FULLY MANAGED 24 PORT LAYER 2 STACKABLE ETHERNET SWITCH (CORE SWITCH) TO THE EXAMINATION BRANCH, JNTU HYDERABAD.

0. Invitation for proposals
	Item 1
	 Fully Managed 24 Port Layer 2 Stackable Ethernet Switch (Core Switch) to the Examination Branch, JNTU Hyderabad.

1.2. 	Brief Tender details:
	1.
	Name of the University
	JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY HYDERABAD, KUKATPALLY, HYDERABAD - 500 085

	2.
	Tender Reference Number
	JNTUH/EXAM BRANCH/TENDERS/01/2017
date: 08/06/2017

	3.
	Tender Subject
	Procurement of Fully Managed 24 Port Layer 2 Stackable Ethernet Switch (Core Switch) to the Examination Branch, JNT University Hyderabad.

	4.
	Tender Type
	Open Tender

	5.
	Tender Category
	Products

	6

	EMD
	TENDERERS SHOULD SUBMIT THEIR EMD WORTH Rs.10,000/- BY WAY OF DEMAND DRAFT DRAWN ON ANY NATIONALIZED / SCHEDULED BANK PAYABLE AT HYDERABAD IN FAVOUR OF THE REGISTRAR, JNTUH, KUKATPALLY, HYDERABAD - 500085. HARD COPY OF DOCUMENTS SHOULD BE SUBMITTED WITH EMD.

	7.
	Bid Document Fee
	Rs.5,000/- (Non refundable), by way of DD

	8.
	Bid Document Fee Payable To
	THE REGISTRAR, JNTUH, KUKATPALLY, HYDERABAD - 500085

	9.
	Commencement of Sale of document Date & Time
	12/06/2017 from 11.00 AM to 04.30 PM

	10
	Pre-bid Meeting Date
	16/06/2017 at 03.00 PM

	11
	Sale of document & Submission of Bid Document Closing Date & Time
	20/06/2017 at 3-00 PM

	12
	Pre-Qualification meeting
	21/06/2017 at 11-00 AM

	13
	Technical bid Opening Date & Time
	23/06/2017 at 12-00 NOON

	14.
	Price Bid Opening Date & Time
	23/6/2017 at 12-30 PM

	15.
	Place Of Tender Opening
	Director of Evaluation, Examination Branch, JNTUH, Kukapally, Hyderabad -5000085, Telangana, India

	16.
	Officer Inviting Bids
	Registrar, JNTUH, Kukatpally, Hyderabad -500085

	17.
	Contact Person
	Director of Evaluation

	18.
	Address/E-mail id
	dejntuh@jntuh.ac.in

	19.
	Contact Details/Telephone, Fax
	040-23156113

	20.
	Procedure For Offer Submission
	The Bidders shall submit their response through Bid submission to the tender by following the procedure. The Bidders shall submit their eligibility and qualification details, Technical bid, Financial bid etc., in the standard formats with attested copies of all the relevant certificates, documents etc., in support of their eligibility criteria/technical bids and other certificates / documents. The Bidders shall sign on the statements, documents, certificates, submitted by them, owning responsibility for their correctness/authenticity. The Bidders are requested to submit the original DD towards EMD, Bid to the Tender Inviting Authority either personally or through courier or by post and the receipt of the same within the stipulated time shall be the responsibility of Bidders. The University shall not take any responsibility for any delay or non-receipt. If any of the documents furnished by the Bidders are found to be false/fabricated/bogus, such Bidders are liable for blacklisting, forfeiture of the EMD, cancellation of work assigned and criminal prosecution.
The Bidders are requested to get a confirmed acknowledgement from the Tender Inviting Authority as a proof of submission to avoid any discrepancy.
Tender Document:
The Bidders are requested to purchase the Tender Document and read all the terms and conditions mentioned in the Tender Document and seek clarification, if any, from the Tender Inviting Authority. The Bidders have to keep track of any changes by viewing the Corrigenda issued by the Tender Inviting Authority from time-to-time. The University calling for Tenders shall not be responsible for any claims / problems arising out of this.

	21.
	General Terms & Conditions
	As per Tender Document

1.11 	Pre-Qualification (PQ) / ELIGIBILITY Criterion (Refer FORM - III)
	d
	Basic Requirement
	Specific Requirement
	Documents Required

	1
	Legal Entity
	The bidder/ members of consortium must be a company registered under Companies Act, 1956 or the partnership firm registered under the partnership act, or a society registered under relevant society act or any other legal entity with existence in business since 01 Apr 2013 or before in India
	Copy of registration certificate (s)

	2
	Tax registration & Returns
	The bidders and all its consortium partners etc. should have their firm/entity registered with the Service tax, Sales tax / VAT department, with respect to Service tax, Sales Tax/VAT whichever is applicable and shall furnish self-attested copies of the same and their latest Service tax, Sales tax/VAT assessment order/ Tax filing return form of the concerned department.
	Copy of Tax registration latest Income Tax Saral form/Return filed and PAN/TAN copies

	3
	Turnover
	Average Turnover at least for Equipment Rs.50.00 lakhs (Rupees fifty lakhs) per Financial year (2013-14, 2014-15, 2015-16)
	CA certificate with CA’s registration number/ seal

	4
	Single Bidder/Consortium/Association /Joint Venture
	The bidder may be single entity or consortium or association or joint venture.
	Signed copy of the arrangement/ agreement among such partners etc. of the bidder.

	5
	Experience
	
	Attach work order/ client certificate
acceptance and completion and satisfactory operation certificate for each project. List of present clientele.

	6
	OEM (Original Equipment Manufacture) Certifications
	The bidder should submit valid authorization letter from each of the OEMs of Item/System/Equipment/Machinery confirming following:
1. Authorization for bidder for quoting products with specific model /part numbers while Confirming that the product meets the technical & functional requirements.
2. OEM should certify that Products quoted are latest version and not going to be end of life in 5 years
	The authorization certificate of OEM/s, as per components with make and model number (as proposed by bidder in technical bid)

	7
	Blacklist
	Bidder should not have been black listed by any State / Central Government Department, Ministry or Agency as on bid submission date.
	Form VII

	8
	Local support
	The selected prime bidder or consortium partner should indicate about local support
	

4.2 	Technical Specifications Item/System/Equipment/Machinery are as under:

	Fully Managed 24 Port Layer 2 Stackable Ethernet Switch (CORE SWITCH)

	Sl.
No.
	Feature
	Description

	1
	Required Make:
	<<Please Specify>>

	2
	Required Model:
	<<Please Specify>>

	3
	Device Type:
	Fully managed layer 2 stackable Ethernet switch

	4
	GbE Ports
	Minimum 24 x 10/100/1000BASE-T auto-sensing Gigabit Ethernet switching ports

	5
	10GbE Ports
	Minimum Two (2) x 10G Base-T Ports, Two (2) 10G SR Ports with LC Interface and Two (2) Additional SFP+ Ports that Support 10G SR or 10G LR SFP+ Transceivers.

	6
	Link Aggregation
	Shall support and include the required license for IEEE 802.3ad Link Aggregation Control Protocol (LACP)

	7
	Stacking
	The offered switch shall support stacking up to 8 units or more per stack and shall include the required module(s)/port(s), cable(s) and licenses.
Switches should have long distance stacking capability

	8
	RAM:
	Minimum 2GB SDRAM

	9
	Flash Memory:
	Minimum 512MB Flash

	10
	Packet Buffer
	Minimum 4 MB

	11
	Switching Capacity
	Minimum 160Gbps

	12
	Switching Throughput
	Minimum 150 Million pps

	13
	Feature
	Description

	14
	MAC Address Table Size
	Minimum 8000 MAC addresses

	15
	802.1Q Vlans
	4K 802.1Q vlans user configurable
- vlans should support port, voice and GVRP or equivalent

	 Networking Features

	1
	Routing Protocol:
	Static routing support for 256 IPv4 routes

	2
	Status Indicators:
	Link activity, Port transmission speed, Port duplex mode, Power, Link OK, System reset button

	3
	Vlans
	Should support Port, Voice, QinQ Protocol, GVRP

	4
	DHCP and BOOTP relay
	Should support DHCP (udp helper)

	5
	Redundancy Protocols	
	Should support and include required licenses for STP, RSTP, MSTP, STP Root Guard, BPDU Guard

	6
	Qos
	Flow based Qos service, port based qos service, ACL Qos, MAC based cos assignment, rate limiting and metering, 8 priority queues per port

	7
	Certification & Compliance
	Switch should be NDPP/ EAL3/ PCI/ TAA Compliant Certified and support RoHS & WEEE from Day 1

	8
	Security
	Should support 802.1x and Guest vlans

	9
	
	Should support MAC based port security by number of MAC

	10
	
	Should support Packet filtering at L2/L4 with flow based classification based on source MAC address, destination MAC address, source IP (IPv4/IPv6) address, destination IP (IPv4/IPv6) address, port, protocol, and VLAN

	11
	
	Should support Standard, Extended ACL's

	12
	OpenFlow Support
	Should support Open Flow 1.x 1.3 or higher

	13
	Configuration

	Should support CLI, WEB/GUI based, and SNMP v3/latest based managements, should include all the required licenses/software utilities from day1

	14
	
	Should support SFlow or equivalent technologies

	15
	
	Should support management vlans and Port naming to each interfaces

	16
	
	Should support Link Layer Discovery protocols

	17
	
	Should support management function like Ping, Telnet, Tracert for both IPv4 and IPv6

	18
	Authentication Method:
	Secure Shell (SSH), RADIUS, TACACS+

	19
	Qualification
	The OEM should be in the Leaders and Challengers Quadrant of the latest Gartner Magic Quadrant for Wired and Wireless LAN Access Infrastructure

	20
	Warranty
	Minimum of 5 yrs. warranty

	21
	Accessories, Installation and Setup
	The successful bidder should deliver, install, configure and demonstrate the functionalities of all the above specified features with all the required/necessary accessories and software utilities/licenses.
And
The offered/supplied model shall not be of declared as EOS (End of Sale) by the OEM by the time of supply/delivery.

	22
	Power Supplies
	Shall be offred with Internal Dual (Redundant) Hot Swappable AC power supplies with N+N redundancy from day 1.

	23
	Voltage Required:
	AC 110/240 V (50/60 Hz)

	24
	Operating:
	Temperature : 0 - 45 DegC, Humidity - 10% - 95%

	25
	Rack Mount Kits
	Shall supply the required Rackmount Kit for each Switch to install in an Industry Standard 19 Inch Network Rack

	26
	Copper Patch Cords
	Shall supply minimum 24 no’s of Factory Connectarized , Tested and Certified Systimax / AMP / Tyco / Molex / Legrand "Cat 6" RJ-45 to RJ45 Patch Cords with Minimum 2Mtrs length

	27
	Fiber Patch Cords
	Shall supply minimum 2 no’s of Factory Connectarized , Tested and Certified Systimax / AMP / Tyco / Molex / Legrand "OM4 Duplex" LC to LC OFC Patch Cords with Minimum 5Mtrs length

	28
	Extra Accessories
	Shall supply/include all the necessary Modules, Cables for creating the Stack of L2 Switches in closed Ring topology that provides resiliency/ redundancy

	29
	Warranty
	Warranty includes 5-Year Parts, 5-Year Labor, 5-Year Onsite support with next business day response from OEM and the vendor has to provide the letter from OEM

	
