

सूचना एवं पुस्तकालय नेटवर्क केन्द्र
Information and Library Network Centre
विश्वविद्यालय अनुदान आयोग का स्वायत्त अंतर विश्वविद्यालय केन्द्र
An Autonomous Inter-University Centre of UGC
गांधीनगर / Gandhinagar

TENDER DOCUMENT

**NOTIC INVITING TENDER (NIT) FOR WEB BASED ANTI-PLAGIARISM/ DUPLICATION
SCREENING & INTELLECTUAL PROPERTY PROTECTION TOOL/SOFTWARE**

Sr. No.	BID-DATA SHEET	
1.	Tender Number	INF/PUR/NIT/SODHGANGA/AP/2018-19
2.	Estimated Cost of Tender	1.25 Crore
3.	Bid validity	120 days
4.	Issue of Tender Forms	Tender Documents / Forms can be Downloaded from the Institute's website www.inflibnet.ac.in and Central Public Procurement Portal (CPPP) www.eprocure.gov.in
5.	Tender Document Delivery Mode	Through Speed Post / Registered Post/ Courier or either by person.
6.	Earnest Money Deposit (EMD)	Bid Security/ Earnest Money of Rs.2,50,000/- (Rupees two lakhs fifty thousand only)
7.	Publish Date	21 st June, 2018 at 5.30 PM
8.	Document Download / Sale start Date	21 st June, 2018 at 5.30 PM
9.	Document Download / Sale end Date	16 th July, 2018 at 11:00 AM
10.	Clarification Start Date	22 nd June, 2018 at 11:00 AM
11.	Clarification End Date	02 nd July, 2018 at 11:00 AM
12.	Pre-bid Meeting Date	02 nd July, 2018 at 03:00 PM
13.	Bid Submission Start Date	03 rd July, 2018 at 09:00 AM
14.	Bid submission End Date	16 th July, 2018 at 03:00 PM
15.	Bid Opening Date	16 th July, 2018 at 04:00 PM
16.	Contact Person	For Technical query: Shri Manoj Kumar., Scientist –D (CS) Email: manoj[at]inflibnet[dot]ac[dot]in Shodhganga[at]inflibnet[dot]ac[dot]in Tel : 079-23268220/ 8232 (During office hours 9.30am to 6.00pm (Mon-Fri)) For Commercial and general query : Section Officer (Purchase &Store) Email : shyam[at]inflibnet.ac.in Tel: 079-23268141/8143
17.	Contact Address	INFLIBNET Centre, Infocity, PB No 04, Gandhinagar-382 007 Website : www.inflibnet.ac.in

Contents of Tender Document

Sr. No.	Chapter	Description of Contents	Page No.
01.	Chapter – 1	Instruction to Bidders.	03-04
02.	Chapter – 2	General Instruction and Terms & Conditions of Contract	05-14
03.	Chapter-3 (Annexures Numbers)	Technical Bid-Pre-qualification criteria - Envelope – 1 (Annexure – T-I to T-IX)	15-16
	T-II	Compliance Data Sheet: General, Technical and Features	16-19
	T-III	Bidder's Details	20
	T-IV	Bid form	21
	T-V	Authorization Form (For Agents)	22
	T-VI	Format for Submission of Pre-Bid Queries and Registration for Pre-Bid Meeting	23
	T- VII	Declaration	24
	T-VIII	Declaration regarding blacklisting/ non blacklisting	25
	T-IX	Financial capability of bidder	26
	T- X	Details of works of similar type executed by the bidder	27
04.	Chapter - 4	Commercial Bid Annexure – F-I (Envelope-2)	28-29
05.	Chapter - 6	Other Forms (To Be Submitted after Award of Contract)	
	C-I	Contract Agreement Form.	30-31
	C-II	Performance Bank Guarantee	32-33
	C-III	Format for Earnest Money Deposit/ Did Bond	34
	C-IV	List of Universities	35-39

Chapter 1

INTRODUCTION

The Information and Library Network Centre (here after will be referred as INFLIBNET), is an autonomous Inter University Centre of the University Grants Commission, Min. of HRD, Govt. of India. The INFLIBNET Centre invites sealed quotations consisting of two-bid tender (Technical and Commercial) from eligible manufacturers/ authorized distributors for the supply of anti plagiarism software (Web based plagiarism/duplication screening & Intellectual property protection tool here after will be referred as “anti-plagiarism software”) under the project Shodhganga: a repository of Indian theses and Dissertations.

Bidder can download the bid document and further amendment, from the INFLIBNET Centre’s website www.inflibnet.ac.in or Central Public Procurement Portal (CPPP), Govt. of India website www.eprocure.gov.in and submit the same to INFLIBNET office on or before due date of the tender. Bidder is expected to examine all instructions, forms, terms, and specifications in the bidding document. Failure to furnish all information prescribed in the bidding documents or submits a Bid not substantially responsive to the bidding documents in every respect may result in the rejection of the Bid.

SCOPE OF WORK

The subscription to anti-plagiarism software should facilitate universities/institutions to easily determine plagiarised content in the research works, i.e. theses and dissertations that are submitted to be original and not in any way copied in verbatim from other people’s work. Universities should also have freedom to deter plagiarised content in articles and research papers. The technology should compare submitted thesis/research papers to a database of subscription based electronically published content from a wide range of partners and providers, Journal published databases, aggregators - current and archived Internet web pages and web documents including newspapers, magazines, electronic books, etc. including periodical databases covering popular, business and professional topics, reasonable number of subject specific encyclopaedia titles and electronic encyclopaedias.

Average submissions for top universities who has signed MoU for Shodhganga project with INFLIBNET Centre and this is given for reference (Annexure C-IV) Please refer Eligible Universities in Shodhganga website). Price may also be given depending on number of documents or number of users of all universities in a year.

Tenderer should furnish the detailed specifications of the services (s) offered and the sample copy of the license agreement. Relevant technical literature, descriptive catalogue and pamphlet in any, should also be attached along with the technical bid.

SPECIFICATIONS FOR ANTI PLAGIARISM SOFTWARE

The software should be able to perform the check for plagiarized content and should support the following minimum requirements

- a)** Permit site license for unlimited users in a university (about 190)
- b)** Off line content checking
- c)** On line content checking
- d)** Plagiarism check with maximum number of authentic on-line sources
- e)** Integration with popular search engine e.g. Google, Google Scholar, OAIsster,
- f)** SCIRUS, Bing and AltaVista
- g)** Minimum test time
- h)** Native PDF support without 3rd party software
- i)** Multiple Formats Support: HTML, MS Word, Word Perfect, Post Script, Portable Document Format (.pdf), Rich Text, Plain Text
- j)** State-of-art advanced report viewing interface
- k)** Source tracing mechanism
- l)** On-the-Fly original to source comparison with dynamic statistics
- m)** Plagiarism chart generation
- n)** References automatic detection
- o)** Multiple documents processing
- p)** Seamless integration with the existing CMS/LMS
- q)** Should cover a large number of databases for comparison
- r)** Product should be able to cover Indian content on large scale which include Shodhganga, Indian databases/journals etc. for similarity check.
- s)** Product should be customized to Indian context, as per our requirements
- t)** Indian products fulfil all the requisites in all respect will be encouraged

(Databases and list should be specified in the technical bid as given in Annexure-I)

Chapter 2

General Instruction and terms & conditions

1.1 ELIGIBILITY CRITERIA

The INFLIBNET has set up minimum eligibility criteria for the bidding purpose. All bidding parties must meet following criteria before they apply for the bid. The bidding parties meeting the criteria must enclose their supporting document photocopies along with the proposal as mentioned in Annexure T-I, failing which their bids will be summarily rejected and will not be considered any further.

1.1.1 The bidder must be a company registered under the companies Act. Documentary (Certificate of incorporation) evidence to be submitted Registration Certificate to do the business for this service.

1.1.2 Local & Foreign vendors should have registered office in India and/or an Authorized Indian Agent for all operations.

1.1.3 The software/tools/products proposed as the solution by the vendors should have been used in at least 10 reputed academic institutions/ Government clients/ Autonomous Bodies in during last three years.

1.1.4 They should be registered with Income Tax and Goods and Service Tax.

1.1.5 The bidder should have sales & Service Business with average annual financial turnover which is more than 3 times of the bid value of Rs.1.25 Crore each of the last three year.

1.1.6 Earnest Money Deposit (EMD) of Rs.2,50,000/- (Two lakhs fifty thousand only).

1.1.7 Compliance data sheet: General, Technical and Features Annexure-T-II

1.1.8 Bidder's Details Annexure T-III

1.1.9 Bid form Annexure T-IV.

1.1.10 Authorization form (for Agents) Annexure T-V

1.1.11 Format of Submission of Pre-bid meeting Annexure T-VI

1.1.12 Declaration of Bidder Annexure T-VII

1.1.13 Declaration of blacklisting/Non Blacklisting - Annexure T-VIII

1.1.14 Financial Capability of bidder Annexure T-IX

1.1.15 Details of Firm's Experience of Similar Services T-X

1.2 LANGUAGE OF BID: The Bid prepared by the Bidder, as well as all correspondences and documents relating to the Bid exchanged by the Bidder and INFLIBNET shall be in English. Supporting documents and printed literature furnished by the bidder may be in another language provided they are accompanied by an accurate translation of the relevant pages in English. For purposes of interpretation of the bid, the translation shall govern.

1.3 CONTRACT PERIOD: The Contract will be initially for the period of One Year, which may be extended up to maximum further two years one year at a time from award of contract/signing of agreement, if the performance/services is found satisfactory in the discretion of INFLIBNET, Gandhinagar. The Centre reserves the right to curtail or extend the validity of Contract.

- 1.4 PERIOD OF VALIDITY OF OFFER:** For the purpose of placing the order, the proposals shall remain valid till 120 days from the date of opening of tender. During the period of validity of proposals, the rates quoted shall not change. In exceptional circumstances, INFLIBNET may ask for extension of the period of validity and such a request shall be binding on Bidders. INFLIBNET's request and the response to such a request by various Bidders shall be in writing. A Bidder agreeing to such an extension will not be permitted to increase its rates. The Bid security shall also be suitably extended. A Bidder granting the request is not required nor permitted to modify the Bid.
- 1.5 SUBMISSION OF BID:** The bids have been invited under two bid system i.e. Technical Bid and Financial Bid. The interested bidders are advised to submit two separate sealed envelopes superscribing "Technical Bids (Annexure T-I to T-X) "and "Financial Bids (Annexure F-I)". Both sealed envelopes should be kept in a Third envelope of bigger size duly sealed superscribed "Bid for NIT for Anti-Plagiarism software" to the INFLIBNET Centre, INFOCITY, Gandhinagar And also deposited/ dropped in the tender Box placed at the security cabin, INFLIBNET CENTRE, INFOCITY, GANDHINAGAR-382007 on or before 16th July, 2018 at 3.00 PM.

Bid may be submitted in the following manner:

- 1.5.1 Envelop No. 1: Shall contain all the information and documents in the same serial order as shown in the technical bid (Annexure T-I to T-X On the original letterhead of the Bidder), Pre-qualification criteria (Envelop No -1). The complete document should be numbered chronologically. On the top of envelope must be superscribed "Technical Bid". Shall also contain the bid EMD.
- 1.5.2 Envelop No.2: Shall contain the rates/prices of the Software/Services/items duly filled in Chapter 4 (F-I) and signed and stamped. On the top of envelope must be superscribed "Price Bid of Anti-Plagiarism software".
- 1.5.3 All the envelopes must be superscribed " Bid of Anti-Plagiarism software" with due date and time and shall be sealed in third envelope of bigger size addressed to The Section Officer (P&S), INFLIBNET CENTRE, INFOCITY, GANDHINAGAR-382007. The Tender must reach on or before 16th July, 2018 at 3.00 PM OR deposited/ dropped in the tender Box placed in the security cabin.
- 1.5.4 All the envelopes shall indicate the name and address of the bidder to enable the bid to be returned, if required. If any envelope is not sealed and marked as required, the INFLIBNET will assume no responsibility for the bid's misplacement or premature opening.
- 1.5.5 Late/ or delayed tenders shall not be considered. Therefore, please ensure that the tender is submitted/ posted well in time to reach us before the due date.
- 1.5.6 Any Incomplete and conditional bids received shall not be considered and will be summarily rejected in very first instance without any recourse to the bidder and shall not be evaluated.
- 1.5.7 The bid shall be written in English only.
- 1.5.8 No other method/means of submission of bid except as stated above shall be acceptable. All entries in the bid form should be legible and filled clearly. Otherwise the bid is likely to be rejected. If the space for furnishing information is insufficient, a separate sheet duly signed by the authorized signatory may be attached. No overwriting or cutting is permitted in the Financial Bid form. The cuttings, if any, in the Bid/ Bid application must be initialed by the person authorized to sign the bid.

1.5.9 Once quoted, the bidder shall not make any subsequent price changes, whether resulting or arising out of any technical/commercial clarifications sought regarding the bid, even if any deviation or exclusion may be specifically stated in the bid. Such price changes shall render the bid liable for rejection.

1.5.10 Services offered should be strictly as per requirements mentioned in this Bid document. Please spell out any unavoidable deviations, clause/ article wise in your bid under the heading "Deviations".

1.5.11 Bid will be liable to be rejected if any mention of price is found in Envelop No.1

1.6 BID SECURITY / EARNEST MONEY DEPOSIT (EMD): The interested Companies/firms may put the tender document complete in all respects along with Earnest Money Deposit (EMD) of Rs.2,50,000/- (Two lakhs fifty thousand only) in the form of Demand draft / Banker's Cheque / Fixed Deposit of any scheduled bank drawn in favour of "INFLIBNET Centre" payable at Gandhinagar.

The bid securities of the unsuccessful bidders shall be returned to them at the earliest after expiry of the final bid validity and latest on or before the 30th day after the award of the contract. No interest shall be payable by the Institute on EMD. The bid security is normally to remain valid for a period of forty-five days beyond the final bid validity period.

In exceptional circumstances, INFLIBNET may solicit Bidder's consent to an extension of the period of validity. The request and the responses thereto shall be made in writing. The Bid security shall also be suitably extended. A Bidder granting the request is not required nor permitted to modify the Bid.

1.7 FORFEITURE OF EMD: EMD made by Bidder may be forfeited under the following conditions: If Bidder withdraw the proposal before the expiry of validity period. During the evaluation process, if a Bidder indulges in any such activity as would jeopardize the process, the decision of INFLIBNET regarding forfeiture of EMD shall be final and shall not be called upon question under any circumstances. If Bidder violates any of the provisions of the terms and conditions of the proposal. In the case of a successful Bidder, if Bidder fails to:

1.7.1 Accept the work order along with the terms and conditions.

1.7.2 Furnish performance security.

1.7.3 Violates any of the work conditions of this proposal or indulges in any such activities as would jeopardize the work.

1.7.4 Submitting false/misleading information/declaration/documents/proof/etc. The decision of INFLIBNET regarding forfeiture of EMD shall be final and shall not be called upon to question under any circumstances, besides, forfeiture of EMD even the Bidder will be deferred from participating in any job.

1.7.5 In the event of the successful bidder/contractor failing to comply with any provision of the contract.

1.7.6 To sign the Agreement in time.

1.8 PERFORMANCE SECURITY DEPOSIT: The successful bidder shall have to deposit a Performance Security Deposit of the 10 % of the total amount of work order within two (2) weeks of the receipt of the LOI/Order. The performance security deposit will be furnished in the form of Demand draft/ Bank Guarantee/Banker's Cheque/Fixed Deposit of any scheduled bank drawn in favour of "INFLIBNET Centre" Payable at Gandhinagar. The performance security deposit should be valid for sixty days beyond the date of completion of all contractual obligations. Bid security shall be

refunded to the successful bidder on receipt of performance security is to be renewed, if the contract is extended.

- 1.9 PRE BID MEETING FOR CLARIFICATION OF BIDDING DOCUMENT:** Pre Bid Meeting will be held on 2nd July, 2018 at 03.00 PM at premises of INFLIBNET. Bidder can seek written clarification within the prescribed query form (annexure IV) and send to **Mr. Manoj Kumar K, Scientist – D (CS) shodhganga@inflibnet.ac.in or manoj@inflibnet.ac.in and for commercial Mr. Shyam T Yadav, I/C (Purchase & Store) shyam@inflibnet.ac.in**. Only the queries received within the stipulated date prior to the Pre Bid Meeting will be answered.

1.10 TERMS OF PAYMENT:

- 1.10.1 Payment will be done in 4 installments (after every quarter) after the trial period is over and final acceptance by the INFLIBNET Centre. Vendor should submit bills for a quarter with documentary evidence of providing access to Ant plagiarism software. No advance payment will be made. In case of advance payment, if required, will be done against Bank Guarantee only. All outside India bank charges to supplier's account only.
- 1.10.2 The prices offered should be inclusive of all duties, taxes and all charges. TDS will be deducted from the invoice amount. Any other applicable charges, if any.
- 1.10.3 Invoice (i.e. Tax invoice as per Service Tax rules clearly indicating Tax registration number, Service Classification, rate and amount of Tax shown separately).
- 1.10.4 No claim for interest will be entertained by the Centre in respect of any payment/default which will be held with the Centre due to dispute between the Centre & Contractor or due to Administrative delay for the reasons beyond the control of the Centre.
- 1.10.5 Centre reserves the right to recover amount paid in excess during the contract from any other work or source after the contract if any if found paid excess.
- 1.10.6 All Taxes per applicable rules time to time will be deducted at applicable rates from all payments made by INFLIBNET Centre.

- 1.11 AMENDMENT OF BID DOCUMENT:** At any time prior to the deadline for submission of proposals, INFLIBNET Centre reserves the right to add/modify/delete any portion of this document by issuance of an Corrigendum, which would be published on the INFLIBNET Centre's website www.inflibnet.ac.in or Central Public Procurement Portal (CPPP), Govt. of India website www.eprocure.gov.in. The Corrigendum shall be binding on all bidders and will form part of the bid documents.

- 1.12 ENFORCEMENT OF TERMS:** The failure of either party to enforce at any time any of the provision of this contract or any rights in respect thereto or to exercise any option here in provided shall in no way be construed to be a waiver to such provisions, rights or options or in any way to affect the validity of the contract. The exercise by either party of any of its rights herein shall not preclude or prejudice either party from exercising the same or any other right it may have hereunder.

- 1.13 INFLIBNET RIGHT TO REJECT ANY OF ALL BIDS:** The competent Authority of INFLIBNET reserves the right to reject any bid and to annul the bidding process and reject all bids at any time prior to award of Contract without thereby incurring any liability to the affected bidder(s) or any obligation to inform the affected bidder(s) of the grounds for such decision. Any effort by a bidder or bidder's agent / consultant or representative, whosoever described to influence the INFLIBNET/ in any way concerning scrutiny / consideration / evaluation / comparison of the bid or decision concerning award of contract shall entail rejection of the bid.

- 1.13.1 The competent Authority of the INFLIBNET reserves the right to annul bids or discontinue this tender process, without assigning any reason, at any time prior to signing of agreement with the successful bidder.
- 1.13.2 INFLIBNET reserves the right to vary/alter/amend the eligibility criteria for the Bid at any time, in its discretion, before the last date submission of proposals.
- 1.13.3 By acceptance of this document, the recipient agree that any information herewith will be superseded by any subsequent written information on the same subject made available to the recipient with access to any additional information or to update this document or to correct any inaccuracies, therein, which may become apparent, and INFLIBNET reserves the right at any time and without advance notice, to change the procedure for the selection of service provider.

1.14 TERMINATION OF THE CONTRACT: The contract may be curtailed/terminated before the contract period, inter alia owing to deficiency in services or substandard quality of services by the empanelled agency etc. as may be specified in the contract to be signed between the parties. The INFLIBNET, however, reserves right to terminate this initial contract at any time after giving one month's notice to the selected Service Provider with or without assigning any reasons. Where a contract terminated by INFLIBNET on account of the committed by the agency, it shall have the right to award the contract to any other agency at the cost, risk and responsibilities of contract and excess expenditure incurred on account of this will be recovered by INFLIBNET from his Security deposit or pending bill or by raising a separate claim.

1.15 RESOLUTION OF DISPUTES:

- 1.15.1 If any dispute arises between the Parties hereto during the subsistence or thereafter, in connection with the validity, interpretation, implementation or alleged material breach of any provision of the Agreement or regarding a question, including the questions as to whether the termination of the Contract Agreement by one Party hereto has been legitimate, both Parties hereto shall endeavour to settle such dispute amicably. The attempt to bring about an amicable settlement is considered to have failed as soon as one of the Parties hereto, after reasonable attempts [which attempt shall continue for not less than 30 (thirty) days], give 15 days' notice thereof to the other Party in writing.
- 1.15.2 In the case of such failure the dispute shall be referred to a sole arbitrator or in case of disagreement as to the appointment of the sole arbitrator to three arbitrators, two of whom will be appointed by each Party and the third appointed by the two arbitrators.
- 1.15.3 The place of the arbitration shall be Gandhinagar, Gujarat.
- 1.15.4 The Arbitration proceeding shall be governed by the Arbitration and Conciliation Act of 1996 as amended.
- 1.15.5 The proceedings of arbitration shall be in English language.
- 1.15.6 The arbitrator's award shall be substantiated in writing. The arbitration tribunal shall also decide on the costs of the arbitration procedure.
- 1.15.7 The Parties hereto shall submit to the arbitrator's award and the award shall be enforceable in any competent court of law.

1.16 PRICE BID: Priced bid in the prescribed format only Annexure T-VI)

The price bids shall be opened on the scheduled time and date at INFLIBNET Centre, Infocity, Gandhinagar, in the presence of the representatives of the Software Providers, if any, who wish to be present on the spot at that time. The price bid of only those bidder will be opened whose bids have been found eligible as per the criteria mentioned in the technical bid annexure T-I to

T-X (pre-qualification criteria envelop no.1). All eligibility conditions have to be satisfied on the respective dates in such condition and not on a later date.

The bidder shall bear all costs associated with the preparation and submission of the bid and INFLIBNET will in no case be responsible for those costs, regardless of the conduct or outcome of the bidding process.

1.17 RELAXATION OF TERMS AND CONDITIONS: The Director, INFLIBNET is empowered to relax any term or condition mentioned herein.

1.18 AGREEMENT: The contractor will have to enter into a written Agreement with this Centre within 15 days of intimation of acceptance of approved rates.

1.19 PRELIMINARY EXAMINATION OF BID:

1.19.1 Technical Bid shall be evaluated in two steps.

- (i) The documentation furnished by the Bidder as per Technical criteria (Annexure-I to X) will be examined.
- (ii) After technically qualified as per pre-qualification criteria, the Committee will be evaluated based on the three areas i.e. General, Technical Features and Presentation made by the Vendor

1.19.2 In the second step, INFLIBNET may ask Bidder(s) for additional information, demonstration a trial period of 3-6 Weeks, if product is new to India (before opening financial bid) of the item in scope of work. Arrange presentation/discussions with their professional, technical features to verify claims made in Technical Bid documentation.

1.19.3 Commercial Bid: Commercial Bids will be opened only if the vendor qualifies technically in both steps i.e. (i) & (ii) as per specification laid down in document. INFLIBNET may at its discretion discuss with Bidder(s) available at this stage to clarify contents of Commercial Bid.

1.20 CHOICE OF VENDOR: Final Choice of Firm / Firms, to implement this task shall be made on the basis of conformity to technical and operational requirements, time schedule of execution and appropriateness of priced bid from the point of view of cost competitiveness. INFLIBNET may ask bidder to match L1 prices.

1.21 Bid Evaluation Criteria & Award Criteria:

1.21.1 After the opening of the technical bid, the same will be evaluated by a committee based on the three areas i.e. General, Technical Features and Presentation made by the Vendor, In case the committee decided for seeking further information/clarification, the same shall be provided by the bidder. Those bids which technically qualified as per pre-qualification criteria, and completed in all aspects with all annexures (T-I to T-X) and meeting the requirements as specified in scope of work and qualified in second steps evaluated by the committee based on three area i.e. General, Technical Features and presentation made by the Vendor, the financial bid of such qualified bidders in both steps will be opened on a specified date and time by the committee. The date and time of opening of financial bids will be intimated to the bidders well in advance through phone/email. The bidder is at liberty to be present either in-person or authorize, not more than one representative to be present at the time of opening of the financial bid. The Bids will be opened by the committee in the presence of the representative of the bidders who may wish to be present on that day.

1.21.2 In case it is found that the bidder has not quoted as per the requirement for any specified item that particular item shall be evaluated on the basis of highest quoted rates by the another bidder.

1.21.3 Any conditional bids received shall not be considered and will be summarily rejected in very first instance without any recourse to the bidder and shall not be evaluated.

- 1.21.4 The contract will be awarded for technically suitable lowest evaluated bidder whose bid has been found to be responsive and who is found eligible and qualified as per the tender document. In case two or more agencies are found to have quoted the same rates. The Competent authority of INFLIBNET shall decide about the bidder to which the offer shall be granted based on the report of the past performance of the firm, and length of experience etc. the decision of the Competent Authority of INFLIBNET shall be final.
- 1.21.5 Award Criteria: The Criteria for selection will be the lowest effective cost to INFLIBNET for the technically suitable bid.
- 1.21.6 INFLIBNET's right to vary requirements at time of award: INFLIBNET reserves the right at the time of award to increase or decrease quantity for the requirements originally specified in the document without any change in Bid rate or other terms and conditions.
- 1.21.7 In case, if lowest bidder do not accept the award of contract or found to be involved in corrupt and/or fraudulent practices, the next lowest bidder will be awarded the contract. In such scenario, the lowest bidder has to bear the difference between lowest prices and next lowest prices.

1.22 NOTIFICATION OF AWARD & SIGNING OF CONTRACT:

- 1.22.1 Prior to expiration of the period of Bid validity, INFLIBNET will notify the successful Bidder and issue a LOI after which the bidder needs to submit the P.B.G and sign the contract agreement in line with the bidding documents.
- 1.22.2 Within Six (6) working days of receipt of the Contract Form, the successful Bidder shall sign and date the Contract and return it to the INFLIBNET. The contract Performance guarantee has to be submitted within two (2) weeks of receipt of award. The Bank Guarantee (Performance) shall be equal to 10% of the value of contract. The Bank Guarantee shall be valid for duration of 120 days beyond the expiry of contract.
- 1.22.3 Upon the successful Bidder's furnishing of Performance Bank Guarantee and signing of Contractual documents, The Bid Security of all unsuccessful Bidders will be refunded.

1.23 BID FORMS: Wherever a specific form is prescribed in the Bid document, the Bidder shall use the form to provide relevant information. If the form does not provide space for any required information, space at the end of the form or additional sheets shall be used to convey the said information. Failing to submit the information in the prescribed format, the bid is liable for rejection. For all other cases, the Bidder shall design a form to hold the required information. INFLIBNET shall not be bound by any printed conditions or provisions in the Bidder's Bid Forms.

1.24 FRAUDULENT & CORRUPT PRACTICE:

- 1.24.1 Fraudulent practice means a misrepresentation of facts in order to influence a procurement process or the execution of a Contract and includes collusive practice among Bidders (prior to or after Bid submission) designed to establish Bid prices at artificial non-competitive levels and to deprive the INFLIBNET of the benefits of free and open competition.
- 1.24.2 "Corrupt Practice" means the offering, giving, receiving or solicit anything of value, pressurizing to influence the action of a public official in the process of Contract execution.
- 1.24.3 INFLIBNET will reject a proposal for award and may forfeit the E.M.D. and / or Performance Guarantee if it determines that the bidder recommended for award has engaged in corrupt or fraudulent practices in competing for, or in executing, contract(s).

1.25 CONTRACT OBLIGATIONS: After the award of the contract, if the Bidder does not sign the Agreement or fails to furnish the Performance Bank guarantee within two (2) weeks along with the inspection report and working schedule as per the tender requirements and if the trial access

are not started within Fifteen (20) working days after submission of P.B.G.as mentioned, INFLIBNET reserves the right to cancel the contract and apply all remedies available to him under the terms and conditions of this contract.

1.26 MODIFICATION AND WITHDRAWAL OF BID:

- 1.26.1 The Bidder may modify or withdraw its Bid after the Bid's submission, provided that written notice of the modification including substitution or withdrawal of the bids is received by INFLIBNET prior to the deadline prescribed for submission of bids.
- 1.26.2 The Bidder's modification or withdrawal notice shall be prepared, sealed, marked and dispatched in a manner similar to the original Bid.
- 1.26.3 No Bid may be modified subsequent to the deadline for submission of bids.
- 1.26.4 No Bid may be withdrawn in the interval between the deadline for submission of bids and the expiration of the period of Bid validity specified by the Bidder on the bid letter form. Withdrawal of a Bid during this interval may result in the bidder's forfeiture of its Bid security.

1.27 AMENDMENT TO THE AGREEMENT: Amendments to the Agreement may be made by mutual agreement by both the Parties. No variation in or modification in the terms of the Agreement shall be made except by written amendment signed by both the parties. All alterations and changes in the Agreement will take into account prevailing rules, regulations and laws.

1.28 USE OF AGREEMENT DOCUMENTS AND INFORMATION: The Vendor shall not without prior written consent from INFLIBNET disclose the Agreement or any provision thereof or any specification or any other information furnished by or on behalf of INFLIBNET in connection therewith to any person other than the person employed by the Vendor in the performance of the Agreement. Disclosure to any such employee shall be made in confidence and shall extend only as far as may be necessary for such performance.

- 1.28.1 The Vendor shall not without prior written consent of INFLIBNET make use of any document or information made available for the project except for purposes of performing the Agreement.
- 1.28.2 All project related documents issued by INFLIBNET other than the Agreement Itself shall remain the property of INFLIBNET and Originals and all copies shall be returned to INFLIBNET on completion of the Vendor's performance under the Agreement, if so required by the INFLIBNET.

1.29 PENALTIES: If the Vendor fails to enable services within the time period (s) specified in the LOI/Order/Instruction INFLIBNET may, without prejudice to its other remedies under the Agreement, levy as Penalties, a sum equivalent to 10% of the algebraic sum of the cost for the service provided at that particular site / sites, for each week or part thereof of delay, until actual delivery of performance. If the delay continues beyond 10 weeks, INFLIBNET may terminate the Agreement. However INFLIBNET may consider extension of time for completion of the assigned job with justification thereof.

1.30 TRIAL PERIOD: The tools should be given to university for 1-3 months buffer period with trial/test/demo access to the end users. A trial period of 3-6 Weeks, if product is new to India (before opening financial bid

1.31 INDIAN AGENT: Vendors should have an Authorized their own Indian Agent for all operations.

1.32 INDIAN AGENTS COMMISSION: Vendors having Indian agents should categorically mention their address and authorization (Annexure-V) letter and the services provided by Indian agents. The INFLIBNET Centre will not make any payment for the Indian agent. Total cost should include

such charges also, if any. Further, if possible the vendors should furnish the information pertaining to the Indian agents and their role in rendering assistance to the universities.

1.33 DELIVERY: The ordered access is/are required to be provided within 3 weeks from the date of acceptance of the purchase order.

1.34 COUNTRY OF ORIGIN: A document mentioning the country of origin and the country from where the service will be provided in Section II.

1.35 UNIVERSITIES ALREADY USING THE SAME SOFTWARE: Universities which are already subscribing the quoted anti-plagiarism software may give credit note for the remaining period and refunded to the university/INFLIBNET Centre or may start their subscription once their subscription period is over. INFLIBNET Centre will decide it based on the current users.

1.36 TAXES & DUTIES: Vendor is liable for all taxes and duties as in force from the time of the signing of agreement till performance liability period expires, may arise by any law comes to the notice of INFLIBNET or comes in force etc. This must be noted for compliance at any time.

1.37 BOOKS & RECORDS: Bidder shall maintain adequate books and records or logs in connection with Contract and shall make them available for inspection and audit by INFLIBNET during the terms of Contract until expiry of the performance guarantee.

1.38 OPENING OF BIDS BY INFLIBNET:

1.42.1 Bids will be opened in the presence of Bidder's representatives, who choose to attend. The Bidder's representatives who are present shall sign a register evidencing their attendance.

1.42.2 The Bidder's names, Bid modifications or withdrawals, discounts and the presence or absence of relevant Bid security and such other details as the INFLIBNET officer at his/her discretion, may consider appropriate, will be announced at the opening.

1.41 CONTACTING INFLIBNET:

1.43.1 Bidder shall not approach INFLIBNET officers outside of office hours and/ or outside INFLIBNET office premises, from the time of the Bid opening to the time the Contract is awarded.

1.43.2 Any effort by a bidder to influence INFLIBNET officers in the decisions on Bid evaluation, bid comparison or contract award may result in rejection of the Bidder's offer. If the Bidder wishes to bring additional information to the notice of the INFLIBNET, it should do so in writing.

1.42 FORMAT AND SIGNING OF BID:

1.42.1 The bid shall be typed or written in indelible ink and shall be signed by the bidder or a person duly authorized to bind the bidder to the Contract/ Concession Agreement. All pages of the bid, except for un-amended printed literature, shall be initialled by the person or persons signing the bid.

1.42.2 The complete bid shall be without alteration or erasures, except those to accord with instructions issued by the INFLIBNET or as necessary to correct errors made by the bidder, in which case such corrections shall be initialled by the person or persons signing the bid.

1.43 FORCE MAJEURE: Force Majeure shall mean any event or circumstances or combination of events or circumstances that materially and adversely affects, prevents or delays any Party in performance of its obligation in accordance with the terms of the agreement, but only if and to the extent that such events and circumstances are not within the affected party's reasonable control, directly or indirectly, and effects of which could have prevented through Good Industry Practice. Any events or circumstances meeting the description of the Force Majeure which have same effect upon the performance of any contractor shall constitute Force Majeure with respect to the

Vendor. The Parties shall ensure compliance of the terms of the Agreement unless affected by the Force Majeure Events. The Vendor shall not be liable for forfeiture of its implementation / performance guarantee, levy of penalties, or termination for default if and to the extent that its delay in performance or other failure to perform its obligations under the agreement is the result of force majeure.

- 1.43.1 **FORCE MAJEURE EVENT:** The force majeure circumstances and events shall include the following events to the extent that such events or their consequences (it being understood that if a causing event is within the reasonable control of the affected party, the direct consequences shall also be deemed to be within such party's reasonable control) satisfy the definition as stated above.
 - 1.43.2 Without limitation to the generality of the foregoing, Force Majeure Event shall include following events and circumstances and their effects to the extent that they, or their effects, satisfy the above requirements;
 - 1.43.3 Natural events ("Natural Events") to the extent they satisfy the foregoing requirements including;
 - 1.43.4 Any material effect on the natural elements, including lightning, fire, earthquake, cyclone, flood, storm, tornado, or typhoon;
 - 1.43.5 Explosion or chemical contamination (other than resulting from an act of war);
 - 1.43.6 Epidemic such as plague;
 - 1.43.7 Any event or circumstance of a nature analogous to any of the foregoing.
 - 1.43.8 Other Events ("Political Events") to the extent that they satisfy the foregoing requirements including: Political Events which occur inside or Outside the State of Gujarat or involve directly the State Government and the Central Government ("Direct Political Event"), including;
 - 1.43.9 Act of war (whether declared or undeclared), invasion, armed conflict or act of foreign enemy, blockade, embargo, revolution, riot, insurrection, civil commotion, act of terrorism or sabotage;
 - 1.43.10 Strikes, work to rules, go-slows which are either widespread, nation-wide, or state-wide and are of political nature;
 - 1.43.11 Any event or circumstance of a nature analogous to any of the foregoing.
- 1.44 FORCE MAJEURE EXCLUSIONS:** Force Majeure shall not include the following event(s) and / or circumstances, except to the extent that they are consequences of an event of Force Majeure:
- (a) Unavailability, late delivery (man, material, machine and other resources needed at site etc.)
 - (b) Delay in the performance of any contractor, sub-contractors or their agents;
- 1.45 BID CURRENCY:** The prices should be quoted in original currencies such as/United States Dollars/United Kingdom Pound/ Euro. Payment for the subscription as specified in the agreement shall be made in Indian Rupees/ United States Dollars/United Kingdom Pound/ Euro only.

Authorized Signatory (Signature In full): _____

Name and title of Signatory: _____

Stamp of the Company: _____

Chapter – 4 – Technical pre-qualification criteria and Annexures

सूचना एवं पुस्तकालय नेटवर्क केन्द्र Information and Library Network Centre
(NIT NO.INF/PUR/SODHGANGA/AP/2018-19)

Annexure T-I

Checklist for Technical Bid

Sr. No.	Pre-qualification criteria	Documents to be provided	Mention Page Numbers	
			Attached(Y/N)	Page No.
01.	The bidder must be a company registered under the companies Act. Documentary (Certificate of incorporation) evidence to be submitted Registration Certificate to do the business for this service.	I. Certificate of Commencement of business II. Certificate consequent to change of name, if applicable		
02.	Local & Foreign vendors should have registered office in India and/or an Authorized Indian Agent for all operations.	Self Attested copy of Telephone bill/ Electricity Bill/ Registered Lease Deed		
03.	The software/tools/products proposed as the solution by the vendors should have been used in at least 10 reputed academic institutions/ Government clients/ Autonomous Bodies in during last three years	Certified documents/ Agreements in support of past contracts with Govt/ PSUs/ Other establishments		
04.	They should be registered with Income Tax and Goods and Service Tax.	I. Attested copy of PAN/GIR Card II. Attested copy of GST		
05.	The bidder should have sales & Service Business with average annual financial turnover which is more than 3 times of the bid value of Rs.1.25 Crore each of the last three year.	Turnover Certificate issued by the statutory auditor of the company/ Last three year balance sheet or Income tax return.		
06.	Earnest Money Deposit (EMD) of Rs.2,50,000/-.	Attached with technical bid.		
07.	Compliance data sheet: General, Technical and Features Annexure-T-II			
08.	Bidder's Details Annexure T-III			
09.	Bid form Annexure T-IV			
10.	Authorization form (for Agents) Annexure T-V			
11.	Format of Submission of Pre-bid meeting Annexure T-VI			

12.	Declaration of Bidder Annexure T-VII			
13.	Declaration of blacklisting/Non Blacklisting - Annexure T-VIII			
14.	Financial Capability of bidder Annexure T-IX			
15.	Details of Firm's Experience of Similar Services T-X			

Please use separate sheet for providing complete information.

While evaluating bids, the document required against above eligibility criteria shall be provided as per this tender as Annexures. Firm shall self-certify each page of the tender document in token of its understanding / acceptance by signing it.

The bidder is required to enclose self attested photocopies of the following documents along with the Technical Bid, failing which their bids may be summarily/out rightly rejected and may not be considered:

Authorized Signatory (Signature In full): _____

Name and title of Signatory: _____

Stamp of the Company: _____

[On the original letterhead of the Bidder]

Annexure-II (Technical Bid)
Compliance Data Sheet: General, Technical and Features

Sr. No.	Description	Quantity	Document Page No.
	General		
1	Number of Countries where the software is used?		
2	Number of Institutional customers using the software globally		
3	No. of Universities in India and (Please attach the list)		
	across globe subscribing to the software along with date of renewal (Please attach the list)		
4	No. of Top 200 universities in the world using the software covered under		
	a) AIWU Ranking (http://www.shanghairanking.com/)		
	b) Times Higher Education World University Rankings (http://www.timeshighereducation.co.uk)		
	c) QS World University Rankings (http://www.topuniversities.com)		
	d) Any Others (Please mention)		
5	No of Colleges in India subscribing the software (Please Attach List)		
6	A trial period of 3-6 Weeks, if product is new to India (before opening financial bid)		
	1-3 months buffer period with trial/test/demo access to the end users		
7	Publisher's Content (Articles) available in your database from end-to-end under agreement signed between publisher and you from eShodhSindhu (Pls visit https://www.inflibnet.ac.in/ess/)		
8	Publisher's Content (Articles) available in your database from end-to-end under agreement signed between publisher and you from NLIST E-Journals/E-Books (Pls visit http://nlist.inflibnet.ac.in)		
9	No. of databases of popular publishers (provide list). In case bidder cannot provide the same, he/she has to submit a declaration regarding the same.		
10	No. of aggregator sources (Please attach)		
11	Annual Turnover of the company (Please provide proof)		

Sr. No.	Technical	Quantity
12	Internet Checker Database size in billion	
13	Student papers database in Millions	
14	Plagiarism checker database size - web pages in billion	

15	Plagiarism checker database size - scholarly content items in million(As on date of submission)	
16	Updation Frequency (update/crawl in million webpages per day.)(As on date of submission)	
17	Plagiarism checker database size - newspapers, magazines and books in million As on date of submission)	
18	No. of documents scanned and added every year	
19	No. of documents added from publishers every year	
20	No. of articles added in last 3 years.	
21	Maximum size of documents which can be submitted at a time in MB	
22	Maximum number of characters which can be included in one document	
23	Maximum number of Documents that can be submitted by the users at a given point of time	

Sr. No.	Features Supported and Presentation *	Please Choose Yes/No
24	Did you participate our earlier NIT tender for Anti-Plagiarism?	Yes/No
25	Is it an Open Source Product?	Yes/No
26	Will you be able to customize the product as per our requirements?	Yes/No
27	Does it support official regional languages of India for checking?	Yes/No
28	Do you agree to accept payment on quarterly basis at the end of the 3 months after producing documentary evidence of providing access?	Yes/No
29	Do you agree for Bank Guarantee, if advance payments are made?	Yes/No
30	Will you be able to provide access within 2-3 weeks for all mentioned universities after placing the order?	Yes/No
31	Integration capabilities (API Availability for Learning Management Systems like Moodle etc; Content repository databases like DSpace etc; Allow custom development of API toolkit)	Yes/No
32	Integration capabilities with Proxies/ Single Sign-on features Shibboleth/EZProxy	Yes/No
33	Originality check should permit (side by side comparison of report, link to original article, Option to exclude or include quoted materials and bibliographies, option to view students work alongside original material)	Yes/No
34	Interface Support ZIP upload	Yes/No
35	Periodic table of all uploaded documents per Guide/ Teacher	Yes/No
36	Ease to upload multiple documents	Yes/No
37	Facilitate features to maintain separate data for Students, Researchers and Faculty etc.	Yes/No
38	Check against Researcher's older work	Yes/No
39	Choice of email-notifications	Yes/No
40	Possibility to check with database of other subscriber	Yes/No
41	Generate Report within 24 hours	Yes/No
42	Tracing original sources > 99%	Yes/No
43	Similarities with paid databases	Yes/No
44	Partnership with CrossRef	Yes/No
45	Support multiple file types (PDF,MS Word, Word XML, WordPerfect, PostScript, TIFF, HTML, RTF, OpenOffice (ODT) and plain text)	Yes/No
46	Does it provide Manuscripts Comparison?	Yes/No
47	Support for Nationwide/University wise administration control panel/dashboard for INFLIBNET for viewing usage statistics and other reports	Yes/No
48	Number of sources at report >= 15	Yes/No
49	Originality check should permit re-phrase	Yes/No
49.1	Similarly Check (Generates similarity Index Provides color coded output)	Yes/No

49.2	Results in three steps or lesser (Upload, Check/Compare Report)	Yes/No
49.3	Reporting feature Similarity Score	Yes/No
49.4	Reporting feature Similarity Report	Yes/No
49.5	Reporting feature Content Tracking	Yes/No
49.6	Reporting feature Summary Report	Yes/No
50	Customized Training at all Universities	Yes/No
51	Gives Grading such as Grade Marks Facility	Yes/No
52	Support Automated Peer Review	Yes/No
53	Support Page Sizing/Document limit	Yes/No
54	Language Support (Should check for plagiarism in material made in other languages from English source)	Yes/No
55	Provide contractual guarantees that protect the privacy of the submitted documents.	Yes/No
56	Does your product check Indian research publications including Shodhganga content as source for similarity check and others?	Yes/No
57	Does the submitted document automatically become part of your database?	Yes/No
58	Does your interface support bulk creation of users at one time?	Yes/No
59	Does your interface support admin panel which helps in monitoring of usage statistics of all institutions?	Yes/No
60	Does your product support separate privileges for student and faculty accounts?	Yes/No
61	Does your product has support for deleting a submitted document?	Yes/No
62	Does your software catch image plagiarism?	Yes/No
63	Does your software identify music/audio or video plagiarism?	Yes/No

**** Weightage for 'features supported' will be based on online demonstration of features during presentation.***

Authorized Signatory (signature in full) : _____

Name and Title of Signatory : _____

Company Rubber Stamp : _____

सूचना एवं पुस्तकालय नेटवर्क केन्द्र Information and Library Network Centre
(NIT NO.INF/PUR/SODHGANGA/AP/2018-19)

Annexure T-III

[On the original letterhead of the Bidder]
Bidder's Details

1	Name of the Firm/ Company	
2	Name and Designation of Authorized Signatory	
	Communication Address:	
	Office Phone No: Mobile No:	
	Fax: E-Mail ID:	
	GST registration Number: PAN Number:	
Particular Details of the Bidders Representative'		
3	Name of the Contact Person: Designation: Phone No: Mobile No: E-Mail ID:	

UNDERTAKING

- 1. I, the undersigned certify that I have gone through the terms and conditions mentioned in the bidding document and undertake to comply with them.**
- 2. The rates quoted by me are fixed and valid for three year and binding upon me for the entire period of contract and period of extension.**

Authorized Signatory (signature in full) : _____

Name and Title of Signatory : _____

Company Rubber Stamp : _____

[On the original letterhead of the Bidder]

BID FORM

To

The Director,
Information and Library Network Centre (INFLIBNET),
Infocity Gandhinagar - 382007

Sub: Bid for Web Based Anti-Plagiarism/Duplication Screening & Intellectual Property Protection Tool/Software.

Dear Sir,

We the undersigned bidder/(s), having read and examined in details the specifications and other documents of the supply anti plagiarism software NIT No. INF/PUR/SODHGANGA/AP/2018-19, do hereby propose to execute the job as per specification as set forth in your Bid documents.

The prices of all items stated in the bid are firm during the entire period of job irrespective of date of completion and not subject to any price adjusted as per in line with the bidding documents. All prices and other terms & conditions of this proposal are valid for a period of 120 (one twenty only) days from the date of opening of bid. We further declare that prices stated in our proposal are in accordance with your bidding.

We declare that items shall be executed strictly in accordance with the specifications and documents irrespective of whatever has been stated to the contrary anywhere else in our proposal. Further, we agree that additional conditions, deviations, if any, found in the proposal documents other than those stated in our deviation schedule, save that pertaining to any rebates offered shall not be given effect to.

If this proposal is accepted by you, we agree to provide services and complete the entire work, in accordance with schedule indicated in the proposal. We fully understand that the work completion schedule stipulated in the proposal is the essence of the job, if awarded.

We further agree that if our proposal is accepted, we shall provide a Performance Bank Guarantee of the value equivalent to five to ten percent (5-10%) of the Order value as stipulated in Financial Bid.

We agree that INFLIBNET reserves the right to accept in full/part or reject any or all the bids received or split order within successful bidders without any explanation to bidders and his decision on the subject will be final and binding on Bidder.

Dated, thisday of2018

Thanking you, we remain,

Authorized Signatory (Signature In full): _____

Name and title of Signatory: _____

Stamp of the Company: _____

सूचना एवं पुस्तकालय नेटवर्क केन्द्र Information and Library Network Centre

(NIT NO.INF/PUR/SODHGANGA/AP/2018-19)

Annexure T-V

[On the original letterhead of the Bidder]

AUTHORIZATION FORM (For Agents)

Date : _____

To

**The Director,
Information and Library Network Centre (INFLIBNET),
Infocity Gandhinagar - 382007**

NIT No. INF/PUR/SODHGANGA/AP/2018-19

**Sub: Authorization Letter for Bidding for the Web Based Anti-Plagiarism/Duplication
Screening & Intellectual Property Protection Tool/Software.**

Dear Sir,

We _____ who are established and reputable supplier of anti-plagiarism service and head at hereby authorize to submit a bid, and sign the contract with you for the items which are scope in tender by us against the above NIT.

Authorized Signatory (Signature In full): _____

Name and title of Signatory: _____

Stamp of the Company: _____

[On the original letterhead of the Bidder]

Format for Submission of Pre-Bid Queries and Registration for Pre-Bid Meeting

A) Pre-Bid Queries:

To be sent by post/courier/fax/email sent to

Date : _____

Mr. Manoj Kumar K, Scientist D
(CS) INFLIBNET Centre
Infocity Gandhinagar – 382007
shodhganga@inflibnet.ac.in or
manoj@inflibnet.ac.in Mobile (+91) 9376134222/8232

Please write “QUERY ON NIT for Anti-Plagiarism Software” in subject line or envelope

Name of Company:

Name of Contact Person:

These queries should be submitted from the official email ID of the contact person in case of email queries/

Sr. No.	Page No., Article No. of NIT	Query

B) Registration for Pre-Bid Meeting:

INFLIBNET shall conduct a Pre-Bid meeting of interested firms/agents on as date mentioned in NIT. Each company can nominate a maximum of 2 persons to attend the Pre-Bid meeting. Please provide the names of the persons who shall attend the Pre-bid meeting, in the table given below.

Sr. No.	Company Name	Persons Name	e-mail id	Contact No.

Interested companies may send in their registration requests in the above format to contact details mentioned in NIT before two days of Pre-Bid meeting. Entry for the Pre-Bid meeting shall be strictly based on registration.

Authorized Signatory (Signature In full): _____

सूचना एवं पुस्तकालय नेटवर्क केन्द्र Information and Library Network Centre
(NIT NO.INF/PUR/SODHGANGA/AP/2018-19)

Annexure T-VII

[On the original letterhead of the Bidder]

Date : _____

DECLARATION

I, _____ Son/Daughter/Wife of _____ Resident of _____
_____ Proprietor / Director / Authorized Signatory of the Company
/ Firm, mentioned above, is competent to sign this declaration and execute this tender document;

I/We hereby certify that I/We have read the entire terms and conditions of the tender documents from Page No. _____ to _____ (including all documents like annexure(s), schedules(s), etc.,) which form part of the contract agreement and I/We shall abide hereby by the terms / conditions / clauses contained therein.

The information / documents furnished along with the above application are true and authentic to the best of my knowledge and belief. I / we are well aware of the fact that furnishing of any false information / fabricated document would lead to rejection of my tender at any stage besides liabilities towards prosecution under appropriate law.

The corrigendum(s) issued from time to time by your department/organization too have all been taken into consideration, while submitting this declaration letter.

I/We hereby unconditionally accept the tender conditions of above mentioned tender document(s) in it's totally / entirely.

In case any provision of this tender are found violated, then your department/organization shall without prejudice to any other right or remedy be at liberty to reject this tender/bid including the forfeiture of the full said earnest money deposit absolutely.

Authorized Signatory (Signature In full): _____

Name and title of Signatory: _____

Stamp of the Company: _____

CERTIFICATE

DECLARATION REGARDING BLACKLISTING/NON BLACKLISTING

I /We Proprietor / Partner (s) / Director (s) of M/shereby declare that the firm/ company namely M/S. has not been blacklisted or debarred in the past by any organization from taking part in Government tenders.

Or

I / We proprietor / partner (s) / Director (s) of M/S..... hereby declare that the firm/ company namely M/S.....Was blacklisted or debarred by any Government Department from taking part in Government tenders for a period ofyears w.e.f..... The period over on And now the firm/ company is entitled to take part in Government tender. In case the above information found false I / we are fully aware that the tender/ contract will be rejected / cancelled by INFORMATION AND LIBRARY NETWORK CENTRE, GANDHINAGAR shall be forfeited. In addition to the above INFORMATION AND LIBRARY NETWORK CENTRE, GANDHINAGAR. Will not be responsible to pay the bills for any completed/ partially completed work.

Signature:.....

Name:

Capacity in which as signed:

Name & address of the firm:

Seal of the firm should be affixed.

.....

Dated:

Signature of Bidder with seal.

In case of proprietorship firm, certificate will be given by the proprietor, and in case of partnership firm, certificate will be given by all the partners and in case of limited company by all the Directors of the company or company secretary on behalf of all directors.

Annexure T-IX

FINANCIAL CAPABILITY OF BIDDER

[On the original letterhead of the Bidder]

Date : _____

Annual turnover details of the Bidder from [insert relevant details]

#	Financial Year	Turnover in Indian Rupees
A	2015-2016	
B	2016- 2017	
C	2017- 2018	

[Extra rows may be added, if required]

*Audited Balance sheet and Profit & Loss account statement of the Bidder for each of the above mentioned financial years shall submit as supporting evidence.

- 1. Please affix the signature of the authorized signatory of the Bidder with name, designation, seal and date here.**
- 2. Please affix the signature of the authorized signatory of the statutory auditor of the Bidder with name, designation, seal and date here.**

Authorized Signatory

(Signature In full): _____

Name and title

of Signatory: _____

Stamp of the

Company: _____

Authorized Signatory

of Statutory Auditor: _____

Name and title of

Signatory _____

Stamp of the firm _____

सूचना एवं पुस्तकालय नेटवर्क केन्द्र Information and Library Network Centre
(NIT NO.INF/PUR/SODHGANGA/AP/2018-19)

Annexure T-X

Date : _____

Details of works of similar type executed by the bidder

Sl.No.	Name of the Company with full address, phone, fax and name of contact person	Work Description	Ref. & Date of the order	Work Order Value	Details of Order	Dates of		Page No
						Start	Completion	

1. Copies of work orders should be attached with this information. In absence of documentary evidence, bid is liable to be rejected.
2. If required, extra rows or separate sheet may be used to submit the information.

Authorized Signatory (Signature In full): _____

Name and title of Signatory: _____

Stamp of the Company: _____

Chapter -5 (Envelope-2)

सूचना एवं पुस्तकालय नेटवर्क केन्द्र Information and Library Network Centre
(NIT NO.INF/PUR/SODHGANGA/AP/2018-19)

Annexure –F-I

Commercial Bid (Envelope-2)

[On the original letterhead of the Bidder]

PRICE QUOTE for Anti-Plagiarism Software

The documents would include theses (250-1000 pages), articles to be published in national and other journals, assignments, etc. There would be minimum 190 universities to subscribe initially and a slab of 10 universities will be added, as and when the universities join the scheme. Non-funded universities are institutions which are offering PhD programme which comes under Shodhganga after signing an MoU. In order to derive the pricing, it may be noted that, currently, there are about 188 universities with an average submission of 100000 documents in an year from 18500 users. Therefore, 190 universities, 100000 documents and 20000 users are taken as base value for Option-1 and Option-2. Vendor must quote rate of subscription in original currency in both options. Price quote is required in the Performa given below.

Name of Anti-Plagiarism Software: _____

Price Quote should be for Site License as per Option 1 or Option 2 specified in below table.

Options for Quote (Currently 188 Universities)	No of Institutions *	Access Model	Price Quote for the Year 2018-2021 in Original Currency			Quoted Price of 2018 For 190 Universities
			Rate of Subscription			
			2018-19	2019-20	2020-21	
Option 1						
Rates for 100000 Documents per Year (<i>shared among Institutions</i>)	190*	Unlimited Users				
Additional Price for 10000 documents (over 100K) (<i>shared among Institutions</i>)		Unlimited Users				
Self-funded Institutions**	1	1000 Documents for Unlimited users				

Option 2						
Rate for 20000 Users (<i>shared among Institutions</i>)	190*	Unlimited Documents				
Rate for Additional 1000 Users (over 20000 Users) (<i>shared among Institutions</i>)		Unlimited Documents				
Self-funded Institutions**	1	50-100 Users with Unlimited Documents				

(List of 188 Institutions is attached in Annexure-III)

**** In both options, additional Universities will be added when they are eligible after signing MoU.***

**** *The Institutions which have signed MoU with INFLIBNET are eligible for this negotiated price and Order will be placed by the Institutions directly to the vendor.***

Date : _____

Authorized Signatory (Signature In full): _____

Name and title of Signatory: _____

Stamp of the Company: _____

**Contract Agreement Form.
FORM OF AGREEMENT**

This agreement made the _____ day of the month of _____ in the year 20.... BETWEEN, The Information and Library Network Centre (Hereinafter called "INFLIBNET") or Client which expression shall unless repugnant to the context or meaning thereof be deemed to include its successors and permitted assigns, having its Head office at INFOCITY, Gandhinagar 382 007, Gujarat, India on the ONE PART; and

* Shri _____ S/D/o _____ resident of _____ the sole proprietor of M/s _____ having office at the following address _____

* M/s. _____ the partnership firm having an administrative/principal office at _____ represented by its Managing/duly authorized partner.

* M/s. _____ company/body corporate incorporated under the provisions of the Companies Act 1956 having its registered office at the following address _____, duly represented at _____ duly represented by its constituted and authorized Managing Director, Shri _____ and (hereinafter called the Tenderer which term shall also be called the Supplier or the Contractor) which expression shall unless repugnant to the context or meaning thereof be deemed to include its successors and permitted assigns on the other part

WHEREAS THE Client/ INFLIBNET is desirous that certain works should be designed, supplied, installed, tested & commissioned as detailed in the notice inviting tender and their office mentioned and called for invitation to tenderers for the supply, installation and performance of such works has been accepted by the INFLIBNET on the terms and conditions as set out therein and interalia others.

NOW THIS AGREEMENT WITNESSETH as follows:

1. In this agreement words and expression shall have the same meanings as are respectively assigned to them in the conditions of contract hereinafter referred to.

2. The following documents not inconsistent with these presents shall be deemed to form and be read and construed as part of this agreement viz;

a) Limited Tender No,INF/PUR/COULD/ARC/2018-19 DATED _____

b) General rules and Instructions for the guidance of tenderers.

c) The Tender, Letter of Acceptance, Letters from & to the tenderer, if any, leading to and prior to acceptance letter.

d) General Conditions of contract and clauses of contract along with Annexures thereto.

e) Schedules consisting of Technical Specifications, Special Conditions, Compliances, etc.

f) Schedule of quantities including Prices and tendered amount known as Price - Bid.

g) The details submitted in technical bid, site survey and such other commitments shall be part of the agreement.

[Note : * Strike off whichever is not applicable]

3. In consideration of the payments to be made by the INFLIBNET to the tenderer, the tenderer hereby covenants and agrees with the INFLIBNET to complete the works in conformity in all respects and subject to all terms and conditions/rules as mentioned in the General Conditions as also in the aforesaid documents which shall form part of this agreement.

In witness whereof the parties hereto have hereunto set their respective hands and seals the day and year first above written.

Signed, sealed and delivered by the said tenderer, _____ to the
CLIENT(INFLIBNET) _____ in the presence of:

Signature of Tenderer (with seal)

Signature of Authorized representative
of the Client/INFLIBNET Accepting Authority.

Witness (Signature, Name & Address):

1).

2).

PERFORMANCE BANK GUARANTEE
To be stamped in accordance with Stamp Act)

Ref:

Bank Guarantee No.

Date:

To

**The Director,
 Information and Library Network Centre (INFLIBNET),
 Infocity Gandhinagar - 382007**

Dear Sir,

1. WHEREAS..... (Name of Bidder) hereinafter called "the Bidder" has undertaken, in pursuance of Agreement dated, (hereinafter referred to as "the Agreement for subscription/supply of anti-plagiarism software. AND WHEREAS it has been stipulated in the said Agreement that the Bidder shall furnish a Bank Guarantee ("the Guarantee") from a scheduled bank for the sum specified therein as security for implementing PROJECT.

WHEREAS we _____ ("the Bank", which expression shall be deemed to include its successors and permitted assigns) have agreed to give the "INFLIBNET" the Guarantee:

THEREFORE the Bank hereby agrees and affirms as follows:

The Bank hereby irrevocably and unconditionally guarantees the payment of all sums due and payable by the Bidder to INFLIBNET under the terms of their Agreement dated _____. Provided, however, that the maximum liability of the Bank towards INFLIBNET under this Guarantee shall not, under any circumstances, exceed _____ in aggregate.

3. In pursuance of this Guarantee, the Bank shall, immediately upon the receipt of a written notice from INFLIBNET in that behalf and without delay/demur or set off, pay to INFLIBNET any and all sums demanded by INFLIBNET under the said demand notice, subject to the maximum limits specified in Clause 1 above. A notice from INFLIBNET to the Bank shall be sent by Registered Post (Acknowledgement Due) at the following address:

Attention Mr. _____.

4. This Guarantee shall come into effect immediately upon execution and shall remain in force for a period of months from the date of its execution. The Bank shall extend the Guarantee for a further period which may mutually be decided by the bidder & INFLIBNET. The liability of the Bank under the terms of this Guarantee shall not, in any manner whatsoever, be modified, discharged, or otherwise affected by:

- Any change or amendment to the terms and conditions of the Contract or the execution of any further Agreements.
- Any breach or non-compliance by the Bidder with any of the terms and conditions of any Agreements/credit arrangement, present or future, between Bidder and the Bank.

5. The BANK also agrees that INFLIBNET at its option shall be entitled to enforce this Guarantee against the Bank as a Principal Debtor, in the first instance without proceeding against the BIDDER and notwithstanding any security or other guarantee that INFLIBNET may have in relation to the Bidder's liabilities.

6. The BANK shall not be released of its obligations under these presents by reason of any act of omission or commission on the part of INFLIBNET or any other indulgence shown by INFLIBNET or by any other matter or thing whatsoever which under law would, but for this provision, have the effect of relieving the BANK.

7. This Guarantee shall be governed by the laws of India and the courts of Ahmedabad shall have jurisdiction in the adjudication of any dispute which may arise hereunder.

Dated this Day of

Witness

(Signature)
(Name)

(Signature)
Bank Rubber Stamp

(Name)
(Official Address)

Designation with Bank Stamp

Plus Attorney as per Power of Attorney No.:

Dated:

FORMAT FOR EARNEST MONEY DEPOSIT / BID BOND**LETTER OF GUARANTEE**

To
The Director,
INFLIBNET Centre,
INFOCITY, Gandhinagar

IN ACCORDANCE WITH YOUR TENDER for supply of, M/s. (hereinafter called the "Bidder") having its Registered Office at, wish to participate in the said bid for the supply as an irrevocable Bank Guarantee against Earnest Money Deposit for an amount of Rs. (Rupees.....) valid up to (180 days from the date of issue of Bank Guarantee), is required to be submitted by the bidder as a condition precedent for participating in the said bid, which amount is liable to be forfeited by the Purchaser on (1) the withdrawal or revision of the offer by the bidder within the validity period, (2) Non acceptance of the Letter of Indent / Purchase order by the Bidder when issued within the validity period, (3) failure to execute the contract as per contractual terms and condition within the contractual delivery period and (4) on the happening of any contingencies mentioned in the bid documents.

During the validity of this Bank Guarantee :

We, (Bank name) having its registered Office at guarantee and undertake to pay immediately on first demand by the amount of Rs..... (Rupees.....) without any reservation, protest, demur and recourse. Any such demand made by the INFLIBNET Centre shall be conclusive and recourse. Any such demand made by the purchaser shall be binding on the Bank irrespective of any dispute or difference raised by the Bidder.

The Guarantee shall be irrevocable and shall remain valid up to (180 days from the date of issue of Bank Guarantee) If any further extension is required, the same shall be extended to such required period on receiving instruction from the Bidder, on whose behalf the Guarantee is issued.

Notwithstanding anything contained herein :

* Our liability under this Bank Guarantee shall not exceed Rs..... (Rupees).

* This Bank Guarantee shall be valid up to (date). * We are liable to pay the guaranteed amount or any part thereof under this Bank Guarantee Only and only if you serve upon us a written claim or before (date).

This Bank further agrees that the claims if any, against this Bank Guarantee shall be enforceable at our branch office at situated at (Address of local branch).

Yours truly,

Signature and seal of the guarantor:

Name of Bank:

Address:

Date:

Instruction to Bank: Bank should note that on expiry of Bond Period, the Original Bond will not be returned to the Bank. Bank is requested to take appropriate necessary action on or after expiry of bond period .

ANNEXURE- C-IV

List of eligible 188 Universities (attached separately)

Sr No	University Name	State
1	Mahatma Gandhi University, Kottayam	Kerala
2	Cochin University of Science & Technology, Cochin	Kerala
3	Sri Venkateswara University, Tirupati	Andhra Pradesh
4	Guru Nanak Dev University, Amritsar	Punjab
5	Tamil University, Thanjavur	Tamil Nadu
6	Institute of Chemical Technnology, Mumbai	Maharashtra
7	Bharathidasan University, Tiruchirappally	Tamil Nadu
8	Sri Krishnadevaraya University, Anantpur	Andhra Pradesh
9	University of Calicut , Kerala	Kerala
10	Manonmaniam Sundaranar University, Tirunelveli	Tamil Nadu
11	Guru Ghasidas Vishwavidyalaya, Bilaspur	Chhattisgarh
12	North-Eastern Hill University, Shillong	Meghalaya
13	Tata Institute of Social Sciences, Mumbai	Maharashtra
14	University of Hyderabad, Hyderabad	Andhra Pradesh
15	V.B.S Purvanchal University, Jaunpur	Uttar Pradesh
16	Manipur University, Imphal	Manipur
17	Periyar University, Salem	Tamil Nadu
18	University of Kashmir, Srinagar	Jammu and Kashmir
19	University of Pune, Pune	Maharashtra
20	Guru Gobind Singh Indraprastha University, New Delhi	New Delhi
21	University of North Bengal, Darjeeling	West Bengal
22	Kannur University, Kannur	Kerala
23	Gauhati University, Guwahati	Assam
24	Karnatak University, Dharwar	Karnatak
25	Tilak Maharashtra Vidyapeeth, Pune	Maharashtra
26	The Tamil Nadu Dr. Ambedkar Law University, Chennai	Tamil Nadu
27	Shivaji University, Kolhapur	Maharashtra
28	Bundelkhand University, Jhansi	Uttar Pradesh
29	Central University of Gujarat, Gandhinagar	Gujarat
30	Pandit Ravishanker Shukla University, Raipur	Chhattisgarh
31	Kumaun University Nainital	Uttarakhand
32	Maharshi Dayanand University, Rohtak	Haryana
33	Sikkim University, Gangtok	Sikkim
34	Sambalpur University ,Jyoti Vihar	Orissa
35	Mohanlal Sukhadia University, Udaipur	Rajasthan
36	Bharathiar University, Coimbatore	Tamil Nadu
37	Gujarat University, Ahmedabad	Gujarat
38	University of Mysore, Mysore	Karnataka
39	Himachal Pradesh University, Shimla	Himachal Pradesh

40	Avinashilingm Institute for home science and Higher education for women, Coimbatore	Tamil Nadu
41	University of Kerala, Thiruvananthapuram	Kerala
42	Central University of Himachal Pradesh, Dharamshala	Himachal Pradesh
43	Goa University, Goa	Goa
44	M.S.University of Baroda, Vadodara	Gujarat
45	S.N.D.T Women's University, Mumbai	Maharashtra
46	Mahatma Gandhi Antarrashtriya Hindi Vishwavidyalaya, Wardha	Maharashtra
47	Shri Mata Vaishno Devi University(SMVDU), Katra	Jammu and Kashmir
48	Karnataka State Women's University, Vijayapur	Karnataka
49	Jamia Hamdard University, Hamdard Nagar	New Delhi
50	Sree Sankaracharya University of Sanskrit, Kalady	Kerala
51	The University of Burdwan, Bardhaman	West Bengal
52	Sardar Patel University, Vallabh Vidyanagar	Gujarat
53	Tripura University, Agartala	Tripura
54	Assam University, Silchar	Assam
55	Mangalore University, Mangalagangothri	Karnataka
56	BPS Mahila Vishwavidyalaya, Khanpur Kalan	Haryana
57	Maharaja Krishnakumarsinhji Bhavnagar University, Bhavnagar	Gujarat
58	Anna University, Chennai	Chennai
59	Hemchandracharya North Gujarat University, Patan	Gujarat
60	Kuvempu University, Jnanasahyadri	Karnataka
61	Acharya Nagarjuna University, Guntur	Andhra Pradesh
62	Sant Gadge Baba Amravati University, Amravati	Maharashtra
63	Gulbarga University, Gulbarga	Karnataka
64	Doctor Harisingh Gour Vishwavidyalaya, Sagar	Madhya Pradesh
65	Aligarh Muslim University, Aligarh	Uttar Pradesh
66	Gujarat Vidyapith, Ahmedabad	Gujarat
67	Osmania University, Hyderabad	Andhra Pradesh
68	Swami Ramanand Teerth Marathwada University, Nanded	Maharashtra
69	HNB Garhwal University, Srinagar	Uttarakhand
70	Devi Ahilya Vishwavidyalaya, Indore	Madhya Pradesh
71	Chaudhary Charan Singh University, Meerut	Uttar Pradesh
72	Baba Ghulam Shah Badshah University, Rajouri	Jammu and Kashmir
73	University of Rajasthan, Jaipur	Rajasthan
74	Chhatrapati Shahu Ji Maharaj University, Kanpur	Uttar Pradesh
75	Jawaharlal Nehru Technological University, Anantapur	Andhra Pradesh
76	Central University of Punjab, Bathinda	Punjab
77	Jiwaji University, Gwalior	Madhya Pradesh
78	Madurai Kamaraj University, Madurai	Tamil Nadu
79	Dr. Babasaheb Ambedkar Technological University, Lonera	Maharashtra
80	Dayalbag Educational Institute, Agra	Uttar Pradesh
81	Delhi Technological University, New Delhi	New Delhi
82	Mizoram University, Aizawl	Mizoram

83	The Gandhigram Rural Institute-Deemed University, Dindigul	Tamil Nadu
84	Jain Vishva Bharati Institute, Ladnun	Rajasthan
85	Sri Chandrasekharendra Saraswathi Viswa Mahavidyalaya, Kanchipuram	Tamil Nadu
86	Mother Teresa Women's University	Tamil Nadu
87	Deccan College Post Graduate & Research Institute, Pune, Maharashtra	Maharashtra
88	University of Lucknow, Lucknow, UP	Uttar Pradesh
89	Shri Lal Bahadur Shastri Rashtriya Sanskrit Vidyapeetha	New Delhi
90	The WB National University of Juridical Sciences, Kolkata	West Bengal
91	Visva-Bharati University, Santiniketan	West Bengal
92	Alagappa University, Karaikudi	Tamil Nadu
93	Maharishi Dayanand Saraswati University, Ajmer	Rajasthan
94	The English and Foreign Language University, Hyderabad	Andhra Pradesh
95	North Maharashtra University, Jalgaon	Maharashtra
96	Indraprastha Institute of Information Technology (IIIT-Delhi)	New Delhi
97	University of Delhi, New Delhi	New Delhi
98	Tezpur University	Assam
99	Central University of Rajasthan	Rajasthan
100	Guru Jambheshwar University of Science & Technology, Hisar	Haryana
101	Rajiv Gandhi University, Arunachal Pradesh	Arunachal Pradesh
102	Y.M.C.A. University of Science and Technology, Faridabad	Haryana
103	Punjabi University, Patiala	Punjab
104	Annamalai University, Chidambaram	Tamil Nadu
105	Central University of Karnataka, Gulbarga	Karnataka
106	Central University of Haryana, Mahendergarh	Haryana
107	Veer Narmad South Gujarat University, Surat	Gujarat
108	Babasaheb Bhimrao Ambedkar University, Lucknow	Uttar Pradesh
109	University of Kalyani, Kalyani	West Bengal
110	Central University of Orissa, Koraput	Orissa
111	Doon University, Dehradun	Uttarakhand
112	Panjab University, Chandigarh	Panjab
113	Birla Institute of Technology and Science, Pilani, Rajasthan	Rajasthan
114	University of Mumbai, Mumbai,	Maharashtra
115	Jawaharlal Nehru University	New Delhi
116	Dibrugarh University, Dibrugarh	Assam
117	South Asian University	New Delhi
118	Central University of Kerala, Kasaragod	Kerala
119	GITAM University	Andhra Pradesh
120	INFLIBNET Centre , Gandhinagar	Gujarat
121	Jawaharlal Nehru Technological University, Hyderabad	Andhra Pradesh
122	Pondicherry University	Pondicherry
123	Nagaland University, Kohima	Nagaland
124	Yashwantrao Chavan Maharashtra Open University, Nashik	Maharashtra
125	Rajiv Gandhi Prodyogiki Vishwavidyalaya, Bhopal	Madhya Pradesh
126	Solapur University, Solapur	Maharashtra

127	Rani Channamma University, Belagavi	Karnataka
128	Rabindra Bharati University, Kolkata	West Bengal
129	Banaras Hindu University, Varanasi	Uttar Pradesh
130	Dr. Babasaheb Ambedkar Marathwada University Aurangabad	Madhya Pradesh
131	Tumkur University, Tumkur	Karnataka
132	Bangalore University	Karnataka
133	Madras university	Chennai
134	Central University of Jammu	Jammu
135	Saurashtra University	Gujarat
136	University of Allahabad	Allahabad
137	Kavikulaguru Kalidas Sanskrit University	Maharashtra
138	Gujarat National Law Univesrity	Guajarat
139	University of Jammu	Jammu
140	IGNOU	Delhi
141	Veer Surendra Sai University of Technology, Burla	Sambalpur, Orissa
142	Jawaharlal Nehru Technological University Kakinada	Andhra Pradesh
143	Kakatiya University, Warangal	Telangana
144	Dr. B.R. Ambedkar University, Agra	UP
145	Hidayatullah National Law University, Raipur	Chattisgarh
146	Andhra University, Vishakhapatnam	Andhra Pradesh
147	Gokhale Institute of Politics & Economics, Pune	Maharashtra
148	Jadavpur University	Kolkata
149	Sri Padmavati Visvavidhyalayam Tirupati (Women's University)	Andhra Pradesh
150	Maharaja Ganga Singh Univesity	Rajasthan
151	Utkal university	Bhubaneswar
152	Mahatma Gandhi Chitrakoot Gramoday Vishwavidyalaya, Satna	Madhya Pradesh
153	Islamic University of Science and Technology	Jammu & Kashmir
154	Reyalaseema University Kurnool	Andhra Pradesh
155	National law University, Delhi	Delhi
156	Dr. Ram Manohar Lohiya National Law University, Lucknow	Lucknow
157	Banasthali Vidyapith	Jaipur
158	Vikram University	Ujjain (M.P.)
159	University of Calcutta, Kolkata	West Bengal
160	Maulana Azad National Urdu University, Gachibowli, Hyderabad	Telangana
161	Vardhman Mahaveer Open University, Kota	Rajasthan
162	Presidency University, Kolkata	West Bengal
163	Vidya Sagar university, Midnapore	West Bangal
164	Indira Gandhi National Tribal University, Amarkatnak	Madhya Pradesh
165	Jamia Millia Islamia	Delhi
166	Mahatma Gandhi Central University	Bihar
167	Rani Durgavati Vishwavidyalaya	Madhya Pradesh
168	Janardan Rai Nagar Rajasthan Vidhyapeeth, Udaipur	Rajasthan
169	Rashtrasant Tukadoji Maharaj Nagpur University, Nagpur	Maharashtra
170	University of Gour Banga, Malda	West Bengal
171	Central University of Tamilnadu, Thiruvavur	Tamil Nadu

172	Central University of Jharkhand	Ranchi
173	Vinoba Bhave University, Hazaribag	Hazaribag.
174	National University of Advanced Legal Studies, Kochi	Kerala
175	University of Kota, Kota	Kota
176	Central University of Kashmir, Srinagar	Jammu and Kashmir
177	Integral University Lucknow	Uttar Pradesh
178	Bharati Vidyapeeth, Pune	Pune
179	Chaudhary Devi Lal University, Sirsa	Haryana
180	Nalanda University, Rajgir	Bihar
181	Deen Dayal Upadhyay Gorakhpur University, Gorakhpur	Uttar Pradesh
182	Deenbandhu Chhotu Ram University of Science and Technology, Sonipat	Haryana
183	Kurukshetra University, Kurukshetra	Haryana)
184	The Potti Seeramulu Telugu University, Hyderabad	Hyderabad
185	Rajiv Gandhi National University of Law, Sidhuwal	Punjab
186	Central University of South Bihar	Bihar
187	National Law School of India University, Bengaluru	Bengaluru
188	Awadhesh Pratap Singh University, Madhya Pradesh	Madhya Pradesh