

**Tender for Annual Maintenance Contract (AMC) for repair of Computer
Hardware**

ADGP, Technical Services Wing, Punjab Police invites online bids (two bid system) for the Annual Maintenance Contract for repair of following equipment: -

Sr. No.	Name of the equipment	Qty	Earnest Money (In Rs)	Tender fee (In Rs)
1.	Annual Maintenance Contract for repair of Desktop Computer	656	1,00,000/-	500/-
2.	Annual Maintenance Contract for repair of Duplex Laser/MFP Printer	328		
3.	Annual Maintenance Contract for repair of UPS (1 KVA)	164		

Note: - Required details of above equipment is specified in Annexure-A.

1. Important Dates and other conditions: -

- | | | | |
|------|--------------------------|---|------------------------------|
| i) | Publication of Tender | : | 24.02.2021 |
| ii) | Tender Closing Date | : | 10.03.2021 |
| iii) | Opening of Technical Bid | : | 10.03.2021 |
| iv) | Opening of Financial Bid | : | To be informed subsequently. |
- a. For participating in the above e-Tendering process, the bidder shall have to get themselves registered with **www.eproc.punjab.gov.in** and get **user ID and Password**. Class 3 digital signature is mandatory to participate in the e-Tendering process. For any clarification/difficulty regarding e-Tendering process, bidders may contact NIC helpdesk No. 0172-2970236/2970284.
- b. A copy of Tender document can be downloaded from eproc.punjab.gov.in. The Bidder shall submit the Tender fee of Rs. 500/- (Rupees Five Hundred Only) through online/electronic mode as provided on eproc.punjab.gov.in.
- c. The Tender is floated through the e-Tendering process and only e-bids shall be accepted. Bids are invited in two bid systems, i.e. Technical Bid and Financial Bid.
- d. Bidder shall deposit a processing fee as mentioned in the above portal through online mode provided.
- e. The Tender shall be uploaded on the www.eproc.punjab.gov.in. For any technical help, please contact on numbers provided on the said website.
- f. Punjab Police reserve the right to vary the quantity of material at the time of placement

of Contract Order/Signing of Contract.

- g. Punjab Police reserve the right to place additional orders at the same rates upto 12 months of placing of supply order.
- h. Punjab Police reserve the right to accept any bid and to annul the bid process and reject all bids at any time, without assigning any reason, prior to placement of supply order/ signing 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 the Punjab Police's action.
- i. The Bidder shall mention the unit price including GST (as applicable)/any other applicable Tax or Duty and/or any other incidental expenses as per the format of financial bid provided on the **website** www.eproc.punjab.gov.in. The bidder shall be selected on the basis of total price inclusive any taxes and charges, if any.
- j. Bidders are advised to study this Tender document carefully before participating. It shall be deemed that submission of Bid by the bidder has been done after their careful study and examination of the Tender document with full understanding to its implications.

2. Nodal Officer

The Nodal officer for this Tender is as below:-

Sh. Tarvinder Singh, PPS,
DSP Modernization, Technical Services, Punjab, Chandigarh
Room No.124, Ground Floor
Punjab Police Headquarters,
Sector- 9-A, Chandigarh.
Contact no. 0172-2748100-06 Extn 2124
Mobile No. 94176-32475

Note: For any query, please contact from 9:30 A.M to 4:30 P.M on working days.

3. Scope of Work

The selected bidder would be required to supply the services as per the following table:

Sr. No.	Name of the equipment	Qty
1.	Annual Maintenance Contract for repair of Desktop Computer	656
2.	Annual Maintenance Contract for repair of Duplex Laser/MFP Printer	328
3.	Annual Maintenance Contract for repair of UPS (1 KVA)	164

Note-1: - **The quantity may increase or decrease as per requirement or any other reason(s).**

Note-2: - **Required Details of above items are specified in Annexure-A.**

- (i) **Locations Covered:** - The selected bidder shall ensure the on-site services at all the Police locations in the Punjab State and Chandigarh including State Police Headquarter, Range Headquarters, Police Commissionerates and District Police Headquarters, Sub-divisions

offices, District Police Stations and Police Training Centers. The list of all Police Locations with their details is attached as an Annexure-B of this document.

Sr. No.	Heads	No. of Units
1.	Range Headquarters	08
2.	Police Commissionerates	03
3.	District Police Headquarters	24
4.	Sub-divisions offices	120
5.	District Police Stations	422
6.	Police Training Centers	07

4. Eligibility Criteria for Bidders and documents required to be submitted along with Technical Bid.

- a. This Tender is open to all firms/companies registered in India with valid GST number.
- b. The bidder must be in the business of maintenance of Computers and its peripherals at least for the last 5 years- proof of AMC letter/contract to be attached.
- c. The bidder or its OEM should have supplied/AMC Contract same or similar category products for at least 50% of bid value, in last two years before the bid opening date to any State/Central Government department/agency or any Government company/PSU or any State/Central Government PSU. The bidder must attach at least two supply order alongwith Technical/financial bid.
- d. Average annual turnover during the last three financial years (ending 31st March 2020) of the bidding company must be at least Rupees Ten crore. Bidder shall upload the copy of the Balance Sheet and Profit & Loss Accounts for the last three financial years or a certificate from the Chartered Accountant certifying the year wise turnover for the last three financial years (ending 31st March 2020) along with technical bid.
- e. Relaxation of Norms in Public procurement for Start-ups based in Punjab shall be given as per the Government of Punjab, Department of Industries and Commerce, (Controller of Stores) Notification No. COS/Start-ups/2019/11288 dated 16.08.2019 and No. COS/PPO-2019/11726 dated 03.09.2019.
- f. Bidder must not be blacklisted by any State/ Central Government, PSU or Government Company. The Bidder must attach an affidavit undertaking the same along with the Technical Bid.
- g. The Bidder is required to submit an undertaking, that the price quoted by them are not higher than those quoted to GeM, other State/ Central Government/PSUs or Government Company during the current financial year. This undertaking shall be uploaded along with Technical Bid.
- h. The bidder should have well-staffed and functional support centre in the State and at Chandigarh. The bidder will have to submit supporting documents regarding the same with the bid.
- i. The bidder should have at least 3 branch offices in Punjab to enable them to provide satisfactory support services to all the 600+ sites across the State.
- j. The bidder should have service experience of providing services to more than 250 locations

/sites in last 2 years. The bidder must have at least 1 experienced hardware engineer with the required skill set in each district of Punjab.

- k. The bidder firm should be ISO 9001:2008, ISO 20000-1:2011, ISO/IEC 27001 :2005 Certified
- l. The bidder firm must have Centralized Call Centre with Dedicated/Toll free number.

5. Earnest Money Deposit (EMD)

The Bidders shall submit the Earnest Money Deposit (EMD), through online/electronic mode as provided on eproc.punjab.gov.in. No interest shall be payable by Punjab Police on the Earnest Money deposited by Bidder.

6. Performance Bank Guarantee

The selected bidder shall submit a Performance Bank Guarantee (PBG) amounting to 5% of the contract value of Annual Maintenance Contract in favour of ADGP/Technical Services, Punjab, Chandigarh within Seven days of the award of the contract/issue of supply order. This PBG will be released after expiry of contract period.

7. Scope of Work

- a. The scope of work covers annual maintenance of computer related hardware (such as Computers, Printers, Scanners, UPS's etc. of different make & model as per Annexure 'A'.
- b. To provide regular on-site Preventive maintenance.
- c. To replace old & defective parts with genuine/fully compatible parts free of cost, whenever required.

8. Service Assurance

The schedule of preventive maintenance shall be as follows: -

- a. Cleaning of all equipment using blower/vacuum air, brush and soft muslin clothes.
- b. Checking of power supply source for proper grounding and safety of equipment.
- c. Ensuring that the covers, screws, switches etc. are firmly fastened in respect of each equipment.
- d. As far as possible, the repairs would be carried out on-site itself. However, in case the equipment is taken to the workshop, the firm would provide a stand by for the same. The bidder shall also maintain a stand-by inventory of Monitor, CPU, Printer, HDD, RAM, Mouse and UPS for this purpose. In case of emergency, the bidder will also provide maintenance and repair services on holidays.
- e. The equipment shall be taken out to the workshop for repair only with proper permission of the competent officer and that would be at the company's own risk and expenses.
- f. Where the items/parts/components need replacement, the same shall be replaced with the same or equivalent make, specification and brand of item/component/part. In case the requisite parts are not available, the same shall be replaced with the parts of higher

specification which shall be compatible with the system.

- g. Being a contract, all liabilities arising out of any fault /replacement of any part, will be borne by the bidder, if not mentioned separately otherwise. Any damage or loss caused to the Computer/s, Printer/s, UPS/s, Scanner/s etc. or their parts due to negligence, mis-handling by user or resident engineer shall be made good by the company either by payment in cash at the prevailing market price of that items or by a new one (from OEM) of the same make and specifications.
- h. The contract will be valid for a period of one year and the AMC shall commence from the date of signing of contract. The rates quoted shall remain in force for the full period of the contract. No demands for revision of rate on any ground whatsoever shall be entertained during the contract period.
- i. The Contract can be renewed by Punjab Police for one/two more years on the basis of satisfactory performance of the selected bidder. The quantity may be revised as per the requirement by the Punjab Police.
- j. **AMC exclusion clause:-** AMC shall not include consumables/physically damaged parts/ parts damaged due to short circuit or water etc.

9. Period of Validity of Offer

Offer shall remain valid for 365 days, from the last date of submission of the bids. An offer valid for a shorter period may be rejected by Punjab Police as non-responsive.

10. Language of the Bid Proposal

The bidder shall submit documents pertaining to bid, supporting documents and all correspondence etc. in English or Punjabi.

11. Amendment of Tender Document

The amendments, if any, in any part of the Tender Document shall be uploaded in form of corrigendum on website: www.eproc.punjab.gov.in and will also be available on websites www.punjabpolice.gov.in and www.punjab.gov.in. All prospective bidders are advised to check these websites from time to time for any updates.

12. Withdrawal of Bid

No bid or any part of it shall be permitted to be withdrawn/changed subsequent to the deadline for the submission of the bids.

13. Evaluation of Bids

The duly formed Technical committee and Tender Committee will technically and co

Commercially evaluate the bids of all bidders as per the following schedule/pattern: -

- a. Conditional bids shall be summarily rejected.
- b. The **Technical bids** shall be evaluated as per the following:
 - (b.1) Compliance to eligibility criteria: Compliance to the eligibility criteria and supporting documents specified in this Tender document. Non-compliance of ANY eligibility criteria shall result in dis-qualification of the bid.
- c. The Tender Committee, on the recommendation of Technical Committee, may disqualify any bid if the proposed service fails to meet the requirements on any one or more of the above-mentioned parameters.
- d. The Financial Bids of only the technically qualified bidders would be opened by the Tender Committee. The venue, date and time of the opening of the Financial Bids shall be notified separately. The bid with the lowest financial offer shall be awarded the contract and the bidder shall be selected on the basis of total price inclusive of all applicable taxes and charges, if any.

14. General criteria for Disqualification

Punjab Police will have the discretion to disqualify any bid(s) if: -

- a. The Bidder fails to provide the information required in the Bid Proposal or any additional information as requested by Punjab Police during the Tendering process.
- b. The Bidder not fulfilling any terms & conditions specified in Tender document.
- c. Misrepresentations in the Bid Proposal or any supporting documentation.
- d. Incomplete or conditional bids that do not fulfil all or any of the conditions specified in this Tender document and/or bids not quoted as per the Tender document.
- e. Use of unfair means.
- f. Bids found unsigned, bids signed by unauthorized person and unsigned corrections in the bids.
- g. Bid offer with price variation clause.
- h. Price quoted in the Technical Bid.
- i. Non-compliance of any requirement of this Tender document.

15. Acceptance of the Bid

Punjab Police reserve the right to accept any bid, reject all or any bid(s) and to annul the Tendering process at any time without assigning any reason, thereby without incurring any liability to the affected bidder(s) or any obligation to inform the affected bidder(s) of the grounds of the action.

16. Cross Checking

Punjab Police reserve the right to contact and verify information, references and data uploaded by the bidder in the bid.

17. Cost involved in Tendering

The Bidder shall bear all costs associated with the preparation and submission of their Bid,
Tender for AMC of Computer Hardware

including the cost of live demonstration of the proposed model of the equipment. Punjab Police will in no case be responsible or liable for any costs.

18. Return of EMD to unselected bidders

The Earnest Money Deposit (EMD) of the disqualified / unselected bidder(s) will be deposited back to their account (from which the amount was paid) automatically.

19. Right to vary quantities at the time of award

Punjab Police reserve the right to vary the quantities and/or split the order among the selected bidder(s). Punjab Police also reserve the right to order additional quantities during the contract period at a price not more than the unit price quoted in the contract/supply order.

20. Tolerance Clause (Option Clause):

The Purchaser reserves the right to increase or decrease the quantity to be ordered up to 25 percent at the time of placement of contract. The purchaser also reserves the right to increase the ordered quantity by up to 25% of the contracted quantity during the currency of the contract at the contracted rates. Bidders are bound to accept the orders accordingly.

21. Additional Information/Clarification

Punjab Police reserve the right to seek any additional information and samples, as they may deem necessary to evaluate the bid. Bidders shall provide such additional information or clarification as sought by Punjab Police within the provided time frame.

22. Bidder's obligation to carefully examine the Tender document

The bidder is expected to examine all the instructions, forms, terms & conditions and specifications in the Tender document carefully. Failure to furnish all the information required by the Tender document may result in rejection of the bid. Bidder should certify that they have read and understood the terms and conditions applicable to the bidder and they undertake to supply as per these terms and conditions.

21. Prices

- a. The prices quoted in financial bid should be in **Indian Rupees** only.
- b. Price will be calculated as total price of the equipment inclusive of GST and any other applicable Taxes/Duties
- c. The prices quoted shall remain constant throughout the period of contract and shall not be subject to any upward modification whatsoever.
- d. A bid uploaded with a variable price will be treated as non-responsive and would be rejected.
- e. No upward revision shall be allowed in case of any fluctuation in the foreign currency.
- f. Punjab Police reserves the right to place additional orders at the same rates upto 12 months of placing of supply order.

22. AMC and Penalties

- a. If the company does not attend the complaint and rectify/solve the faults within 24 hours from the time of complaint registered to the resident engineer deployed by the bidder the penalty of Rs.200/-per day shall be levied w.e.f. time and date of complaint registered.
- b. If the company fails to repair/replace the system for one week, the system may be got repaired from the other company/Firm & made functional and the expenditure incurred there on shall be covered from the AMC holder company, apart from the penalty levied as stated in the preceding para. However, the AMC agreement shall continue to be in force for the remainder of the AMC period.
- c. If the company fails to clean the equipment (preventive maintenance) under AMC on half-yearly basis, a penalty of Rs. 1,000/- each month per location shall be levied.
- d. Penalty shall be deducted from the running payments.

23. Responsibilities during AMC period

- a. It shall be the responsibility of the selected bidder to effect necessary repairs and maintenance of equipment as and when required, during the contract period, otherwise it shall be treated as non-performance on the part of the selected bidder and penalty as mentioned in this Tender document shall be invoked.
- b. The Performance Bank Guarantee shall be kept by Technical Services wing of Punjab Police as a security during the contract period. Penalty on SLA shall be deducted from the Dues/ PBG.

24. Payment Schedule

- a. The payment will be made on quarterly basis.
- b. Bidder shall be solely responsible for depositing all the applicable taxes as per rule. Copy of Challan/Tax Invoice of GST will be submitted by the bidder with the quarterly bills as a proof of depositing the applicable taxes in the previous quarter.
- c. The bidder shall not have any legal right to proceed against the Department in the event of late payment due to unforeseen reason.

25. Invoicing

- a. Invoice along with supporting documents are to be submitted by the selected bidder to the office of ADGP/TS.
- b. The payment for the next quarter shall be released only after the inspection/verification of the service of previous quarter by Punjab Police and will be subject to the clearance of Bills by concerned Treasury of Punjab Government. The said inspection/verification

will be done by the Punjab Police within 7 days of the start of the next quarter.

26. Sub- Contracting of the order

The selected bidder shall not assign or sublet the contract without prior written approval of Punjab Police. The selected bidder shall provide the AMC services through its own Employees and shall not sublet to its sister-firm /vendor/franchisee.

27. Compliance with laws and permits

The selected bidder shall comply with all relevant rules, regulations, ordinances, codes and laws related to the work or the conduct thereof and shall secure and pay for any permits and/or licenses necessary for the execution of the work and selected bidder shall be responsible for the same.

28. Forfeiture of Earnest Money Deposit and Performance Bank Guarantee

- a. If the Bidder withdraws his bid before the expiry of validity or after the acceptance of the bid, the Earnest Money Deposited by the bidder will be forfeited.
- b. If the Bidder fails to comply with any of the terms, conditions or requirement of order as indicated in the Tender document, the Earnest Money deposited by the Bidder will be forfeited.
- c. In case selected bidder fails to comply with the terms and conditions of this Tender then the Earnest Money deposit and/or Performance bank guarantee will be forfeited.

29. Cancellation of Order

a. In the event of the selected bidder: -

- (i) Failing to fulfil the order, or
- (ii) commit breach of any terms and conditions of this contract, or
- (iii) found repeatedly supplying goods liable to rejection hereunder, or
- (iv) failing, declining, neglecting or delaying to comply with any demand or requisition or otherwise not executing the same in accordance with terms of this contract, or
- (v) the bidder or their agent or servants being guilty of fraud in respect of this contract, or
- (vi) bidder and/or any of their partners or representatives found promising or offering any bribe or any pecuniary benefit or otherwise to any official/person connected with this Tender, or
- (vii) the bidder or any of their partners become insolvent or apply for relief as insolvent debtor or commence any insolvency proceedings or make any composition with their creditors or attempt to do so,

Punjab Police shall be at liberty to cancel the contract forthwith, to blacklist the bidder, to reclaim all or part of the money paid to the bidder and to initiate any criminal and/or civil proceedings against the bidder and/or their partners.

- b. During the currency of this contract, if the selected bidder becomes bankrupt or otherwise insolvent or is likely to become insolvent or bankrupt, Punjab Police may, at any time, cancel the order by giving written notice to the selected bidder.

Notwithstanding anything above, such termination shall not prejudice or affect any right of action or remedy which has accrued or will accrue thereafter to Punjab Police.

30. Consequences of Cancellation of Order

- a. Upon cancellation of order, the selected bidder shall deliver or cause to be delivered all data and records required from or on account of the Technical Services wing of Punjab Police.
- b. Cancellation of order shall not affect any continuing obligations of the selected bidder under this Contract, which, either expressly or by necessary implication, are to survive its expiry or termination, such as but not limited to confidentiality obligations of the selected bidder.
- c. Upon cancellation of order for any reason whatsoever, the selected bidder shall return any and all confidential information and any other property of Punjab Police to the Technical Services Wing of Punjab Police.
- d. Punjab Police may procure services similar to those undelivered, upon such terms and in such manner, as they deem appropriate, at the risk and responsibility of the selected bidder and the selected bidder shall be liable for any additional costs for such services.
- e. The selected bidder shall continue the performance of the contract to the extent of not being terminated.
- f. Upon cancellation of contract for reasons whatsoever, Punjab Police shall have the right to impose any or all of the following penalties: -
 - (i) Forfeiture of Earnest Money deposited
 - (ii) Forfeiture of PBG
 - (iii) Black listing of the bidder
 - (iv) Initiation of civil and/or criminal proceedings as the case may be
 - (v) Any other penalty as deemed appropriate

31. Force Majeure

If the selected bidder is prevented from performing any of its services under the Contract Agreement due to causes such as fire, Acts of God, or elements, embargoes, governmental orders, the selected bidder shall be excused from the non-performance of its obligations during the period that such cause continues to exist, but if such cause continues to exist and prevents performance by the selected bidder of its obligations for more than 60 days, ADGP/Technical Services Wing of Punjab Police may terminate the Contract Agreement in whole or part thereof effective upon delivery to the selected bidder of written notice of such termination. Upon termination of the Contract Agreement under this Section, the provisions regarding consequences of cancellation set out in this Tender here in before shall apply.

32. Arbitration

Any dispute, claim or difference relating to or arising out of this contract/supply order shall be

referred for arbitration to the Director General of Police, Punjab or any other officer/official appointed by him/her and the decision so taken by the arbitrator shall be final and binding on all concerned. Where the matter involves claim of any amount that is awarded in such arbitration, the same shall be recoverable from the bidder out of dues pending/PBG/an order of the civil court.

33. Acquaintance with all conditions

The bidder shall acknowledge that they have made themselves fully acquainted with all the conditions and circumstances under which the services required under the contract will have to be made or furnished and with all the terms, clauses, conditions, specifications and other details of the contract and the bidder shall not plead ignorance of any of those as excuse in case of complaint against or on rejection of services tendered by them or with a view either to asking for encashment of any rates agreed to in the contract or to evading any of their obligations under the contract.

Field infrastructure

S. No.	H/w Item	Make & Model	Quantity	Life Span
1.	PC	Dell OptiPlex 3050 Mini Tower with 4 GB RAM	520	3 to 4 years old
2.	DLP Printer	Samsung SL-M3320ND	130	
3.	MFP Printer	Samsung SL-M2876ND/XIP	130	
4.	UPS 1 KVA	UPS 1 KVA Uniline- Greenline GLX 1K with Exide batteries of (12V x 42AH x 3Nos)	130	
5.	PC	Dell OptiPlex 5050 i5 with 8 GB RAM	68	
6.	PC	Dell OptiPlex 5050 i5 with 4 GB RAM	68	
7.	DLP Printer	Canon LBP6230DN	34	
8.	MFP Printer	Canon MF237W	34	
9.	UPS 1 KVA	UPS 1 KVA Delta Power Solution	34	

List of Police Range offices

S. No.	Distt/CP	Address	Name of the site
1	Amritsar-Rural	O/o the Dy. Inspector General of Police Border Range , Opp. Smt. Saroop Rani Govt. College for Women ASR	IGP Border zone
2	Bathinda	O/O IGP Bahinda	IG office
3	Ferozepur	IGP Ferozepur	IGP Ferozepur
4	Jalandhar Rural	INSPECTOR GENERAL OF POLICE JALANDHAR ZONE, JALANDHAR KAPURTHALA ROAD.	IGP Jalandhar Range
5	Comm-Ludhiana	Dy. IG Police Ludhiana Range , near Lakkar Pul, Opp. Old Court Ludhiana	IG Office
6	Patiala	Inspector General of Police, Patiala Zone, Opp. Circuit House, Baradari Patiala	IGP Range Patiala
7	Ropar	Dana mandi ropar ps housing board corporation complex grain mkt guruduwara sri bhatha sahib chowk	IGP Ropar
8	Faridkot	o/o IGP Faridkot	IGP Faridkot

List of Police Commisionerates and District Police Headquarters

S. No.	Distt/CP	Address	Name of the site
1	Comm-Amritsar	Commissioner of Police, Amritsar	Commissioner of Police, Amritsar
2	Comm-Jalandhar	O/O Jalandhar Commissionerate	O/O Jalandhar Commissionerate
3	Comm-Ludhiana	O/O Commissioner	O/O Commissioner
4	Amritsar-Rural	Senior superintendent of Police Amritsar rural mall mandi Amritsar PIN Code 143001	DPO Amritsar-Rural
5	Barnala	DC Office Barnala	DPO Barnala
6	Batala	DPO Batala	DPO Batala
7	Bathinda	DPO Bathinda	DPO Bathinda
8	Faridkot	DPO Faridkot	DPO Faridkot
9	Fatehgarh Sahib	DPO	DPO Fathegarh Sahib
10	Fazilka	Near Civil Hospital Fazilka (152123)	DPO Fazilka
11	Ferozepur	DPO Ferozepur	DPO Ferozepur
12	Gurdaspur	DPO Gurdaspur	DPO Gurdaspur
13	Hoshiarpur	Mini-Secretariate Chandigarh Road HPR	DPO HPR
14	Jalandhar Rural	Administration block Jalandhar	DPO Jalandhar R
15	Kapurthala	DPO Kapurthala	DPO Kapurthala
16	Khanna	DPO Khanna	DPO Khanna
17	Ludhiana-Rural	DPO Ludhiana- Rural	DPO Ludhiana- Rural
18	Mansa	DPO Mansa	DPO Mansa
19	Moga	DPO Moga	DPO Moga
20	Muktsar	SSP Office New grain market Muktsar-152026	DPO Muktsar
21	Pathankot	DPO Pathankot	DPO Pathankot
22	Patiala	DPO Patiala	DPO Patiala
23	Ropar	DPO Ropar	DPO Ropar

24	Sangrur	SSP OFFICE POLICE LINE SANGRUR [PB]	DPO Sangrur
25	SAS Nagar	SSP Office Phase-1 Mohali	DPO SAS Nagar
26	SBS Nagar	SSP S.B.S. Nagar	SSP S.B.S. Nagar
27	Tarn-Taran	DPO	DPO Tarn-Taran

List of Police Sub-Divisions

S. No.	Distt/CP	Address	Name of the site
1	Amritsar-Rural	DSP Office Ajnala VPO Ajnala Tehsil Ajnala Distt. Amritsar 143102	DSP Ajnala
2	Amritsar-Rural	DSP office Majitha P.O Majitha Distt. Amritsar PIN Code 143601	DSP Majitha
3	Amritsar-Rural	Police Line, Daburji Conference Hall, Jalandhar Road, Amritsar	DSP Attari
4	Amritsar-Rural	DSP BABA BAKALA	DSP BABA BAKALA
5	Amritsar-Rural	DSP JANDIALA	DSP JANDIALA
6	Barnala	POLICE STATION MEHAL KALAN P.O MEHAL KALAN 148104	DSP Mehal Kalan
7	Barnala	OLD SUPDTY.NEAR FOUNTAIN COWCK BNL P.O BNL 148101	DSP Barnala
8	Barnala	BARNALA ROAD, TAPA P.O TAPA 148108	DSP Tapa
9	Batala	Opposite Govt. Sen. Sec. School for Boys	DSP Fatehgarh churian
10	Batala	Opposite Bus Stand Batala	DSP City Batala
11	Batala	DSP Dera Baba Nanak	DSP Dera Baba Nanak
12	Bathinda	MINI SECTT. BATHINDA - 151001	DSP Rural Bathinda
13	Bathinda	OPP. GRAIN MARKET TALWANDI-SABO - 151302	DSP Talwandi sabo
14	Bathinda	TEHSIL COMPLEX PHOOL-151104	DSP Rampura Phull
15	Bathinda	BDO Block, Mour Mandi	DSP Mour
16	Bathinda	DSP City-1 Bathinda	DSP City-1
17	Bathinda	DSP City-II	DSP City-II
18	Comm-Amritsar	Asstt. Commissioner of Police, East, Near PS Kotwali ASR (143006)	O/O ACP East
19	Comm-Amritsar	Asstt. Commissioner of Police, West, Near PS Cantonment G.t Road Chhehrata ASR (143001)	O/O ACP West
20	Comm-Amritsar	ACP South	ACP South
21	Comm-Amritsar	Commissioner of Police Amritsar, North, Amritsar (143001)	O/o ACP North
22	Comm-Amritsar	ACP Central	ACP Central
23	Comm-Jalandhar	Police Commissinerate, Tehsil complex Jal	ACP North
24	Comm-Jalandhar	Ramamandi, Jalandhar	ACP Contonment
25	Comm-Jalandhar	District Adminstration office Jalandhar	ACP West
26	Comm-Jalandhar	ACP Central, Jalandhar.	ACP Central, Jalandhar.
27	Comm-Jalandhar	ACP Model town	ACP Model Town
28	Comm-Ludhiana	ACP CENTRAL	ACP Central
29	Comm-Ludhiana	ACP WEST	ACP West
30	Comm-Ludhiana	PS KOTWALI, LDH	ACP North
31	Comm-Ludhiana	ACP EAST	ACP East
32	Comm-Ludhiana	Commisner of police main purani kachhari sub division gill ludhiana	ACP Indurtrial area B
33	Comm-Ludhiana	DC Office Ludhiana SDPO Rural Ludhiana	ACP Civil Lines
34	Comm-Ludhiana	ACP Sahnewal	ACP Sahnewal
35	Comm-Ludhiana	ACP South	ACP South

Technical Services Wing of Punjab Police

36	Faridkot	DSP Sub.Div Jaiton behind civil Hospital Near Stadium Jaiton 151204	DSP Jaito
37	Faridkot	SDPO Faridkot	SDPO Faridkot
38	Faridkot	SDPO Kotkapura	SDPO Kotkapura
39	Fatehgarh Sahib	DSP KHAMANON	DSP KHAMANON
40	Fatehgarh Sahib	DSP Bassi Patahana	DSP Bassi Pathana
41	Fatehgarh Sahib	OFFICE DSP AMLOH - 147207	DSP Amloh
42	Fatehgarh Sahib	SDPO Fatehgarh sahib	SDPO Fatehgarh sahib
43	Fazilka	Sub-Divn. Abohar	DSP Abohar
44	Fazilka	Sub-Divn, Jalalabad	DSP Jalalabad
45	Fazilka	Fazilka Road near T.V Tower, Abohar (152116)	DSP Bullana
46	Fazilka	DSP Fazilka	DSP/R Fazilka
47	Ferozpur	DSP GRP Ferozpur	DSP GRP Ferozpur
48	Ferozpur	City Near tehsil Complex GHS (152022	DSP GHS
49	Ferozpur	DSP zira	DSP Zira
50	Ferozpur	SDPO FZR	SDPO FZR
51	Ferozpur	SDPO City Ferozepur	SDPO City Ferozepur
52	Gurdaspur	DSP Dhariwal	DSP Dhariwal
53	Gurdaspur	DSP Dinanagar	DSP Dinanagar
54	Gurdaspur	SSP Gurdaspur ,Near DC Office Opp. Session Court (143521)	SDPO Gurdaspur
55	Gurdaspur	SDPO Kalanaur	SDPO Kalanaur
56	Hoshiarpur	Committee Bazar, Mukerian	DSP Mukerian
57	Hoshiarpur	Near Bus Stand Garhshankar	DSP Garhshankar
58	Hoshiarpur	PS Dasuya near Bus Stand Dasuya	DSP Dasuya
59	Hoshiarpur	PS tanda Distt. HPR	DSP Tanda
60	Hoshiarpur	DSP HPR Rural	DSP Rural
61	Jalandhar Rural	DSP Phillaur	DSP Phillaur
62	Jalandhar Rural	DSP Nakodar	DSP Nakodar
63	Jalandhar Rural	DSP Kartarpur	DSP Kartarpur
64	Jalandhar Rural	DSP Shahkot	DSP Shahkot
65	Jalandhar Rural	DSP Adampur	DSP Adampur
66	Kapurthala	DSP Bholath	DSP Bholath
67	Kapurthala	DSP Kapurthala	DSP Kapurthala
68	Kapurthala	SDPO Sultanpur	SDPO Sultanpur
69	Kapurthala	Paper Chonk G.T. Road Phagwara	SP Phagwara Kapurthala
70	Khanna	DSP Khanna	DSP Khanna
71	Khanna	DSP Samrala	DSP Samrala
72	Khanna	DSP Payal	DSP Payal
73	Ludhiana-Rural	SDPO Raikot	SDPO Raikot
74	Ludhiana-Rural	SDPO Ludhiana- Rural	SDPO Ludhiana- Rural
75	Ludhiana-Rural	SDPO Dakha	SDPO Dakha
76	Mansa	DSP Saldulgarh	DSP Sardulgarh
77	Mansa	DSP Bhudladha	DSP Bhudladha
78	Mansa	SDPO Mansa	SDPO Mansa
79	Moga	Camp at badhni Kalan near Moga Barnala Road Badhni Kalan (143037)	DSP Nihal singh wala
80	Moga	Moga Road Dharamkot 142042	DSP Dharamkot
81	Moga	N.S wala Road BPA, 142038	DSP Bhagapurana
82	Moga	SDPO City Moga	DSP City Moga
83	Mukatsar	Teh.Complex Gidderbaha-152101	DSP Gidderbaha

Technical Services Wing of Punjab Police

84	Mukatsar	New grain market Malout-152107	DSP Malout
85	Mukatsar	KKP Road Muktsar-152026	DSP Mukatsar
86	Pathankot	SSP/PKT, near PS Div - 1, Pin- 145001	DSP Dharkalan
87	Pathankot	SSP/PKT, near PS Div - 1, Pin- 145001	DSP City Pathankot
88	Pathankot	DSP R PTK	DSP R PTK
89	Patiala	DSP SAMAN A DISTT. PTL 147101	DSP Samana
90	Patiala	DSP PATRAN DISTT. PTL 147105	DSP Patran
91	Patiala	DSP RAJPURA DISTT. PTL 140401	DSP Rajpura
92	Patiala	DSP Rural PATIALA 147001	DSP/R Patiala
93	Patiala	DSP City-1, Patiala	DSP City-1, Patiala
94	Patiala	DSP City-2	DSP City-2
95	Patiala	DSP Nabha	DSP Nabha
96	Patiala	SDPO Rajpura Urban	SDPO Rajpura Urban
97	Ropar	DSP CHAMPKAUR SAHAIB	DSP CHAMPKAUR SAHAIB
98	Ropar	DSP Ropar	DSP Ropar
99	Ropar	SDPO Andandpur sahib	SDPO Andandpur sahib
100	Ropar	SDPO Nangal	SDPO Nangal
101	Sangrur	DSP office Sunam Pin-Code 148028	DSP Sunam
102	Sangrur	DSP office sangrur Pin Code 148033	DSP Moonak
103	Sangrur	DSP office Dirba Pin Code 148035	DSP Dirba
104	Sangrur	DSP office Amargarh Pin Code-148021	DSP Ahmadgarh
105	Sangrur	DSP office Lehra Pin Code-148031	DSP Lehra
106	Sangrur	DSP office Malerkotla Pin Code-148023	DSP Malerkotla
107	Sangrur	DSP Dhuri	DSP Dhuri
108	Sangrur	DSP SGR	DSP SGR
109	Sangrur	SDPO Bhawanigarh	SDPO Bhawanigarh
110	SAS Nagar	DSP City-1	DSP City-1
111	SAS Nagar	DSP City-2	DSP City-2
112	SAS Nagar	DSP Kharar	DSP Kharar
113	SAS Nagar	DSP Dera Bassi	DSP Dera Bassi
114	SBS Nagar	PS City Banga	DSP Banga
115	SBS Nagar	DSP SBS Nagar	DSP SBS Nagar
116	SBS Nagar	SDPO Balachor	SDPO Balachor
117	Tarn-Taran	DSP Bhikhiwind	DSP Bhikhiwind
118	Tarn-Taran	DSP City Tarn Taran	DSP City Tarn Taran
119	Tarn-Taran	DSP Patti	DSP Patti
120	Tarn-Taran	DSP Goindwal Sahib	DSP Goindwal Sahib

List of Police Stations

S.No.	District	Police Stations
1	AMRITSAR RURAL	AJNALA
2	AMRITSAR RURAL	BEAS
3	AMRITSAR RURAL	CHATTIWIND
4	AMRITSAR RURAL	GHARINDA
5	AMRITSAR RURAL	JANDIALA
6	AMRITSAR RURAL	JHANDER
7	AMRITSAR RURAL	KATHU NANGAL
8	AMRITSAR RURAL	KHILCHIAN
9	AMRITSAR RURAL	LOPOKE
10	AMRITSAR RURAL	MAJITHA
11	AMRITSAR RURAL	MEHTA
12	AMRITSAR RURAL	MATTEWAL
13	AMRITSAR RURAL	RAMDAS
14	AMRITSAR RURAL	RAJA SANSI
15	AMRITSAR RURAL	TARSIKKA
16	AMRITSAR RURAL	BHINDI SAIDAN
17	AMRITSAR RURAL	KAMBOJ
18	BARNALA	BARNALA
19	BARNALA	CITY BARNALA
20	BARNALA	RUREKE KALAN
21	BARNALA	TALLEWAL
22	BARNALA	THULLIWAL
23	BARNALA	BHADAUR
24	BARNALA	DHANAULA
25	BARNALA	MEHAL KALAN
26	BARNALA	SEHNA
27	BARNALA	TAPPA MANDI
28	BATALA	CITY BATALA
29	BATALA	CIVIL LINES BATALA
30	BATALA	DERA BABA NANAK
31	BATALA	SHRI HORGOBINDPUR
32	BATALA	FATEHGARH CHURIAN
33	BATALA	GHANIE KE BANGAR
34	BATALA	GHUMAN
35	BATALA	QADIAN
36	BATALA	QILA LAL SINGH
37	BATALA	RANGAR NANGAL
38	BATALA	SEKHWAN
39	BATALA	SADAR BATALA
40	BATALA	KOTLI SURAT MALLIAN
41	BATHINDA	NANDGARH
42	BATHINDA	BALIANWALI
43	BATHINDA	CANTT BATHINDA
44	BATHINDA	CIVIL LINES BATHINDA

Technical Services Wing of Punjab Police

45	BATHINDA	CANAL COLONY BATHINDA
46	BATHINDA	S.G.N DEV THERMAL PLANT
47	BATHINDA	KOTFATTA
48	BATHINDA	MAUR
49	BATHINDA	NATHANA
50	BATHINDA	NEHIANWALA
51	BATHINDA	PHOOL
52	BATHINDA	RAMAN
53	BATHINDA	CITY RAMPURA
54	BATHINDA	SADAR BATHINDA
55	BATHINDA	SADAR RAMPURA
56	BATHINDA	SANGAT
57	BATHINDA	TALWANDI SABO
58	BATHINDA	PS WOMEN
59	BATHINDA	PS NRI
60	BATHINDA	KOTWALI BATHINDA
61	BATHINDA	DAYALPURA
62	CRIME WING	PUNJAB STATE CRIME POLICE STATION, SAS NAGAR
63	CRIME WING	PUNJAB STATE CYBER CRIME POLICE STATION, SAS NAGAR
64	FARIDKOT	BAJAKHANA
65	FARIDKOT	CITY KOTKAPURA
66	FARIDKOT	JAITO
67	FARIDKOT	SADAR KOTKAPURA
68	FARIDKOT	CITY FARIDKOT
69	FARIDKOT	SADAR FARIDKOT
70	FARIDKOT	SADIQ
71	FATEHGARH SAHIB	AMLOH
72	FATEHGARH SAHIB	BADALI ALA SINGH
73	FATEHGARH SAHIB	BASSI PATHANA
74	FATEHGARH SAHIB	FATEHGARH SAHIB
75	FATEHGARH SAHIB	GOBINDGARH MANDI
76	FATEHGARH SAHIB	KHAMANO
77	FATEHGARH SAHIB	MULEPUR
78	FATEHGARH SAHIB	SIRHIND
79	FATEHGARH SAHIB	Kheri Nodh Singh
80	FAZILKA	CITY JALALABAD
81	FAZILKA	SADAR JALALABAD
82	FAZILKA	SADAR FAZILKA
83	FAZILKA	ARNIWALA
84	FAZILKA	CITY 1 ABOHAR
85	FAZILKA	SADAR ABOHAR
86	FAZILKA	KHUIAN SARWAR
87	FAZILKA	BAHAWALA
88	FAZILKA	KHUHI KHERA
89	FAZILKA	Vairoke
90	FAZILKA	Amir Khas

Technical Services Wing of Punjab Police

91	FAZILKA	CITY FAZILKA
92	FAZILKA	CITY 2 ABOHAR
93	FEROZEPUR	CANTT FEROZEPUR
94	FEROZEPUR	CITY FEROZEPUR
95	FEROZEPUR	GURU HARSAHAI
96	FEROZEPUR	KULGARI
97	FEROZEPUR	LAKHO KE BEHRAM
98	FEROZEPUR	MAKHU
99	FEROZEPUR	MALLANWALA
100	FEROZEPUR	MAMDOT
101	FEROZEPUR	SADAR FEROZEPUR
102	FEROZEPUR	PS WOMEN
103	FEROZEPUR	ZIRA
104	FEROZEPUR	PS NRI
105	FEROZEPUR	Arif Ke
106	FEROZEPUR	City Zira
107	FEROZEPUR	Talwandi Bhai
108	FEROZEPUR	GHALL KHURD
109	GOVT.RLY POLICE	GRP AMRITSAR
110	GOVT.RLY POLICE	GRP BATHINDA
111	GOVT.RLY POLICE	GRP FARIDKOT
112	GOVT.RLY POLICE	GRP PATHANKOT
113	GOVT.RLY POLICE	GRP JALANDHAR
114	GOVT.RLY POLICE	GRP LUDHIANA
115	GOVT.RLY POLICE	GRP PATIALA
116	GOVT.RLY POLICE	GRP SANGRUR
117	GOVT.RLY POLICE	GRP SIRHIND
118	GOVT.RLY POLICE	GRP ABOHAR
119	GOVT.RLY POLICE	GRP FEROZEPUR
120	GURDASPUR	PS NRI
121	GURDASPUR	CITY GURDASPUR
122	GURDASPUR	DHARIWAL
123	GURDASPUR	DINANAGAR
124	GURDASPUR	DORANGLA
125	GURDASPUR	KAHNUWAN
126	GURDASPUR	PURANA SHALLA
127	GURDASPUR	SADAR GURDASPUR
128	GURDASPUR	TIBBER
129	GURDASPUR	BEHRAMPUR
130	GURDASPUR	GHUMAN KALAN
131	GURDASPUR	BHAINI MIAN KHAN
132	GURDASPUR	KALANAUR
133	HOSHIARPUR	BULLOWAL
134	HOSHIARPUR	CITY HOSHIARPUR
135	HOSHIARPUR	CHABBEWAL
136	HOSHIARPUR	DASUYA
137	HOSHIARPUR	GARHSHANKAR
138	HOSHIARPUR	GARHDIWAL

Technical Services Wing of Punjab Police

139	HOSHIARPUR	HAJIPUR
140	HOSHIARPUR	HARIANA
141	HOSHIARPUR	MAHILPUR
142	HOSHIARPUR	MUKERIAN
143	HOSHIARPUR	MODEL TOWN
144	HOSHIARPUR	MEHTIANA
145	HOSHIARPUR	PS NRI
146	HOSHIARPUR	TALWARA
147	HOSHIARPUR	SADAR HOSHIARPUR
148	HOSHIARPUR	TANDA
149	INTELLIGENCE WING (CID)	STATE SPECIAL OPERATIONS CELL, AMRITSAR
150	INTELLIGENCE WING (CID)	STATE SPECIAL OPERATIONS CELL, FAZILKA
151	INTELLIGENCE WING (CID)	STATE SPECIAL OPERATIONS CELL, SAS NAGAR
152	JALANDHAR RURAL	NAKODAR SADAR
153	JALANDHAR RURAL	MEHATPUR
154	JALANDHAR RURAL	SHAHKOT
155	JALANDHAR RURAL	LOHIAN
156	JALANDHAR RURAL	PHILLAUR
157	JALANDHAR RURAL	GORAYA
158	JALANDHAR RURAL	NURMEHAL
159	JALANDHAR RURAL	BILGA
160	JALANDHAR RURAL	ADAMPUR
161	JALANDHAR RURAL	BHOGPUR
162	JALANDHAR RURAL	KARTARPUR
163	JALANDHAR RURAL	LAMBRAN
164	JALANDHAR RURAL	MAQSUDAN
165	JALANDHAR RURAL	PS NRI
166	JALANDHAR RURAL	City Nakodar
167	JALANDHAR RURAL	Patara
168	KAPURTHALA	BEGOWAL
169	KAPURTHALA	BHOLATH
170	KAPURTHALA	DHILWAN
171	KAPURTHALA	FATTU DHINGA
172	KAPURTHALA	CITY KAPURTHALA
173	KAPURTHALA	KOTWALI KAPURTHALA
174	KAPURTHALA	KABIRPUR (AHALIKALAN)
175	KAPURTHALA	PS NRI
176	KAPURTHALA	CITY PHAGWARA
177	KAPURTHALA	SADAR PHAGWARA
178	KAPURTHALA	SATNAMPURA
179	KAPURTHALA	RAWALPINDI
180	KAPURTHALA	SADAR KAPURTHALA
181	KAPURTHALA	SULTANPUR LODHI
182	KAPURTHALA	SUBHANPUR
183	KAPURTHALA	TALWANDI CHAUDRIAN

Technical Services Wing of Punjab Police

184	KHANNA	CITY KHANNA
185	KHANNA	MALOUD
186	KHANNA	DORAHA
187	KHANNA	PAYAL
188	KHANNA	SADAR KHANNA
189	KHANNA	SAMRALA
190	KHANNA	Khanna City-2
191	KHANNA	MACHHIWARA
192	LUDHIANA RURAL	HATHUR
193	LUDHIANA RURAL	SADAR RAIKOT
194	LUDHIANA RURAL	DAKHA
195	LUDHIANA RURAL	SADAR JAGRAON
196	LUDHIANA RURAL	CITY JAGRAON
197	LUDHIANA RURAL	JODHAN
198	LUDHIANA RURAL	CITY RAIKOT
199	LUDHIANA RURAL	PS WOMEN
200	LUDHIANA RURAL	PS NRI
201	LUDHIANA RURAL	SIDHWAN BET
202	LUDHIANA RURAL	SUDHAR
203	MANSA	CITY 2 MANSA
204	MANSA	BARETA
205	MANSA	BHIKHI
206	MANSA	BOHA
207	MANSA	CITY BUDHLADA
208	MANSA	JAURKIAN
209	MANSA	JHUNIR
210	MANSA	JOGA
211	MANSA	CITY 1 MANSA
212	MANSA	SARDULGARH
213	MANSA	SADAR BUDHLADA
214	MANSA	SADAR MANSA
215	MOGA	AJITWAL
216	MOGA	CITY SOUTH
217	MOGA	FATEHGARH PANJTOOR
218	MOGA	BAGHAPURANA
219	MOGA	DHARMKOT
220	MOGA	BADHNI KALAN
221	MOGA	KOT ISE KHAN
222	MOGA	CITY MOGA
223	MOGA	SADAR MOGA
224	MOGA	PS NRI
225	MOGA	MEHNA
226	MOGA	SMALSAR
227	MOGA	NIHAL SINGH WALA
228	PATHANKOT	DIVISION 1
229	PATHANKOT	DIVISION 2
230	PATHANKOT	SADAR PATHANKOT
231	PATHANKOT	SUJANPUR

Technical Services Wing of Punjab Police

232	PATHANKOT	SHAHPUR KANDI
233	PATHANKOT	DHAR KALAN
234	PATHANKOT	TARAGARH
235	PATHANKOT	NAROT JAIMAL SINGH
236	PATHANKOT	Nangal Bhoor
237	PATIALA	ANAJ MANDI
238	PATIALA	PS NRI
239	PATIALA	BANUR
240	PATIALA	BAKSHIWALA
241	PATIALA	BHANDSON
242	PATIALA	CIVIL LINES PATIALA
243	PATIALA	DIVISION 4
244	PATIALA	GHAGGA
245	PATIALA	GHANAUR
246	PATIALA	JULKAN
247	PATIALA	KOTWALI NABHA
248	PATIALA	KHERI GANDAIN
249	PATIALA	PATRAN
250	PATIALA	PASYANA
251	PATIALA	SADAR RAJPURA
252	PATIALA	CITY RAJPURA
253	PATIALA	SADAR NABHA
254	PATIALA	SADAR PATIALA
255	PATIALA	CITY SAMANA
256	PATIALA	SANAUR
257	PATIALA	SHAMBU
258	PATIALA	TRIPRI PATIALA
259	PATIALA	URBAN ESTATE
260	PATIALA	PS WOMEN
261	PATIALA	KOTWALI PATIALA
262	PATIALA	SAMANA
263	POLICE COMMISSIONERATE AMRITSAR	DIVISION A
264	POLICE COMMISSIONERATE AMRITSAR	AIRPORT
265	POLICE COMMISSIONERATE AMRITSAR	DIVISION B
266	POLICE COMMISSIONERATE AMRITSAR	DIVISION C
267	POLICE COMMISSIONERATE AMRITSAR	CANTONMENT
268	POLICE COMMISSIONERATE AMRITSAR	CIVIL LINES
269	POLICE COMMISSIONERATE AMRITSAR	CHHEHARTA
270	POLICE COMMISSIONERATE AMRITSAR	DIVISION D
271	POLICE COMMISSIONERATE AMRITSAR	DIVISION E
272	POLICE COMMISSIONERATE AMRITSAR	GATE HAKIMA
273	POLICE COMMISSIONERATE AMRITSAR	MAQBOOLPURA
274	POLICE COMMISSIONERATE AMRITSAR	SADAR AMRITSAR
275	POLICE COMMISSIONERATE AMRITSAR	SULTANWIND
276	POLICE COMMISSIONERATE AMRITSAR	ISLAMABAD
277	POLICE COMMISSIONERATE AMRITSAR	PS WOMEN
278	POLICE COMMISSIONERATE AMRITSAR	PS NRI
279	POLICE COMMISSIONERATE AMRITSAR	Majitha Road

Technical Services Wing of Punjab Police

280	POLICE COMMISSIONERATE AMRITSAR	Ranjit Avenue
281	POLICE COMMISSIONERATE AMRITSAR	Verka
282	POLICE COMMISSIONERATE AMRITSAR	Mohkampura
283	POLICE COMMISSIONERATE JALANDHAR	BASTI BAWA KHEL
284	POLICE COMMISSIONERATE JALANDHAR	BHARGO CAMP
285	POLICE COMMISSIONERATE JALANDHAR	DIVISION 1
286	POLICE COMMISSIONERATE JALANDHAR	CANTT JALANDHAR
287	POLICE COMMISSIONERATE JALANDHAR	DIVISION 2
288	POLICE COMMISSIONERATE JALANDHAR	DIVISION 3
289	POLICE COMMISSIONERATE JALANDHAR	DIVISION 4
290	POLICE COMMISSIONERATE JALANDHAR	DIVISION 5
291	POLICE COMMISSIONERATE JALANDHAR	DIVISION 6
292	POLICE COMMISSIONERATE JALANDHAR	DIVISION 7
293	POLICE COMMISSIONERATE JALANDHAR	DIVISION 8
294	POLICE COMMISSIONERATE JALANDHAR	PS NRI
295	POLICE COMMISSIONERATE JALANDHAR	NAVI BARADARI
296	POLICE COMMISSIONERATE JALANDHAR	RAMA MANDI
297	POLICE COMMISSIONERATE JALANDHAR	SADAR JALANDHAR
298	POLICE COMMISSIONERATE JALANDHAR	PS WOMEN
299	POLICE COMMISSIONERATE LUDHIANA	TIBBA
300	POLICE COMMISSIONERATE LUDHIANA	DARESI
301	POLICE COMMISSIONERATE LUDHIANA	DIVISION 1
302	POLICE COMMISSIONERATE LUDHIANA	DIVISION 2
303	POLICE COMMISSIONERATE LUDHIANA	DIVISION 3
304	POLICE COMMISSIONERATE LUDHIANA	DIVISION 4
305	POLICE COMMISSIONERATE LUDHIANA	DIVISION 5

Technical Services Wing of Punjab Police

306	POLICE COMMISSIONERATE LUDHIANA	DUGRI
307	POLICE COMMISSIONERATE LUDHIANA	DABA
308	POLICE COMMISSIONERATE LUDHIANA	DEHLON
309	POLICE COMMISSIONERATE LUDHIANA	DIVISION 8
310	POLICE COMMISSIONERATE LUDHIANA	DIVISION 6
311	POLICE COMMISSIONERATE LUDHIANA	FOCAL POINT
312	POLICE COMMISSIONERATE LUDHIANA	HAIBOWAL
313	POLICE COMMISSIONERATE LUDHIANA	JODHEWAL
314	POLICE COMMISSIONERATE LUDHIANA	JAMALPUR
315	POLICE COMMISSIONERATE LUDHIANA	KOOM KALAN
316	POLICE COMMISSIONERATE LUDHIANA	LADHUWAL
317	POLICE COMMISSIONERATE LUDHIANA	MEHARBAN
318	POLICE COMMISSIONERATE LUDHIANA	MOTI NAGAR
319	POLICE COMMISSIONERATE LUDHIANA	MODEL TOWN
320	POLICE COMMISSIONERATE LUDHIANA	PS NRI
321	POLICE COMMISSIONERATE LUDHIANA	PUNJAB AGRICULTURE UNIVERSITY (PAU)
322	POLICE COMMISSIONERATE LUDHIANA	SAHNEWAL
323	POLICE COMMISSIONERATE LUDHIANA	SADAR LUDHIANA
324	POLICE COMMISSIONERATE LUDHIANA	SARABHA NAGAR
325	POLICE COMMISSIONERATE LUDHIANA	SALEM TABRI
326	POLICE COMMISSIONERATE LUDHIANA	SHIMLAPURI
327	POLICE COMMISSIONERATE LUDHIANA	PS WOMEN
328	POLICE COMMISSIONERATE LUDHIANA	DIVISION 7
329	RUPNAGAR	ANANDPUR SAHIB
330	RUPNAGAR	CHAMKAUR SAHIB
331	RUPNAGAR	CITY RUPNAGAR

Technical Services Wing of Punjab Police

332	RUPNAGAR	KIRATPUR SAHIB
333	RUPNAGAR	MORINDA
334	RUPNAGAR	NANGAL
335	RUPNAGAR	NURPUR BEDI
336	RUPNAGAR	SINGH BHAGWANTPUR
337	RUPNAGAR	SADAR RUPNAGAR
338	RUPNAGAR	City Morinda
339	SANGRUR	SADAR AHMEDGARH
340	SANGRUR	CITY AHMEDGARH
341	SANGRUR	AMARGARH
342	SANGRUR	BHAWANIGARH
343	SANGRUR	CHHAJALI
344	SANGRUR	CHEEMA
345	SANGRUR	CITY SANGRUR
346	SANGRUR	DHARAMGARH
347	SANGRUR	SADAR DHURI
348	SANGRUR	DIRBA
349	SANGRUR	CITY DHURI
350	SANGRUR	KHANAURI
351	SANGRUR	LEHRA
352	SANGRUR	LONGOWAL
353	SANGRUR	CITY I MALERKOTLA
354	SANGRUR	CITY II MALERKOTLA
355	SANGRUR	MOONAK
356	SANGRUR	SADAR SANGRUR
357	SANGRUR	CITY SUNAM
358	SANGRUR	SHERPUR
359	SANGRUR	SANDAUR
360	SANGRUR	PS NRI
361	SANGRUR	City 1 Sangrur
362	SAS NAGAR	PS WOMEN
363	SAS NAGAR	BALONGI
364	SAS NAGAR	KHARAR
365	SAS NAGAR	SADAR KURALI
366	SAS NAGAR	PHASE 1
367	SAS NAGAR	DERA BASSI
368	SAS NAGAR	CITY KHARAR
369	SAS NAGAR	ZIRAKPUR
370	SAS NAGAR	SOHANA
371	SAS NAGAR	LALRU
372	SAS NAGAR	NAYA GAON
373	SAS NAGAR	MATAUR
374	SAS NAGAR	PHASE 8
375	SAS NAGAR	PHASE 11
376	SAS NAGAR	City-Kurali
377	SAS NAGAR	Dhakoli
378	SAS NAGAR	Handesra
379	SAS NAGAR	Airport

Technical Services Wing of Punjab Police

380	SAS NAGAR	Block Majari
381	SAS NAGAR	PS NRI
382	SAS NAGAR	MULLANPUR
383	SBS NAGAR	SADAR BANGA
384	SBS NAGAR	BALACHOUR
385	SBS NAGAR	CITY BANGA
386	SBS NAGAR	BEHRAM
387	SBS NAGAR	KATHGARH
388	SBS NAGAR	MUKANDPUR
389	SBS NAGAR	CITY NAWANSHAHAR
390	SBS NAGAR	SADAR NAWANSHAHAR
391	SBS NAGAR	PS NRI
392	SBS NAGAR	POJEWAL
393	SBS NAGAR	RAHON
394	SBS NAGAR	Aur
395	SBS NAGAR	City Balachaur
396	SHRI MUKTSAR SAHIB	BARIWALA
397	SHRI MUKTSAR SAHIB	GIDDERBAHA
398	SHRI MUKTSAR SAHIB	KABARWALA
399	SHRI MUKTSAR SAHIB	KOTBHAI
400	SHRI MUKTSAR SAHIB	SADAR SHRI MUKTSAR SAHIB
401	SHRI MUKTSAR SAHIB	CITY MUKTSAR
402	SHRI MUKTSAR SAHIB	SADAR MALOUT
403	SHRI MUKTSAR SAHIB	CITY MALOUT
404	SHRI MUKTSAR SAHIB	LAMBI
405	SHRI MUKTSAR SAHIB	LAKHEWALI
406	STF WING	Special Task Force
407	TARN TARAN	BHIKHIWIND
408	TARN TARAN	VEROWAL
409	TARN TARAN	CHOHLA SAHIB
410	TARN TARAN	CITY TARN TARAN
411	TARN TARAN	HARIKE
412	TARN TARAN	JHABAL
413	TARN TARAN	KHALRA
414	TARN TARAN	CITY PATTI
415	TARN TARAN	SARAI AMANT KHAN
416	TARN TARAN	SADAR TARN TARAN
417	TARN TARAN	SIRHALI
418	TARN TARAN	GOINDWAL SAHIB
419	TARN TARAN	VALTOHA
420	TARN TARAN	SADAR PATTI
421	TARN TARAN	Kacha Pacca
422	TARN TARAN	KHEM KARAN

List of Training Centers

Sr. No	District	RTC/DTC
1	SAS NAGAR	DTC
2	JALANDHAR –R	DTC
3	KAPURTHALA	RTC
4	SANGRUR	RTC
5	BATHINDA	RTC
6	BANUR	RTC
7	HOSHIARPUR	RTC