

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
ELECTRICAL CATEGORY	
1	3M ELECTRO & COMM. INDIA (P) LTD
2	A.P. ASSOCIATES
3	ABB LIMITED
4	ABB LIMITED BANGALORE
5	ABB LTD BANGALORE
6	ABC TRANSFORMERS PVT LTD
7	ACM CARTRIDGE RECHARGERS PVT LTD
8	ADCON INSTRUMENTS PVT LTD
9	AISHWARYA ENGINEERS ASSOCIATES
10	AKSHYAN POWER SOLUTIONS PVT. LTD.
11	ALSTOM T & D INDIA LIMITED
12	AMARNATH ELECTRICALS PVT LTD
13	AMBA ENTERPRISES
14	AMBUJA CONSTRUCTION COMPANY
15	AMCO SAFT INDIA LIMITED
16	ANALOGICS TECH INDIA LIMITED
17	ANUPAM TRADERS & ELECTRICALS P LTD
18	AQUARIAN ENTERPRISES
19	ARGO CONSTRUCTIONS
20	ARHANT CONSTRUCTION CO.
21	ARYANS GLOBAL INFRA LIMITED
22	ASHAT CONST. COMPANY
23	ASSOCIATED TRADERS & MANUFACTURES
24	B K POWER ENTERPRISES
25	B. L. CONSTRUCTION CO.
26	BARCO ELECTRONIC SYSTEMS
27	BHARAT BIJLEE LIMITED
28	BHARAT HEAVY ELECTRICAL LTD.
29	BLUE STAR LTD.
30	BRYN CONSTRUCTION COMPANY
31	BUDDAM BUILDERS
32	C AND I CALIBRATIONS PVT. LTD.
33	C&S EFACEC MV INDIA PRIVATE LIMITED

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
34	C&S ELECTRIC LIMITED
35	CAPITAL TRADING CORPORATION
36	CAPITAL TRANSFORMERS PVT LTD
37	CEEKAY ENGINEERS
38	CEENAR TRADERS
39	CENTRAL POWER RESEARCH INSTITUTE
40	CHEMTROLS INDUSTRIES LTD
41	CITY ASSOCIATES.
42	COMPETENT VIDYUT TOWERS (P) LTD
43	CREATIVE ENTREPRENEURS
44	CROMPTON GREAVES LIMITED,
45	CTR MANUFACTURING INDUSTRIES LTD
46	CTR MFG(I) LTD.
47	DELHI OIL CORPORATION
48	DN WATCH & CARE SERVICES (P) LTD.
49	DURGA ENGINEERS
50	EASTLAND ENGINEERS
51	EASY SOURCE HR SOLUTIONS PVT LTD.
52	ELECTRICAL RESEARCH AND DEVELOPMENT ASSOCIATION
53	ELECTRONIC CENTRE
54	ELTEL SYSTEMS (P) LTD.
55	EMM KAY ELECTRICALS
56	EMPIRE ENTERPRISES LTD
57	EVEREST ENGINEERS & CONSULTANTS
58	G.V.ELECTRICALS PVT LTD
59	G4S SECURE SOLUTION (INDIA) PRIVATE
60	G4S SECURITY SERVICES (INDIA) PVT LTD
61	GAGAN PROJECTS
62	GAURAV ELECTRICALS
63	GIS CONSORTIUM INDIA PRIVATE LIMITED
64	GSM INTERNATIONAL
65	GUPTA TRADERS
66	H.S.POWER PROJECTS PVT. LTD.
67	HARSH TRADING COMPANY

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
68	HBL POWER SYSTEMS LIMITED
69	HIGH TENSION ERECTORS LTD.
70	HIND CONSTRUCTION COMPANY
71	HI-TECH SYSTEMS PVT. LTD.
72	IKYA HUMAN CAPITAL SOLUTIONS(QUESS CORP LTD)
73	INDIA CARE
74	INDUSTRIAL IT SERVICES
75	INFINITE SYNERGY
76	INTARVO TECHNOLOGIES LTD
77	J SAGAR ASSOCIATES
78	JAY BEE INDUSTRIES
79	JMV ELECTRICALS
80	JUPITER INSTRUMENTS INDIA
81	K.K. ELECTRICALS
82	KANSAL TRADERS
83	KAPCO ELECTRIC PRIVATE LIMITED
84	KASA TECHNOLOGIES LIMITED
85	KAY3ESS SYSTEMS PRIVATE LIMITED
86	KAYGEE ENGINEERS
87	KIRLOSKAR ELECTRIC CO.LTD
88	KRISHNA GUPTA & ASSOCIATES
89	MADHAV ENGINEERS
90	MADHU ELECTROWORKS PRIVATE LIMITED
91	MALHOTRA ELECTRICALS
92	MANJEET ELECTRIC WORKS
93	MANWICK ELECTRICALS PRIVATE LTD.
94	MARVEL ENTERPRISES
95	MASS-TECH CONTROLS PRIVATE LIMITED
96	MELCON
97	MITHILA & MITHILA ENTERPRISES
98	MK POWERTECH PRIVATE LIMITED
99	MTE SERVICES(P)LTD
100	NIRMAL TECHNOLOGIES
101	NORTH INDIA ENGINEERS

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
102	OM TECHNICAL SOLUTIONS
103	PAN ELECTRICALS PVT. LTD
104	PARAMOUNT ENTERPRISES
105	PARAS ELECTROMECH
106	PCI LTD
107	PEE KAY ELECTRIC WORKS
108	PERFECT SALES CORPORATION
109	POWER RESEARCH & DEVELOPMENT
110	POWER TECH ENGINEERS
111	POWERAMR SOLUTIONS
112	POWERTECH CONSULTANTS INDIA PVT LTD
113	QUALITY SERVICES & LABORATORIES
114	QUALITY SERVICES & SOLUTIONS
115	QUEBEC ELECTRO DEVICES
116	R.B. SHARMA
117	R.ENTERPRISES
118	R.K. ENTERPRISES
119	RAJESH BURMAN & ASSOCIATES
120	RAYCHEM RPG LIMITED
121	RISHABH INSTRUMENTS PVT LTD
122	RITES LIMITED
123	RMS AUTOMATION SYSTEMS LTD.
124	ROSEWOOD PROJECTS PVT LTD
125	RPG CONSULTANTS
126	RPS POWER SOLUTIONS PVT LTD
127	SAFEGUARDS HUMAN RESOURCING PVT LTD
128	SAHA SPRAGUE LIMITED
129	SALUMBER ENERGIE TECHNIK PVT LTD
130	SANDHA & COMPANY
131	SARAS POWER PROJECTS
132	SATGURU ENTERPRISES
133	SCHNEIDER ELECTRIC INDIA PVT. LTD.
134	SCHNEIDER ELECTRIC INFRASTRUCTURE
135	SCOPE T&M PVT. LTD.

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
136	SCT LTD
137	SECURE METERS LIMITED
138	SHRI GURUNANAK ELECTRICAL
139	SHRI RAM INSTITUTE FOR INDUSTRIAL
140	SHRIDHAR & ASSOCIATES
141	SIDH VINAYAK ELECTRICALS
142	SIEMENS LIMITED
143	SIGNALS & SYSTEMS (INDIA)
144	SONAR INSTRUMENTS & TECHNOLOGY
145	SPARK UTILITY SERVICES PVT. LTD.
146	STERLING AND WILSON LIMITED
147	STERLITE TECHNOLOGIES LTD
148	STESALIT LTD
149	SUDHIR GENSETS LIMITED
150	SUGANDHA ENTERPRISES
151	SURYA CONSTRUCTION CO.
152	SVASCA INDUSTRIES (INDIA) LIMITED
153	SYNERGY SYSTEMS & SOLUTIONS
154	TARUN ELECTRICALS
155	TECH MAX ENGINEERS PRIVATE LIMITED
156	THE IMPERIAL ELECTRIC COMPANY
157	TNS INDIA PVT. LTD
158	TOPSGRUP RISK INTELLIGENCE PVT.LTD.
159	TRIG DETECTIVES PVT. LTD.
160	TUV SUD SOUTH ASIA PRIVATE LIMITED
161	UNIQUE ELECTRICALS
162	UNIQUE INSTRUMENTATION & CONTROL
163	VIJAY ELECTRIC CORPORATION
164	VIJAY REFRIGERATIONS
165	VIKAS ELECTRIC TRADERS
166	VISION INDIA STAFFING PVT. LTD.
167	VKM ENTERPRISES
168	VMV ENTERPRISES
169	VOLTAMP TRANSFORMER LIMITED

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
170	WINTECH ENGINEERS PVT. LTD.
171	YADAV MEASUREMENTS PVT LTD.
172	A EBERLE SYSTEMS PVT LTD
173	A.R. Electricals
174	ACHIEVERS
175	ADROIT ENERGY SYSTEMS PRIVATE LIMIT
176	APEX COVANTAGE INDIA PVT. LTD.
177	APRA & ASSOCIATES LLP
178	DELHI SCHOOL OF SOCIAL WORK SOCIETY
179	ENTRACO POWER SYSTEMS PVT. LTD.
180	EPCOS INDIA PRIVATE LIMITED
181	HITECH ENGINEERS
182	ICAM SYSTEMS LLP
183	JMV LPS LIMITED
184	LUCKY GENERATOR
185	Mahendra Electricals
186	N AND P POWER PVT LTD
187	Neutech Associates
188	P2 POWER SOLUTIONS PVT LTD
189	Parihar Electric Co
190	PERFECT SALES CORPORATION
191	PRAGATI ELECTROCOM PVT LTD
192	RAJ ELECTRICAL WORKS & CONTRACTOR
193	RP Traders
194	SATYAM ENTERPRISES
195	SAVITRI TELECOM SERVICES
196	SIEMENS LIMITED
197	STERLITE POWER TRANSMISSION LIMITED
198	THIRD WAVE SERVICES PVT LTD
199	UNIVERSAL CABLES LIMITED
200	ARSH ELECTRICAL COMPANY
201	Kaushik Electric CO
202	BHAGWATI CONSULTANTS AND ENGINEERS
203	KANAK CONSTRUCTIONS

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
204	JAGDAMBA ENTERPRISES
205	SHYAM INDUS POWER SOLUTIONS PVT LTD
206	JMD ENTERPRISES
207	SHRI KARNI ELECTROTECH
208	MASS MANAGEMENT SERVICES PVT LTD
209	AMEY BUILDTECH PVT LTD
210	SANJAY POWER PROJECTS PVT LTD
211	BAJAJ ELECTRICALS LIMITED
212	UVJ ENGINEERS
213	OMICRON ENERGY SOLUTIONS PVT LTD
214	BARODA CALIBRATION SERVICES
215	MEASUREMENTS INTERNATIONAL LLP
216	DESEIN PRIVATE LIMITED
217	GAVESHANA GEOSCIENCES PRIVATE LIMIT
218	THE MOTWANE MANUFACTURING CO. PVT.
219	VEE KAY ENGINEERS
220	ANUBHAV GEO-SPATIAL TECHNOLOGIES PV
221	COMMERCIAL ENGINEERS
222	VENTURA ELECTRICALS HINDUSTAN LTD.
223	PENTAA4CE NETWORK PVT LTD
224	YADAV ENTERPRISES
225	7P GROUP
226	SANDEEP ASSOCIATES
227	INGENIOUS ENERGY INFRATECH
228	ALKA ENTERPRISES
229	SHAMBHU ELECTRICALS
230	SINDHU CONSTRUCTION COMPANY
231	SIGNAL HAWK ELECTRONICS PVT.LTD.
232	MAHABIR ENTERPRISES
233	DHARAM ASSOCIATE
234	TECHNIQUE ENTERPRISES
235	SKMD ENGINEERS PVT. LTD.
236	GURU KRIPA TRADING COMPANY
237	JOST'S ENGINEERING COMPANY LIMITED

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
238	RAYCHEM RPG PVT. LTD
239	BAJAJ ELECTRICALS LTD
240	YASH ENTERPRISES
241	PARADISE POWER PROJECTS
242	CE INFO SYSTEMS PVT. LTD.
243	SHYAM POWER
244	MANAV ENERGY PRIVATE LIMITED
245	ABB POWER PRODUCTS AND SYSTEMS
246	SYSTEM CONTROLS & SWITCHGEARS
247	KAY DEE ENGINEERS
248	SNS TECHNOCORP PVT.LTD.
249	HARASHA ENTERPRISE
250	NOUS TECHINDIA POWER CONTROL CO
251	GARUDAUAV SOFT SOLUTIONS PVT LTD
252	ELECTRO MECHANICS
253	VIDRONA LTD
254	MTE INDIA PRIVATE LIMITED
255	NSM TECHNOLOGIES PRIVATE LIMITED
256	MEGHA POWER SOLUTIONS
257	ANAND ELECTRICALS
258	TWIN STAR ENGINEERING PVT LTD
259	TRUFIL LIMITED
260	P P INDUSTRIES PVT LTD
261	TDS MANAGEMENT CONSULTANT
262	TUV INDIA PVT. LTD.
263	ELECTROVEEN ENGINEERING
264	ROY ELECTRIC WORKS
265	SHREEJI ENTERPRISES
266	CORE ELECTRICAL
267	AES LABORATORIES PRIVATE LIMITED
268	NETZ INFOCOM PVT LTD
269	SGS INDIA PRIVATE LIMITED
270	COLLABERA TECHNOLOGIES PRIVATE LIM
271	QUALITY AUSTRIA CENTRAL ASIA PVT.LT

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
272	IRCLASS SYSTEMS AND SOLUTIONS
273	VIPUL ELECTRICAL WORKS
274	SKYRA ADVANCED SYSTEMS PRIVATE LIMI
275	COMPETENT INFRACON PVT. LTD.
276	MEGGER INDIA PVT LTD
277	OM EPC
278	S.S. ELECTRICALS
279	KAVYYANSH ELECTRICALS
280	SHRI KRISHNA ENTERPRISES
281	MANOHAR JHA
282	PROBUS SMART THINGS PRIVATE LIMITED
283	SUGS LLOYD ENERGY PVT LTD
284	GUPTA & SONS ENTERPRISES
285	OMDHAN ELECTRICAL WORKS
CIVIL CATEGORY	
1	A.P. ASSOCIATES
2	AMAN BUILDERS
3	ARGO CONSTRUCTIONS
4	ARHANT CONSTRUCTION CO.
5	BRYN CONSTRUCTION COMPANY
6	DEVINDER SINGH & COMPANY
7	GUPTA TRADERS
8	HARDEEP ENTERPRISES
9	HIND CONSTRUCTION COMPANY
10	K.K MISHRA
11	KOLARS CONSTRUCTION CO
12	MK POWERTECH PRIVATE LIMITED
13	NORTH INDIA ENGINEERS
14	PRIME CONSTRUCTIONS
15	RAMA KANT SHARMA
16	S. C .CHAWLA
17	SURESH KUMAR SHARMA & CO
18	D.S. RATHORE
19	BUDDAM BUILDERS

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
20	UV ENGINEERS
21	PLURAL DESIGN CONSULTANTS
22	M.S.R. ASSOCIATES
23	ACUTE ENTERPRISES
24	ANUPAM TRADERS & ELECTRICALS P LTD
25	ASHIRBAD INTCON PVT LTD
26	BANSI LAL & SONS
27	BHOLA CONSTRUCTION & SERVICES CO.
28	BRICK BY BRICK
29	DBD CONSULTANTS
30	EKLINGI CONSTRUCTIONS
31	ESS KAY FURNISHERS
32	ESSCON ENGINEERS PVT. LTD
33	F.F.ASSOCIATES
34	H.M.CONSTRUCTIONS
35	HALDAR ENGINEERS
36	JAYANT K FURNISHERS
37	JMC INFRATECH PRIVATE LIMITED
38	KIRTI ARORA & ASSOCIATES
39	MATHUR UGAM & ASSOCIATES
40	MITHILA & MITHILA ENTERPRISES
41	NARAYAN BANSAL MATHUR ASSOCIATES P. LTD.
42	NATIONAL CONTRACTORS
43	NUAGE INTERIORS
44	R.K ELECTRIC WORKS
45	RAINBOW POWER SYSTEMS
46	RAMESH CHAND ARORA
47	RAUNAQ CONSTRUCTION
48	REGISTRAR,IIT, DELHI
49	S. PEST CONTROL
50	SATPAL FURNISHERS
51	SHARMA CONSTRUCTIONS
52	SHEEL KUMAR KAUSHIK
53	SHIV CHARAN & SONS.

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
54	SHIVA TECHNICAL SERVICES
55	SIGN AT SITE
56	SMOOTHWAY SYSTEMS
57	STHAPATI INTERIORS PVT. LTD
58	SUDHIR KUMAR CHADHA
59	SUPER ELECTRICALS
60	TARAN' S WALL TRENDZ PVT LTD
61	THE ENERGY AND RESOURCES INSTITUTE
62	UNITED CONSTRUCTION
63	URBAN CONSTRUCTIONS
64	V.R.CONSTRUCTIONS
65	VIJAY KUMAR
66	VIKAS ENGINEERS
67	CREATIVE INTERIORS
68	H.S.POWER PROJECTS PVT. LTD.
69	L & Q SURVEYS (PVT.) LTD.
70	SP REPCON (P) LTD
71	COMMON GROUND PRACTICE LLP
72	COMPUTER AIDED ENGINEERING SERVICES
73	DABAS CONSTRUCTION COMPANY
74	GENSYS AUTO-FAB (PVT.) LTD.
75	RAO ENGINEERING ENTERPRISES
76	CENGRS GEOTECHNICA PVT. LTD.
77	RAKESH BUILDERS & CONTRACTORS
78	Babu Khan Industries Solution
79	Dahiya Construction Co.
80	Gautam Electricals
81	Jahid Khan Constructions & Enterprises
82	Om SN Enterprises
83	Om Prakash Singh
84	Sindhu Construction Company
85	Somdutt Enterprises
86	Yash Engineering
87	Shyam Indus Power Solutions Pvt Ltd

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
88	Incense Interior Exterior Pvt Ltd
89	Zestha Developers Ltd
90	White craft corporation
91	ALP Projects Pvt Ltd
92	BPDM Power Projects Pvt Ltd
93	Behera & Associates
94	Choudhary Contractors & suppliers
95	A + E Construction (P) Ltd
96	SSA TECHNO CONSTRUCTION PRIVATE LIMITED
97	SUPREME ASSOCIATES & BUILDERS
98	MAA Jyoti Constructions
99	DK Enterprises
100	Deepak Construction Company
101	BK & Company
102	R.P Enterprises
103	RK Bawta
104	Sarvodaya Constructions
105	Ved Engineers and Developers Pvt Ltd
106	DELTA SERVICES
107	SINGH AND SINGH CONSTRUCTION PVT LT
108	AADINATH PROBUILD INDIA PVT LTD
109	SWANIL ENGINEERING CORPORATION
110	AKRATI INFRA SOLUTIONS,
111	United services area construction
112	KUMAR CONSTRUCTION
113	KAVYYANSH ELECTRICALS
114	SWATI STRUCTURE SOLUTIONS PVT LTD
115	A.R Aluminium
116	Darshan Construction
117	J.M.L.G. ENTERPRISES
118	Adalat Constructions
119	Anil Kumar Sharma
120	Kanak Constructions
121	NORTH STAR TECHNO SERVICES PRIVATE

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
122	Paras Construction Co
123	Twin star
124	Vijay Electric Corporation
125	PRODEC COATINGS PVT LTD
126	Everest Engineers & Consultant
127	S&J Company
128	HITECH ENGINEERS
ADMIN CATEGORY	
1	PCI LTD
2	CSI TELECOMS PVT LTD
3	NATIONAL PRODUCTIVITY COUNCIL
4	ABB INDIA LIMITED
5	PRICE WATERHOUSE COOPERS (P) LIMITE
6	ACM CARTRIDGE RECHARGERS PVT LTD
7	ARORA PHOTO STUDIO
8	DASS GUPTA & ASSOCIATES
9	DELHITE ENTERPRISES
10	FRIENDS COLOR IMAGES PVT LTD
11	HARI RAM AGARWALA AND ASSOCIATES
12	HUMAYUN KHAN
13	KAMAL SINGH RAWAT
14	Printwell
15	RED FLOOR INDIA
16	TRILOK CHAND & SONS
17	BABLANI AIRCON PVT LTD
18	L.G Electronics India Pvt. Ltd.
19	Shri Gurunanak Electrical
20	B.K Dua
21	KRISHNA GUPTA & ASSOCIATES
22	BPE (I) (P) LIMITED
23	POWERTRON PRODUCTS PVT. LTD
24	CITY CAB COMPANY
25	CE INFO SYSTEMS PVT. LTD.
26	SOFTMART SOLUTIONS

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
27	SALUMBER ENERGIE TECHNIK PVT LTD
28	FRAMETRICS CONSULTING PVT. LTD.
29	RAJESH BURMAN & ASSOCIATES
30	TRANSPORT CONSULTANCY SERVICES
31	TUV SUD SOUTH ASIA PRIVATE LIMITED
32	SCHINDLER INDIA PVT.LTD.
33	CBT Infotech Pvt Ltd
34	KONE ELEVATOR INDIA PVT LTD
35	GSM INTERNATIONAL
36	ADOR POWERTRON LTD
37	TIMES VENDING PVT. LTD.
38	TRENDSETTERS SERVICES PVT LTD
39	ARORA TENT & DECORATORS
40	ABPS INFRASTRUCTURE ADVISORY
41	MK POWERTECH PRIVATE LIMITED
42	RISHABH PRINT POINT
43	EMERSON NETWORK POWER (INDIA)
44	ALLIED BOSTON CONSULTANTS (I) PVT
45	PROPERTY GUARDS SECURITY SERVICES
46	VIJAY AMMONIA PRINTS
47	THE TIMES TRAVEL
48	JAI MATA TRAVELS
49	AONE NEWS
50	Hi-Tech Systems
51	SALUJA DISTRIBUTORS
52	Indian Pest Control Company
53	NATIONAL POWER TRAINING INSTITUTE
54	SHIV TRAVEL
55	SWIFT SECURITAS PVT LTD
56	PSYCHE PANACEA
57	First Class Photostat
58	KORETH CONSULTING PVT LTD.
59	Design-O-Graphix
60	TRENDSETTERS FACILITIES & TECHNICAL

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
61	ALPHA SERVICES
62	ASIAN CENTRE FOR ORGANISATION
63	SOFTAIR ENTERPRISES
64	BHARTI MEDICARE PVT LTD
65	PRIMUS SUPER SPECIALITY HOSPITAL
66	SAFEGUARDS HUMAN RESOURCING PVT LTD
67	RP CATETERS
68	BISLERI INTERNATIONAL PVT LTD
69	ADONA TRADING
70	NEPHENTHUS KNOWLEDGE SOLUTIONS
71	GSC GLASS LTD.
72	ISS FACILITY SERVICES INDIA PVT.LTD
73	Sidhu Tours and Travel Pvt. Ltd
74	KPMG (Registered)
75	R.B. Sharma
76	REGENT CLIMATE CONNECT KNOWLEDGE
77	ORION SECURITY SOLUTIONS
78	LEGASIS SERVICES PVT. LTD.
79	ADOR POWERTRON LTD
80	Maa Bharti Watek Pvt. Ltd.
81	Paras Enterprises
82	Tarashankar Sahoo
83	EASY SOURCE HR SOLUTIONS PVT LTD.
84	Ambe Travels
85	CITY X -RAY & SCAN CLINIC PVT. LTD
86	Quess Corp Ltd.
87	Gunnebo India Private Limited
88	HERO MINDMINE INSTITUTE PRIVATE LIM
89	SMART INFOCOM PVT. LTD.
90	POWERAMR SOLUTIONS
91	GURU KRIPA TRADING COMPANY
92	FRIENDS DIGITAL COLOR PRINT SHOP
93	QUALITY CIRCLE FORUM OF INDIA
94	SUPER GREEN

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
95	STAR RECORDS MANAGEMENT PRIVATE
96	SATGURU ENTERPRISES
97	HITEK BUSINESS SYSTEMS PVT LTD
98	SARTHAK INTERIOR HOME
99	RPG CONSULTANTS
100	STAR FIRE & SECURITY SYSTEMS PVT. L
101	SHRIDHAR & ASSOCIATES
102	QUALITY AUSTRIA CENTRAL ASIA PVT.LT
103	ARIHANT INFOCOM
104	SHAKTI CONSULTING & SOLUTIONS PVT.
105	SIMRAN TRAVELS CHANDIGARH
106	SSK INFOTECH PVT. LTD.
107	EXPRESS CLINICS PRIVATE LIMITED
108	ACME EXCELLENT MANAGEMENT PVT. LTD.
109	MGAGE INDIA PRIVATE LIMITED
110	BUSINESS ALCHEMIST
111	SAHYOG CARE FOR YOU
112	DHANPATMAL VIRMANI EDUCATION TRUST
113	GEOSPATIAL DELHI LIMITED
114	NIELSEN INDIA PRIVATE LIMITED
115	PRITHVI MEDIA
116	ARORA DECOR
117	ISHWAR CHARITABLE TRUST
118	BUBNA ADVERTISING
119	AT HOME
120	ANB SOLUTIONS PVT. LTD.
121	ANKUL REPROGRAPHICS AND PRINTS
122	CATALYST INC
123	ONLINE REPUTATION MANAGEMENT PVT. L
124	CMS IT SERVICES PRIVATE LIMITED
125	VKM ENTERPRISES
126	VERTEX HOLIDAY GLOBAL SERVICES PVT.
127	SANYA RENT A CAB PVT LTD
128	CORPORATE SOLUTIONS

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
129	INDO FUJI ELECTRIC LIFTS PVT LTD
130	DESIGN PANDIT MEDIA INC.
131	TRACTORS INDIA PRIVATE LIMITED
132	NOMITA DRALL
133	ROCKLAND HOSPITALS LTD
134	TRIDENT TACTICAL SOLUTIONS PVT. LTD
135	NIRMAN ADVERTISING PVT. LTD.
136	INDIAN TRAINING CONSULTANTS
137	SKILLMILE SOLUTIONS PRIVATE LIMITED
138	CENTUM LEARNING LIMITED
139	RATHORE MANAGEMENT CORPORATION
140	PHD FAMILY WELFARE FOUNDATION
141	ENERGY EFFICIENCY SERVICES LIMITED
142	ADROIT ENERGY SYSTEMS PRIVATE LIMIT
143	PR PRAGMATIC
144	EVOKE POTENTIAL
145	GAYATRI AIRCON PVT LTD
146	INSYNC TECHNOLOGIES
147	INVICTUS SPOT EVENTS PVT. LTD.
148	THIRD WAVE SERVICES PVT LTD
149	ANI TECHNOLOGIES PRIVATE LIMITED
150	A.S. TOUR & TRAVELS
151	DISCOVER DETECTIVE & SECURITY
152	SAJEELA MAINI
153	MARK TAS SECURITY SERVICES PRIVATE
154	D AND R CONSULTANT
155	EPSON INDIA PRIVATE LIMITED
156	DEGREE 360 SOLUTIONS PVT LTD
157	DSK LEGAL
158	SANGANI TECHNOLOGIES PVT. LTD.
159	NEUTECH ASSOCIATES
160	TWENTY FOUR SECURE SERVICES
161	VAHIIMANS SOLUTION PVT LTD
162	EDESIA FOOD SERVICES

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
163	PADMASHTDAL ENERGY SERVICES PVT. LT
164	R B AND SONS
165	LUCKY GENERATORS PRIVATE LIMITED
166	AMAN SCALES PVT LTD
167	ALERT DECOR
168	S.N.MATHUR AND CO
169	APRA & ASSOCIATES LLP
170	SIKANDER KUMAR SINGH
171	PROMODOME COMMUNICATIONS PVT LTD
172	PARVEEN TOUR AND TRAVELS
173	BEGINNING ROUTE CONSULTING SERVICES
174	BUREAU VERITAS INDIA PVT LTD
175	BLUE DART EXPRESS LTD
176	HERO MINDMINE INSTITUTE PRIVATE LIM
177	DEV KHOSLA EDUCATIONAL SOCIETY
178	RAPID SAFETY SOLUTIONS
179	IMAGICA CONSULTING LLP
180	PROHATS CONSULTING LLP
181	TWENTY FOUR SECURE SERVICES PVT LTD
182	ELECTROVEEN ENGINEERING
183	ONE MOBIKWIK SYSTEMS PVT LTD
184	ECO CLEAN TECHNOLOGIES
185	MAA BHARTI WATEK PVT. LTD.
186	ANMOL EDUCATIONAL AND SOCIAL
187	RP RESTAURANT
188	SECURITY AND INTELLIGENCE SERVICES
189	ANUBHAV LEARNING CENTRE
190	HUMAN RESOURCE DEVELOPMENT CENTRE
191	INNOVITI PAYMENT SOLUTIONS PVT. LTD
192	CREATIVE PRINT ARTS
193	MATRIX SOCIETY FOR SOCIAL SERVICES
194	MAX HOSPITAL A UNIT OF MAX
195	PCSINFINITY
196	MOOL CHAND KHARAITI RAM HOSPITAL

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
197	OMANG SECURE SOLUTIONS
198	PRICEWATERHOUSECOOPERS PRIVATE LTD
199	RAPID CARGO
200	VIKAS LOGISTICS PVT LTD
201	LAXMI CHAND AND SONS
202	HEARTBEAT INSURANCE BROKERS PVT. LT
203	YADAV AND ASSOCIATES
204	INDIAN ELECTRICAL AND ELECTRONICS
205	AON CONSULTING PRIVATE LIMITED
206	SANT RAVIDASS EDUCATIONAL SOCIETY
207	NIPPON DATA SYSTEMS LTD
208	AL-KHADIM FOUNDATION
209	ATLAS INFRA MANAGEMENT SERVICES PVT
210	MAHESH CHANDRA GURANI
211	SANJAY KUMAR
212	PROMOD BATRA VIJAY BATRA AND ASSOCI
213	EXPRESS CLINICS PRIVATE LIMITED
214	EXPRESS CLINICS PRIVATE LIMITED
215	EXPRESS CLINICS PRIVATE LIMITED
216	CEQUIN CENTRE FOR EQUITY AND
217	RENU MEHRA IMAGE CONSULTING
218	RMS INNOVATES
219	AM IT GOEL HUF
220	ESP CREATIVE STUDIO
221	ALKA ENTERPRISES
222	KPMG
223	COGS ASSOCIATES
224	NKJ TOUR AND TRAVELS
225	NAMAH EVENTS.
226	MEGA FITNESS INTERNATIONAL
227	JAIN MARBLE AND GRANITES
228	MODCON INDUSTRIES PVT LTD
229	ORIENTAL EDUCATION PRIVATE LIMITED
230	G A DIGITAL WEB WORD PRIVATE LIMITE

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
231	PR PROFESSIONALS
232	MULTIMIND CREATIONS
233	POLICE FOUNDATION FOR EDUCATION DEL
234	NEW DELHI CENTRE FOR SIGHT LIMITED
235	CYFUTURE INDIA PRIVATE LIMITED
236	MEENAL NARULA IMAGE CONSULTANCY
237	MIND LEADERS LEARNING INDIA PVT
238	NIMBUS HARBOR FACILITIES MANAGEMENT
239	KRISHNA KANT JHA
240	AFFINITY COMSOL PRIVATE LIMITED
241	ZOOMCAR INDIA PVT LTD
242	PROCLAIM INSURANCE SURVEYORS AND
243	TDS MANAGEMENT CONSULTANT
244	GAINWELL COMMOALES PRIVATE LIMITED
245	HORIZON HARDWARE & GLASSES PVT LTD
246	AES LABORATORIES PRIVATE LIMITED
247	EVEXIA SOLUTIONS PRIVATE LIMITED
248	ASIAN HEALTHCLINICS PVT LTD
249	SEWA BHARAT
250	CITY IMAGING & CLINICAL LAB LLP
251	MUKUL TREHAN
252	PRAYAS JAC SOCIETY
253	CENTRE FOR ALTERNATIVE DALIT MEDIA
254	ACTION FOR RESOURCE DEVELOPMENT IN
255	SOCIETY FOR ADVANCEMENT OF VILLAGE
256	Silver Campaigns
257	WORLD HEALTH INITIATIVE FOR PEACE
258	COLLABERA TECHNOLOGIES PRIVATE LIM
259	CURE INTERNATIONAL INDIA TRUST
260	BIG BLUE INDUSTRIES
261	NANDIT DESAI
262	CENTRAL INVESTIGATION & SECURITY
263	SUBHPREET CONFECTIONERY
264	SHREE AMBEY COPIER

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
265	KATYANI ENERGY SOLUTION PRIVATE LIM
266	VIBGYOR CONSULTING
267	ADESH KUMAR BOOK BINDING
268	SHRUTI SWAROOP
269	CATALYST ENGINEERING SERVICES
270	TATHYA FORENSIC WING FEDERATION
271	B.S.TRAVELS
272	SHIKHAR ORGANISATION FOR SOCIAL
273	O P BAGLA & CO LLP
274	PROTIVITI INDIA MEMBER PRIVATE LIM
275	PROGNOSIS LABORATORIES
276	JK TECHNOSOFT LTD
277	PCSINFINITY PVT LTD
278	BOSCO TECHNICAL TRAINING SOCIETY
279	ROSHNI
280	DELHI ANALYTICAL RESEARCH LABORATOR
281	NATIONAL ASSOCIATION FOR THE BLIND
282	REVI ENERGIES PRIVATE LIMITED
283	B S TRAVELS
284	SARTHAK INTERIOR HOME
285	B.S.TRAVELS
286	Silver Campaigns
287	WORLD HEALTH INITIATIVE FOR PEACE
288	CURE INTERNATIONAL INDIA TRUST
289	SATYAVIR SINGH (ACP, Retd. Delhi Po
290	BIG BLUE INDUSTRIES
291	NANDIT DESAI
292	CENTRAL INVESTIGATION & SECURITY
293	SUBHPREET CONFECTIONERY
294	SHREE AMBEY COPIER
295	KATYANI ENERGY SOLUTION PRIVATE LIM
296	VODAFONE IDEA LIMITED
297	VIBGYOR CONSULTING
298	ADESH KUMAR BOOK BINDING

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
299	CATALYST ENGINEERING SERVICES
300	TATHYA FORENSIC WING FEDERATION
301	B.S.TRAVELS
302	O P BAGLA & CO LLP
303	BOSCO TECHNICAL TRAINING SOCIETY
304	Rising Facility Management
IT CATEGORY	
1	ACM CARTRIDGE RECHARGERS PVT LTD
2	KADAM MARKETING LTD.
3	BPE (I) (P) LIMITED
4	POWERTRON PRODUCTS PVT. LTD
5	SOFTMART SOLUTIONS
6	TECHPROCESS PAYMENT SERVICES LIMITE
7	SPARK UTILITY SERVICES PVT. LTD.
8	The Energy and Resources Institute
9	TELESCIENTIFIC
10	TECHNOSYS SECURITES SYSTEMS (P) LTD
11	BHARTI AIRTEL LTD.
12	ZEST SYSTEMS PRIVATE LIMITED
13	IBM INDIA PVT LTD.
14	ANALOGICS TECH INDIA LIMITED
15	Hi-Tech Systems
16	ORBIT TECHSOL INDIA PRIVATE LIMITED
17	NETCOM ADVANCE TECHNOLOGIES
18	MICROCOUNTS INFO SYSTEM PVT. LTD.
19	HARJAI COMPUTERS PVT. LTD.
20	Lauren Information Technologies
21	OXIGEN SERVICES (INDIA) PRIVATE
22	ARYA OMNITALK RADIO TRUNKING
23	PINE LABS PVT. LTD.
24	AGC NETWORKS LTD.
25	ORACLE INDIA PRIVATE LIMITED
26	ADOR POWERTRON LTD
27	SMART INFOCOM PVT. LTD.

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
28	SMART DATA PROCESSING SERVICES
29	INGRAM MICRO INDIA
30	VIS NETWORKS PVT. LTD
31	GEOSPATIAL DELHI LIMITED
32	DELL INTERNATIONAL SERVICES INDIA
33	DNV GL BUSINESS ASSURANCE INDIA PVT
34	CMS IT SERVICES PRIVATE LIMITED
35	VELOCIS SYSTEMS PVT. LTD.
36	AHED BROAD NET SOLUTIONS
37	ARIA TELECOM SOLUTIONS PVT LTD
38	INDUSFACE PVT LTD.
39	ONE97 COMMUNICATIONS LTD
40	CAPRICOT TECHNOLOGIES PRIVATE LIMIT
41	ESRI INDIA TECHNOLOGIES LIMITED
42	INSYNC TECHNOLOGIES
43	INTERA DATA MANAGEMENT SERVICES
44	KNOWARTH TECHNOLOGIES PVT LTD
45	EPSON INDIA PRIVATE LIMITED
46	NORTHSOUTH GIS INDIA PRIVATE LIMITE
47	PROEXCEL TECHNOLOGIES PVT LTD
48	BITONIC TECHNOLOGY LABS PRIVATE LIM
49	INDIAIDEAS COM LIMITED
50	HEWLETT PACKARD ENTERPRISE INDIA
51	SAP INDIA PRIVATE LIMITED
52	INNOVITI PAYMENT SOLUTIONS PVT. LTD
53	BITCONNECT SOLUTIONS
54	PRICEWATERHOUSECOOPERS PRIVATE LTD
55	BINARY GLOBAL LTD
56	NIPPON DATA SYSTEMS LTD
57	ARYA OMNITALK WIRELESS SOLUTIONS
58	ATLAS INFRA MANAGEMENT SERVICES PVT
59	DATABYTE EQUIPMENT PVT. LTD.
60	SIFY TECHNOLOGIES LIMITED
61	Karix Mobile Private Limited

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
62	NETCORE SOLUTIONS PVT. LTD.
63	PROBUS SMART THINGS PRIVATE LIMITED
64	GAIA SMART CITIES SOLUTIONS
65	RELIANCE JIO INFOCOMM LIMITED
66	FUTUREADY SERVICES PRIVATE LIMITED
67	G A DIGITAL WEB WORD PRIVATE LIMITE
68	ACCENTURE SOLUTIONS PVT. LTD.
69	IRIS GLOBAL SERVICES PVT LTD
70	COMMAND CONSULTANCY
71	SAI COMPUTERS LIMITED
72	BEST POWER EQUIPMENTS INDIA PVT LTD
73	ATPUG PLUS CONSULTING OPC PVT LTD
74	DEBONAIR VILLAGE ENTERPRISES OPC
75	TCG DIGITAL SOLUTIONS PVT. LTD.
76	HEURISTTIC MINDS PRIVATE LIMITED
77	VODAFONE IDEA LIMITED
78	FLEXSIN TECHNOLOGIES PVT LTD
79	LOGICAL STEPS INTERACTIVE SOLUTIONS
80	LIFERAY INDIA PVT. LTD.
81	ADJECTI SOLUTIONS PRIVATE LIMITED
82	UST SOFTWARE INDIA PRIVATE LIMITED
83	GSM INTERNATIONAL
84	IDEA CELLULAR LTD - DELHI
85	NPR SOLUTIONS PVT LTD
86	VALUEFIRST DIGITAL MEDIA PRIVATE LI
87	RAH INFOTECH PVT. LTD.
88	PAYU PAYMENTS PVT LTD.
89	COLLABERA TECHNOLOGIES PRIVATE LIM
90	UNEECOPS TECHNOLOGIES LTD
91	NINE A BUSINESS CONNECT PVT LTD
92	EBIX PAYMENT SERVICES PRIVATE LIMIT
93	AUTOINTELLI SYSTEMS PRIVATE LIMITED
94	AXIS BANK LTD.
95	ASHTECH INFOTECH INDIA PVT LTD

REGISTERED CONTRACTOR LIST VALID FROM 01.10.2020 TO 30.09.2022	
NIT NO. CMC/BR/18-19/SV/AR/751 DT. 03.01.2019	
LIST OF NEW CONTRACTOR REGISTRATION AND REVALIDATION OF EXISTING CONTRACTORS FOR SERVICES	
S.NO	CONTRACTOR NAME
96	MULTISOFT SYSTEMS TECHNOLOGY
97	WIPRO LIMITED
98	ZENITH TECHLABS PVT. LTD.
99	AVANTHA TECHNOLOGIES LTD
100	NETPROPHETS CYBERWORKS PRIVATE LIMITED