
46	SIM mapping with device, so that SIM change will disable the functioning of Device		
47	Device WIPE/Part WIPE in case number of pre- defined attempts cross a predefined attempts device not connected to MDM for defined number of days		
48	Mobile asset and GPS tracking		
	Compliance		
49	Web user interface to define and assign compliance policies (no scripting required)		
50	Customizable compliance levels (define 1-n compliance tiers)		
51	Define automatic actions for compliance and tiers of actions and notifications (immediate, X minutes, X hours, X days)		
51	Fully configurable notification system (notify select admins or end users based on select events defined)		
	Reports and Logging		
52	Pre-configured policy reports (Compliance, asset management, applications, email, content, certificates, etc.)		
53	Real time device data reporting and dashboard views		
54	Centralized event log to capture all device and administrative events (logins, policy changes, application updates, etc.)		
	Email Management		
55	Support containerized email, calendar, contacts		
56	Prevent unmanaged / compromised / non-compliant devices from email access		
57	Two factor email authentication (certificate and un/pw)		
58	Support S/MIME email (iOS and Android)		
59	Whitelist applications for opening attachment		
60	Encrypt email attachments (AES 256 encryption)		

S. No	Requirements	Compliance (S/C/N)	Bidder's Remarks
61	Disable access to all email attachments upon jailbreak/root detection (without internet connectivity)		
	Application Management		
62	Blacklist / whitelist / required application lists		
63	Support different deployment policies (on-demand, auto install/ install with manual intervention, VPN configs, etc) for different groups of users		
64	Unified app catalog to enable users to access any app - native, web or remote - on any device		
65	Support multiple VPP tokens and assignment of applications to users		
66	Support for multiple application versions (different devices use different versions)		
67	Secure applications by wrapping post code complies without modifying source code for iOS and Android		
68	Secure applications by integration with an SDK		
69	AppWrapping security settings can be updated OTA at any time		
70	Auto detect compromised status upon application launch - restrict use of application when detected		
71	AppTunnel - Certificate based secure app-specific VPN tunnel to internal network		
72	User-level microsegmentaton that extends security from the device to the data center		
73	Built in one-touch mobile single sign-on (SSO) with conditional access		
74	Can block access to consumer app stores		
	Content Management		
75	Integrates with existing on-prem repositories (Network Shares, WebDAV, SharePoint, CMIS)		
76	Supports cloud repositories (O365, One Drive, Google Drive, Box)		
77	Global search across corporate repositories		
78	Seamlessly integrates with existing content repositories - no need to copy or duplicate existing content		
79	Content encrypted in-use and at rest (FIPS 140-2 AES 256)		
80	Prevent copy / paste / screenshot / printing		
81	Content accessibility effective and expiration dates		

S. No	Requirements	Compliance (S/C/N)	Bidder's Remarks
82	Restrict content downloads while roaming, Wi-Fi only connections		
83	Whitelist or Blacklist file types to determine what can be uploaded or synced		
84	Outlook Add-In for creating links to documentation in email		
85	Limit number of downloads for shared content links		
	Identity Management		
86	Integrates with the enterprise LDAP/AD directory for users and groups		
87	Integrates with the enterprise LDAP/AD directory for the administrator console		
88	Provides Microsoft AD credential integration		
89	Natively integrates with Microsoft AD Certificate Services		
90	Uses SCEP for certificate distribution		
91	Provides basic certificate-based authentication for device access		
92	Provides certificate-based authentication for Microsoft Exchange		
93	Supports password policies for the device		
94	Supports password policies for the container		
95	Supports administrator console password policies		
96	Provides two-factor authentication for container access		
	Self Service Portal		
97	Provide user self-service portal to manage their own devices and corporate access (GPS, Policy and Security Management, Compliance visibility)		
98	Apply privacy settings ensuring sensitive device data is not collected		
99	Visual privacy app for users to see what admins can access on their device		
	Secure Browsing		
100	Provide separate corporate browser for secure browsing		
101	Kiosk mode to restrict browser to a single web application or whitelists / blacklists sites		
102	Intranet browsing through secure AppTunnel (no device VPN required)		
103	Enforce security policies (Prevent copy/paste, Data at rest protection (cache, cookies, history)		

S. No	Requirements	Compliance (S/C/N)	Bidder's Remarks
	Other Features		
104	Solution should support multiple authentication types with one single installation. Any Open source LDAP v2 and above, Active Directory and Azure		
105	The Solution should manage using Unified Console for EMM solution management for Devices, Apps, Email and Content management		
106	Solution should have a SDK for iOS and Android mobile application development platforms		
107	Solution should support Multi-tenant and Multi- Domain integration with complete separate branding, policies and configuration requirement		
108	The Solution should help to enable EMM as service for multiple circle, product portfolios like – e-KYC, BYOD, Insurance		
109	The solution should be load balancer agnostic - should work with any load balancer should support - DNS round Robin, Session or cookie persistent session.		
110	Supports Platforms - Android, iOS, Windows 10, OSX		
111	Mobile Threat Prevention solution must be able to detect and prevent the mobile attack vectors: OS exploits, network attacks & SMS phishing. MDM and mobile threat prevention should be from different OEM and must be tightly integrated for seamless deployment		
112	Mobile Threat Prevention solution should protect the employee device from infected apps, man-in-middle attack, OS exploits, day 0 protection and malicious links in SMS messages		
113	Mobile Threat Prevention solution should have dashboard with real time threat intelligence and visibility into mobile threats		

10.1.6 PIM

S. No	Requirements	Compliance (S/C/N)	Bidder's Remarks
	Architecture		
1	Should be Agent based/ agentless		
2	Solution should support High Availability/Redundancy deployments for higher availability and DRBC solution. The system should be highly available (24x7x365) and redundant from hardware failure, application failure, data failure, and / or catastrophic failure. The system should have provisions to keep the solution running at 100% with proper alerting, fail-over, bypass in equally secure manner with availability of credentials.		
3	The password vault must be highly reliable, the switch over to HA/DR should be instantaneous without manual intervention, and provisions should be available to recover credentials securely in case of catastrophic failures.		
4	Solution also support for printing of password in secure manner		
5	The solution should provide a secured process for encrypted storing and backups.		
6	The architecture should support network load balancing and clustering technology.		
7	If a back-end database is used/required, the database should be managed within the solution and no outside DBA access should be available. The solution needs to be fully self-managed and hardened.		
8	The platform should be highly secured, tamper-proof for the solution and for the storage. The solution should provide web-based interface for easy access and management.		
	Performance and scalability		
9	The solution should be able to be implemented in virtual environment. Solution should also be able to control, manage privileged accounts and identities on Hypervisors/platform virtualization software (Installation on virtual servers and control of users and resources in virtual servers etc.).		
10	The product should be capable of handling unlimited user accounts and systems. There should be no latency or performance degradation in using an average of 100 users.		
11	In multi-tiered architecture the solution should have the capability to deploy the password database, management console, web server and reporting database etc. on separate machines which can be connected to a central management console. (Web-based Central administration		

S. No	Requirements	Compliance (S/C/N)	Bidder's Remarks
	within unified suite, single user interface, central repository)		
12	The solution should provide scalability through a modular design for adding capacity and scalability metrics. It should have capability to integrate with HR applications / Identity and Access Management applications or Physical access applications that OICL may procure.		
	Discovery of Systems, Accounts and Services		
13	The product should be capable to dynamically and automatically detect new resources / locations like desktops, servers, operating systems, services, IIS service accounts, network devices, hyper visors in virtual systems etc., throughout the environment and provision them to the product and automatically discover privileged accounts and enforce the right password policy.		
14	Product must support open API / provide API's to add "connectors" to manage devices that are not currently supported 'out-of-the-box'. It should also be capable of connecting to legacy applications.		
15	The solution must be able to support/manage privileged accounts and create seamless single sign on in the following: Windows, Unix, HP UX, Different flavours of Linux, Oracle, MS SQL Server, SOC application like ASA-Firewall, Radware Alteon -WAF & Load Balancer, WSA -Proxy Server, Network Devices (routers, switches, firewall, IDS/IPS etc.)- Cisco, Brocade, ASA, Applications - SAP, PeopleSoft, Virtual Servers like Oracle Virtualisation ,HyperV, VMWare, webbased or client-server application, Apache, MS Exchange client support application like TOAD, SQL Plus, SSH and ODBC services/devices, Servers, PCs and Laptops connected to the network, Mobile/smart devices/applications, Middleware like Oracle WebLogic, IBM Websphere, JBoss, Tomcat SSL/VPN application like Portwise Access Manager SAN storage devices and Tape libraries etc. or any other solution procured by OICL during contracted period. The solution should be capable of providing multi-domain access.		

S. No	Requirements	Compliance (S/C/N)	Bidder's Remarks
16	Should be able to seamlessly connect to Active Directory and LDAP-Compliant directory services accounts, TACACS/TACACS+ and RADIUS. For identity consolidation, solution should provide AD bridging capabilities over heterogeneous non-windows platforms as this helps to manage Unix, Linux and other non-windows platform accounts through Microsoft AD thereby enabling consolidation of authentication and account information.		
17	The solution should be able to bulk-import system lists and make ad-hoc entries through the management console.		
18	The product must be able to manage remote target systems through a firewall (e.g. servers in a DMZ, remote locations etc.) through secure built-in connectivity (without requirement of additional security; such as third party VPN)		
	Password Management / Credential management		
19	The solution should have a strong inbuilt password vault/management system with single-sign-on feature. Password vault should be replicated over a secured channel and off-site data backup, data restoration capabilities should be offered. PIM solution as a whole and specially the password vault, should be installed on a highly secure/ hardened system with minimal services running, in a physically safe environment with least number of people having access to the administrative controls.		
20	Should be able to create flexible password management policies for assets. A policy can be applied to an object/a group of objects or a group of policies can be applied to an asset/group of assets/objects.		
21	After dynamically discovering resources /services/ processes, the solution should be able to propagate password changes to relevant targets across the network to avoid the potential for service disruptions and lockouts whenever changes are made.		
22	Product should allow bulk operations to be performed on managed accounts (such as force password change immediately, reconcile password, verify password)		

S. No	Requirements	Compliance (S/C/N)	Bidder's Remarks
23	Password changes can be scheduled. Solution must protect password change process against race conditions like a failed attempt to update password on target system (password in vault should not be updated) or inability/delay in determining if the password has successfully been updated on target systems or application configuration files (old password shouldn't be removed from the vault). Recovery of managed systems from a backup media should also be supported by solution - for e.g., a database recovery to a point 5 days back.		
24	Any failed password change event or exceptions should be promptly reported after a certain numbers of retries.		
25	The solution should have the capability to reset individual passwords or groups of passwords on-demand, and to schedule automated checks to ensure that each password stored in the database correctly matches the current login for each target account.		
26	The solution should keep the passwords in very strong encrypted form. Support for Hardware Security Modules (HSMs) should be available. The solution should also provide for strong encryption inside the system components/processes, between its distributed modules, and between the web application and user machines, to protect passwords and other sensitive information.		
27	Solution should be able to change password on demand, on the basis of a specific criteria or policy, automatically or manually, support password verification, reconciliation and reporting, set password parameters like constitution, history, and change timings.		
28	The solution should support transparent connection to the target device, without seeing the password or typing it in as part of the connection.		
29	The solution should be able to manage credentials in well-known operating systems, applications, Database Management Systems, programming languages/scripts (Exa: C++, Java,.Net, VB etc.).		
30	The solution should be able to manage passwords stored in plain or encrypted, hardcoded in system files or user-defined files, database tables, network devices etc. including within application configuration files, code or scripts.		
31	The solution should have provisions to provide credentials for authenticating applications/scripts during run-time.		
Е	Access Management		

S. No	Requirements	Compliance (S/C/N)	Bidder's Remarks
32	The solution should be able to automatically and dynamically provision users in real time with trusted Windows domains, popular directories such as AD/LDAP/TACACS+/RADIUS servers in accordance to the user entitlements and access privileges granted (based on least privileges principle). Solution should be able to support granular command filtering or context-sensitive entitlements on various platforms for super-user privileged management. Solution should also be able to detect and support concurrent login to managed systems as a privileged user		
33	The solution should be capable of organizing / grouping target server / device accounts into logical groups and apply granular/fine-grained access control to access the individual accounts or the groups of accounts.		
34	The solution must support full Segregation of Duties - e.g. roles are clearly and unambiguously defined with no overlapping. In addition to user access roles and entitlements, solution should also support role based administrative access in order to provide Segregation of Duties for administrative management and control. The user permission should be only as per his original privilege even he 'SU'es after logging in to the OS. Using root user credentials does not provide root privileges. Capability to restrict users to use RDP to other end-points.		
35	It should be capable of having dual control systems (maker-checker) for approval and authorisation of critical operations with 4-eye principles.		
36	The solution should be capable of integration with strong authentication including biometric authentication, OTP authentication support on alternate channel, hardware/software tokens etc. with single sign on facilities.		
37	The solution should have login security by limiting user login by parameters like originating IP address, terminal ID, type of login program or time of the day or geographical location etc. and limit concurrent login sessions by user.		
38	The solution should be capable of maintaining details of shared/pooled accounts by mapping it to the individual users.		

S. No	Requirements	Compliance (S/C/N)	Bidder's Remarks
39	The solution should be capable to have command level restrictions, i.e. of assigning specific commands to be run by specific users/groups, from specific nodes etc. The solution should be able to block commands from command line and also in queries as configured for users/groups/target resources. Workflows		
	The solution should be capable of integrating with a		
40	Change Management /ticketing system like Saphire in order to initiate access approval workflows for scheduled changes and be able to control required access (based on least privilege principle) and monitor and/or terminate super user connections that exceed pre-set time limits (change window).		
41	It should have ability to enforce approval workflow only to the human users which can be created to a very granular level.		
42	It should support a workflow approval process that is flexible to assign multiple approvers based on product or model (I.e. require 2 or more approvals before access is allowed). Solution should also be able to provide delegation of management tasks like approval / review etc. Should support easy customization of approval workflows according to business needs (without requiring code changes). Solution should also be able to support emergency/ break glass scenarios.		
	Auditing/Reporting		
43	The solution should provide a central live Dashboard covering features like management of devices, events and password policies, user activities, event logs etc.		
44	The system should have all regular pre-configured report templates like entitlements reports, user activities, privileged accounts inventory, applications inventory, compliance reports etc., capability to create custom reports based on users, events, activities, target systems, password uses and status etc., distribute the reports to intended users through e-mail, the ability to run all reports by frequency, on-demand and schedule them.		
45	The reports generation should support CSV or Excel. This report extraction should not have any performance impact & feature for report extraction should be available on demand & scheduled. The solution should support customizable reports.		

S. No	Requirements	Compliance (S/C/N)	Bidder's Remarks
46	The solution should record access to the Web console for password requests, approvals and check-out, delegation changes, reporting and other activities, access to its management console for configuration and reporting, and all password change job activity.		
47	The solution should be able to record sessions, take video recording of screen shots, key strokes / commands and output, replay sessions for forensic purposes and provide optimized search capabilities on different parameters like users, events, time, target resources etc.		
48	The solution should have real-time session monitoring support and full audit-trail for user activities in the solution itself.		
	Alerting and Integration		
49	The solution should be configurable so that events can trigger email / SMS alerts, run specific programs, and communicate with trouble ticketing applications like Saphire, other security frameworks.		
50	The solution should be capable of alerting on actions such as password requests and check-outs, password changes, failed password change jobs, console and web application activities etc. and attempts of access violations (running elevated/ higher privilege commands, modifying password/ user files, adding users to privileged groups etc.)		
51	Ability to integrate with vulnerability management solutions for deep, authenticated scans (e.g. Indus Guard, Qualys Guard, Rapid 7 etc.) i.e. should be able to provide credentials to these scanning applications during run-time.		
52	The solution should be able to provide simple methods for integrations that are not provided out-of-the-box with minimum of effort.		
	Compliance Reports		
53	The solution should provide pre-configured reports to monitor compliance with regulatory mandates such as SOX, PCI-DSS, HIPAA, IRDAI etc. It should also provide screen-based templates/capabilities to create/generate custom reports without writing codes.		
54	The solution should not act as a single point of failure for privilege access to systems and it should be possible to recover passwords during outages.		

10.1.7 VAPT

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
1	Network Scanning /Surveying-Bidder shall identify active hosts on a network, for the purpose of simulating attack and also for network security assessment with the help of suitable procedure/ tools including but not limited to :- a. Examine Name server responses b. Review the outer wall of the network c. Review tracks from the target organization d. Review Information Leaks		
2	Port Scanning: To find the active ports on server port addresses on a host vendor shall perform the following but not limited to:- a. Error Checking b. Enumerate Systems c. Enumerating Ports d. Verification of Various Protocol Response e. Verification of Packet Level Response		
3	Port sweep: To scan multiple hosts for a specific listening port for potential vulnerabilities		
4	System & OS Fingerprinting: To guess the system information i.e. type and version of OS etc.		
5	System Identification & Trusted System Scanning: Vendor shall perform the SITS scanning which would include but not limited to the following:- a. Match each open port to a service and protocol. b. Identify server uptime to latest patch releases. c. Identify the application behind the service and the patch level using banners or fingerprinting. d. Verify the application to the system and the version. e. Locate and identify service remapping or system redirects. f. Identify the components of the listening service. g. Use UDP-based service and Trojan requests to all the systems in the network.		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
6	Wireless Leak Tests: Vendor shall perform the vulnerability assessment & wireless leak test. This may include the following activities:- a. Verification of the distance in which the wireless communication extends beyond the physical boundaries of the organization. b. List equipment needed/tried should be taken (antenna, card, amplifier, etc.) c. Verification of authentication-method of the clients d. Verification of that encryption is configured and running - and what key length used e. Verification of that clients can't be forced to fallback to plaintext-mode f. Verification of the IP-range of the network g. Verification of the IP-range and reachable from the wireless network, and the protocols involved h. Probe network for possible DoS problems.		
7	Vulnerability Scanning: Vendor shall carry out VA for entire IT assets		
8	Malware Scanning: Vendor shall do exhaustive scanning for hostile or intrusive software, including computer viruses, worms, Trojan horses, ransomware, spyware, adware, scareware, and other malicious programs.		
9	Spoofing: Vendor shall assess the scope of potential spoofing attacks i.e, IP, ARP etc. and other applicable ones in the OICL's environment		
10	Security Policy Review: Vendor shall carry out the review & assessment of Security Policies already in place in the organization.		
11	Services Probing: Vendor shall do the following:- a. Web Tracks b. Mail Tracks c. Name Services d. Visible Documents e. Anti-Virus and Trojan		
12	Application Security Testing & Code Review: In case of some application whose code review is allowed to be done for the purpose of VAPT i.e, HRMS,INLIAS-Live & Non Live, ECM, HRMS, Portal, SAP etc. the vendor shall conduct the same.		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
13	Service Fingerprinting: The vendor shall do the following:- a. Examine system responses to determine operating system type and patch level. b. Examine application responses to determine operating system type and patch level. c. Verify the TCP sequence number prediction for each live host on the network. d. Search job postings for server and application information from the target. e. Search tech bulletin boards and newsgroups for server and application information from the target. f. Match information gathered to system responses for more accurate results.		
14	Access Control Mapping: ACL has to be reviewed and recommended for improvement.		
15	Assessment of OS Hardening: Vendor shall carry out the the assessment of OS hardening to check & explore the gap in hardening, patch management etc.		
16	Denial Of Service (DOS) Attacks: Following points may be considered for DoS attack:- a. Verify that administrative accounts and system files and resources are secured properly and all access is granted with "Least Privilege". b. Check the exposure restrictions of systems to nontrusted networks c. Verify that baselines are established for normal system activity d. Verify what procedures are in place to respond to irregular activity. e. Verify the response to SIMULATED negative information (propaganda) attacks. f. Test heavy server and network loads.		
17	DDOS Attacks: All the steps as mentioned for DoS attack has to be verified.		
18	Authorization Testing: Vendor shall do the authorization & authentication testing for the present AD system.		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
19	Doc Grinding (Electronic Dumpster Diving) a. News, Trade, and Business b. Sources c. Job, Board, and Chat Searches d. Newsgroups e. Cracks, Serials, and Underground f. FTP, Gopher g. Web h. P2P		
20	Lockout Testing: To mitigate the brute force attack etc., lockout testing must be carried out.		
21	Password Cracking: To mitigate the brute force attack, cryptographic attack etc., Password cracking testing must be carried out		
22	Cookie Security: Vendor shall review the cookie settings and recommend the best practice for making the environment secure.		
23	Cookie & Web Bug Analysis: Vendor shall review the cookie for bugs and recommend the best practice for making the environment secure		
24	Functional validations: Any or all application when offered for functional validation, vendor shall perform the same.		
25	Containment Measure Testing: The vendor shall perform this test also wherever applicable.		
26	War Dialing: In case of need vendor would carry out the wardialing for fax machines		
27	DMZ Network Architecture Review: Vendor shall review the present DMZ Network Architecture and recommend for the improvement if any.		
28	Server Assessment (OS Security Configuration): Vendor shall review the present configuration of critical servers and recommend for the improvement if any.		
29	Security Device Assessment: Vendor shall review the present security devices and recommend for the improvement if any.		
30	Network Device Assessment: Vendor shall review the present network devices and recommend for the improvement if any.		
31	Database Assessment: Vendor shall review the present databases and recommend for the improvement if any.		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
32	Website Assessment (Process): Vendor would do the assessment of internet facing application as mentioned in the subsequent section with and without credentials having different access levels like operator, supervisor, administrator, etc., to check for vulnerabilities like privilege escalation, input validation, etc.		
33	Vulnerability Research & Verification: Vendor shall conduct the research including but not limited to the following:- a. Integrate the currently popular scanners, latest scanning definitions/signatures, hacking tools, and exploits into the tests. b. Measure the target organization against the currently popular scanning tools. c. Attempt to determine vulnerability by system and application type. d. Attempt to match vulnerabilities to services. e. Attempt to determine application type and service by vulnerability. f. Perform redundant testing with at least 2 automated vulnerability scanners. g. Identify all vulnerabilities according to applications. h. Identify all vulnerabilities according to operating systems. i. Identify all vulnerabilities from similar or like systems that may also affect the target systems. j. Verify all vulnerabilities found during the exploit research phase for false positives and false negatives. k. Verify all positives. In addition to the above vendor shall perform Manual Vulnerability Testing and Verification also.		
34	IDS/IPS review & Fine tuning of Signatures: Vendor shall perform the IDS /IPS review including but not limited to the following: a. IDS and features identification b. Placement of IDS in the network c. Testing IDS configuration d. Reviewing IDS logs and alerts		
35	Man in the Middle attack :- To rule out the possibilities of eavesdropping the MIMA has to be accrued out		
36	Man in the browser attack: To rule out the possibilities of eavesdropping the MIBA has to be accrued out		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
37	Social Engineering: The vendor shall carry out social engineering for users at HO, IT staff & ROs. This may include request testing, guided testing & trusted people testing. This may include the following but not limited to :- a. Select a person or persons from information already gained about personnel b. Examine the contact methods for the people from the target organization c. Invite the people & Gather information from them d. Enumerate the type and amount of privileged information disclosed		
38	Trusted Systems Testing: The validity of trusted system also has to be checked.		
39	Directory Traversal: Directory Traversal is a type of HTTP exploit that is used by attackers to gain unauthorized access to restricted directories and files		
40	Linux Hacking: Vendor would assess the security risk associated with systems running on Linux platform.		
41	Keyloggers: Key loggers are a form of spyware where computer users are unaware their actions are being tracked.		
42	Rootkit: Vendor would assess the systems to see the presence or probability of presence of rootkit.		
43	Botnet: Vendor would assess the system to see the presence of botnet		
44	Any other attacks & Scenario Analysis: Apart from all the above mentioned line item if any activity required of felt by OICL as well as vendor has to be carried out.		
45	Website/Web – Application Assessment		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
46	Website/Web- Application assessment should be done as per latest OWASP guidelines including but not limited to the following:-		
47	Re-Engineering a. Decompose or deconstruct the binary codes, if accessible. b. Determine the protocol specification of the server/client application. c. Guess program logic from the error/debug messages in the application outputs and program behaviors/performance.		
48	Authentication a. Find possible brute force password guessing access points in the applications. b. Find a valid login credentials with password grinding, if possible. c. Bypass authentication system with spoofed tokens. d. Bypass authentication system using Injection attacks. e. Bypass authentication system with replay authentication information. f. Determine the application logic to maintain the authentication sessions - number of (consecutive) failure logins allowed, login timeout, etc. g. Determine the limitations of access control in the applications - access permissions, login session duration, idle duration. h. Determine the transmission of authentication credentials in clear text/ encrypted/ hash form.		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
49	Session Management a. Determine the session management information - number of concurrent sessions, IP based authentication, role-based authentication, identity-based authentication, cookie usage, session ID in URL encoding string, session ID in hidden HTML field variables, etc. b. Guess the session ID sequence and format c. Determine the session ID is maintained with IP address information; check if the same session information can be retried and reused in another machine. d. Determine the session management limitations - bandwidth usages, file download/upload limitations, transaction limitations, etc. e. Gather excessive information with direct URL, direct instruction, action sequence jumping and/or pages skipping. f. Gather sensitive information with Man-In-the-Middle attacks. g. Inject excess/bogus information with Session-Hijacking techniques. h. Replay gathered information to fool the applications		
50	Input Manipulation a. Verify that input validation is happening at client or server or both end. b. Find the limitations of the defined variables and protocol payload - data length, data type, construct format, etc. c. Use exceptionally long character-strings to find buffer overflows vulnerability in the applications. Concatenate commands in the input strings of the applications. d. Inject SQL language in the input strings of databasetiered web applications. e. Examine "Cross-Site Scripting" in the web applications of the system. f. Examine unauthorized directory/file access with path/directory traversal in the input strings of the applications. g. Use specific URL-encoded strings and/or Unicodeencoded strings to bypass input validation mechanisms of the applications. h. Execute remote commands through "Server Side Include". i. Manipulate the session/persistent cookies to fool or modify the logic in the server-side web applications. j. Manipulate the (hidden) field variable in the HTML forms to fool or modify the logic in the server-side web		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
	applications. k. Manipulate the "Referrer", "Host", etc. HTTP Protocol variables to fool or modify the logic in the server-side web applications. l. Use illogical/illegal input to test the application error-handling routines and to find useful debug/error messages from the applications		
51	Output Manipulation a. Retrieve valuable information stored in the cookies b. Retrieve valuable information from the client application cache. c. Retrieve valuable information stored in the serialized objects. d. Retrieve valuable information stored in the temporary files and objects. e. Retrieve bulk information/ multiple rows from database		
52	Information Leakage a. Find useful information in hidden field variables of the HTML forms and comments in the HTML documents. b. Find valuable information stored in the HTML source code on browser like Unencrypted View State c. Examine the information contained in the application banners, usage instructions, welcome messages, farewell messages, application help messages, debug/error messages, etc. PENTRATION TESTING		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
53	identify ways to exploit vulnerabilities to circumvent or defeat the security features of system components through manual process that may include the use of vulnerability scanning or other automated tools, resulting in a comprehensive report.		
54	Black Box Testing Scanning of all critical documents has to be taken up initially. For all the critical applications and data vendor is required to perform Black Box testing and thereby perform the penetration test to simulate an external hacking or cyber warfare attack both at Application layer as well as Network layer. The vendor shall also carry out the segmentation check		
55	White Box Testing With knowledge of the internal structure/design/implementation of the application/object allowed to be tested vendor shall perform the White Box testing both at Application layer as well as Network layer. The vendor shall also carry out the segmentation check.		
56	Gray Box Testing Successful vendor shall also perform Gray Box Testing both at Application layer as well as Network layer. The vendor shall also carry out the segmentation check		
57	In addition to the internal IS policy, IT H/w S/w guidelines, the selected bidder should adhere to all the applicable laws of land and rules, regulations and guidelines prescribed by various regulatory, statutory and Government authorities, multiple industry-accepted methodologies during the execution as following but not limited to the following: · National Critical Information Infrastructure Protection Center (NCIIPC) · The National Institute of Standards and Technology ("NIST") Special Publication 800-115 · Cert-In Guidelines · PCI-DSS standards · IRDAI · Open Source Security Testing Methodology Manual ("OSSTMM") · OWASP Testing Guide · Penetration Testing Execution Standard · Penetration Testing Framework The OICL reserves the right to ascertain information from the other OICL and institutions to which the Bidders have rendered their services for execution of similar projects.		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
5.NO	Interim Reports & Post Execution Activities It is recommended that the report should contain any and all the findings that impact the security posture of the assessed entity even in cases where exploitation did not occur. In the testing phase, all relevant tests need to be conducted as per the project schedule and satisfactory report should be obtained from the concerned authorities of OICL before preparing it for execution. Potential risks posed by known vulnerabilities, ranked in accordance with NVD/CVSS base scores associated with each vulnerability. Note that external vulnerability scans must be performed and the risks ranked in accordance with the CVSS. Internal vulnerability scans should be performed by qualified personneland risks ranked in accordance with the organization's risk-ranking process Both the external & internal vulnerability scan is to be conducted. An external vulnerability scan is to be conducted from outside the target organization. An internal vulnerability scan is to be conducted from inside the target organization. The details of IP etc must be shared before conducting the external vulnerability scan. Description of each vulnerability verified and/or potential issue discovered. More specific risks that vulnerability may pose, including specific methods how and to what extent it may be exploited. Examples	(S/C/N)	Remarks
	of vulnerabilities include but are not limited to SQL injection, privilege escalation, cross-site scripting, or deprecated protocols etc.		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
59	Severity Scoring Since all the vulnerabilities identified may not have equal severity so in order to prioritize remediation of the penetration test findings, risk ranking is to be assigned for each detected security issue. The report should clearly document how the severity/risk ranking is derived. Vendor may refer the applicable industry standard or any suitable severity ranking mentioned below: Common Vulnerability Scoring System (CVSS) Common Vulnerabilities and Exposure (CVE) National Vulnerability Database (NVD) Open Source Vulnerability Database (OSVDB) Bugtraq ID (BID) In case of custom scoring is adopted during the riskranking process, the report should clearly justify with acceptable reasoning for the modification of industry-standard scores and also in case of arriving at a score for a vulnerability that does not have an industry-standard score defined.		
60	Documentation of Identified vulnerability The report should contain all the details of the steps, test vectors, and exploited vulnerabilities that lead to positive and /or false positive penetration during testing for which remediation and retesting are required. It is also important to identify vulnerabilities that are not always exploitable but may pose a potential risk to the environment		
61	Recommendations Remediation recommendations to close the deficiencies identified. Detailed steps (wherever/whenever applicable) to be followed while mitigating the reported deficiencies. Security issues that pose an imminent threat to the system are to be reported immediately. In case the primary recommendation is not feasible for OICL to implement for any reason, vendor would give the alternate recommendations.		

S.No	Requirements	Compliance (S/C/N)	Bidder's Remarks
62	Retest after the interim report After the submission of interim report & recommendations, OICL would fix the identified vulnerability within the mutually agreed time period. Thereafter, vendor shall perform a retest to validate the newly implemented controls mitigate the original risk. The scope of a retest should consider whether any changes occurring as a result of remediation identified from the test are classified as significant. All changes should be retested; however, whether a complete system retest is necessary will be determined by the risk assessment of those changes. After the retest is performed the vendor shall submit its final report		
63	Tools & Resources All the software, hardware equipment like laptops, tools etc to carry out the assignment has to be brought by the Bidder at no extra cost. Bidder will use audit tools that are licensed and not the trial versions. In case of the same is of open source kind, vendor should ensure that there is no risk to OICL and its IT assets. Assessor should disclose the details of automated tools used for accomplishing the assessment process. The assessor must have the valid license of the said automated tool(s).		

10.2 Appendix 2: Bill of Material

The format for Bill of Material is attached separately as a file "Appendix 2: Bill of Material"

10.3 Appendix 3: E Procurement System Process.

Login Process

1. Open Website: https://eauction.auctiontiger.net

- 2. Click on login
- 3. Enter Registered Email id and Password and Click on Login
- 4. In case of Forgot Password : click on Forgot password

Tender Submission Process

Follow the below mentioned steps:

- 1. After Login on the website, Click on the Search Rfx/Tender.
- 2. Download All the Document and go through it properly before proceeding to bid.
- 3. Click on Dashboard to start the bidding Process.
- 4. Click on "I Agree" to confirm your Participation.
- 5. Click on "Fill" to Submit your Details.
- 6. Please put your response as per the bid form requirement and Click on "Save"
- 7. Click on "Map Documents" to upload the required documents.
- 8. Click on Upload Document
- 9. Click on Browse and Select the document to upload.
- 10. Enter Document Brief and Click on Upload.
- 11. All Bidding form should be Mandatory to fill.
- 12. Click on Final Submission Tab after verifying all the submitted details in the Bid form and uploaded document
- 13. Click on Final Submission Button.
- 14. Click on "OK" from massage box to proceed with final submission.
- 15. Final Submission Confirmation

Contact Details

M/s. e-Procurement Technologies Ltd. (AuctionTiger), Ahmedabad,

Mr. Harit Vaghasiya

Phone: +91-79-40016809, 09879996111

Email: harit@procuretiger.com