eCourts Mission Mode Project

Standard Operating Procedures for Complaint Logging and Management

May 2011

Table of Contents

A.		rement – Centralized Complaint Management System	3
В.		ogging & Management Procedures	4
i		thod of Call Logging4	
		oll-free Phone Number / E-mail:4	
		Veb Portal (Available only with M/s Wipro) :4	
i	i.	ndard Operating Procedure – Call Logging4	
		Call Logging through Toll Free Number4	
		Call Logging Through E-mail4	
C.		or wise Escalation Matrix	5
1	L.	s. HP Ltd5	
2	2.	s. HCL Ltd6	
3	3.	s Wipro Ltd8	
D.		Level "CALL LOG RESITER in Excel Format"	. 10
E.		ry Imposition	. 10
F.		Vendor Requirements	. 11
G.		rure	. 12
1	L.	nexure A12	
2	2.	nexure B13	
3	3.	nexure C – "Call Log Register Excel Format"13	

A. Requirement – Centralized Complaint Management System

Under the eCourts Mission Mode Project, it is planned to computerize 14249 courts spread across 3069 court complexes through provision of computer hardware, UPS systems and LAN. The computer hardware and LAN equipment that is being supplied under the project comes with a 5 year warranty. From the hundreds of court complexes where installation of hardware and LAN has been completed as on date, it has been observed that undue delays are there on part of the vendor in resolution of calls and same are not resolved in defined time frame as per the service level agreement.

The Service Level Agreement for call resolution as per the current vendor empanelment for any logged call is as follows:

- 2 days High Court Level
- 3 days District Level/ Major Cities
- 5 days Taluka/Block Level

In order to ensure that the requisite support is being provided to the user end and the call logged can be monitored; it is planned to standardize call/complaint management procedure / system for all eCourts project empanelled vendors.

As on date, there are two standard call logging mechanisms i.e. **Toll free numbers & E-mail**. The end user may use either of the defined methods to log the call which shall then be registered in a centralized complaint logging and management system by the help-desk executive of the vendor to facilitate a single window access to monitor and track the status of the registered call. The proposed complaint logging and management system will also provide the end user as well as the other associated stakeholders i.e. Taluka/District Courts, High Court and NIC the facility to monitor the call status

In addition to the above, the vendor has also appointed State Level Coordinators to cater to these service support issues who will additionally be responsible to resolve all support issues as per the service levels agreement.

This manual will list the procedures to be followed by the end user to log support call with the vendor and escalate the issue in case of non-response or undue delay from the vendor. The "Call Logging & Monitoring Procedures" are also being defined for the purpose of standardization and information to the end users.

B. Call Logging & Management Procedures

i. Method of Call Logging

The end-user can use any of the below defined methods to log a support call with the vendor:

1. Toll-free Phone Number / E-mail:

- The end user is requested to register a support call with the vendor by calling the helpdesk setup by the vendor on Toll-free number or sending an e-mail at the defined e-mail id and providing for the basic information to register the call
- Basic information required to register the call required to be kept handy by the user:
 - a. Name of Court Complex with complete postal address
 - b. Category of Court i.e. District Level/Taluka Level
 - c. Name of State
 - d. Name of Nodal Officer/Contact Person registering the complaint
 - e. Product (Make & Model)
 - f. Serial No. of the equipment
 - g. Problem Description
 - h. Contact Details of Nodal Officer/Contact Person
- The end user will then be informed of a unique call Id along with the expected time for call
 resolution by the help-desk executive through the phone or through a response mail within
 duration of two hours.

2. Web Portal (Available only with M/s Wipro):

- An online call tracking portal is available with M/s Wipro.
- Herein, it will be possible for the end-user to review his/her call status information on the online complaint tracking system.

ii. Standard Operating Procedure - Call Logging

All the vendors shall have to follow the below defined standard operating procedures to ensure that requisite support is being provided to the end users and the problem is being resolved in defined time frame:

1. Call Logging through Toll Free Number

- a) Vendor to provide a dedicated toll free line for eCourts Mission Mode Project.
- b) Vendor to ensure that waiting time for any user shall be less than one/three minutes.
- c) A unique call id/ticket to be issued for the call as well as the proposed time to close the call to be informed to end user
- d) Call to be registered in the centralized complaint logging and management system for review of all stakeholders
- e) Vendor to confirm for call closing by coordinating with the end user and obtaining his/her feedback after defined time frame or on confirmation of call closure by support engineer.

2. Call Logging Through E-mail

- a) Vendor to provide an email id country / state level, for end users to register and log support calls.
- b) Support team to assign a unique call id/ticket against the call and share it with the end user, within two hours of call logging.
- c) The response mail to provide for the proposed time-frame of resolving the call
- d) Call to be registered in the centralized complaint logging and management system for review of all stakeholders
- e) Vendor to confirm for call closing by coordinating with the end user and obtaining his/her feedback after defined time frame or on confirmation of call closure by support engineer.

C. Vendor wise Escalation Matrix

1. M/s. HP Ltd.

Below is the escalation matrix for M/s. HP ltd.

For call logging support -Call status:

Level	Call to be	E-mail Id	Contact No.	Call Resolution Time
	logged with			
Zero	Toll free/E-	ecourts@sysnetglobal.com /	1800110040	2 days - High Court
	mail/Web	http://www.itrc.hp.com		Level
	Portal			3 days – District
One	Pooja Bhatia	pooja.bhatia@sysnetglobal.com	011-30826138	Level/ Major Cities
Two	Youvaraj Rana	yugraj@sysnetglobal.com	+919873557827	5 days –
Three	Lokendra Singh	Lokendra@sysnetglobal.com	+919811149122	Taluka/Block Level

For Break fix call support –Escalations: HP Service Delivery matrix

		Level of Contact	1st Level of Contact	2nd Level
Service delivery team	Help Desk Support, Break fix , Service support and Service	Name	Jagannathan M	Minesh Suthar
	escalation	Mail ID	NIC-ecourt.support@hp.com	minesh.suthar@hp.com
		Contact No		079-39820303

State Level Coordinator List - Implementation related queries

Name	Location	Contact Number	Email ID's
Jitendra Kr Mishra	НР	9736255434	Jitendrakumar.mishra@hp.com
Tapendra Pathak	Jabalpur, MP	9329459057	tapendra.pathak@hp.com
Ashok Kumar	Punjab/ Haryana	9878466234	ashok.kumar16@hp.com
Ankit Mishra	Uttarakhand	8430633933	ankitmishra0@gmail.com
Sudip Das	West Bengal	9831456597	Sudipd@hp.com
Vipul	Gujarat	9898812219	sagar_desire@hotmail.com
Jayanta Mohanty	Jharkhand/Bihar	9331318685	jayanto.mohanty@hp.com
Bala Raghavendra	Karnataka/	9986130465	bala.raghavendra@hp.com
Nagarajan	Tamilnadu	9003151583	nagarajan.s2@hp.com

2. M/s. HCL Ltd.

• Escalation matrix for M/s. HCL ltd.

Level	Call to be logged with	E-mail Id	Contact No.	Call Resolution Time
Zero	Respective Call Board	As per below	As per below	2 days - High Court Level
		matrix	matrix	3 days – District Level/ Major
One	Call Board Manager / In	As per below	As per below	Cities
	charge	matrix	matrix	5 days – Taluka/Block Level
Two	Support Manager / In	As per below	As per below	
	charge	matrix	matrix	
Three	Pravesh Bhardwaj	bpravesh@hcl.com	9910099566	

Region	<u>Call</u> <u>Board</u>	1st Level Escalatio	<u>Mobile</u> <u>No</u>	<u>Mail Id</u>	2nd Level Escalation	Mobile No	<u>Mail Id</u>
		<u>n</u>					
Kerla	0484-	Mr.	95678694	Sudheesh.k@hc	Mr. Manoj	9895242	manojmnair@h
	4016500-	Sudhees	64	l.com		851	cl.com
	506	h					
A.P	040-	Mr.	97016855	Narsimha.rao@	D	9908466	d.ramachandra
	2776519	Narshim	35	hcl.com	Ramachandra	629	@hcl.com
	7	ha			Raju		
Orrisa	0674-	Mr. Anup	99372-	anupg@hcl.in	Mr S	9937285	sv@hcl.com
	2535343	Kumar	85126		Venkatesan	115	
Mumbai(022-	Mrs.	99675161	cbmgr@hcl.co	Mr Jacob K	9867566	jkabram@hcl.c
Mumbai,	6782800	Rashmi	60	m	Abraham	083	om
Thane &	0						
Raigad							
Alibagh)							

Nagpur(For Akola , Amravati ,	0712- 2233407 /08	Mr. Hitesh Dongare	98231553 31	hitesh.dongare @hcl.com	Mr.Sandeep	9822566 236	kumar.sandeep @hcl.in
Yavatmal, Wardha,Nagp ur, Bhandara , Chandrapur & gadchiroli							
districts)							
Pune (For Sindhudurg , Kolhapur ,	020- 4011433 0	Mr.Mohd Anas	98507838 78	cbopun@hcl.co m	Mr.Prashant MP	9011974 974	prashant.mp@ hcl.com
Sangli, satara , Ratnagiri, Solapur							
Osmanabad , Latur , Nanded Parbhani ,							
Pune, Ahmednagar, Nasik, Dhule,							
Jalgaon, Buldhana, Jalna,							
Aurangabad, Beed districts)							
Jammu	8054499 201/202	Mr. Dinesh	80544991 25	kdinesh@hcl.co m	Mr.Vinay Agarwal	8054499 222	vinay.aggarwal @hcl.com
Rajasthan	0141- 2709533 /270954 4/27098 13	Mr. Naresh Kumar	90013800	kumar.naresh@ hcl.com	Mr. Jitendra Yadav	9829414 184	jyadav@hcl.co m
U.P (Lucknow)	0522- 4087400	Mr. Rajesh Kalyan / Arun Kumar	99367927 22 / 99367927 28	rkalyan@hcl.co m / arun.rathaur@h cl.com	Mr.Ashit Sharma	9956390 549	ashit@hcl.com
U.P(Noida)	1860180 1425 / 0120- 2522640, 2531350	Mr Anil Kumar	95605445 11	noisupport.man ager@hcl.com	Mr. Avinash Bhardwaj	9717007 514	avinashb@hcl.c om
Guwahati (For all 7 NE states)	0361- 2667974 /266816 5/94029 01055	Mr. Kapil Nath	96780058 07	sso.gti.callborad @hcl.com	Mr Chandan kumar	9957561 309	Kumar.chandan @hcl.com
Bombay (For Daman , Diu & Silvassa)	079- 4025825 6/46	Mr. Vijay Roy	98980840 14	vijay.roy@hcl.c om	Mr. Randip	9898037 959	randeep.jamwa l@hcl.com
Bangalore (For Goa)	088- 9206513 3 / 2558452 2	Mr.Made sh	99800801 53	Madesh.k@hcl. com	Mr.Ganesan	99800- 80128	gsa@hcl.com

Kolkata	033-	MR.	97480525	Subrata.s@hcl.c	Mr. Swapan Kr	9748724	swapankj@hcl.
	4401200	Subrata	72	om	Jana	631	com
	0/44012	Sarkar					
	001/440						
	12003						

3. M/s Wipro Ltd

• Escalation matrix for M/s. Wipro ltd.

Category	Level	Call to be logged with	E-mail Id	Toll Free	Call
				Contact No.	Resolution
					Time
Hardware	Zero	Toll free/E-mail/Web Portal	ecare@wipro.com	18002003456	2 days - High
Components		(not functional as of now)		18003453456	Court Level
LAN	Zero	Toll free/E-mail/Web Portal	ecare@wipro.com	18003457799	3 days –
Components		(not functional as of now)		18002007799	District Level/
				0821-2417969	Major Cities
					5 days –
					Taluka/Block
					Level

Level	Call to be logged	E-mail Id	Contact No.	Call Resolution Time
	with			
One	Escalation 1	icare@wipro.com	18002005678	2 days - High Court
			18003455678	Level
Two	Escalation 2	Prakash Pillai,	18002005678	3 days – District
		prakash.pillai@wipro.com	+91 821-2419064	Level/ Major Cities
				5 days –
Three	Escalation 3	Sanjay Kamath	+91-821-3029060	Taluka/Block Level
		sanjay.kamath@wipro.com		

• State Level Coordinator List

High Court	Contact Person	E-mail Id	Contact No.
North 1 (Delhi & Uttrakhand)	Amar Kumar	amar.kumar1@wipro.com; icare@wipro.com	18002005678 18003455678
North 2 (UP & MP)	Kavitha Prashanth	kavitha.prashanth@wipro.com; icare@wipro.com	18002005678 18003455678

North 3 (JK, Punjab, Haryana,HP)	Mr. Ashwani Khokhar	ashwani.khokhar@wipro.com icare@wipro.com	18002005678 18003455678
South1 (Tamil Nadu)	BetarayaSwamy Srikanth	betarayaswamy.srikanth@wipr o.com	18002005678 18003455678
South2 (Bangalore)	Thanuja A P	icare@wipro.com thanuja.p90@wipro.com icare@wipro.com	18002005678 18003455678
South 2 (Rest of Karnataka)	Peeyush	peeyush.purushothaman@wipr	18002005678 18003455678
South3 (Andhra Pradesh)	Purushothaman	o.com icare@wipro.com	18002005678 18003455678
	Ram	ram.98@wipro.com icare@wipro.com	
West 2 (Pune, Chattisgarh, Rest of Maharashtra)	Abhishek KN Nagaraj	abhishek.nagaraj@wipro.com icare@wipro.com	18002005678 18003455678
West 3 (Rajasthan)	Srinivas P	srinivas.p73@wipro.com	18002005678 18003455678
East	Neetu. Khokhar	neetu.khokhar@wipro.com	18002005678 18003455678

Online Call Tracking Web Portal

- The end-user can review the status of the call using the assigned "call id" on http://support.wipro.co.in/new using the below mentioned details
 - o User ID customer
 - o Password customer@123
- Customer can also check the call updates sharing the call no with 18002003456

D. Court Level "CALL LOG RESITER in Excel Format"

- a) Each of the court should define and maintain a court complex level "Call Log Register Excel format" (refer Annexure C) which shall account for logging of each complaint at a centralized location in the court complex and monitor the closure of the call in a time-bound manner.
- b) A template which can be used as a "Call Log Register- Excel format" is defined at Annexure C.
- c) A Nodal Officer should be appointed to manage and monitor the call status at local level. For any call being logged with the vendor, the same should first be registered in the local "Call Log Register" defining the details of the end-user and all other details required to log the call with the vendor as defined in point B (i) [1] of this document.
- d) Having documented the call in the "Call Log Register" the nodal officer should then log the call as per point B (i) of this document.
- e) The Nodal Officer will have to update the call details based on the visit of support engineer and action taken by him.
- f) The "Call Log Register" shall thus enable the Court Officials to identify and track repeated problems of same nature or in same machine/equipment and thus request for machine/part replacement through vendor as well as escalate the same to High Court for necessary interventions.

E. Penalty Imposition

- a) The High Court CPC to collect the above mentioned "Call Log Register- Excel format"; containing the details of all unresolved calls, from all court complexes by the 10th day of each month and send the same to NIC HQ.
- b) NIC HQ will then impose the penalty on the vendor as applicable under the tender clause, as detailed below (Ref: Annexure 13, Hardware Tender) -

SNo	Activity	Rate
1	Failure in maintaining installation Schedule	0.2% (Zero point two percent) per day subject to maximum of 50/30 days (50 days is for states Sikkim, North Eastern States, Andaman & Nicobar, Lakshadweep, Leh, Kargil, Lahual Spiti, Keylong and 30 days for rest of India), thereafter NIC holds the option for cancellation of the order and re-procure the same from any other vendor at the cost of the supplier and forfeit the EMD/ Security deposit of the vendor. The un-installed items can be taken back by the vendor. In addition, vendor shall also be liable to pay to NIC a cancellation charge of 10% (Ten percent) of the value of unsupplied items.

2	Maintenance during warranty period	0.05% (Zero point zero five percent) of the system value per day per system if not repaired within 2 to 5 days depending upon the location as per clause 18.3 (II) maximum to the bank guarantee limit given in the Annexure Security Deposit.
3	Replacement of the faulty system	Any system, failing at subsystem level at least three times in three months, displaying chronic system design or manufacturing defects or Quality Control problem or where the penalty amount on account of downtime has crossed 15.0% of the system value, will be totally replaced by the Vendor at his cost and risk within 30 days, from the date of last failure.
4	Limitation of Penalty	Taking into consideration all the above cases, the total penalty that can be levied on the vendor shall not exceed the purchase order value.

F. Other Vendor Requirements

- a) Vendor will need to identify and assign one state level coordinator who will be responsible to ensure timely resolution and closure of all the call logged.
- b) The state level coordinator will be responsible to submit a weekly call status report to the High Court
- c) A weekly meeting of the state level coordinator and the High Court CPC shall be organized once a week, as per High Court convenience.
- d) The objective of the meeting will be to review the reasons of pendency in call closing and identify necessary actions on the part of the vendor for resolving the same. The **sample report format is enclosed at Annexure A**.
- e) The **vendor will also submit a monthly call log status report to NIC, Hqrs**. The sample format is enclosed at **Annexure B**. The reports submitted at the NIC Hqrs will be shared with all the High Court CPCs for verification.

G. Annexure

1. Annexure A

• The Weekly Call Log Status Report shall be submitted to the CPCs of all the concerned High Courts on every Friday and should provide for the following information:

Name of	Name	Nodal	Problem	Call Id	Date of	Status	Date of	Remarks
District/Talu	of	Officer	Descriptio		Call Log	(Pending/	Call	
ka	Court	Name	n			Assigned/	Closure	
						Inprogress/		
						Closed)		

2. Annexure B

- The Monthly Call Log Status Report shall be submitted to the NIC Delhi for all the concerned High Courts on 7th day of every month for call logged and resolved in the previous month and should provide for the following reports:
- i. Monthly Call Status Report

SR NO.	CALL ID S	STATE	нс	Court Complex Name / Address	CALL LOG DATE	CALL STATUS	CALL CLOSED DATE	AGEING IN DAYS	EQUIPMENT DETAILS (Item name, S.No., Make, Model etc)	ISSUE DESCRIP TION	COMPLAINT LODGED BY	REMARKS
-----------	-----------	-------	----	---------------------------------------	------------------	----------------	------------------------	-------------------	--	--------------------------	------------------------	---------

ii. Month-wise Summary Report of Calls with Graphs (in numbers and %)

SUMMARY –Month 2011									
	Ageing of Calls Close								
S.No.	State	Calls Logged	Calls Closed	Call Pending	< 3 days	> 3 days			

3. Annexure C – "Call Log Register Excel Format"

SR NO.	Date	Call ID	Court Complex Name / Address	Complaint Lodged By	Department /Branch	Call Log Date	Equipment Details- Item name, S No	Equipment Details- (Make, Model etc)	Problem / Issue Description	Call Resolved Date and Engg Name	Rema