

e-TENDER NO:- BPPI/DRUG-045/2017

TENDER FOR SUPPLY OF DRUGS

TO

**Bureau of Pharma Public Sector Undertakings of
India (BPPI)**

For the year 2017-19

BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA

(Set up under the Department of Pharmaceuticals, Govt. of India)

IDPL corporate office Complex, Old Delhi-Gurgaon Road, Dundahera, Gurgaon 122016

Telephone: 0124-4040759 / 4556751; Fax: 0124-2340370 Website: janaushadhi.gov.in

BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA
(BPPI)

(SET UP UNDER THE DEPARTMENT OF PHARMACEUTICALS, GOVERNMENT OF INDIA)

Regd. Office: Core No. 6, First Floor, SCOPE Complex, Lodi Road, New Delhi-110003

Working Office: IDPL CORPORATE OFFICE, IDPL COMPLEX, DUNDAHERA, GURGAON (HR)

Telephone: **0124-4556751**; Fax: **0124-2340370** Website: janaushadhi.gov.in

ONLINE TENDER FOR THE SUPPLY OF DRUGS TO BUREAU OF PHARMA PSU OF INDIA FOR THE YEAR 2017-2019

Tender Reference		BPPI/DRUG- 045/2017 Dt. 09/01/2017
Date of availability of tender documents on website		09/01/2017 (Monday)
Time and date and place pre-bid meeting		11:00 AM on 18 /01/2017(Wednesday) Bureau of Pharma PSUs of India, IDPL corporate office, IDPL Complex, Old Delhi-Gurgaon Road, Dundahera, Gurgaon-122016 (Haryana)
Last date and time for submission of Online Bid i.e. Bid Submission End Date and time		01/02/2017 upto 11:00 A.M.
Last Date and Time for submission of EMD in physical Form in office of Bureau of Pharma PSUs of India, IDPL corporate office Complex, Old Delhi-Gurgaon Road, Dundahera, Gurgaon- 122016 (Haryana)		02/02/2017 up to 11:30 A.M.
Time and date of opening of Technical Bid		11:30 AM on 02/02/2017 (Thursday)

Place of opening of tender	Bureau of Pharma PSUs of India, IDPL corporate office Complex, Old Delhi-Gurgaon Road, Dundahera, Gurgaon- 122016 (Haryana)
Address for Communication	Bureau of Pharma Public Sector Undertakings of India, IDPL corporate officeComplex, Old Delhi-Gurgaon Road, Dundahera, Gurgaon- 122016 (Haryana)
Cost of the Tender Document	Free of cost
Contact Person for clarification if any	<p>1. Sh. Mahadev Agarwal, Manager (Procurement) Phone:- 0124-4040756 Mob:- 9811780789 Email: mahadevpharm.bppi@gmail.com</p> <p>2.Mrs. Reena Bhagat, Dy. Manager(Procurement) Phone:- 0124-4556768 Mob:- 8130704311 Email:- reg1.bppi@gmail.com</p> <p>3. Mr. Rupak Kumar, Executive (Procurement) Phone:- 0124-4556764/767 Mob:- 7291087675 Email:- proc3.bppi@gmail.com</p>

The tender document can be downloaded free of cost from the CPPP e-Procurement Portal <https://eprocure.gov.in> and from the website of BPPI: janaushadhi.gov.in.

TABLE OF CONTENTS

Sl.No.	Description	Page No.
1.	Last Date and time for submission of ONLINE Tender	7
2.	Eligibility Criteria	7
3.	General Conditions	8
4.	Technical Bid – Cover “A”	9
5.	Price Bid – Cover “B”	12
6.	Opening of Cover “A” and Cover “B” of Tender	14
7.	Earnest Money Deposit	14
8.	Other Conditions	15
9.	Acceptance of Tender	17
10.	Security Deposit and Agreement	17
11.	Methodology for placing orders	18
12.	Supply Conditions	20
13.	Logograms	22
14.	Packing	23
15.	Quality Testing	24
16.	Payment Provisions	25
17.	Handling & Testing Charges	26
18.	Liquidated Damages and other penalties	26
19.	Deduction and other penalties on account of Quality failure	27
20.	Blacklisting in the event of withdrawal from the tender, and Non-Adherence to the Quality Standards and supply schedule	28
21.	Saving Clause	29
22.	Resolution of Disputes	29
23.	Appeal	31
24.	Contacting the Purchaser by the Bidder	31
25.	Fraudulent and Corrupt Practices	31
26.	Jurisdiction	33
27.	ANNEXURE-I (Agreement format with the Manufacturer)	34
28	ANNEXURE-II (Declaration for eligibility in participating the tender)	36

29.	ANNEXURE –III (Details of EMD submitted)	38
30.	Annexure IV –(A certificate from CA OR ICWA for production and financial capacity).	39
31.	ANNEXURE-V (Annual Turnover Statement)	40
32.	ANNEXURE -VI (List of Items quoted)	41
33.	ANNEXURE -VII (Check List)	42
34.	ANNEXURE -VIII (Details of requirements for Drugs)	44
35.	ANNEXURE –IX (Bank Guarantee format for submission of EMD)	79
36.	ANNEXURE -X (Details for Manufacturing Capacity & Batch Size)	80
37.	ANNEXURE -XI (Performance Security Bank Guarantee)	96
38.	ANNEXURE -XII (Agreement format)	97
39.	ANNEXURE -XIII (Declaration for Logogram)	101
40.	ANNEXURE -XIV (Packing Specifications)	108
41.	ANNEXURE –XV (Mandate Form)	110

BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA

ONLINE TENDER FOR THE SUPPLY OF DRUGS TO BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA

FOR THE YEAR 2017-19

PRADHAN MANTRI BHARTRIYA JANAUSHADHI YOJANA(PMBJP) is the initiative of Department of Pharmaceuticals, Ministry of Chemical and Fertilizer, Government of India launching with the noble objective of making quality generic medicines available at affordable prices for all, particularly the poor and disadvantaged, through specialized outlets called PRADHAN MANTRI BHARTRIYA JANAUSHADHI KENDRA (PMBJK). BPPI was established in December, 2008 under the Department of Pharmaceuticals, Government of India, with the support of all the CPSUs, and identified as the executing agency for PMBJP.

The Bureau has been registered as an independent society under the Societies Registration Act, 1860, in April, 2010. BPPI follows the provisions of GFR, 2005 as amended from time to time, the CVC guidelines, and instructions from the Department of Pharmaceuticals.

It aims to open more than 3000 stores during current financial year. It is proposed to channelize efforts to popularize PMBJP and ensure availability of the complete basket of medicines at affordable prices.

Tender Inviting Authority – C.E.O, Bureau of Pharma Public Sector Undertakings of India, IDPL Corporate Office, IDPL Complex, Old-Delhi-Gurgaon Road, Dundahera, Gurgaon -122016 (Haryana) (hereinafter referred as **Tender Inviting Authority** unless the context otherwise requires).

Tender Accepting Authority – CEO, Bureau of Pharma Public Sector Undertakings of India,(hereinafter referred as **BPPI** unless the context otherwise requires).

Tender Inviting Authority invites **Tender for the supply of Drugs to BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA, for the year 2017-2019.**

1. LAST DATE AND TIME FOR SUBMISSION OF ONLINE TENDERS.

(a) Online Bids [in two separate Cover {Technical bid (“Cover A”) and price bid (Cover “B”)}] will be submitted till **11.00 A.M. up to 01/02/2017(Wednesday)** on CPP portal i.e. eprocure.gov.in.

(b) The price bid shall be valid for a period of 120 days from the date of opening of Technical Bid. Prior to the expiry of the bid validity, the Tender Inviting Authority may request the Tenderers to extend the bid validity for further period as deemed fit on their original quoted prices and all terms & conditions. However, BPPI reserves the right to place purchase orders at the quoted rate till such period.

2. ELIGIBILITY CRITERIA

(a) (i) Tenderer shall be a manufacturer having valid drug manufacturing unit duly licensed by licensing authorities. Loan licensee is also eligible.

(ii) Tenderer shall be direct importer holding valid import license.

(iii) Tenderer shall be a marketer of manufacturer who have exclusive rights to market the products and manufacturer do not market the products duly supported by valid agreement with the manufacturer and in that case BPPI shall sign tri party agreement for supply of drugs if they are eligible for award of contract. **Distributors/Suppliers/Agents are not eligible to participate in the Tenders.**

(b) (i) Manufacturer should have Valid GMP (Good Manufacturing Practices) as per Schedule ‘M’ certificate /valid WHO-GMP (World Health Organisation-Good Manufacturing Practices) issued by licensing authority.

(ii) Average Annual turnover of manufacturer in the last three years i.e.2013-14, 2014-15 and 2015-16 shall not be less than **Rs. 10 Crores**. In case of loan licensees and Marketer, average annual turnover of manufacturer in the last three years i.e. 2013-14, 2014-15 and 2015-16 shall not be less than **Rs. 10 Crores**.

(c) Market Standing Certificate (MSC) issued by the state licensing authority under generic or brand name as a Manufacturer for each product quoted in the tender for a minimum 2 years.

(d) A certificate from their C.A. (Chartered Accountant) or ICWA that they have manufactured & marketed at least 2 commercial batch in last three years.

(e) Non-conviction Certificate not older than 6 month issued by the licensing authority of the State certifying that the firm/company has not been convicted.

(f) A certificate from the C.A. (Chartered Accountant) or ICWA that the bidder has Production & financial capacity to manufacture and deliver the drugs quoted by the firm in the tender as per quantity mentioned in tender during contract period.

(g) Tenderer should not be submitted for the product(s) for which the firm / company has been blacklisted/debarred/de-registered/banned by any State Government / Central

Government / its Drug procurement agencies due to quality failure of the drugs **at the time of submission of online bid.**

(h) The Tenderer should have not been blacklisted/debarred/de-registered/banned due to quality failure for the quoted product /firm by any State Government / Central Government / its Drug procurement agencies **at the time of submission of bid.** Further, quoted drugs have not been failed in house testing or testing by any State Government/Central Government / its Drug procurement agencies during last three years.

(i) During the validity of the tender if the firm / Company is blacklisted/debarred/de-registered/banned by any State Government / Central Government / its Drug procurement agencies / convicted by any Court of law in India, it shall be intimated to BPPI along with relevant authentic document by the tenderer firm/ company within one month.

(j) The tenderer should confirm that they have read tender document including Amendment(s) to Tender document (if any) along with terms and condition and these terms and condition of tender document including Amendment(s) to Tender document (if any) are acceptable unconditionally to them.

3. GENERAL CONDITIONS.

(i) The tender document shall be download from the websites janaushadhi.gov.in; and CPP portal i.e.eprocure.gov.in. Tender Document is free of cost. No tender cost is to be deposited.

(ii) **EMD (Earnest Money Deposit) :** EMD of Rs. 1,00,000/- (Rupees One Lakh only as specified in Clause 7 of the Tender document in the form of **Bank Guarantee or Bankers Cheque or Demand Draft from nationalised/Scheduled Bank** favouring “Bureau of Pharma Public Sector Undertakings of India “, payable at Gurgaon/Delhi **which is to be delivered in original to BPPI, Gurgaon on or before the time stipulated against ‘ Bid opening Date and time ’.** Name & full address of the bidder may be written at the back of the Demand Draft/Pay Order. Signed and scanned soft copy of the EMD instrument must be uploaded (**ANNEXURE III**) to the e-Procurement portal. EMD in any other form like *cheque/cash/postal order* etc. **will not be accepted. The Bid (in case not exempted for EMD as mentioned in tender document) without EMD shall be summarily rejected.**

(iii) Tenders will be opened online. However, authorized representatives of bidder who like to attend online bid opening on the specified date and time should bring letter of authority authorising to attend online bid opening on the printed letter head of the company.

(iv) (a) At any time prior to the last date of submission of online bid, Tender Inviting Authority may, for any reason, whether on own initiative or in response to a clarification requested by a prospective Tenderer, may modify the condition in Tender documents by an amendment uploading on website on janaushadhi.gov.in; and CPP portal i.e.

eprocure.gov.in will be binding on them. In order to provide reasonable time to take the amendment into account in preparing their bid, Tender Inviting Authority may at discretion, extend the date and time for submission of online bid.

(b) Any person who has downloaded the tender document should watch for amendment, if any, on the website **janaushadhi.gov.in;** and CPP portal i.e. **eprocure.gov.in** for which BPPI will not issue any separate communication to them.

(v) Interested eligible Tenderers may obtain further information in this regard from the office of the Tender Inviting Authority on all working days between 10:00 AM and 5:00 PM.

(vi) During tender or agreement period, if L1 bidder is debarred/deregistered/blacklisted/banned by any Central Government or state Government or its procurement agencies due to quality failure, BPPI may purchase the drugs from L2 bidder or may go for fresh tender as per discretion of BPPI.

(vii) The BPPI reserves the right to purchase any drugs full or part quantity from PSU as per discretion of BPPI. In case of emergencies, BPPI may go to PSU and price will be as per negotiation and at the discretion of BPPI.

3.1 SPECIAL CONDITIONS.

(i) Bids shall be submitted online only at CPPP website: <https://eprocure.gov.in>. Manual bids shall not be accepted except for the original documents/instruments as mentioned in tender document.

(ii) Bidders are advised to follow the 'Special Instructions to the Contractors/Bidders for the e-submission of the bids online' available through the link 'Help for Contractors' at the e-Procurement Portal <https://eprocure.gov.in>.

(iii) Bidder shall not modify the downloaded tender form including downloaded price Bid template in any manner. In case any tender form/Price bid template is found to be tampered with/modified in any manner, such bid will be summarily rejected, Bid Security would be forfeited and bidder is liable to be banned from doing business with BPPI.

(iv) Bidders are advised to check the *website of BPPI: janaushadhi.gov.in* and CPPP website <https://eprocure.gov.in> at least 3 days prior to closing date of submission of tender for any corrigendum, addendum, or amendment to the tender document.

4. TECHNICAL BID - COVER "A"

4.1. The Tenderer should upload the following documents in while submitting technical bid hereafter called "**Cover A**". (Scanned copies of each page of all documents should be uploaded while submitting Technical bid).

(a) (i)) The marketer of manufacturer who have exclusive rights to market the products and manufacturer do not market the products should upload valid agreement with the manufacturer with technical bid (**ANNEXURE I**) and **the original agreement should be submitted on or before the schedule time and date of technical bid opening.**

(ii) The tenderers are required to upload scanned undertaking on stamp paper duly notarized by authorised signatory confirming they are holding the valid drug license, valid WHO- GMP certificate /GMP certificate as per schedule 'M', 2 years market standing certificate for quoted products issued by licensing authority, a certificate for manufactured & marketed of two batches for quoted drugs within 3 years issued by CA or ICWA , valid Non conviction certificate not older than 6 months issued by licensing authority , valid import license , undertaking as per para 2(h) & (j), undertaking as per Annexure XIII & XIII A , undertaking for Clause 7.2 and also enclosed all undertaking/declaration as per Annexure mentioned in the tender document. **On the basis of such undertaking, the price bid shall be opened within a week after opening of technical bid. However, the bidder is required to upload/submit all the documents along with the technical bid and in case any document is not complying as per undertaking, their contract/agreement shall be cancelled with forfeiture of EMD/Security Deposit/Bank guarantee. (ANNEXURE – II).**

(b) Earnest Money Deposit as indicated in Clause 3(ii) and Clause 7. of the tender document shall be in the form of **Bank Guarantee or Bankers Cheque or Demand Draft** favouring “Bureau of Pharma Public Sector Undertakings of India “ , payable at Gurgaon/Delhi. Tender cost and EMD in any other form like *cheque/cash/postal order* etc. **will not be accepted.** Scanned soft copy of the EMD instrument must be uploaded (**ANNEXURE III**) to the e-Procurement portal and **original EMD instrument should be submitted to BPPI, Gurgaon on or before the schedule time and date of technical bid opening.**

(c) Documentary evidence for the constitution of the Company/Firm such as Memorandum and Articles of Association, Partnership deed, Permanent Registration Number etc. with details of the Name, Address, Telephone Number, Fax Number, e-mail address of the firm and of the Managing Director / Partners / Proprietor. The list of present Directors in the Board of the Company duly certified by a Company Secretary of the Company/Practicing Company Secretary / Chartered Accountant to be uploaded.

(d) The instruments such as power of attorney, resolution of board etc., authorizing an officer of the Tenderer as the Authorized signatory of the Company/Firm should be uploaded.

(e) Authorization letter nominating an officer of the Tenderer on the printed letter head of the company to transact the business with the BPPI to be uploaded.

(f) (i)) A certificate from the C.A.(Chartered Accountant) or ICWA that the bidder has Production & financial capacity to manufacture as per format (**ANNEXURE IV**) and deliver the drugs quoted by the firm in the tender as per quantity mentioned in tender

during contract period. The certificate should be uploaded along with the technical bid. **The original Certificate (ANNEXURE IV) should be submitted on or before the schedule time and date of technical bid opening.**

(ii) Average Annual Turnover certificate from Chartered Accountant of manufacturer (including loan licensees and Marketer) in the last three years i.e.2013-14, 2014-15 and 2015-16 certifying not be less than **Rs. 10 Crores is required to upload as per format(ANNEXURE-V).**

(g) The Tenderer should upload Scanned copy of valid drug Manufacturing Licence for the product, duly approved by the Licensing Authority for each and every product quoted as per specification in the tender. The licence must have been duly renewed up to date and the items quoted shall be clearly highlighted in the licence. Original documents should be produced for verification when demanded. However, if renewal application for manufacturing licence has been filed, Scanned copy of same duly receipted by drug authorities must be uploaded along with the validity certificate from state licensing authority (SLA).

(h) Scanned copy of import license (in Form 10 with Form 41), as per Rule 122A of the Drugs and Cosmetics Act 1940, if the product is imported should be uploaded. The licence must have been renewed up to date. A copy of a valid licence for the sale of Drugs imported by the firms issued by the State Licensing Authority shall be uploaded. Original documents should be produced for verification when demanded.

(i) MARKET STANDING CERTIFICATE (MSC) ISSUED BY THE STATE LICENSING AUTHORITY UNDER generic or brand name as a Manufacturer for each product quoted in the tender for a minimum 2 years (Certificate should be uploaded with list of items).In case of direct importer, evidence for importing the said items such as bill of landing, bill of entry and certificate of analysis are to be uploaded. MSC issued under brand name or under generic name (by the state licensing authority) will also be accepted but **supplies will be accepted as per packing and label by foreign manufacturer in their brand subject to affixing sticker for Logo as approved by BPPI & BPPI MRP.** However, for those newly launched drugs whose first product permission to manufacture and sale has been issued within 2 years by the respective country's / state drug authority, MARKET STANDING CERTIFICATE (MSC) issued by the respective country's /STATE LICENSING AUTHORITY under generic or brand name as a Manufacturer for less than 2 years shall be acceptable to BPPI.

(j)The bidder should upload a certificate from their C.A.(Chartered Accountant) or ICWA that they have manufactured & marketed at least 2 commercial batch in last three years. The details of commercial batch no., month of manufacture, batch size in last three years period duly certified by their C.A. or ICWA should be uploaded along with technical bid.

(k) The copies of relevant pages indicating quoted product passed successfully in Bio-equivalence studies from DCG(I) approved centres/ laboratories, if any should be uploaded along with technical bid

(l) Scanned copy Non-conviction Certificate issued by the licensing authority of the State certifying that the firm/company has not been convicted should be uploaded. **The**

certificate should not be more than 6 months old at the time of submission of technical bid.

(m) Scanned copy of Valid WHO-GMP (World Health Organisation-Good Manufacturing Practices) Certificate (for manufacturer only)/Valid GMP certificate as per Schedule 'M' issued by the Licensing Authority should be uploaded. In case of Imported drugs, labels and product literature of all quoted product(s) must be uploaded COPP certificate as per WHO format of their Principal Manufacturing company/firm.

(n) a. Scanned copy of Latest Sales Tax Clearance certificate/returns are to be uploaded (In case Sales Tax is exempted, the documentary evidence with nil returns are to be uploaded).

b. Scanned copy Latest Income tax assessment orders/returns filed are to be uploaded.

(o) Documents, if any, to show that the manufacturing unit/importer has been recognized by any other Indian / International Standard Organizations etc. as applicable.

(p) The loan license bidders are required to upload scanned copies of all the documents as per tender requirements including manufacturing unit.

(q) List of items quoted (The name & Drug code of the Items quoted as shown in the ANNEXURE-VI should be uploaded and **the rate of those items should not be indicated in this list**).

(r) A Checklist (ANNEXURE- VII) shall be uploaded with technical bid. If a company/firm has two or more separate manufacturing units at different sites / States, which are not separate entities then the company will be allowed to submit only one tender for all units but necessary document regarding separate manufacturing units will be uploaded as a separate set with the same tender. However, one bidder will be allowed to submit only one offer for one product.

(s) All the documents uploaded should also be signed by the authorized official of the Tenderer.

4.2. The all documents indicated above should be uploaded and shall be opened at the time of Technical bid opening.

5. PRICE BID – COVER "B"

5.1. Cover "B" contains the Price Bid of the Tenderer.

(i) The Tenderer shall fill in offering Bioequivalence product(Yes/No), Shelf life, the landed price, total value, rate of CST against form C and Central excise duty applicable(yes/no) in respective column of for the items quoted and also in BOQ. **In case, any product is offering Bioequivalence, only copies of relevant pages indicating quoted product passed successfully in Bio- equivalence studies from DCG(I) approved centres/ laboratories should be uploaded on line with technical bid.**

(ii)Determination of L1 bidder:

(a) In determining the lowest evaluated price, the rate quoted per unit landed price as indicated in column No. 7 of the **BOQ** shall be taken into consideration.

(b) However, Price preference up to 10% shall be given to WHO- GMP Certified firms/company/Manufacturer over L1 bidder (if L1 bidder is not from WHO- GMP Certified firms/company/Manufacturer) and the bidder having WHO- GMP Certified firms/company/Manufacturer shall be awarded contract.

(c) Further, the Price preference up to 10% over L1 bidder (if not offering bio-equivalent product) shall be given to the bidder having Bio-equivalence studies from DCG(I) approved centres/laboratories and the bidder offering Bio-equivalence studies shall be awarded contract.

(d) The bidders are required to offer maximum shelf life of their quoted product complying Drug & Cosmetic Act 1940 and rules 1945 amended up to date if any. Additional price preference up to 2% per extra quarter (three months) of shelf life subject to maximum 10% (5 quarters i.e. 15 months) over L1 bidder shall be given to the bidder who offers shelf life more than L1 bidder and the bidder offering higher shelf life shall be awarded contract.

Note 1:- (a) No price preference for WHO-GMP certification & comparatively higher shelf life shall be given if L1 bidder is offering bioequivalent product.

(b) No price preference for comparatively higher shelf life shall be given if L1 bidder is WHO-GMP certified. However, price preference for higher bidders offering bioequivalent product shall be given as mentioned above.

(c) If L1 bidder is neither WHO-GMP certified company nor offering bioequivalent product, the price preference shall be applicable as mentioned above and first preference shall be given to bioequivalent product irrespective of lower shelf life & second preference shall be given to WHO-GMP certified company irrespective of lower shelf life for award of contract.

Note 2:- Ceiling of total 20% Price preference on account of Bioequivalence product, products of WHO certified company and higher shelf life shall be applicable.

Note 3:- Later on, if product does not comply WHO-GMP certified firm or Bioequivalence or shelf life as declared in tender, the extra price paid to the supplier shall be recovered in addition to other penal action.

(iii) The rate quoted in column 7 of **BOQ** should be for a unit and for the given specification. **The rates quoted should be in rupees and paisa up to 2 digits.** The Tenderer is not permitted to change/alter specification or unit size given in the **ANNEXURE-VIII**

EXCISE DUTY-

(vi) The tenderers must indicate the rate of Excise duty applicable and payable by them irrespective of the fact whether the quoted prices are inclusive or exclusive of Excise Duty. If a tenderer states that the Excise duty is NIL/EXEMPTED, he must intimate the basis for the same and also confirm that no Excise Duty will be charged by him under any circumstances.

(vii) In case, no information about excise duty is given, it will be taken as inclusive.

ST/CST/VAT

(viii) The tenderers must indicate the rate of CST **against Form C** applicable.

(ix) In case supply is made from any place in Haryana, VAT shall be applicable.

(x) During agreement period if GST is implemented, ED,CST with form C / VAT shall be substituted by GST as per notification Government of INDIA.

(xi) The bidder is required to indicate CST in % only against form C as indicated in the heading of column BOQ and not to indicate amount of CST in Rs. at particular cell of excel sheet of BOQ. For ED, there is a separate column where bidders are required to indicate ED applicable i.e. **yes or No**.

6. OPENING OF COVER “A” AND COVER “B” OF TENDER

6.1 Only authorized official as indicated in Clause 4.1. (e) are entitled to be present at the time of opening of Technical Bid - Cover “A” of the tender submitted by them.

6.2 Tenderers, who are found eligible on satisfying the criteria for technical evaluation/based on undertakings & Declaration, will only be informed the time and date of opening of Price Bid - Cover “B” of the tender.

6.3 In case, the date for opening of technical bid is declared holiday, the technical bid shall be opened on next working day at 11.30 P.M.

7. EARNEST MONEY DEPOSIT

7.1. The Earnest Money Deposit referred to under Clause 3(ii) & 4.1(a), shall be **Rs. 1 lakh. The Earnest Money Deposit shall be paid in the form of Bank Guarantee or Bankers Cheque or Demand Draft in favour of BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA, payable at Gurgaon/Delhi. In case EMD in form of Bank Guarantee, Irrevocable Bank Guarantee** in favour of Bureau of Pharma Public Sector Undertakings of India from any Nationalised/scheduled Bank should be valid for a period beyond **270 days/9 months from the date of tender opening**. The format of Bank Guarantee is at **ANNEXURE-IX**. BPPI will not pay interest on any deposit held in the form of **Bankers Cheque or Demand Draft**.

7.2. (i) The tender submitted without sufficient EMD will be summarily rejected.

(ii) The Earnest Money Deposit will be refunded to the successful bidders within 30 days from the date of signing the contract agreement and on the deposit of Security Deposit.

(iii) The Earnest Money Deposit (EMD) of the unsuccessful bidders will be returned after finalization of tender/signing of agreement with eligible bidder.

(iv) The Earnest Money Deposit (EMD) will be forfeited, if the tenderer withdraws his bid any time after opening of price bid / non execution of agreement /undertaking within the period prescribed.

(v) The Earnest Money Deposit (EMD) will be forfeited, in case of the lowest bidder, fails to execute the contract agreement and / or deposit the security Deposit within the stipulated time. The EMD shall be forfeited if the undertaking as Annexure II is not found correct.

(vi) Tenderer may be exempted from the payment of EMD, if valid **registration** certificate from NSIC is uploaded **for the product for which bidder has submitted quotation**.

(vii) PSUs are exempted from the payment of EMD.

8. OTHER CONDITIONS

8.1.(i) The details of the required drugs, medicines, etc., are shown in **ANNEXURE - VIII. *The tender quantity mentioned herein is not a fixed procurement quantity and it is only a tentative requirement and may be increased or decreased*** by the BPPI, at its discretion, depending on its actual need. Though the tentative quantity is indicated in the agreement, the BPPI, will confirm the actual requirement then / there through purchase order/orders. The tenderers shall supply the drugs only on the basis of the purchase order issued time to time within validity of contract period by the BPPI. Any supply without a valid purchase order will not be acceptable by BPPI and the BPPI shall not be responsible for any loss on this account.

(ii) The Tenderer shall fill in manufacturing capacity per year in units and manufacturing batch size in units for each quoted drugs in required column of **ANNEXURE –X and upload along with technical bid.**

(iii) However, once the purchase order/orders is/are issued by the BPPI, the tenderer shall not renege from the commitment of supplying the quantity mentioned in the agreement / undertaking.

(iv) The rates quoted shall not be varied with the ordered quantity during the full contract period.

8.2. Tender has been called for in the **Generic name of drugs**. The Tenderers should quote the rates for the generic products only. The composition, strength and packing of each product should be as per specifications given in **ANNEXURE-VIII**. Any variation, if found, will result in rejection of the tender. However the imported/combination drugs are allowed to quote in trade / brand name.

8.3. Rates (inclusive of Customs duty, packing & forwarding charges, transportation, insurance and any incidental charges, but exclusive **CST against form C/VAT** (Sales Tax) and excise duty) should be quoted for each of the required drugs, medicines etc., separately on door delivery basis according to the unit ordered. Tender for the supply of drugs, medicines, etc. with cross conditions like “AT CURRENT MARKET RATES” shall not be accepted. Handling, clearing, transport charges etc., will not be paid separately. The delivery should be made as stipulated in the purchase order placed with Tenderers.

8.4. Each bid must contain not only the unit rate but also the total value of each item quoted for supply in the respective columns. The aggregate value of all the items quoted in the tender shall also be furnished.

8.5. (i) The price quoted by the tenderers shall not, in any case exceed the DPCO controlled price, if any, fixed by the Central/State Government, the Maximum Retail Price (MRP) and the selling price of the tenderer. Tender Inviting Authority at its discretion, may exercise, the right to revise the price at any stage so as to conform to the controlled price or MRP or the selling price of the tenderer as the case may be. This discretion will be exercised without prejudice to any other action that may be taken against the Tenderer.

(ii) FALL CLAUSE:

If at any time during the execution of the contract, the controlled price becomes lower or the supplier reduces the sale price or sells or offers to sell such stores, as are covered under the contract, to any person / organization including the purchaser or any department of Central government/state Govt. or its procurement agencies at a price lower than the price chargeable under the contract, he shall forthwith notify such reduction or sale or offer of sale to the purchaser and the price payable under the contract for the stores supplied after the date of coming into force of such reduction or sale or offer of sale shall stand correspondingly reduced.

8.6. The rates quoted and accepted will be binding on the Tenderer for the full contract period of two years and any increase in the price will not be entertained till the completion of this contract period. Accordingly, this clause will be applicable for all orders placed during the contract period. **However, agreement validity period may be extended for period up to further one year at same rate, terms & conditions with the consent of the supplier.**

8.7. No Tenderer shall be allowed at any time and on any ground, whatsoever it may be, to claim revision or modification in the rates quoted by them. Representation to make correction in the tender documents on the ground of Clerical error, typographical

error, etc., committed by the Tenderers in the Bids shall not be entertained after submission of the tenders. Cross Conditions such as “SUBJECT TO AVAILABILITY”, “SUPPLIES WILL BE MADE AS AND WHEN SUPPLIES ARE RECEIVED” etc., will not be entertained under any circumstances and the tenders of those who have mentioned such conditions shall be treated as incomplete and accordingly the Tender will be summarily rejected.

8.8. Supplies should be made directly by the tenderer and not through any other Agency / Dealer / Distributors.

8.9. The Tenderer shall allow inspection of the factory at any time after the opening of technical bid and during the entire contract period by a team of Experts/Officials nominated by the Tender Inviting Authority for the purpose. The Tenderer shall extend necessary cooperation to such team in inspection of the manufacturing process, quality control measures adopted etc., in the manufacture of the items quoted. If Company/Firm does not allow for any such inspection, their tenders will be rejected. If any such situation arises after placement of contract, the same shall be cancelled at the firm's risk cost.

8.10 “MRP inclusive of all taxes” is to be printed on each unit/label. MRP will be intimated to successful bidders at the time of placing purchase orders.

9. ACCEPTANCE OF TENDER

9.1. Evaluation of the tender and determination of the L1 rate (Lowest rate) will be done on the basis of rate per unit landed price as mentioned in column 7 of **BOQ**. Negotiation if required will be done at our premises and the same will be done strictly as per Central Vigilance Commission guidelines.

9.2. BPPI reserves the right to accept or reject the tender for the supply of all or any one or more items of the drugs tendered for in a tender without assigning any reason.

9.3. BPPI or its authorized representative(s) has/have the right to inspect the manufacturing premises of Tenderers, before accepting the rate quoted by them or before releasing any purchase order(s) or at any point of time during the continuance of tender and also has the right to reject the tender or terminate/cancel the purchase orders issued and/or not to place further order, based on adverse reports brought out during such inspections.

9.4. The acceptance of the tenders will be communicated to the Tenderers in writing.

10. SECURITY DEPOSIT AND AGREEMENT

10.1 Security Deposit:

On being informed about the acceptance of the tender and at the time of signing the Agreement, the Tenderer shall pay the Security Deposit @5% of **value of 50% quantity i.e. one year quantity out of 2 years quantity of agreement signed** in the form

of ***Demand Draft or irrevocable Bank Guarantee*** in favour of Bureau of Pharma Public Sector Undertakings of India from any scheduled Bank. In case the Security Deposit is paid in form of Bank Guarantee, the bank guarantee shall be valid for a period beyond **one year of the validity of the agreement**. The format of Bank Guarantee is at **ANNEXURE-XI**.

10.2. The Tenderer shall execute an agreement on a non-judicial stamp paper of value of Rs.100/- (stamp duty to be paid by the Tenderer) within 15 days from the date of the intimation from BPPI informing that his tender has been accepted. The Specimen form of agreement is available in **ANNEXURE-XII**.

10.3. The Tenderer shall not, at any time, assign, sub-let or make over the contract or the benefit thereof or any part thereof to any person or persons what so ever.

10.4. All notices or communications relating to and arising out of this agreement or any of the terms thereof shall be considered duly served on or given to the Tenderer if delivered to him or left at the premises, places of business or abode as provided by the tenderer.

10.5. If the lowest selected Tenderer fails to execute the agreement and/or to deposit the required security deposit within the time specified or withdraws the tender, after the intimation of the acceptance of the tender or owing to any other reasons to undertake the contract, the contract will be cancelled and the Earnest Money Deposit deposited by the tenderer along with the tender shall stand forfeited by the BPPI and the firm will also be liable for all damages sustained by the BPPI apart from blacklisting and other penal actions. The security deposit shall be forfeited if the undertaking as Annexure II is not found correct.

10.6. The security deposit of supplier will be returned by BPPI only after the supplier has given undertaking to replace such medicines and indemnify BPPI against any losses on account of quality parameters.

11. METHODOLOGY FOR PLACING ORDERS

For the above purpose the following procedures will be adopted

(a) After the conclusion of Price Bid opening (Cover B), the rates offered by tenderers for each product are evaluated and lowest acceptable rate (L1 Rate) arrived at is declared and that tenderer is informed.

(b) The Successful Tenderer is eligible for the placement of Purchase Orders only after depositing the required amount as Performance Security and on execution of the agreement.

(c) If two or more than two Tenderer's are declared as lowest suppliers for the same item(s), such Tenderers shall execute necessary agreement as specified in the Tender Document on depositing the required amount as Performance Security and on execution of the agreement such Tenderers are eligible for the placement of Purchase Orders for such item(s) for which they are declared as lowest. Placement of order shall be shared equally amongst these bidders subject to their manufacturing capacity.

(d) In the case of purchase of goods where the quantity offered at the lowest price is less than the total quantity required, the BPPI may, after placing orders with the lowest evaluated Tenderer for the entire quantity offered by such Tenderer subject to his ability to supply, require all the other eligible Tenderers who participated in the tender and offered a price higher than that offered by the lowest evaluated Tenderer, to submit sealed offers of the quantity they would be willing to supply at the price quoted by the lowest evaluated Tenderer, and thereafter place orders for the remaining required quantity with all those who match the lowest evaluated price such that those who bid lower prices in the original tender get a higher priority for supply.

(e) If a supplier fails to execute supply order, the 5% value of supply order shall be recovered from pending bill or EMD/Bank Guarantee and their bad performance shall be kept in record of BPPI for future dealing as considered appropriate by BPPI.

(f) Notwithstanding anything contained in para (e) above, the supplier, after committing the default in supply either partly or fully, can inform the BPPI about his willingness to execute the Purchase Order during the tender period. The BPPI at discretion may consider the willingness of the supplier on merit. However, such supplies will be subjected to the levy of Liquidated Damages, unexecuted fine and other penalties as stipulated in the tender document, agreement and purchase order.

(g) The supplier shall start supply of the Drugs/Medicines required by BPPI at Central Ware House (CWH), Gurgaon or any other place decided by BPPI within the stipulated period.

(h) The Drugs/Medicines supplied in excess of the ordered quantity shall not be accepted and the supplier shall take back the excess at their cost. BPPI will not be responsible for the loss to the supplier and will not entertain any demand/claim.

(i) The supplier shall supply the Drugs/Medicines at the CWH, Gurgaon along with copy of Purchase order, copy of test reports and 3 original copies of Invoice. No payment will be processed without test reports.

(j) The supplier shall take utmost care in supplying the quality Drugs/Medicines and ensure that the batch number mentioned in the packages of the Drugs/Medicines tally with the batch number mentioned in the Invoice produced to BPPI for payment. Also the

supplier shall ensure the quantity relevant to the Batch Number of the Drugs/Medicines is mentioned in the invoice.

(k) It is the duty of the supplier to supply Drugs/Medicines at the CWH Gurgaon or any other place decided by BPPI and supply shall conform to the conditions mentioned in the provisions of tender documents, viz., logo, nomenclature, specification etc.,

(l) Subject to above, BPPI will process the invoices submitted by the supplier and the payments against supply will be made within 30 days from the date the Drugs/Medicines supplied has been declared of STANDARD QUALITY, by the Empanelled laboratory of BPPI subject to various terms and conditions of the tender.

(m) Subject to the conditions mentioned in the Purchase Order, Tender Document, Agreement executed by the supplier and here under, the Supplier is entitled for the payment against supply. In case of any discrepancy in levy of LD, Penalty, Unexecuted Fine, Short Passing of Bills, such discrepancy shall be intimated within 30 days from the date of receipt of payment, failing which BPPI will not entertain any claim thereafter.

(n) BPPI reserves the right to place upto 50% additional purchase order of the quantities as contracted within validity of contract.

12. SUPPLY CONDITIONS

12.1. Purchase orders will be issued to the Tenderer(s) at the discretion of the BPPI as per actual requirements. All the supplies shall be received at the central warehouse at Gurgaon or any other place decided by BPPI.

12.2. Within 3 days from the receipt of purchase orders the Tenderer should inform BPPI through fax and mail the confirmation for the receipt of the purchase order.

12.3. The Tenderer should also fax and mail the details of supply dates as specified in Annexure, to BPPI within 7 days from the receipt of the purchase order. In case, the supply shall not be made by the date as conveyed by the supplier, supply order shall be cancelled at their risk and cost. If no response is received within 7 days from the supplier / tenderer about supply of drugs as per purchase order, it shall be presumed that the supplier/tenderer is not interested to supply the drugs ordered as per purchase order and BPPI shall purchase the drugs from alternative sources.

12.4. (a) For the first purchase order, the supplier must supply the ordered quantity CWH Gurgaon within 60 days from the date of Purchase Order.

(b) For Subsequent purchase orders, the supplier shall complete the supply within 45 days from the date of purchase order at the destinations mentioned in the purchase order.

(c) If the above day for 12.4 (a) &(b) above happened to be a holiday for BPPI, the supply should be completed by 5.00 PM on the next working day.

(d) In case of Non- execution of the order, BPPI reserves the right to place purchase orders (partially/fully) on alternate source at the risk and cost of the default tenderer(s) without any notice/Information.

(e) If the Tenderer fails to execute the supply within the stipulated time, the BPPI is at liberty to make alternative arrangement for purchase of the items for which the Purchase orders have been placed, from any other sources or in the open market or from any other Tenderer who might have quoted higher rates, at the risk and the cost of the defaulted supplier and in such cases the BPPI has every right to recover the cost and impose Liquidated Damages as mentioned in Clause 18.

(f) The liquidated damages as specified in clause 18.1 and 18.2 of the tender conditions will be levied on the quantity supplied after the 60th day and 45th day for 12.4 (a) &(b) respectively. However, no supplies will be accepted after 90th days/ 75 days for 12.4 (a) &(b) respectively from the date of issue of purchase order and the purchase order shall be cancelled at the risk and cost of the supplier.

12.5. Supplier shall complete the earliest pending purchase order before commencing the supply of subsequent purchase orders.

12.6. The supplied Drugs (covered in SCHEDULE “P” of Drugs and Cosmetics Act) should have the prescribed potency throughout the shelf life period as prescribed in the Drugs and Cosmetics Act 1940 and rules there under and in relevant Pharmacopoeias. **However, in case of thermolabile drugs not covered in SCHEDULE “P” of Drugs and Cosmetics Act, the minimum shelf life should be 2 years from the date of manufacture.**

12.7. The Tenderer must submit an Analysis report for every batch of drug along with invoice. In case of failure on part of the supplier to furnish such report, the batch of drugs

will be returned back to the suppliers and he is bound to replenish the same with Govt. approved lab test report. The Drugs supplied by the successful Tenderer shall be of the best quality and shall comply with the specifications, stipulations and conditions specified in the tender.

12.8. Tenderer should supply the product (a) **within 2 months from the date of manufacture of products having shelf life less than 2 years, (b) within 3 months from the date of manufacture of products having between 2 to 3 years and (c) within 4 months from the date of manufacture of products having shelf life more than 3 years.** Products beyond the above mentioned period from the date of manufacture shall not be accepted. For example product having manufacturing of April 2017 must be supplied before June 30, 2017 in case shelf life less than 2 months.

For imported products, 60% of shelf life should be available at time of supply.

12.9. If at any time the Tenderer has, in the opinion of the BPPI delayed the supply of drugs due to one or more reasons related to Force Majeure events such as riots, mutinies, wars, fire, storm, tempest or other exceptional events at the manufacturing premises, the time for supplying the drugs may be extended by the BPPI at discretion for such period as may be considered reasonable. However, such extension shall be considered only if a specific written request is made by the Tenderer within 10 days from the date of occurrence of such event with necessary documentary evidence. The exceptional events does not include the Scarcity of raw material, Increase in the cost of raw material, Electricity failure, Labour disputes/Strikes, Insolvency, and Closure of the Factory/Manufacturing unit on any grounds etc.

12.10. The supplier shall not be liable to pay LD and forfeiture of security deposit for the delay in executing the contract on account of the extension of supply period on the ground of force majeure events.

13. LOGOGRAMS

Logogram means, wherever the context occurs, the design as specified in **ANNEXURE-XIII. The name of the drug shall be mentioned in English and Hindi.**

13.1. Tenders for the supply for Drugs etc., shall be considered only if the Tenderer gives an undertaking that the product(s) will be prepared as per the specifications such as name, strength, minimum size and packed with appropriate size of the strips/blisters/bottles/tubes etc as per the design enclosed as per **ANNEXURE –XIII &XIII-A.**

13.2. All tablets and capsules have to be supplied in packing as specified in product list (**ANNEXURE VIII**) and shall also conform to Schedule P1 of the Drugs & Cosmetics Act & Rules 1945, wherever it applies. Affixing of stickers and rubber stamps shall not be accepted and supplies will be returned back at supplier's cost.

13.3. Vials, Ampoules (more or equal than 5 ml) and Bottles containing the items tendered for should also carry the printed Jan Aushadhi logogram of proportionate size.

13.4. Failure to supply Drugs etc., with the printed logogram of proportionate size will be treated as breach of the terms of agreement / violation of tender conditions. The purchase order shall be cancelled at the risk and cost of the supplier. However, if such failure continuous despite notice, will be viewed as a serious lapse and initiate blacklisting of the supplier.

Tenderers who are not willing to agree to conditions above will be summarily rejected.

13.5. For imported Drugs, the supplies will be accepted as per packing and label by foreign manufacturer in their brand subject to affixing sticker for Logo as approved by BPPI & BPPI MRP.

14. PACKING

14.1. The drugs shall be supplied in the package specified in **ANNEXURE - VIII** and **ANNEXURE -XIV** and the package shall carry the logograms of proportionate size specified in **ANNEXURE –XIII, XIII -A**. Non affixing of logograms will be treated as violation of tender conditions and fine will be deducted from the amount payable as per condition in Clause 18.5

14.2. The minimum size of each tablet should be 6.4 mm in diameter and the minimum size of the blister packing and strip packing should be 70mm x 30 mm and 50mm x 130mm respectively. Failure to comply with this shall lead to non-acceptance of the goods besides imposition of penalties as per clause 18.5.

14.3. The packing in each carton shall be strictly as per the specification mentioned in **Annexure-XIV**. The outer carton should be of white board with a minimum of 300 GSM with **Gloss laminated** packing for the strips, blisters, ointments, creams etc. and for ampoules and vials should be with white board of 350 GSM. Failure to comply with this shall lead to non-acceptance of the goods besides imposition of penalties as per clause 18.5. Storage conditions must be indicated on outer label.

14.4. The cap of bottle preparations should not carry the name of the supplier.

14.5. The labels in the case of Injectable preparations should clearly indicate whether the preparations are meant for Intravenous (IV), Intra Muscular (IM), Intra Dermal (ID), Subcutaneous (SC) administration etc.

14.6. It should be ensured that only first-hand virgin packaging material of uniform size, including bottle and vial, is used for packing.

14.7. All primary packing containers should be strictly conforming to the specification included in the relevant pharmacopoeia.

14.8. Packing should be able to prevent damage or deterioration during transit.

14.9. In the event of items of drug supplied found to be **not as per specifications in respect of their packing and logogram**, the BPPI is at liberty to make alternative purchase of the items of drugs for which the Purchase orders have been placed from any other sources or in the open market or from any other Tenderer who might have quoted higher rates, at the risk and the cost of the supplier. In such cases the BPPI has every right to recover the cost and impose penalty as mentioned in Clause 18 & 19.

14.10. Designs of packaging with the logograms shall be subject to approval by BPPI within 7 days of receipt of the same from the supplier, as per the specifications. In case of failure of BPPI to do so, the supplier may go ahead with the design as per the specification in **ANNEXURE XIII and XIV**.

15. QUALITY TESTING

15.1. Samples of supplies from each batch will be chosen at the point of despatch at supplier's site or receipt of supply or distribution/storage points for testing at discretion of BPPI. The samples will be sent to different laboratories including Government Drugs Testing Laboratory for testing as decided by the BPPI Handling and testing charges will be deducted by BPPI for the above purpose, as specified in Clause 17.

15.2. The Drugs shall have the active ingredients at the prescribed level as indicated in official compendiums throughout the shelf life period of the drug. The samples will be drawn periodically throughout the shelf life period and if found "Not of Standard Quality", the cost of entire batch paid will be recovered whether consumed fully/partially. Also action will be initiated for blacklisting as per clause No.19 irrespective of the period of supply. The supplies will be deemed to be completed only upon receipt of the quality certificates from the laboratories. Samples which do not meet quality requirement shall render the relevant batches liable to be rejected. If the sample is declared to be "Not of Standard Quality" or spurious or adulterated or misbranded, such batch/batches will be deemed to be rejected goods.

15.3. In the event of the samples of Drugs supplied fails in quality tests or found to be not as per specifications, the BPPI is at liberty to make alternative purchase of the items of drugs for which the Purchase orders have been placed from any other sources or in the open market or from any other Tenderer who might have quoted higher rates, at the risk and the cost of the supplier and in such cases the BPPI has every right to recover the cost and impose penalty as mentioned in Clause 19.

15.4. The supplier shall furnish evidence of the basis for shelf life and other stability data concerning the commercial final package on request by the BPPI. In case of any complaint in the field, the B.M.R/B.P.R for the particular batch of the product(s) supplied shall be produced when demanded.

15.5. The products should conform to the standards of IP/BP/USP/EP/JP as the case may be. In case the product is not included in the any of the said compendiums, the supplier, upon award of the contract, must provide the reference standards and testing protocols for quality control testing. For imported drugs, respective Country's Pharmacopoeial standards shall be acceptable (even if the product is official in IP).

15.6. The case of admixture of drugs will be treated as a violation of tender conditions and fine will be levied as per clause 19. If such lapses happens more than twice in a tender period such cases will be treated as “Misbranded Drugs”.

16. PAYMENT PROVISIONS

16.1. No advance payments towards costs of drugs, medicines etc., will be made to the Tenderer.

16.2. Payments towards the supply of drugs will be made within 60 days from the date of receipt of goods, strictly as per the tender terms and condition. The payment will be made either by means of a/c payee Cheque or through RTGS (Real Time Gross Settlement System)/Core Banking/NEFT. The Tenderer shall furnish the relevant details in original (**ANNEXURE -XV**) to make the payment through RTGS/Core Banking/NEFT.

16.3. All bills/Invoices should be raised in triplicate and in the case of excisable Drugs , the bills should be drawn as per Central Excise Rules in the name of Bureau of Pharma Public Sector Undertakings of India. IDPL Complex, Dundaheera, Gurgaon 122016 or in the name of any other authority as may be designated.

16.4. (i) Payments for supply will be considered only after supply of minimum 50% of Drugs ordered in the individual Purchase Order PROVIDED reports of Standard Quality on samples testing are received from Government Analyst or Approved Laboratories of BPPI.

(ii) However, in case of cancellation of a particular purchase order due to failure in delivery, payment for part supplies less than 50% of the purchase order quantity on the date of cancellation of the purchase order may be considered for release of payment subject to the following:

(a) If the Tenderer have supplied at least 50% of the quantity ordered in the subsequent purchase order within delivery period stipulated in purchase order from the issue of such purchase order.

(b) If further purchase order is not placed with the supplier due to any reason, not attributable to the supplier, the amount eligible will be paid within 60 days from the date of last supply.

(c) The payment for part supply as mentioned above will subject to the deduction of liquidated damages, penalty towards unexecuted quantity, risk and cost etc., as per the tender conditions.

16.5. If at any time during the period of contract, the price of tendered items is reduced or brought down by any law or Act of the Central or State Government or by the Tenderer himself, the Tenderer shall be bound to inform the BPPI immediately about such reduction in the contracted prices. Tender Inviting Authority is empowered to unilaterally effect such reduction as is necessary in rates in case the Tenderer fails to notify or fails to agree for such reduction of rates.

16.6.(a) In case of any increase or decrease in the taxes, such as excise duty, customs duty, sales tax, VAT etc., after the date of submission of tenders and during the tender period, such variation in the taxes will be to the account of the BPPI. For claiming the additional cost on account of the increase in taxes, the Tenderer should produce the proof of having paid additional amount on this account on the goods supplied to BPPI from the concerned Excise authorities and also must claim the same in the invoice separately. However the basic price structure and the price of the Drugs approved under the tender shall not be altered.

Similarly, if there is any reduction in the taxes and statutory levies as notified by the Govt., after the date of submission of tender, the Tenderer will be paid based on the unit rate worked out on the basis of the reduced taxes/statutory levies without any change in the basic price or the price structure of the drugs approved under the tender.

Any increase or decrease in taxes and statutory levies will be considered based on the notification issued by the Government.

However, if the firm supplies after originally stipulated Delivery period, increase in Excise duty/taxes due to statutory variation in Excise duty/taxes shall be borne by the supplier. In case of decrease in Excise duty/taxes due to statutory variation in Excise duty/taxes, the same shall be passed on by the supplier to the BPPI.

- (e) In case of successful bidder enjoying excise duty exemption on any criteria of turnover, area based etc., such bidder will not be allowed to claim excise duty at a later point of time, during the tenure of contract, when the excise duty is chargeable on goods manufactured.

16.7. Form 'C' shall be provided by BPPI, wherever required. The tenderers should quote the concessional rate of CST applicable in their bids.

17. HANDLING & TESTING CHARGES:

No handling & testing charges shall be applicable..

18. LIQUIDATED DAMAGES AND OTHER PENALTIES:

18.1. If the supply reaches the designated places or Central Warehouse after 5 PM of 60th day from the date of issue of the 1st purchase order and after 5 PM of the 45th day from the date of issue of the subsequent purchase order, a liquidated damages will be levied at 2% per week or part thereof, subject to maximum of 10% irrespective of the fact that whether the BPPI has suffered any damage/loss or not, on account of delay in

effecting supply. If the 60th/45th day happens to be a holiday the supply will be accepted on the next working day without any penalty.

18.2. If the supply is received in damaged condition, open delivery of the supplies shall be received, wherein it is possible to physically inspect the shipment. Damaged products shall not be accepted.

18.3. All the Tenderers are required to supply the product(s) with printed logogram of appropriate size on the strips, blisters, vials, ampoules& bottles and with prescribed packing specification. If there are any deviation in these Tender conditions, action will be taken to blacklist the product and/or a separate damages will be levied @ 5% of value of the defaulted quantity irrespective of the Tender Inviting Authority having actually suffered any damage/loss or not, without prejudice the rights of alternative purchase specified in Clause No.14.11 and 13.4.

19. DEDUCTION & OTHER PENALTIES ON ACCOUNT OF QUALITY FAILURE:

19.1. If the samples do not conform to statutory standards, the Tenderer will be liable for relevant action under the existing laws and the entire stock in such batch has to be taken back by the Tenderer within a period of 30 days of the issue of the letter from the BPPI. Such stock shall be taken back at the expense of the Tenderer. Further, actual handling and testing charges shall be paid to BPPI by the supplier otherwise these charges shall be recovered from their pending bill/EMD/security deposit. The BPPI has the right to destroy such “NOT OF STANDARD QUALITY DRUGS” if the Tenderer does not take back the goods within the stipulated time. The BPPI will arrange to destroy the “NOT OF STANDARD QUALITY DRUGS” after the expiry of 30 days mentioned above without further notice, and shall also collect demurrage charges calculated at the rate of 2% per week on the value of the drugs rejected till such time stipulated. Further, the cost of disposal shall be recovered from the supplier.

19.2. If any items of Drugs/Medicines supplied by the Tenderer have been partially or wholly used or consumed after supply and are subsequently found to be in bad odour, unsound, inferior in quality or description or otherwise faulty or unfit for consumption, then the contract price or prices of total such batches supplied will be recovered from the Tenderer, if payment had already been made to him. In other words the Tenderer will not be entitled to any payment whatsoever for Items of drugs found to be of “NOT OF STANDARD QUALITY” whether consumed or not consumed and the Tender Inviting Authority is entitled to deduct the cost of such batch of drugs from any amount payable to the Tenderer. On the basis of the nature of failure, action will be initiated to blacklist the product/supplier.

19.3. For the supply of Adulterated/Spurious, as defined in the Drugs and Cosmetics Act, 1940, to BPPI, BPPI reserves the right to blacklist the supplier. No further supplies shall be accepted from the firm/company. If the tenderer is blacklisted, the tenderer shall also not be eligible to participate in tenders of Tender Inviting Authority of BPPI for supply of Drugs for a period of 5 years from the date of blacklisting. In case of supply of NOT OF STANDARD QUALITY drug(s) to BPPI, the product shall be blacklisted by BPPI and no further supplies shall be accepted for the particular drug(s). The Tenderer

shall also not be eligible to participate in tenders of BPPI for supply of such Drugs for a period of 2 years from the date of blacklisting. In addition, the Director of Drugs Control of concerned State will be informed for initiating necessary action on the Tenderer in their state. Security deposit will also be forfeited without any intimation.

19.4. The Tenderer shall furnish the source of procurement of raw material utilized in the formulations, if required by the BPPI. The BPPI reserves the right to cancel the purchase orders, if the source of supply is not furnished.

19.5. The decision of the BPPI or any officer authorized by him, as to the quality of the supplied drugs, medicines etc., shall be final and binding. In such cases, the BPPI will be at liberty to terminate, the contract either wholly or in part on 30 days' notice. The Tenderer will not be entitled for any compensation whatsoever in respect of such termination besides forfeiture of Security deposit.

19.6. For contravention of the stipulations of the contract or for other justifiable reasons, the contract may be terminated by the BPPI, and the Tenderer shall be liable to pay for all losses sustained by the BPPI in consequence of the termination which may be recovered from the Tenderer, as per rules besides forfeiture of Security deposit.

19.7. Non-performance of any of the contract conditions and provisions will disqualify a firm from participating in the tender for the next 2 years besides forfeiture of Security deposit.

19.8. In the event of making Alternative Purchase, as specified in Clause 12.4 (a), Clause 14.11 and in Clause 15.3 penalty will be imposed on the supplier. The excess expenditure over and above contracted prices incurred by the BPPI in making such purchases from any other sources or in the open market or from any other Tenderer who has quoted higher rates and other losses sustained in the process, shall be recovered from the Security Deposit or from any other money due and become due to the supplier and in the event of such amount being insufficient, the balance will be recovered personally from the supplier as per rules.

19.9. In all the above conditions, the decision of the BPPI shall be final and binding.

20. BLACK LISTING IN THE EVENT OF WITHDRAWAL FROM THE TENDER, AND NON-ADHERENCE TO THE QUALITY STANDARDS AND SUPPLY SCHEDULE

20.1. BLACKLISTING OF PRODUCT/TENDERER ON WITHDRAWAL OF TENDER

(a) If the Tenderer(s) fails to execute the agreement / to perform the obligations under the tender conditions / commits default in the performance of the contract, such Tenderers will be blacklisted for a period of 2 years by BPPI from the date of observing the defect besides forfeiture of Security deposit.

BLACKLISTING FOR QUALITY FAILURE

20.2.1. Quality Test by the Empanelled Laboratories of BPPI

- a. Each and every batch of drugs/medicines shall be subjected to quality test by the Empanelled laboratories.
- b. The samples collected from each batch of supply of the each drugs will be sent to the empanelled testing laboratories for testing the quality of drugs. In addition to the above BPPI shall also draw the samples of products supplied in the market place and get the same tested, to make sure the products are conforming to quality requirements.
- c. If such sample passes quality test in all respects, BPPI will instruct its Warehouse to release such items of drugs.
- d. If the sample fails in quality test and report is received certifying that sample is “NOT OF STANDARD QUALITY” then supplies will be rejected & no further procurement of that drug from the supplier for two years from the date of sample being declared not of standard quality. If the supplier challenges and request for re- testing, the rejected supply shall be tested in two labs simultaneously at the cost of supplier. The cost testing shall be recovered from the supplier.
 - (i) If such sample passes the quality test in both laboratories, the drugs representing the sample shall be qualified for issue to various Institutions.
 - (ii) If the sample passes in one laboratory and fails in other laboratory or fails in both laboratories, the supply shall be rejected. No further procurement of said drug shall be made from such supplier.
 - (iii) If 3 batches of item/drug supplied by the same supplier is reported to NOT OF STANDARD QUALITY in specification, then the firm shall be blacklisted for 2 years after observing procedure laid down in Para 20.2.3 besides forfeiture of Security Deposit.

20.2.2 Quality Test by Statutory Authorities:

- (a) If any drug is declared “NOT OF STANDARD QUALITY”, by any government agencies or drug licensing authority, the issue of available stock of the particular item will be stopped. Further, the available stock of the product in hospitals/JAS will be retrieved.
- (b) If any batch of any product(s) supplied by the company/firm declared, NOT OF STANDARD QUALITY in specification as defined in the Drugs and Cosmetics Act, 1940, by the Government Authorities during the relevant tender period or during quality

check within shelf life period, the company/firm shall be blacklisted for a period of 2 years from the date of blacklisting after observing procedure laid down in Para 20.2.3.

20.2.3 Procedure for Blacklisting:

(i) On receipt of complaint from Distributer/retailers/customers or report from Govt. Analyst/Drug Testing Laboratory indicating that a particular Item/Drug is “**NOT OF STANDARD QUALITY/ ADULTERATED/ SPURIOUS**” (As the case may be), a show cause notice shall be issued to the supplier calling for explanation within 7 days from the date of notice. On receipt of explanation from the supplier, the CEO, BPPI may take appropriate action on merits of the case and impose penalty including the blacklisting of the item of the product/company or firm as deemed fit besides forfeiture of Security deposit

(ii) If a particular item of the drug has been blacklisted according to the procedure stated above, the supplier is not eligible to participate in any of the tenders for that particular item floated by the BPPI until the period of blacklisting is over.

(iii) If a supplier company/firm is blacklisted according to the procedure stated above, such supplier is not eligible to participate in any of the tenders floated by the BPPI until the period of blacklisting is over.

20.3 BLACKLISTING FOR NON-SUPPLY:

Due to non supply of item against any purchase order, 5 % value of purchase order shall be recovered from the supplier in addition of other penal like risk purchase. In case of repeated circumstances of non supply of items i.e. 3 times , the supplier may be blacklisted for 2 years in addition of forfeiture of security deposit/ EMD and other penal action.

21. SAVING CLAUSE

No suit, prosecution or any legal proceedings shall lie against the Tender Inviting Authority or any person for anything that is done in good faith or intended to be done in pursuance of the tender.

22. RESOLUTION OF DISPUTES

(i) The BPPI and the supplier shall make every effort to resolve, amicably by direct informal negotiation any disagreement or dispute arising between them under or in connection with the contract,

ARBITRATION AND JURISDICTION

Normally, there should not be any scope of dispute between the BPPI and the supplier after entering into a mutually agreed valid contract/agreement.

However, due to various unforeseen reasons, problems may arise during the progress of the contract/agreement leading to disagreement BPPI and the supplier shall first try to resolve the same amicably by mutual Consultation. If the parties fail to resolve the dispute by such mutual consultation within twenty-one days, then, depending on the position of the case, either the BPPI or the supplier shall give notice to other party of its intension to commence Arbitration

procedure as per Indian Arbitration and Conciliation Act, 1996. Such disputes/differences shall be referred to Sole Arbitrator to be appointed by the President/ CEO of BPPI. The venue of Arbitration Shall be at New Delhi. The award published by the Arbitrator shall be final and binding on the parties.

23. APPEAL:

(i) Any Tenderer aggrieved by the order passed by the Tender Accepting Authority under section 10 of the said Act, may appeal to the Department of Pharmaceuticals, Ministry of Chemical and Fertilizer, Government of India within ten days from the date of receipt of order and the Department of Pharmaceuticals, Ministry of Chemical and Fertilizer, Government of India shall dispose the appeal within fifteen days from the date of receipt of such appeal.

(ii) No Appeal shall be preferred while the tender is in process and until tender is finalized and Notification of award is issued by the BPPI.

24. CONTACTING THE BPPI BY THE BIDDER:

(i) No bidder shall contact the *BPPI* on any matter relating to its bid, from the time of bid opening to the time the contract is awarded.

(ii) Any effort by a bidder to influence the *BPPI* in the *Purchaser's* bid evaluation, bid comparison or contract award decisions may result in rejection of the bidder's bid.

(ii) The bidder shall not make any attempt to establish unsolicited and unauthorized contact with the Tender Accepting Authority, Tender Inviting Authority or Tender Scrutiny Committee after opening of the bids and prior to the notification of award and any attempt by any bidder to bring to bear extraneous pressures on the Tender Accepting Authority, Inviting Authority or Tender Scrutiny Committee, shall be sufficient reason to disqualify the bidder.

(iv) Notwithstanding anything contained in clause (iii) above the Tender Inviting Authority or the Tender Accepting Authority, may seek bonafide clarifications from bidders relating to the bids submitted by them during the evaluation of bids.

25. FRAUDULENT AND CORRUPT PRACTICES:

(1)For bidders:

It is purchaser's policy to ensure that suppliers and their authorized representatives/agents observe the highest standard of ethics during the procurement and execution of such contracts. *(In this context, any action taken by a bidder, supplier, contractor, or by their authorized representatives/agent, to influence the procurement process or contract execution for undue advantage is improper)* In pursuance of this policy, the purchaser;

(a) defines, for the purposes of this provision, the terms set forth below as follows:

(i) “corrupt practice” is the offering, giving, receiving or soliciting, directly or indirectly, of anything of value to influence improperly the actions of another party (*“another party” refers to a public official acting in relation to the procurement process or contract execution*). In this context, *“public official” includes staff and employees of other organizations taking or reviewing procurement decisions.*

(ii) “fraudulent practice” is any act or omission, including a misrepresentation, that knowingly or recklessly misleads, or attempts to mislead, a party to obtain a financial or other benefit or to avoid an obligation (*a “party” refers to a public official; the terms “benefit” and “obligation” relate to the procurement process or contract execution; and the “act or omission” is intended to influence the procurement process or contract execution*).

(iii) “collusive practice” is an arrangement between two or more parties designed to achieve an improper purpose, including to influence improperly the actions of another party [*“parties” refers to participants in the procurement process (including public officials) attempting to establish bid prices at artificial, non competitive level*].

(iv) “coercive practice” is impairing or harming, or threatening to impair or harm, directly or indirectly, any party or the property of the party to influence improperly the actions of a party (*a “party” refers to a participant in the procurement process or contract execution*).

(v) “obstructive practice” is (a) deliberately destroying, falsifying, altering or concealing of evidence material to the investigation or making false statements to investigators in order to materially impede a investigation into allegations of a corrupt, fraudulent, coercive or collusive practice; and/or threatening, harassing or intimidating any party to prevent it from disclosing its knowledge of matters relevant to the investigation or from pursuing the investigation; or acts intended to materially impede the exercise of the purchaser’s inspection and audit rights provided for under sub-clause (e) below.

(b) will reject a proposal for award if it determines that the bidder considered for award has, directly or through an agent, engaged in corrupt, fraudulent, collusive, coercive or obstructive practices in competing for the contract in question;

(c) will cancel the contract if the purchaser determines at any time that the bidder, supplier and contractors and their sub contractors engaged in corrupt, fraudulent, collusive, or coercive practices.

(d) will sanction a firm or individual, including declaring in eligible, either indefinitely or for a stated period of time, to be awarded a contract if it at any time determines that the firm has, directly or through an agent, engaged in corrupt, fraudulent, collusive, coercive or obstructive practices in competing for, or in executing, a contract; and

(e) will have the right to inspect the accounts and records of the bidders, supplier, and contractors and their subcontractors/authorized representatives and to have them audited by auditors appointed by the purchaser.

(2) For suppliers:

If the BPPI determines that a Supplier has engaged in corrupt, fraudulent, collusive, coercive or obstructive practices, in competing for or in executing the Contract, then the BPPI may, after giving 7 days notice to the Supplier, terminate the Supplier's engagement under the Contract and

cancel the contract, and the procurement will be made at the risk and cost of the supplier besides blacklisting the bidder for 5 years with forfeiture of Security Deposit apart from other penal actions.

(a) For the purposes of this Sub-Clause:

- (i) “corrupt practice” is the offering, giving, receiving or soliciting, directly or indirectly, of anything of value to influence improperly the actions of another party;
- (ii) “fraudulent practice” is any act or omission, including a misrepresentation, that knowingly or recklessly misleads, or attempts to mislead, a party to obtain a financial or other benefit or to avoid an obligation;
- (iii) “collusive practice” is an arrangement between two or more parties designed to achieve an improper purpose, including to influence improperly the actions of another party;
- (iv) “coercive practice” is impairing or harming, or threatening to impair or harm, directly or indirectly, any party or the property of the party to influence improperly the actions of a party;
- (v) “obstructive practice” is (aa) deliberately destroying, falsifying, altering or concealing of evidence material to the investigation or making false statements to investigators in order to materially impede a purchaser investigation into allegations of a corrupt, fraudulent, coercive or collusive practice; and/or threatening, harassing or intimidating any party to prevent it from disclosing its knowledge of matters relevant to the investigation or from pursuing the investigation; or (bb) acts intended to materially impede the exercise of the purchaser’s inspection and audit rights provided for.

26. JURISDICTION

In the event of any dispute arising out of the tender such dispute would subject to the jurisdiction of the Civil Court within the city of Delhi only.

ANNEXURE-I
{Clause 4.1(a)(i)}

MANUFACTURER'S AGREEMENT WITH MARKETER

To
The CEO
Bureau of Pharma PSUs of India,

IDPL corporate office Complex, Old Delhi-Gurgaon Road,
Dundahera, Gurgaon- 122016 (Haryana) ,

Dear Sir,

1. We ----- who are established and reputable manufacturer of Drugs having factory/factories at -----and hereby declare that we do not market our products. Therefore, we authorize M/S ----- (Name and address) to bid, negotiate and contract with your tender No. BPPI/Drug-045/2017 dated 09/01/2017 for supply of drugs manufactured by us.
2. No company of the firm or individual other than M/S ----- authorised to bid, negotiate and conclude the contract in regard to this business against this specific tender as also for a business in the entire territory of India.
3. This agreement is valid from -----to -----(This period will be the date of opening tender till valid one year shelf life of the drugs or period of contract/ price agreement whichever is more.
4. The ex-factory cost of the Drugs being quoted will be provided by us whenever called for. We also undertake that we will not quote a price higher than supplied to any institute in last 6 months. In case our submission is found wrong, we undertake to be liable for punitive action in the form of recovery of excess amount/ withholding of payment/ any other action as deemed appropriate by department.
5. An marketing commission of-----% is included in the gross ex-works price is applicable of

M/s-----

6. We hereby extend our full guarantee and warrantee as per relevant conditions of contract for the goods offered for supply against this invitation for bid by the above firm. In the event of failure by authorized marketer in honoring the contract, we undertake to provide remedial action at the earliest without any additional charges.
7. Our other responsibilities include.

i. Provision of requisite inspection and testing facilities at our works in respect of supply order placed on our agent.

ii. -----

{Here specify in detail manufacturers responsibilities}

The services to be rendered by the marketer, M/s-----
are as under:-

i. -----

ii. -----

{Here specify the services to be rendered by the agent}

8. We certify that neither we, nor our agent is blacklisted/ debarred/de-registered/banned by any Govt. agency.

9. We jointly agree to abide by the following clauses in the contract:

- a) Penalty for use of undue influence.
- b) Access to books of accounts.

10. We undertake that CST/ VAT registration number, Permanent Account Number (PAN), last three years Bank Statement of Accounts, Banker details of our authorized agent/ distributor will be provided as and when demanded by the department.

Yours faithfully,

(Name, Signature & Stamp)

(Name, Signature & Stamp)

(Name of Authorized Marketer)

(Name of Manufacturer)

Date:

Date:

NOTE: THIS LETTER OF AUTHORIZATION SHOULD BE ON THE ORIGINAL LETTER HEAD OF THE MANUFACTURING CONCERN AND SHOULD BE INK SIGNED BY BOTH THE ORIGINAL MANUFACTURERE & THE AUTHORIZED MARKETER, BY A PERSON WHO IS COMPETENT AND HAVING THE POWER OF ATTORNEY TO BID THE MANUFCTURER, A COPY OF NOTARIZED POWER OF ATTORNEY SHOULD ALSO BE FURNISHED, NAME, SIGNATURE AND OFFICAL STAMP OF MANUFACTURER AND MARKETER TO BE APPENDED.

DECLARATION

(NOTE:-In case Bid is submitted by the Marketer, this declaration is to be signed by Marketer as well as Manufacturer)

I/We M/s. represented by its Proprietor/Managing Partner /Managing Director having its registered office atand its factory premises atdo hereby declare as under:-

(I) that I/we have carefully read all the terms and conditions of tender in ref. no. **BPPI/DRUG-045/2017 Dtd. 09/01/2017** including Amendment(s) to Tender document (if any) issued by Bureau of pharma public sector undertakings of INDIA, GURGAON, 122016 and accept unconditionally all terms and condition of tender document including Amendment(s) to Tender document (if any).

(II) that I/We are holding and have uploaded (a) valid drug license for quoted drugs,(b) valid WHO-GMP certificate /GMP certificate as per schedule 'M'(**Strike which is not applicable**), (c) 2 years market standing certificate for quoted products issued by licensing authority for quoted drugs, (d) a certificate manufactured & marketed two batches within 3 years issued by C.A. for quoted drugs, (e) valid non conviction certificate not older than 6 months,(f) Valid Import license (If applicable) and also enclosed all undertaking/declaration as per Annexure mentioned in the tender document. . On the basis of such undertaking, the price bid shall be opened within a week after opening of technical bid. However, any document uploaded with technical bid is not complying as per undertaking, the contract/agreement shall be cancelled with forfeiture of EMD/SECURITY DEPOSIT/Bank guarantee against tender no. BPPI/DRUG-045/2017 Dtd. 09/01/2017 along with other action.

(III) I/We declare that we possess the valid drug manufacturing licence and WHO-GMP(World Health Organisation-Good Manufacturing Practices) Certificate/GMP certificate as per schedule 'M'(**Strike which is not applicable**) issued by competent authority and complies and continue to comply with the condition lied in schedule M of Drug & cosmetic act, 1940 the rules made there under.

I am / We are aware of the Tender inviting Authority's right to forfeit the Earnest Money Deposit and /or Security Deposit and blacklist me/us for a period of 5 years if,any information furnished by us proved to be false at time the of inspection and not complying the condition as per schedule M of the said Act for a period of five years.

(IV) (a) I do hereby declare that I will supply the drug as per the design as per enclosures to ANNEXURE XIII enclosed with tender document as well as other instruction given in this regard.

(b) Further, I / we do hereby declared that I will supply the drugs by affixing logo on Primary/Secondary/ Tertiary packing for the imported items along with the generic name as per the designs given in enclosures to Annexure XIII A as well as other instructions given in this regard.

(V) that in pursuant to the conditions in Clause No. 7.2 of the tender, the Earnest Money Deposit can be forfeited by the Tender Inviting Authority in case of violation of any of the conditions and non-performance of the obligation under tender document.

(VI) that our company/applied items have not been blacklisted/debarred/de-registered/banned due to quality failure of the drugs supplied either by any State government or Central Government Organization or its drug procurement agencies for the following products quoted in the tender at the time of submission of bid. Further, quoted drugs have not been failed in house testing or testing by any State Government/Central Government / its Drug procurement agencies during last three years. We are eligible to participate in the tender ref. No. **BPPI/DRUG-045/2017 Dtd. 09/01/2017** for the following products:-

S. No.	Drug Code	Name of the Drug

Signed.....

Name

Designation

(Company Seal)

Witness:-(1).....

(2).....

To be attested by the Notary

ANNEXURE-III

Ref. Clause No. 7.1 & 3(ii)

DETAILS OF E.M.D SUBMITTED

UPLOAD THE SCANNED COPY OF DRAFT/ PAY ORDER/BANK GURANTEE

ANNEXURE-IV

Ref. Clause No. 4.1 (f)(i)

(Format for a certificate from the C.A.(Chartered Accountant) or ICWA)

It is certified that M/s _____ has Production & financial capacity to manufacture and deliver the drugs quoted by them in the tender as per quantity & delivery schedule mentioned in tender. This certificate is based on their Manufacturing capacity, inventory of raw Material and financial statement.

Date

(Name, Signature & Stamp)
Registration no.

ANNEXURE -V

Ref. Clause No. 4.1{f(ii)}

ANNUAL TURNOVER STATEMENT

The annual Turnover of M/s.for the past three years are given below and certified that the statement is true and correct.

Sl.No.	Financial Year	Turnover in Lakhs(Rs.)
1.	2013-14	
2.	2014-15	
3.	2015-16	
TOTAL		Rs.....Lakhs
Average Turnover per annual		Rs.....Lakhs

Date:
Account

Signature of Auditor/Chartered

Seal:

(Name in Capital)

ANNEXURE – VI

Ref. clause 4.1 (q)

LIST OF ITEMS QUOTED

Sl.No.	Details																			
1.	Name of the firm and address (As given in Drug licence)																			
2.	Drug Licence No. in form 25 & 28 Or import Licence No.																			
3.	Date of issue & validity																			
4.	WHO-GMP(World Health Organisation-Good Manufacturing Practices) Certificate/GMP certificate as per schedule 'M'(Strike which is not applicable) obtained on																			
5.	Non-conviction Certificate Obtained on																			
6.	Market standing Certificate Obtained on																			
7.	Details of Endorsement for all products quoted :																			
<table border="1" style="width: 100%; border-collapse: collapse;"><thead><tr><th style="width: 10%;">Sl.No.</th><th style="width: 10%;">Drug Code</th><th style="width: 20%;">Drug Name</th><th style="width: 20%;">Specifications IP/BP/USP</th><th style="width: 20%;">Date of Endorsement obtained from the State Drugs Controller</th><th style="width: 20%;">Whether Endorsement is in Generic or Trade Name</th></tr></thead><tbody><tr><td>1.</td><td></td><td></td><td></td><td></td><td></td></tr><tr><td>2.</td><td></td><td></td><td></td><td></td><td></td></tr></tbody></table>			Sl.No.	Drug Code	Drug Name	Specifications IP/BP/USP	Date of Endorsement obtained from the State Drugs Controller	Whether Endorsement is in Generic or Trade Name	1.						2.					
Sl.No.	Drug Code	Drug Name	Specifications IP/BP/USP	Date of Endorsement obtained from the State Drugs Controller	Whether Endorsement is in Generic or Trade Name															
1.																				
2.																				
Authorised signatory: Date:																				

ANNEXURE – VII

Ref. Clause 4.1 (r)

CHECK-LIST(Whether Uploaded the documents)

COVER – A

S.No.	Check List	YES	NO
1.	Checklist - ANNEXURE – VII		
2.	EMD Rs.100,000/- in the form of Bank Guarantee or Bankers Cheque or Demand Draft uploaded as per ANNEXURE-III DD No.....Dated.....issued by(name of bank) and delivered to BPPI . Uploaded NSIC certificate for exemption if any.		
3.	Documentary evidence for the constitutions of the company / concern		
4.	Scanned copy of License for the Product duly approved by the Licensing Authority for each and every product quoted		
5.	Scanned copy of Import License, if Imported and whole sale Drug license		
6.	COPP certificate as per WHO format of their Principal Manufacturing company, if imported		
7.	The instruments such as power of attorney, Resolution of board etc.,		
8.	Authorization letter nominating a responsible Person of the tenderer to transact the business with the Tender inviting Authority		
9.	Scanned copy of Market Standing Certificate issued by the Licensing Authority		
10.	A certificate from their C.A.or ICWA that manufactured at least 2 commercial batch in last three years.		
11.	Scanned copy of WHO-GMP(World Health Organisation-Good Manufacturing Practices) Certificate/GMP certificate as per schedule 'M'(Strike which is not applicable)		
12.	Scanned copy of Non Conviction Certificate issued by the licensing authority not older than 6 months.		
13.	Scanned copy of Latest Sales Tax Clearance Certificate/returns filed.		
14.	Scanned copy of Latest income tax assessment orders/returns filed.		
15.	Copies of Bio- equivalence studies for quoted drugs from DGI approved centres/ laboratories, if any		
16.	Scanned copy of ANNEXURE-I (Agreement with Manufacturer) if any , original Annexure I delivered to BPPI .		
17.	Scanned copy of ANNEXURE –II (Declaration for eligibility in		

	participating the tender) and original Annexure II delivered to BPPI.		
18.	Scanned copy of ANNEXURE IV{ certificate from the C.A.(Chartered Accountant) or ICWA that the bidder has Production & financial capacity} and original certificate delivered to BPPI.		
19.	Scanned copy of ANNEXURE -V (Annual Turnover Statement for three years of Manufacturer.)		
20.	Scanned copy of ANNEXURE - VI(List of Items quoted without rates) .		
21.	Scanned copy of ANNEXURE-X (Details for Manufacturing Capacity & Batch Size)		
22.	Scanned copy of ANNEXURE—XIV (Mandate form)		

NOTE:-EMD instrument, ANNEXURE I (if applicable) , ANNEXURE II and ANNEXURE IV {a certificate from the C.A.(Chartered Accountant) or ICWA that the bidder has Production & financial capacity} are to be delivered in original to BPPI, Gurgaon on or before the time stipulated against ‘ Bid Submission End Date and time ’.

Name and signature of authorised signatory (with company seal)

.....

Annexure - VIII

Clause 8.1 & 8.2

Bureau of Pharma Public Sector Undertakings of India, Gurgaon
Tender for supply of drugs (Tender No. BPPI/DRUG-045/2017 Dtd. 09/01/2017)

(1)	(2)	(3)	(4)	(5)	(6)	(7)
Sr. No.	Drug Code	Generic name of Medicines	Unit Size	Pack Size	Packing per Carton (Shipper Pack)	Tender quantity in units size
1	1	Aceclofenac + Paracetamol (100 mg + 325mg) Tablets	10's	10'sx10	(10'sx10x10)x10	5,400,000
2	2	Aceclofenac 100mg Tablets IP	10's	10'sx10	(10'sx10x10)x10	5,400,000
3	3	Aceclofenac 1.5 % w/w, linseed oil 3 % w/w, menthol 5 % w/w, camphor 3.1 % w/w, methyl salicylate 10 % w/w, capsaicin 0.01 % w/w Gel	30 g tubes	1'sX20	1'sX20X10	200,000
4	5	Asprin 150 mg Tablets	14's	14'sx10	(14'sx10x10)x10	2,700,000
5	6	DICLOFENAC 50mg+ PARACETAMOL 325 mg+ CHLORZOXAZONE 500 mg Tablets	10's	10'sx10	(10'sx10x10)x10	1,800,000
6	14	Ibuprofen 400mg + Paracetamol 325mg Tablets	15's	15'sx10	(15'sx10x10)x5	2,200,000
7	15	Ibuprofen film coated Tablets IP 200mg	10's	10's x10	(10's x10x10)x10	76,000
8	16	Ibuprofen Tablets IP 400mg	15's	15's x 10	(15's x10x10)x 10	1,000,000
9	17	Indomethacin Capsules IP 75mg	10's	10'sx10	(10'sx10x10)x10	1,00,000
10	22	Paracetamol 125 mg / 5 ml Syrup IP	60 ml bottles	1's x10	(1's x10)x10	1,800,000
11	24	Pentazocine Injection IP 30 mg/ml	1 ml	1 ml x 10	(1ml x 10 x 10) x10	500,000
12	29	Acyclovir 400 mg film coated Tablets	10's	10'sx10	(10'sx10x10)x10	1,00,000
13	33	Amoxicillin 250 mg; Lactic Acid Bacillus 60 MU Capsules	10's	10'sx10	(10'sx10x10)x10	720,000

14	34	Amoxycillin 500mg + Bromhexine 8 mg Capsules	10's	10'sx10	(10'sx10x10)x10	5,00,000
15	38	Amoxycillin + Clavulanic acid (500 mg + 100mg) Inj.	Vial with WFI	Vial with WFI	(1's x 10) x10	100,000
16	41	Amoxycillin 250mg + Di-Cloxacillin 250mg Capsules	10's	10'sx10	(10'sx10x10)x10	180,000
17	46	Ampicillin Injections I.P. 500mg	Vial & WFI	1's x 25	(1's x 25) x10	100,000
18	48	Azithromycin 100mg Dispersible Tab	10's	10'sx10	(10'sx10x10)x10	100,000
19	51	Cefadroxil film coated Tablets IP 250mg	10's	10'sx10	(10'sx10x10)x10	300,000
20	52	Cefadroxil film coated Tablets IP 500mg	10's	10's x10	(10's x10x10)x 10	179,000
21	59	Cefotaxime Sodium & Sulbactam Sodium (1g+ 500 mg) Inj.	Vial with WFI	1's x 10	(1's x 10) x10	500,000
22	61	Cefotaxime Sodium & Sulbactam Sodium (500mg + 250 mg) Inj.	Vial with WFI	Vial with WFI	(1's x 10) x10	360,000
23	62	Cefotaxime Sodium Injections IP 1000mg	Vial & wfi	vial x 10	(vial x 10) x 50	640,000
24	63	Cefotaxime Sodium Injections IP 250mg	Vial & wfi	vial x 10	(vial x 10) x 50	377,000
25	64	Cefotaxime Sodium Injections IP 500mg	2ml Vial & wfi	vial x 10	(vial x 10) x 50	496,000
26	68	Ceftazadime 250mg Inj.	Vial with WFI	Vial with WFI	(1's x 10) x10	100,000
27	71	Ceftriaxone + Tazobactam 1000 mg + 125 mg Inj.	Vial with WFI	Vial with WFI	(1's x 10) x10	500,000
28	72	Ceftriaxone + Tazobactam 250 mg + 31.25 mg Inj.	Vial with WFI	Vial with WFI	(1's x 10) x10	100,000
29	85	Ciprofloxacin 250mg film coated Tablets IP	10's	10'sx10	(10'sx10x10)x10	600,000
30	86	Ciprofloxacin 500mg film coated Tablets IP	10's	10'sx10	(10'sx10x10)x10	800,000

31	87	Clotrimazole cream IP 1% w/w	15g tube	1's x10	(1's x10)x50	500,000
32	88	Co-trimoxazole (Sulphamethoxazole 200mg + Trimethoprim 40mg / 5ml) Susp	50ml bottle	1's x10	(1's x10)x10	100,000
33	89	Co-trimoxazole Tablets IP (160 MG + 800 MG)	10's	10's x10	(10' x 10 x 10) x 25	137,000
34	90	Co-trimoxazole-Pead. Tab. (Sulphamethoxazole 100mg+Trimethoprim 20mg) Tablets	10's	10'sx10	(10'sx10x10)x10	100,000
35	91	Co-trimoxazole Tablets IP (80 mg + 400 mg)	10's	10's x10	(10's x10x10)x10	788,000
36	93	Erythromycin Stearate 250mg film coated Tablets	10's	10'sx10	(10'sx10x10)x10	200,000
37	94	Gentamycin Sulphate 80 mg/ 2ml Injections IP	2 ml vial	2 ml x 20	(2ml x 20 x 10) x 10	1,170,000
38	98	NORFLOXACIN 400 mg + TINIDAZOLE 600 mg FILM COATED Tablets	10's	10'sx10	(10'sx10x10)x10	800,000
39	99	Norfloxacin 400mg film coated Tablets	10's	10'sx10	(10'sx10x10)x10	400,000
40	100	Ofloxacin 200mg+ Ornidazole 500mg film coated Tablets	10's	10'sx10	(10'sx10x10)x10	500,000
41	111	Benzyl Benzoate Application I.P 25% w/w	100ml	1's x10	(1's x10)x10	50,000
42	112	BECLOMETHASONE IP 0.025% w/w+ CLOTRIMAZOLE IP 1% w/w+ GENTAMYCIN IP 0.1% w/w CREAM	15g tube	1's x10	(1's x10)x50	2,000,000
43	113	Beclomethasone 0.025%+ Neomycin 0.5% w/wCream	15g tube	1's x10	(1's x10)x50	1,000,000
44	114	Beclomethasone Dipropionate 0.025% w/v Oint.	15g tube	1's x10	(1's x10)x50	500,000
45	116	Chlorhexidine Gluconate 5% Solution	500ml bottles	1's	1's X20	500,000
46	118	Clobetasol Propionate 0.05 % w/w Cream	15g tube	1's x10	(1's x10)x50	500,000
47	122	Ketoconazole 2% w/w Lotion	100ml Bottle	1's x10	1's X10x5	150,000

48	123	Lignocaine 2% w/w Ointment	30 g tubes	1'sX20	(1'sX20)X10	50,000
49	130	Chlorhexidine 1.5%w/v +Cetramide 3%w/v Solution	100ml Bottle	1's x10	1's X10x5	500,000
50	131	Silver Sulphadiazine Cream IP 1 % w/w	20 gm tubes	1'sX20	(1'sX20)X20	500,000
51	134	Glibenclamide Tablets IP 5mg	10's	10'sx10	(10'sx10x10)x10	4,000,000
52	141	Glipizide 5 mg Tablets IP	10's	10X10	10X10X200	5,000,000
53	143	Insulin Injection {Insulin Human (Soluble 30% & Isophane 70%) 40iu/ml}	10ml Vial	1's	(1'sX5)X50 VIALS	90,000
54	148	Pioglitazone 15mg + Glimeperide 1mg Tablets	10's	10'sx10	(10'sx10x10)x10	4,000,000
55	149	Pioglitazone 15mg+ Glimeperide 2mg Tablets	10's	10'sx10	(10'sx10x10)x10	2,000,000
56	151	Dihydroergotamine 1mg film coated Tablets	10's	10'sx10	(10'sx10x10)x10	1,500,000
57	152	Bleomycin Sulphate Inj. IP 15 Units	Vial	1'sx10	(1'sx10)x50	40,000
58	154	Cisplatin Injections BP 50 mg/50 ml	50ml Vial	1'sx10	(1's x 10) x20	20,000
59	157	Etoposide 100mg Caps	10's	10'sx10	(10'sx10x10)x10	50,000
60	158	Etoposide Inj. IP 100 mg/5ml	Vial with WFI	Vial with WFI	(1's x 10) x10	20,000
61	161	Medroxyprogesterone Acetate 10 mg film coated Tablets	10's	10'sx10	(10'sx10x10)x10	80,000
62	162	Raloxifene 60 mg Tab	10's	10'sx10	(10'sx10x10)x10	80,000
63	166	Dextrose 10% (10D) Injections	500 ml bottles	1's	1's X20	200,000
64	167	Dextrose 5% (5 D) Injections	500 ml bottles	1's	1's X20	200,000

65	168	Glucose Normal Saline (DNS) solutions	500 ml bottles	1's	1's X20	200,000
66	171	Mannitol 20% Infusion IP	350ml	350ml	20x350 ml	80,000
67	172	Metronidazole 5mg/ml Infusion	100ml	1's x10	1's X10x5	200,000
68	173	Normal Saline (NS) solutions	500ml	1's	1's X20	200,000
69	175	Ringer Lactate (RL) solution	500ml	1's	1's X20	200,000
70	176	Sterile Water for Injection	5ml Amp	1'sx10	(1'sx10x10)x10	2,000,000
71	178	ALBENDAZOLE 400 mg + IVERMECTIN 6 mg Tablets	1's	1'sx10	1X10X100	400,000
72	182	Dicyclomine 20mg+ Mefenamic Acid 250 mg Tabs	10's	10'sx10	(10'sx10x10)x10	200,000
73	185	Diethylcarbamazine citrate 100mg film coated Tablets	10's	10'sx10	(10'sx10x10)x10	100,000
74	193	Furazolidone 100 mg Tabs IP	10's	10'sx10	(10'sx10x10)x10	100,000
75	194	Hyoscine Butylbromide Tablets IP 10mg	10's	10'sx10	(10'sx10x10)x10	30,000
76	195	Ispagula Husk Powder IP	200GM Pack	200gm x1	(1's x10)x5	200,000
77	200	Metoclopramide Injections IP 5mg/ml	2 ml	2 ml x 10	(2 ml x 10 x 10) x 10	364,000
78	201	Metronidazole Film Coated Tablets IP 200mg	10's	10'sx10	(10'sx10x10)x10	500,000
79	202	Metronidazole Tablets IP 400mg	10's	10's x10	(10's x10x10)x10	1,134,000
80	204	Norfloxacin 100mg+ Metronidazole 100mg/5 ml Syrup	30ml bottle	1'sx10	(1's x10)x25	200,000
81	205	Ofloxacin 50mg+ Metronidazole 100mg/5ml Syrup	30ml bottle	1'sx10	(1's x10)x25	200,000

82	206	Omeprazole 20 mg+Domperidone 10mg Capsules	10's	10'sx10	(10'sx10x10)x10	4,000,000
83	207	Omeprazole 20mg capsules IP	10's	10'sx10	(10'sx10x10)x10	5,400,000
84	209	Ondansetron 4 mg Tabs IP	10's	10'sx10	(10'sx10x10)x10	300,000
85	212	Pantoprazole 40 mg enteric coated Tablets IP	10's	10'sx10	(10'sx10x10)x10	5,400,000
86	213	Pantoprazole 40mg Inj.	vial	1'sx10	(1's x 10) x20	800,000
87	215	Rabeprazole 20 mg enteric coated Tablets IP	10's	10'sx10	(10'sx10x10)x10	2,000,000
88	221	Calcium Citrate + Vitamin D3 (100 mg + 125 iu) Syrup	150 ml bottles	1's x10	(1's x10)x5	200,000
89	226	Iron (Carbonil Iron) 100mg + Folic Acid 1.5mg + Zinc Capsules	15's	15'sx10	(15'sx10x10)x10	540,000
90	228	Iron Tonic Carbonil Iron 100mg + Folic Acid 1.5mg + Zinc each 5ml Syrup	200 ml bottles	1's x10	(1's x10)x5	360,000
91	230	Vitamin B Complex with Vitamin C & Zinc Capsules [Zinc sulphate monohydrate USP 61.8mg(equivalent to 22.5mg of elemental zinc) +ascorbic acid IP (as coated)150mg+ Nicotinamide IP 50mg+ thiamine mononitrate IP 10mg+ riboflavin IP 10mg+ calcium Pantothenate IP 10mg+pyridoxine HCl IP 3mg+Folic acid IP 1.5mg+Cyanocobalmin IP 10mcg]	10's	10'sx10	(10'sx10x10)x10	600,000
92	234	Budesonide 0.5mg/ml Respule	2ml	1'sX 10	100X(10X1's)	200,000
93	236	Budesonide 100mcg Rotacaps	30 Rotacaps	1'sX 10	1's X10x30	200,000
94	237	Budesonide 200mcg Rotacaps	30 Rotacaps	1'sX 10	1's X10x30	20,000
95	238	Budesonide 200mcg/dose Inhaler	200md	1'sX 10	1's X10x30	20,000
96	239	Cetirizine (5mg/ml) Syrup IP	60ml bottle	1's x10	(1's x10)x10	200,000

97	240	Cetirizine 10mg film coated Tablets IP	10's	10'sx10	(10'sx10x10)x10	1,000,000
98	243	COUGH SYRUP [DIPHEN.14 mg+AMMONIUM CHL.135 mg+SOD.CIT. 57mg+ MENTHOL 0.9mg/5ml]	110 ml	1's x10	1's X10x5	360,000
99	244	Theophylline 25.3mg + Etophylline 84.7mg /2ml Injections	2ml	2ml x 10	(2mlx10x10) x 10	1,709,000
100	245	Etophyllin +Theophylline (77 mg + 23 mg) Tablets	10's	10'sx10	(10'sx10x10)x10	1,000,000
101	249	Levocetirizine HCl 5mg +Pseudoephedrine 20mg+ Paracetamol 325mg Tablets	10's	10'sx10	(10'sx10x10)x10	360,000
102	254	Promethazine Syrup IP 5mg/5ml	100ml bottles	100ml x 10	(100ml x 10) x 10	93,000
103	255	Salbutamol 100 mcg/puff Inhaler	200 md	1'sX 10	1's X10x30	200,000
104	257	Salbutamol 2.5mg Respule	2.5ml	1'sX 10	1's X10x30	1,000,000
105	258	Salbutamol 200mcg Rotacaps	30's	1'sX 10	1's X10x30	300,000
106	259	Salbutamol Syrup IP 2mg /5ml	100ml Bottle	100ml x 10	(100ml x 10) x 10	500,000
107	260	Salbutamol Tablets IP 4mg	10's	10'sx10	(10'sx10x10)x10	600,000
108	261	Adenosine 6 mg/ 2ml Amp.	2ml	1'sX 10	(2mlx10x10)x10	10,000
109	262	Amiodarone 100 mg Tabs	10's	10'sx10	(10'sx10x10)x10	100,000
110	263	Amlodipine 5mg+ Atenolol 50mg film coated Tablets	10's	10'sx10	(10'sx10x10)x10	1,800,000
111	266	Atorvastatin 10mg film coated Tablets IP	10's	10'sx10	(10'sx10x10)x10	7,200,000
112	267	Atorvastatin 20 mg film coated Tablets IP	10's	10'sx10	(10'sx10x10)x10	5,400,000
113	268	Clonidine 0.1 mg Tabs	10's	10'sx10	(10'sx10x10)x10	540,000

114	269	Clopidogrel 75mg Tabs IP	10's	10'sx10	(10'sx10x10)x10	1,800,000
115	270	Clopidogrel 75mg + Aspirin 75mg Tablets	10's	10'sx10	(10'sx10x10)x10	6,300,000
116	271	Diltiazem Tablets I.P. 90 mg	10's	10'sx10	(10'sx10x10)x10	400,000
117	272	Diltiazem 60mg Tablets	10's	10'sx10	(10'sx10x10)x10	1,000,000
118	274	Dopamine HCl 200mg/5ml Inj. IP	5ml	1'sx10	(1'sx10x10)x10	40,000
119	278	Frusemide Injections IP 10 mg/ ml	2ml	2mlx10	(2X10)X10x15	698,000
120	279	Frusemide 40 mg Tabs	10's	10'sx10	(10'sx10x10)x10	800,000
121	280	Heparin Sodium 1000iu/ml Inj. IP	5ml	1'sx10	(1'sx10x10)x10	100,000
122	281	Heparin Sodium 5000iu/ml Inj. IP	5ml	1'sx10	(1'sx10x10)x10	100,000
123	283	Isosorbide Dinitrate 10mg Tabs IP	10's	10'sx10	(10's x10x10)x20	1,500,000
124	284	Isosorbide Mononitrate 10mg Tabs	10's	10'sx10	(10'sx10x10)x10	900,000
125	285	AMLODIPINE 5MG + LISINOPRIL 5MG TABLETS	15's	15'sx10	(15'sx10x10)x10	800,000
126	292	Nifedipine 10mg Capsules	10's	10'sx10	(10'sx10x10)x10	360,000
127	296	Simvastatin 20 mg Tabs	10's	10'sx10	(10's x10x10)x20	1,500,000
128	297	Tamsulosin Hydrochloride 0.4 mg Capsules	10's	10'sx10	(10'sx10x10)x10	200,000
129	303	Artesunate 50mg Tabs	10's	10'sx10	(10'sx10x10)x10	200,000
130	305	Chloroquine Phosphate 250 mg film coated Tablets	10's	10'sx10	(10'sx10x10)x10	500,000

131	307	Primaquine 2.5 mg film coated Tablets	10's	10'sx10	(10'sx10x10)x10	100,000
132	308	Primaquine 15 mg film coated Tablets	10's	10'sx10	(10'sx10x10)x10	100,000
133	309	Sulphadoxine 250mg+Pyrimethamine 12.5mg/5ml Syrup	10ml bottles	1'sx10	(10mlx10x10)x10	50,000
134	310	Sulphadoxine 500 mg +Pyrimethamine 25mg Tablets	10's	10'sx10	(10'sx10x10)x10	90,000
135	311	Disodium hydrogen Citrate (Alkaliser) 1.4gm/5ml Syrup	100 ml bottles	1's x10	1's X10x5	450,000
136	315	Betahistine 16mg Tablets	10's	10'sx10	(10'sx10x10)x10	200,000
137	317	Carbamazepine 100mg Tabs IP	10's	10'sx10	(10'sx10x10)x10	500,000
138	318	Carbamazepine 200mg Tabs IP	10's	10'sx10	(10'sx10x10)x10	1,000,000
139	319	Clonazepam 0.5 mg Tablet IP	10's	10'sx10	(10'sx10x10)x10	1,000,000
140	320	Diazepam 5 mg Tabs IP	10's	10'sx10	(10'sx10x10)x10	200,000
141	321	Escitalopram 10 mg Tablet IP	10's	10'sx10	(10'sx10x10)x10	400,000
142	322	Escitalopram 20 mg Tablet IP	10's	10'sx10	(10'sx10x10)x10	100,000
143	329	PREDNISOLONE TABLETS IP 5 MG IP	15's	15's x 10	(15's x10x10)x 10	1,811,000
144	330	Prednisolone 10 mg Tabs IP	10's	10's x10	(10's x10x10)x20	1,124,000
145	332	Thyroxine Sodium 100 mcg Tablet	100's	100'sx10	(100'sx10x10)x10	50,000
146	337	Clomiphene citrate Tablets I.P. 50 mg	10's	10'sx10	(10's x10x10)x20	100,000
147	338	ATROPINE SULPHATE INJECTION IP 0.6MG/ ML	1ml	1 MLX10	(1mlx10x10)x10	30,000

148	339	Betaxolol Hydrochloride 0.5 % w/w Eye Drop	5ml	1'sx10	(1'sx10x10)x10	30,000
149	340	Acyclovir 3% w/w Eye Onitment	5 gm	1'sx10	(1'sx10x10)x10	30,000
150	342	Chloramphenicol 0.5 % w/v Eye Drop	5ml	1'sx10	(1'sx10x10)x10	50,000
151	343	Chloramphenicol 1%w/v Eye Applicaps	100 Applicaps	1's x 20	(1's x20)x 20	50,000
152	345	GENTAMYCIN 0.3% W/V Eye drops IP	10ml	1's X 25	(1's X 25)	200,000
153	346	Ketorolac Tromethamine 0.5 % w/v Eye Drop	5ml	1'sx10	(1'sx10x10)x10	50,000
154	347	Prednisolone Acetate 1 % w/v Eye Drop	5ml	1'sx10	(1'sx10x10)x10	100,000
155	350	Timolol Maleate 0.5 % w/v Eye Drop	5ml	1'sx10	(1'sx10x10)x10	100,000
156	352	Bupivacaine Hydrochloride 0.5% w/w Inj. IP	4 ml	4 ml x 5	(4ml x 5 x 10) x 10	10,000
157	353	Ketamine Hydrochloride 10mg/ml Inj.	10ml	1'sX10	(1's x10x10)x10	5,000
158	354	Ketamine Hydrochloride 50mg/ml Inj.	2ml	1'sX10	(1'sX10)x 100	5,000
159	355	Lignocaine 1% w/v Inj.	20ml Vial	20mlx10	20mlx10x20	10,000
160	362	BIPHASIC ISOPHANE INSULIN INJECTION IP 40 IU/ML (50:50)	10 ml Vial	1'sx10	(1'sx3)x20	340,000
161	363	Insulin Glargine 100 IU Injections	Cartridge/ Vial 3ml	1'sx3	(1'sx3)x20	100,000
162	368	GLICLAZIDE TABS/CAPS SR 60MG	10's	10'sx10	(10'sx10x10)x10	100,000
163	372	Metformin Hydrochloride Tablets IP Prolong Release 500 MG	10's	10'sx10	(10'sx10x10)x10	2,000,000
164	378	EACH KIT CONTAIN RIFAMPICIN TABLET IP 450MG, ISONIAZIDE TABLET IP 300MG ETHAMBUTOL TABLET IP 800MG AND PYRAZINAMIDE TABLETS IP	1's	1'sx10	1X10X100	200,000

		750MG				
165	379	Rifampicin and Isoniazide Tablets IP (450 MG+300 MG)	10's	10'sx10	(10'sx10x10)x10	200,000
166	388	EACH KIT CONTAIN RIFAMPICIN TABLET IP 450MG, ISONIAZIDE TABLET IP 300MG and ETHAMBUTOL TABLET IP 800MG	1's	1'sx10	1X10X100	200,000
167	389	Penicillin G Pottasium Tablets 400000 U	6's	6'sx10	(6'sx10x10)x10	500,000
168	392	GRISEOFULVIN TABLETS IP 250 MG IP	10's	10'sx10	(10'sx10x10)x10	300,000
169	393	ACYCLOVIR 800MG DISPERSIBLE TABLETS IP	5's	5'sx10	(5'sx10x10)x10	100,000
170	394	PYRANTEL PAMOATE ORAL SUSPENSION IP 250 MG/10 ML IP	10ml	10ml x 10	(10mlx10x10)x10	100,000
171	397	Oxytetracycline Cap IP 250 MG	10's	10'sx10	(10'sx10x10)x10	400,000
172	399	RIFAMPICIN 100MG, ISONIAZIDE 50MG and PYRAZINAMIDE 300MG TABLETS IP	10's	10'sx10	(10'sx10x10)x10	200,000
173	412	AZATHIOPRINE TABLETS IP 50 MG	10's	10'sx10	(10's x10x10)x20	100,000
174	413	METHOTREXATE TABLETS IP 7.5 MG	10's	10'sx10	(10'sx10x10)x10	100,000
175	415	GLYCERYL TRINITRATE TABLETS IP 2.6 mg	25's	25's x 10	(25's x10x10) x10	300,000
176	416	Prazosin Tablets IP 5 mg	15's	15'sx10	(15'sx10x10)x10	20,000
177	417	TELMISARTAN 40 mg + AMLODIPINE 5 mg TABLETS	15's	15'sx10	(15'sx10x10)x10	2,000,000
178	419	HEPARIN SODIUM 50 IU, Benzyl Nicotinate 2mg/gm Cream	20gm	20gm x 20	20gm x 20 x 25	10,000
179	420	ATORVASTATIN 10 MG+ CLOPIDOGREL 75 MG CAPSULES	10's	10'sx10	(10'sx10x10)x10	500,000
180	421	NEBIVOLOL TABLETS IP 5 MG	10's	10'sx10	(10's x10x10)x20	400,000

181	422	Torsemide Tablets 10 MG	15's	15'sx10	(15'sx10x10)x10	300,000
182	423	Bisoprolol Tablets 5 MG	10's	10'sx10	(10'sx10x10)x10	200,000
183	424	Carvedilol Tablets IP 3.125 MG	10's	10'sx10	(10'sx10x10)x10	500,000
184	425	DILTIAZEM TABLETS SR 90 MG	10's	10'sx10	(10'sx10x10)x10	200,000
185	427	S-AMLODIPINE TABLETS IP 2.5 MG	10's	10's x10	(10's x10x10)x10	2,500,000
186	430	AMIODARONE Tablets IP 200 mg	10's	10'sx10	(10'sx10x10)x10	100,000
187	431	RAMIPRIL and HYDROCLORTHIAZIDE TABLETS IP (5MG+12.5 MG)	10's	10'sx10	(10'sx10x10)x20	1,500,000
188	437	Nifedipine Prolonged Release Tablets IP 20MG	10's	10'sx10	(10'sx10x10)x10	400,000
189	438	INDAPAMIDE TABLETS IP 1.5 MG	10's	10'sx10	(10'sx10x10)x10	100,000
190	439	OLMESARTAN MEDOXOMIL 40mg + HYDROCLORTHIAZIDE 12.5mg Tablets	10's	10'sx10	(10'sx10x10)x10	300,000
191	440	Metoprolol 50 MG + Amlodipine 5 MG Tablets	7's	7x10	(7'sx10x10)x10	1,000,000
192	442	Fenofibrate Tablets 160 MG	10's	10'sx10	(10'sx10x10)x10	100,000
193	443	ISOSORBIDE DINITRATE TABLETS IP 5 MG	50's	50'sx10	50'sx10X50	100,000
194	444	Enalapril 10 MG + Hydroclorthiazide 25 MG Tablets	30's	30'sx10	(30'sx10x10)x10	100,000
195	445	OLMESARTAN 20mg+ AMLODIPINE 5mg Tablets	10's	10'sx10	(10'sx10x10)x10	300,000
196	455	VERAPAMIL TABLETS IP 80MG IP	10's	10'sx10	(10'sx10x10)x10	100,000
197	467	DICYCLOMINE 10 mg+ MEFENAMIC ACID 250 mg Tablets	10's	10'sx10	(10'sx10x10)x10	1,000,000

198	473	LEVOSULPIRIDE 75 MG+ PANTOPRAZOLE 40 MG CAPSULE	10's	10'sx10	(10'sx10x10)x10	200,000
199	479	TRICHOLINE CITRATE 550MG + SORBITOL 7.15GM SYRUP/10ML	200 ML	1's x10	(1's x10)x5	150,000
200	483	LOPERAMIDE Capsules IP 2mg	10's	10'sx10	(10'sx10x10)x10	500,000
201	488	LANSOPRAZOLE CAPSULES IP 15MG	10's	10'sx10	(10's x10x10)x20	50,000
202	491	ITOPRIDE Tablets 50mg	10's	10'sx10	(10'sx10x10)x10	100,000
203	492	Sulfasalazine Tablets EC BP 500 MG	10's	10'sx10	(10'sx10x10)x10	100,000
204	493	Ispaghula Husk IP 50GM	50 GM	1's x10	(1's x10)x10	50,000
205	498	FERROUS ASCORBATE 100MG WITH FOLIC ACID 1.5MG TABLETS	10's	10'sx10	(10'sx10x10)x10	300,000
206	500	LEVO-THYROXINE TABLETS IP 100MCG	100's in A Bottle	1'sX 10	(1'sX 10)X200	264,000
207	504	NANDROLONE DECANOATE INJECTION IP 25MG/ML	1ml	1ml x 10	(1mlx10x10)x10	100,000
208	505	CARBIMAZOLE TABLETS IP 10mg	100's in Bottle	100'sx5	(100's x 5) x25	100,000
209	507	CARBIMAZOLE TABLETS IP 5 MG	10's	10'sx10	(10'sx10x10)x10	100,000
210	516	ACECLOFENAC Tablets SR/CR 200 mg	10's	10'sx10	(10'sx10x10)x10	500,000
211	517	THIOLCHICOSIDE 4 mg+ ACECLOFENAC 100 mg Tablets	10's	10'sx10	(10'sx10x10)x10	200,000
212	518	BACLOFEN Tablets IP 10 mg	10's	10'sx10	(10'sx10x10)x10	200,000
213	521	TRAMADOL TABLETS SR 100 MG	10's	10'sx10	(10'sx10x10)x10	100,000
214	524	LIDOCAINE INJECTION IP 2 % W/V	30 ML VIAL	30 MLX10	30 MLX10X20	100,000

215	531	GUAIFENESIN 100mg+ TERBUTALINE 2.5mg+ BROMHEXINE 8mg/10ml SYRUP	100ml Bottle	1's x10	1's X10x5	100,000
216	532	Fluticasone 250MCG, Salmeterol 50mcg/Rotacap	30 Rotocaps	1's X 10	1's X 10X 25	100,000
217	534	Beclomethasone Dipropionate 200 MCG, Salbutamol 400 MCG Rotacap	30 Respicap	1's X 10	1's X 10X 25	100,000
218	539	ACETYLCYSTEINE Tablets 600mg	10's	10'sx10	10'sx10x10	100,000
219	540	LEV BUTEROL 1.25 MG+ BUDESONIDE 1MG REPSULE	2ml	2ML X10	2MLX10X50	200,000
220	556	MONTELUKAST 10MG + FEXOFENADINE HCl 120MG TABLETS	10's	10'sx10	(10'sX10X10)X10	500,000
221	560	FLUTICASONE PROPIONATE 50 MCG PER PUFF NASAL SPRAY	120 MDI	1's x 10	(1's x 10)x100	100,000
222	566	IPRATROPIUM 250 MCG/ML SOLUTION	15ml	1's x10	(1's x10)x50	50,000
223	567	SALBUTAMOL 100 MCG + IPRATROPIUM 20 MCG /PUFF INHALER	100 MD	1'S x5	(1'S X5)x50	50,000
224	568	Salmeterol 50 Mcg, Fluticasone Propionate 250 Mcg/1 Dose Inhaler	120 MDI	1's x 10	(1's x 10)x100	100,000
225	571	TAMSULOSIN 0.4 MG + DUTASTERIDE 0.5 MG TABLETS	15's	15'sx10	15'sx10x10	400,000
226	588	VITAMIN E SOFTGEL CAPSULES 400 MG	10's	10'sx10	(10'sx10x10) x 20	406,000
227	589	Calcium Citrate Maleate 500MG & Calcitriol 0.25mcg Capsules	15's	15'sx10	(15'sx10x10)x10	100,000
228	591	METHYLCOBALAMIN 500MCG INJECTION	1ml	1 MLX10	(1mlx10x10)x10	500,000
229	594	Glucose Powder	75gm	75gmx10	(75gmx10)X 10	100,000
230	596	ZINC SULPHATE 20 MG/ ML ORAL SOLUTION	15ml	1's x10	(1's x10)x50	50,000
231	598	PREGABALIN 75 mg+ METHYLCOBALAMIN 750mcg Tablet SR	10's	10'sx10	(10'sx10x10)x10	800,000

232	599	PREGABALIN TABLETS 75MG	10's	10'sx10	(10'sx10x10)x10	200,000
233	607	Beclamethasone Dipropionate..0.025% w/, Neomycin 0.5% w/w (3500 Unit /G) Chlorocresol 0.1% w/w cream	15 GM	1's x10	(1's x10)x50	500,000
234	611	Cyproheptadine Hydrochloride(anhydrous) IP. 2 mg in a flavoured syrup	200ml	1's x10	(1's x10)x5	100,000
235	616	Celecoxib 100mg capsules	10's	10'sx10	(10'sx10x10)x10	50,000
236	617	Celecoxib 200mg capsules	10's	10'sx10	(10'sx10x10)x10	50,000
237	622	Cough lozenges Ginger / Lemon (2,4 Diclorobenzyl alcohol1.2 mg + Amylmetacresol 0.6 mg in Ginger /Lemon flavour	1's	1's x 10	(1's x 10 x 10) x 10	500,000
238	623	Cough lozenges Regular 2,4 - Diclorobenzyl Alcohol 1.2 mg, Amylmetacresol BP 0.6 mg	1's	1's x 10	(1's x 10 x 10) x 10	500,000
239	628	Etophylline IP 231mg. + Theophylline 69mg Tablet	10's	10'sx10	(10'sx10x10)x10	300,000
240	629	Inhalent Softgel Caps. (Camphor 25 mg + Clorothymol 5 mg + Eucalyptol 130 mg + Menthol 55 mg + Terpineol 110 mg)	10's	10'sx10	(10'sx10x10)x10	50,000
241	631	Ethamsylate B.P 500 mg	10's	10'sx10	(10'sx10x10)x10	100,000
242	632	Ethamsylate B.P 250 mg	10's	10'sx10	(10'sx10x10)x10	150,000
243	648	Diclofenac Dethylamine 1.16 %, Linseed Oil BP 3 % w/w, Methyl Salicylate IP 10 % w/w, Menthol IP 5 % w/w, Excipients and Propellant q.s. to 100 % w/w Spray	35 gms.	1'sx10	(1's x10)x25	500,000
244	654	Enzyme Syrup Cardamom Flavour Pepsin 7.5 mg + Fungal Diastase 12.5 mg / 5 ml	200ml	1's x10	(1's x10)x5	50,000
245	661	Gama Benzene Hexachloride 1 % w/v + Cetrimide 0.1% w/v lotion	100ml Bottle	1's x10	1's X10x5	50,000
246	662	Gama Benzene Hexachloride 1 % w/v + Cetrimide 0.1% w/v lotion	200ml	1's x10	(1's x10)x5	50,000
247	665	B Complex with vitamin C Each capsule contains - Thiamine mononitrate IP- 10mg,Riboflavin IP -10 mg,Pyridoxine HCl IP- 3mg,Vitamin B 12 IP - 5mcg,Niacinamide IP	10's	10'sx10	(10'sx10x10)x10	1,200,000

		-50mg,Calcium Pantothenate IP-12.5mg,Folic Acid IP -1mg, Ascorbic Acid IP- 150mg				
248	668	Multivitamin Drops : Vitamin A(as Palmitate)IP 2500 IU, Vitamin E Acetate IP 2.5 IU,Vitamin D3 IP 200 IU,Ascorbic Acid IP 40mgThiamine Hydrochloride IP 1mg,Riboflavine Sodium Phosphate IP 1.5mg,Niacinamide IP 10mg,D-Panthenol IP 3mg,D-Biotin BP 50mcg ,Lysine	15ml	1's x10	(1's x10)x50	500,000
249	673	Biotin 10mg Tablet	10's	10'sx10	(10's x10x10)x20	20,000
250	677	Flupentixol 0.5 mg Tablet IP	10's	10'sx10	(10's x10x10)x20	100,000
251	678	Levodopa & Carbidopa tab (250 mg + 25 mg) Tab. IP	10's	10'sx10	(10'sx10x10)x10	100,000
252	679	Nalidixic Acid 500 mg Tablet IP	10's	10'sx10	(10'sx10x10)x10	100,000
253	681	Phenazopyridine Hcl 100mg tab	10's	10'sx10	(10'sx10x10)x10	50,000
254	684	Pantoprazole 40mg + Domperidone 30mg S.R. Capsules	10's	10'sx10	10'sx10x100	1,000,000
255	693	Tropicamide 1% Eye Drops IP	5ml	1'sx10	(1'sx10x10)x10	30,000
256	695	Polymyxin B sulphate BP 5000 iu , Chloramphenicol IP 4mg Phenylmercuric nitrate 0.001% Eye drops IP	5ml	1'sx10	(1'sx10x10)x10	30,000
257	696	Polymyxin B sulphate BP 5000 iu , Chloramphenicol IP 4mg ,Dexamethasone sodium phosphate IP 1 mg Phenylmercuric nitrate 0.001% Eye drops IP	5ml	1'sx10	(1'sx10x10)x10	30,000
258	700	Ketamine Hydrochloride Injection IP 50 mg/ml	20ml Vial	20 ml x 10	(20 ml x 10) x 50	10,000
259	701	Pilocarpine Eye drop IP 2 %	10 ml Vial	10ml x 10	10ml x 10) x 50	30,000
260	702	Haloperidol Tablet IP 0.5 mg	10's	10'sx10	(10's x10x10)x20	40,000
261	705	Levofloxacin Infusion IP 500mg	100ml Bottle	1's x10	1's X10x5	90,000

262	707	Piroxicam Capsules IP 10 MG	10's	10'sx10	(10's x10x10)x20	40,000
263	708	Piroxicam 20 mg tablets	10's	10'sx10	(10'sx10x10)x10	200,000
264	714	Ofloxacin 200mg+Ornidazole 500mg infusion	100 ML	1's x10	1's X10x5	100,000
265	717	Etodolac tablets 300mg IP	10's	10'sx10	(10'sx10x10)x10	50,000
266	721	Sterile Water for Injection I.P. Amp Polypack	10ML	10ml x 10	(10ml x 10 x 10) x 10	500,000
267	725	Dextrose Injection IP 5 %, i.v fluid plastic container using FFS technology	500ml	1's	1's X20	50,000
268	726	Dextrose Injection IP 10 %, i.v fluid plastic container using FFS technology	500ml	1's	1's X20	50,000
269	728	Sodium Chloride (0.9% W/V) and Dextrose 5% w/v Injection IP,i.v fluid plastic container using FFS technology	500ml	1's	1's X20	100,000
270	732	Sodium Chloride Injection IP 0.9%w/v(Normal Saline (NS) 0.9% w/v),i.v fluid plastic container using FFS technology	100ml	1's x10	1's X10x5	50,000
271	733	Progesterone 200mg SR Tablets	10's	10'sx10	(10'sx10x10)x10	100,000
272	734	Dehydroepiandrosterone 25 mg Capsule	10's	10'sx10	(10'sx10x10)x10	100,000
273	735	Misoprostol 25mcg Tablets	10's	10'sx10	(10's x10x10)x20	100,000
274	736	Megeestrol Acetate 40mg tablet	10's	10'sx10	(10's x10x10)x20	20,000
275	738	Metolazone 5 mg Tablets	10's	10'sx10	(10's x10x10)x20	50,000
276	740	Clarithromycin 250 mg tablet	10's	10'sx10	(10'sx10x10)x10	100,000
277	741	Cefpodoxime Proxetil dispersible tablet 50 mg	10's	10'sx10	(10's x10x10)x20	100,000
278	742	Cefaclor Capsules I.P 250 mg	10's	10'sx10	(10'sx10x10)x10	100,000

279	744	Potassium citrate USP 1080mg ER Tablet	10's	10'sx10	(10's x10x10)x5	20,000
280	745	Flucytosine IP 500mg tab	10's	10'sx10	(10's x10x10)x5	30,000
281	746	Valganciclovir Hydrochloride USP 450 mg tablet	10's	10'sx10	(10'sx10x10)x10	50,000
282	750	HYOSCINE BUTYLBROMIDE INJECTION 20 mg/1 mL	1ml ampoule	1ml x 10	(1ml x 10 x 10) x 10	100,000
283	753	Clotrimazole 1% w/w, Beclometasone Dipropionate 0.025% w/w 15 ml lotion	15 ml Lotion in Bottle	1's x10	(1's x10)x50	100,000
284	754	Clotrimazole 1% w/w, Beclometasone Dipropionate 0.025% w/w cream 15 gm tube	15g tube	1's x10	(1's x10)x50	500,000
285	756	Paracetamol Injection 100mg	2ml Ampoules	2ml x 10	(2ml x 10 x 10) x 10	200,000
286	759	Rosuvastatin Tablet 10 mg	15's	15'sx10	(15'sx10x10)x10	800,000
287	760	Cyclophosphamide 200 mg injection	2ml	2ml x 10	(2mlx10x10)x10	10,000
288	764	Etizolam Tablet 0.5mg	10's	10'sx10	(10'sx10x10)x10	500,000
289	765	Mometasone furoate 0.1% w/v + Terbinafine HCl 1% w/v Topical cream	15gm Tube	1'sx10	(1's x10)x25	50,000
290	766	L-methylfolate calcium 7.5mg Tablet	10's	10'sx10	(10'sx10x10)x10	50,000
291	768	Acetazolamide Tablets I.P 250mg	10's	10'sx10	(10'sx10x10)x10	25,000
292	769	Acetyl Salicylic Acid (Aspirin)Tablet I.P 325mg	14's	14'sx10	(14'sx10x10)x10	100,000
293	771	Acriflavine 0.1% w/v solution	100ml Bottle	1's x10	1's X10x5	50,000
294	774	Alfuzosin PR Tablet I.P 10mg	10's	10'sx10	(10's x10x10)x20	50,000
295	775	Allantoin 2 % w/w, Coal tar 5 % w/v cream	20gm	1's x10	(1's x10)x 50	50,000

296	777	Alpha lipoic acid 100mg, Methylcobalamin 0.75mg, Pregabalin 75mg Capsules	10's	10'sx10	(10'sx10x10)x10	50,000
297	778	Alpha lipoic acid 100mg, Methylcobalamin 500 mcg Capsules	10's	10'sx10	(10'sx10x10)x10	50,000
298	779	Alpha Lipoic acid 100mg, Vit. D3 1000 IU, Folic acid 1.5mg, Pyridoxine 3mg, Methylcobalamin 1500mcg Tablets	10's	10'sx10	(10'sx10x10)x10	50,000
299	780	Alprazolam PR Tablets I.P 1mg	10's	10'sx10	(10's x10x10)x20	100,000
300	781	Alprazolam 0.25 mg, Fluoxetine 20 mg Tablets	10's	10'sx10	(10's x10x10)x20	200,000
301	782	Ambroxol 75 mg, Levofloxacin 500 mg Tablets	5's	5'sx10	(5's x10x10)x20	100,000
302	784	Amisulpride Tablets I.P 50mg	10's	10'sx10	(10's x10x10)x20	100,000
303	787	Amlodipine(5mg),Hydrochlorothiazide(12.5 mg) Tablets	10's	10'sx10	(10'sx10x10)x10	500,000
304	788	Anastrozole Tablets IP 1mg	10's	10'sx10	(10's x10x10)x20	50,000
305	789	Aspartame Tablets I.P. 18mg	100's in Bottle	100'sx5	(100's x 5) x25	200,000
306	791	Atenolol 25 mg, Amlodipine 5 mg Tablets	14's	14'sx10	(14'sx10x10)x10	300,000
307	792	Atenolol 50mg, Hydrochlorothiazide 12.5mg Tablets	10's	10'sx10	(10's x10x10)x20	300,000
308	794	Atorvastatin 10 mg, Ramipril 5mg Tablets	10's	10'sx10	(10'sx10x10)x10	300,000
309	795	Atorvastatin calcium 10 mg, Aspirin 75 mg, Ramipril 5 mg Capsules	10's	10'sx10	(10's x10x10)x20	300,000
310	796	Atorvastatin I.P 10mg, Aspirin I.P (EC) 75mg Capsules	10's	10'sx10	(10's x10x10)x20	1,000,000
311	797	Atracurium Besilate Injection I.P 25mg/2.5ml	2.5ml	2.5mlx10	2.5mlx10x10)x10	20,000
312	798	Atropine Sulphate 1% w/v Eye Drop	5ml	1'sx10	(1'sx10x10)x10	30,000

313	799	Atropine Sulphate eye ointment I.P 1% w/w	3gm	1's x 10	(1x10x10)x10	30,000
314	800	Bacitracin Zinc 250 Iu Neomycin 5 mg, Sulphacetamide Sodium 60 mg Per 1gm Dusting Powder	10 GM Powder	1's x 10	(1x10x10)x10	200,000
315	801	Benzocaine 0.36 % w/w, Cetrimide 6.5 % Aerosol Spray	100gm	1's x10	(1's x10)x5	100,000
316	802	Benzocaine 20% w/w Gel	15gm Tube	1 x 25	(1 x25)x20	50,000
317	138	Glimeperide Tablets IP 2mg	10's	10'sX10	(10'sX10X10)X20	75,00,000
318	804	Betamethasone Inj. I.P 4 mg/ml	1ml	(1ml x10)	(1mlx10x10)x10	1,134,000
319	805	Betamethasone Valerate 0.1 % w/v, Chloramphenicol 5 % w/v, Lidocaine Hydrochloride 2 % w/v Ear Drop	5ml	1'sx10	(1'sx10x10)x10	50,000
320	806	Bicalutamide Tab I.P 50mg	10's	10'sx10	(10's x10x10)x20	50,000
321	807	Biphasic Isophane Insulin Injection I.P 100 Iu/ml (30:70) (30% Soluble Insulin And 70% Isophane Insulin)	3 ML Cartridge	1's x 3	(1's x3)x20	100,000
322	808	Bisacodyl Suppository I.P 5mg	5's	5'sx10	(5's x10x10)x10	50,000
323	810	Brimonidine Tartrate Eye Drop 0.1 % w/v	5ml	1'sx10	(1'sx10x10)x10	30,000
324	812	Bromocriptine Mesylate Tablets I.P 2.5mg	10's	10'sx10	(10's x10x10)x20	50,000
325	813	Bupropion SR Tablets 150mg	10's	10'sx10	(10'sx10x10)x10	100,000
326	814	Cabergoline Tablets I.P 0.5mg	4's	4's x10	(4'sx10x10)x20	100,000
327	815	Calcitriol Capsules I.P 0.25mcg	10's	10'sx10	(10's x10x10)x20	100,000
328	816	Calcium Acetate Tablets 667mg	10's	10'sx10	(10's x10x10)x5	100,000
329	817	Calcium Carbonate 1250 Mg, Vitamin D3 250 Iu, Magnesium Oxide 40 Mg, Manganese Sulphate 1.8 Mg, Zinc Sulphate 7.5 Mg,	10's	10'sx10	(10's x10x10)x5	300,000

		Copper Sulphate 1 Mg, Sodium Borate 250 Mcg Film Coated Tablets				
330	818	Calcium Gluconate Injection I.P 10 %	10ml	1's x5	(1's x10x10)x10	100,000
331	821	Carvedilol Tablets IP 6.25mg	10's	10'sx10	(10'sx10x10)x10	200,000
332	822	Cefazolin Sodium Injection IP 500mg	Vial & wfi	1x10	(1x10)x100	19,000
333	827	Charcoal Activated Tablets 250mg	100's in Bottle	100'sx5	(100's x 5) x25	100,000
334	828	Chloramphenicol Eye Drops 0.5% w/v	5ml	1'sx10	(1'sx10x10)x10	50,000
335	829	Chloramphenicol Eye Ointment IP 1%w/w	5 gm	1'sx10	(1'sx10x10)x10	30,000
336	830	Chlordiazepoxide10mg+ Trifluoperazine 1mg Tablets	10's	10'sx10	(10's x10x10)x20	50,000
337	831	Chlorpromazine Tablets IP 50mg	10's	10'sx10	(10's x10x10)x20	50,000
338	833	Cholecalciferol (Vitamin D3) Drops 800 IU per drops	15ml	1'sx10	(1'sx10x10)x10	100,000
339	834	Cholecalciferol (Vitamin D3)Drops 400IU/ml	15ml	1's x10	(1's x10x10)x10	200,000
340	835	Chondroitin 400mg Glucosamine Sulphate 500mg Tablets	10's	10'sx10	(10's x10x10)x5	100,000
341	838	Cilostazol Tablets IP 50mg	10's	10'sx10	(10'sx10x10)x10	100,000
342	839	Citalopram Hydrobromide Tablets IP 20mg	10's	10'sx10	(10'sx10x10)x10	50,000
343	844	Clonazepam Tablets IP 1mg	10's	10'sx10	(10's x10x10)x20	100,000
344	847	Cod Liver Oil Soft Gelatin Capsules 300mg	10's	10'sx10	(10's x10x10)x20	100,000
345	848	Colchicine Tablets IP 500mcg	10's	10'sx10	(10's x10x10)x20	100,000

346	849	Cyclophosphamide Tablets IP 50mg	10's	10'sx10	(10's x10x10)x20	100,000
347	851	Dacarbazine Injection 200mg	Vial	1'sx10	(1'sx10)x50	10,000
348	852	Dapsone Gel 5% w/w	15gm	1's x10	(1's x10)x50	50,000
349	853	Daunorubicin HCl Injection 20mg	Vial	1'sx10	(1'sx10)x100	10,000
350	854	Decitabine Tablets 50mg	10's	10'sx10	(10's x10x10)x20	30,000
351	855	Desloratadine Tablets 5mg	10's	10'sx10	(10's x10x10)x20	100,000
352	856	Dexamethasone Sodium Metasulfo benzoate 0.5mg, Framycetin Sulphate 5mg, Gramicidin 0.05mg. Eye/Ear Drop	5ml	1'sx10	(1'sx10x10)x10	50,000
353	857	Dexchlorpheniramine maleate Tablets IP 2mg	10's	10'sx10	(10's x10x10)x20	100,000
354	858	Dextran 40 IV Infusion IP	500ml	1's	1's X20	50,000
355	859	Dextran 70 IV Infusion IP	500ml	1's	1's X20	50,000
356	860	Dextromethorphan HBr Syrup IP 13.5mg/5ml	50ml	1'sx10	(1's x10)x10	100,000
357	861	Dextromethorphan Lozenges 5mg	6's	6'sx10	(6'sx10x10)x10	300,000
358	862	Dextromethorphan Tablet 10mg	10's	10'sx10	(10's x10x10)x20	100,000
359	864	Dextrose Injection IP 25%w/v	100ml	1's x10	1's X10x5	10,000
360	865	Diacerein Capsules IP 50mg	10's	10'sx10	(10's x10x10)x20	100,000
361	866	Diazepam Injection IP 5mg/ml	2ml	(2ml x10)	(2mlx10x10)x10	200,000
362	867	Diclofenac Sodium Suppositories 100mg	5's	5'sx10	(5's x10x10)x10	100,000

363	869	Didanosine Tablets IP 100mg	10's	10'sx10	(10's x10x10)x20	50,000
364	870	Diethylcarbamazine Citrate Syrup 120mg/5ml	100ml Bottle	1's x10	1's X10x5	30,000
365	871	Diloxanide Furoate Tablets IP 500mg	10's	10'sx10	(10'sx10x10)x10	50,000
366	872	Diphenhydramine HCl Capsules IP 25mg	10's	10'sx10	(10's x10x10)x20	50,000
367	873	Divalproex Sodium GR Tablets IP 250mg	10's	10'sx10	(10's x10x10)x20	200,000
368	874	Divalproex Sodium GR Tablets IP 500mg	10's	10'sx10	(10'sx10x10)x10	200,000
369	875	Donepezil Hydrochloride Tablets IP 10mg	10's	10'sx10	(10'sx10x10)x10	50,000
370	876	Dorzolamide 2% W/V, Timolol Maleate 0.5% W/V Ear Drops	5ml	1'sx10	(1'sx10x10)x10	50,000
371	877	Doxazosin Tablets 2mg	10's	10'sx10	(10's x10x10)x20	50,000
372	880	Duloxetine Hydrochloride Capsules 20mg	10's	10'sx10	(10's x10x10)x20	100,000
373	883	Epinephrine Injection 1 mg/ml	1ml	(1ml x10)	(1mlx10x10)x10	50,000
374	884	Erythromycin Estolate Suspension 125 Mg/5ml	60ml	60mlx10	(60mlx10)x10	21,000
375	885	Ethinylestradiol 0.05mg, Levonorgestrel- 0.25mg Tablets	21's	21's x10	(21's x 10x10)x10	200,000
376	886	Ethinylestradiol 35mcg, Norethindrone 0.5mg, 0.75mg, 1mg Kit	1 Kit	1 kit x10	(1kitx10x10) x10	50,000
377	887	Ethinylestradiol Tablets IP 20mcg	30's	30's x 10	(30's x10)x25	50,000
378	890	Felodipine Prolong Release Tablets 5mg	10's	10'sx10	(10's x10x10)x20	50,000
379	891	Fenofibrate Capsule 200mg	10's	10'sx10	(10'sx10x10)x10	50,000

380	892	Fentanyl Citrate Injection IP 50mcg/ml	10ml	1's x10	(1's x10x10)x10	50,000
381	894	Fluoxetine Capsules 40mg	10's	10'sx10	(10's x10x10)x20	100,000
382	895	Fluphenazine HCl Injection 25mg/1ml	1ml	(1ml x10)	(1mlx10x10)x10	50,000
383	896	Flutamide Tablets IP 250mg	10's	10'sx10	(10'sx10x10)x10	10,000
384	897	Formoterol Fumerate 6mcg, Fluticasone Propionate 250mcg Inhaler	120 MDI	1's x 10	(1's x 10)x100	100,000
385	898	Framycetin Sulphate Cream 0.5% W/W	20 GM	1's x10	(1's x10)x 50	500,000
386	899	Frusemide (Furosemide) 20mg, Spironolactone 50mg Tablets	10's	10'sx10	(10's x10x10)x20	500,000
387	900	Gabapentin 100mg Methylcobalamine 500mcg Tablets	10's	10'sx10	(10's x10x10)x20	200,000
388	901	Gabapentin Capsules USP 300mg	10's	10'sx10	(10'sx10x10)x10	100,000
389	902	Gentian Violet 1%w/v Topical Solution	15ml	1's x10	(1's x10)x50	100,000
390	903	Glimepiride 0.5mg, Metformin Hydrochloride 500mg Tablets	10's	10'sx10	(10'sx10x10)x10	300,000
391	905	Glimepiride 2mg, Metformin Hydrochloride 1g Tablets	10's	10'sx10	(10's x10x10)x5	1,000,000
392	906	Glyceryl Trinitrate Tablets IP 2.6mg (Nitroglycerin Tablets)	30's	30'sx10	(30's x10x10)x20	300,000
393	907	Haemocoagulase Injection 0.2 IU/ml	10ml	1's x10	(1's x10x10)x10	5,000
394	908	Homatropine HBr Eye Drops IP 2%w/v	3ml	(3ml x10)	(3mlx10)x100	50,000
395	909	Human Albumin Solution 20%	100 ML	1's x10	1's X10x5	5,000
396	912	Hydrochlorthiazide Tablets 12.5mg	10's	10'sx10	(10's x10x10)x20	300,000

397	913	Hydrocortisone Sodium Succinate Injection IP 100mg	Vial	1'sx10	(1'sx10)x100	20,000
398	914	Hydrogen Peroxide IP 6%	100ml Bottle	1's x10	1's X10x5	100,000
399	916	Imatinib mesylate Tablets IP 400mg	10's	10'sx10	(10'sx10x10)x10	10,000
400	917	Imipramine HCl Tablets 25mg	10's	10'sx10	(10's x10x10)x20	200,000
401	918	Indinavir Injections 400mg	10ml	1's x10	(1's x10x10)x10	10,000
402	919	Insulin Aspart (R-DNA Origin) Injection IP 100 IU/ML, 3ml Cartridges	1's	1'sx10	(1'sx10x10)x20	200,000
403	920	Insulin Regular (R-DNA Origin) Injection 100 IU	3ml Disposable Pen	1's x 10	(1'sx10x10)x10	200,000
404	921	Ipratropium Bromide Inhalation IP 20mcg/Meter Dose	200 Mdi	1's x 10	(1's x 10)x100	100,000
405	922	Isopropyl Alcohol (70%) (Spirit)	100ml Bottle	1's x10	1's X10x5	100,000
406	923	Isosorbide mononitrate Tablets IP 20mg	10's	10'sx10	(10'sx10x10)x20	1,000,000
407	924	Isoxsuprine HCl Tablets 10mg	50's	50'sx4	50'sx4x100	50,000
408	925	Ivabradine Tablets 5mg	10's	10'sx10	(10's x10x10)x20	200,000
409	926	Ketoconazole Cream 2%w/w	15gm Tube	1'sx25	(1 x 25) x 20	100,000
410	927	L- Ornithine 150mg + Pancreatin 100mg Tablets	10's	10'sx10	(10's x10x10)x20	50,000
411	928	Lacosamide (Erlasamide) 100mg Tablet	10's	10'sx10	(10's x10x10)x20	50,000
412	929	Lamivudine 150mg, Stavudine 30mg Tablets	10's	10'sx10	(10's x10x10)x20	50,000
413	930	Lamotrigine Dispersible Tablets IP 25mg	10's	10'sx10	(10's x10x10)x20	50,000

414	931	Lamotrigine Tablets IP 100mg	10's	10'sx10	(10's x10x10)x20	50,000
415	932	Latanoprost Eye Drops 0.005% w/v (50mcg/ml)	2.5ml	(2.5ml x 10)	(2.5mlx10)x100	50,000
416	933	Leflunomide Tablets IP 20mg	10's	10'sx10	(10'sx10x10)x20	50,000
417	936	Leuprolide Acetate Injections 3.75mg	1's	1's x 10	(1'sx10x10)x10	5,000
418	937	Levetiracetam Syrup100 Mg/5ml	100ml Bottle	1's x10	1's X10x5	50,000
419	938	Levocarnitine Injections 1gm	5ml	1'sx10	(1'sx10x10)x10	50,000
420	939	Levocarnitine Tablets 500mg	10's	10'sx10	(10'sx10x10)x10	100,000
421	940	Levodopa Tablets IP 500mg	10's	10'sx10	(10'sx10x10)x10	100,000
422	941	Levofloxacin 125mg, Ornidazole Suspension 125mg/5ml	30ml bottle	1'sx10	(1's x10)x25	100,000
423	942	Levofloxacin 250mg, Ornidazole 500mg Tab	10's	10'sx10	(10's x10x10)x5	200,000
424	943	Levosalbutamol 100mcg, Ipratropium Bromide 40mcg Rotacap	30's	30's x 10	(30's x10)x50	200,000
425	944	Levosalbutamol HCl (Levalbuterol) Inhalation solution 50 mcg/MDI	200 Mdi	1's x 10	(1's x 10)x100	100,000
426	947	Lithium Carboinate PR Tablets IP 450mg	10's	10'sx10	(10'sx10x10)x10	50,000
427	948	Lorazepam Tablets IP 1mg	10's	10'sx10	(10's x10x10)x20	300,000
428	951	Lycopene 1000 Mcg, Vitamin A Palmitate 2500 Iu, Vitamin E Acetate 10 Iu, Selenium 35 Mcg, Vitamin C 50 Mg, Zinc Gluconate 3 Mg, Manganese Gluconate 2 Mg, Iodine 100 Mcg, Copper 500 Mcg, Thiamine Hydrochloride 2 Mg, Riboflavin 3 Mg, Pyridoxine Hydrochloride 1.5 Mg Syrup	200ml	1's x10	(1's x10)x5	50,000
429	952	Lymecycline Capsules BP 408mg	10's	10'sx10	(10'sx10x10)x10	100,000

430	953	Magnesium Sulphate Injections IP 50% w/v	2ml	(2ml x10)	(2mlx10x10)x10	50,000
431	954	Medroxy Progesterone Acetate Tablets IP 10mg	10's	10'sx10	(10's x10x10)x20	200,000
432	955	Mefenamic Acid 50mg, Paracetamol 125mg/5ml Suspension	60ml bottle	1's x10	(1's x10)x10	200,000
433	956	Mefloquine HCl Tablets IP 250mg	4's	4's x10	(4'sx10x10)x20	50,000
434	957	Memantine Hydrochloride 10mg Tablets	10's	10'sx10	(10's x10x10)x20	500,000
435	958	Mesalazine (Mesalamine) 800mg Tablets	10's	10'sx10	(10's x10x10)x5	50,000
436	960	Metformin SR Tablets IP 850mg	10's	10'sx10	(10'sx10x10)x20	208,000
437	961	Methotrexate Tablets 5mg	10's	10'sx10	(10's x10x10)x20	50,000
438	962	Methylcobalamine Tablets 1500mcg	10's	10'sx10	(10's x10x10)x20	200,000
439	963	Methyldopa Tablets IP 250mg	10's	10'sx10	(10's x10x10)x20	300,000
440	964	Methylprednisolone Tablets IP 16mg	10's	10'sx10	(10's x10x10)x20	200,000
441	965	Miconazole 2%w/w Fluocinolone Acetonide-0.01%w/w Ointment 15g	15g tube	1's x10	(1's x10)x50	200,000
442	966	Midazolam Injection IP 1mg/ml	5ml	1'sx10	(1'sx10x10)x10	50,000
443	967	Midazolam Tablets 15mg	10's	10'sx10	(10's x10x10)x20	100,000
444	970	Moxonidine Tablets 0.2mg	10's	10'sx10	(10's x10x10)x20	100,000
445	971	Multi Vitamin Infusion (M.V.I.) Each Vial 5ml Vial 1: Each MI Contain: Ascorbic Acid 20 Mg, Vitamin A 660 Iu, Vitamin D 40 Iu, Thiamine (As Hcl) 0.6 Mg, Riboflavin (As Phosphate) 0.72 Mg, Pyridoxine Hcl 0.8 Mg, Niacinamide 8 Mg, D-Pantothenic Acid (As D-Panthenol) 3 Mg And Vitamin E 2.0 Iu.	1 Kit	1'sx10	(1'sx10)x100	50,000

		Nonmedicinal Ingredients: Alkali Oil, Gentisic Acid Ethanolamide, Polysorbate 80, Propylene Glycol And Water For Injection. Vial 2: Each MI Contain: Biotin 12 µg, Folic Acid 0.08 Mg And Vitamin B12 1 µg. Nonmedicinal Ingredients: Alkali Oil, Citric Acid, Propylene Glycol, Sodium Citrate And Water For Injection. 1Dose of 10ml				
446	972	Mycophenolic Acid 500mg Tab.	10's	10'sx10	(10'sx10x10)x10	50,000
447	973	Naloxone Injection I.P 400mcg	1ml	(1ml x10)	(1mlx10x10)x10	10,000
448	975	Nebivolol 5 mg, Hydrochlorothiazide 12.5 mg Tab.	10's	10'sx10	(10's x10x10)x20	100,000
449	976	Nebivolol Tablets IP 2.5mg	10's	10'sx10	(10's x10x10)x20	300,000
450	978	Nepafenac 0.1% w/v Eye Drop	5ml	1'sx10	(1'sx10x10)x10	100,000
451	980	Nicorandil PR Tablets I.P 10mg	10's	10'sx10	(10's x10x10)x20	50,000
452	981	Nicorandil Tablets I.P 10mg	10's	10'sx10	(10's x10x10)x20	100,000
453	982	Nicotinic Acid (Niacin) Tablets I.P 100mg	10's	10'sx10	(10's x10x10)x20	50,000
454	983	Nicotinic Acid (Niacin) Tablets I.P 375mg	10's	10'sx10	(10's x10x10)x20	5,000
455	984	Nifedipine Tablets I.P 10mg	10's	10'sx10	(10's x10x10)x20	300,000
456	985	Nitazoxanide Tablets 500mg	10's	10'sx10	(10'sx10x10)x10	50,000
457	986	Nitrazepam Tablets I.P 10mg	10's	10'sx10	(10's x10x10)x20	200,000
458	988	Norgestrel 300 mcg, Ethinyl Estradiol 30 mcg Tablets I.P	28's	28'sx10	(28'sx10x10)x10	100,000
459	989	Nystatin Pessary I.P 1,00,000 Unit	1's	1 x 10	(1x10x10)x10	50,000

460	990	Olanzapine Tablets I.P 10mg	10's	10'sx10	(10's x10x10)x20	200,000
461	992	Olmesartan Tablets 20mg	10's	10'sx10	(10's x10x10)x20	600,000
462	995	Oxazepam Tablets I.P 10mg	10's	10'sx10	(10's x10x10)x20	50,000
463	996	Oxcarbazepine Tablets I.P 300mg	10's	10'sx10	(10's x10x10)x20	400,000
464	998	Paracetamol 100mg/ml Infant Drops	15ml	1's x10	(1's x10)x50	500,000
465	999	Paroxetine SR Tablet 37.5mg	10's	10'sx10	(10's x10x10)x20	50,000
466	1000	Paroxetine Tablets I.P 12.5mg	10's	10'sx10	(10's x10x10)x20	100,000
467	1001	Penicillamine Capsules I.P 250 mg	10's	10'sx10	(10's x10x10)x20	30,000
468	1002	Pentoxifyverine Citrate Tablets 400mg	10's	10'sx10	(10'sx10x10)x10	30,000
469	1004	Pethidine Injection I.P 50mg/ml	1ml	(1ml x10)	(1mlx10x10)x10	20,000
470	1005	Phenobarbitone Tablets I.P 30mg	30's	30's x 10	(30's x10)x50	100,000
471	1006	Phenylephrine 2.5% w/v Eye Drop	5ml	1'sx10	(1'sx10x10)x10	30,000
472	1007	Phenylephrine Injection I.P 10mg/ml	1ml	(1ml x10)	(1mlx10x10)x10	10,000
473	1008	Phytomenadione (Vitamin K1) Injection 1 mg/0.5ml	0.5ml Ampoule	(0.5ml x10)	(0.5mlx10x10)x10	200,000
474	1009	Pioglitazone Tablet I.P 15mg	10's	10'sx10	(10's x10x10)x20	400,000
475	1011	Piracetam Syrup 500mg/5ml	100ml	1x10	(1x10)x5	14,000
476	1013	Potassium Chloride 500mg/5ml Syrup	200ml	1'sx10	(1's x10)x5	20,000

477	1014	Potassium Chloride Tablets 600mg	6's	6'sx10	(6'sx10x10)x10	20,000
478	1015	Potassium Nitrate 5 % w/w, Sodium Monofluorophosphate 0.7 % w/w, Triclosan 0.3 % w/w Tooth Paste	50gm	1 x 10	(1 x 10)x20	100,000
479	1016	Povidone 6mg, Polyvinyl Alcohol Eye Drops 14 Mg/1ml	5ml	1'sx10	(1'sx10x10)x10	30,000
480	1017	Pralidoxime Chloride Injection I.P 500mg	Vial	1'sx10	(1'sx10)x100	10,000
481	1018	Pramipexole Dihydrochloride Monohydrate Tablets 0.5mg	10's	10'sx10	(10's x10x10)x20	50,000
482	1019	Praziquantel Tablets 600mg	10's	10'sx10	(10's x10x10)x5	50,000
483	1020	Prazosin Tablets 10mg	10's	10'sx10	(10's x10x10)x20	50,000
484	1021	Primaquine Phosphate Tablets 2.5mg	10's	10'sx10	(10's x10x10)x20	30,000
485	1022	Prochlorperazine Maleate Tablets I.P 5mg	10's	10'sx10	(10'sx10x10)x10	600,000
486	1023	Progesterone Inj. I.P 100mg	1's	1'sx 10	(1'sx10x10)x10	10,000
487	1025	Propranolol Injection I.P 1mg	1ml	(1ml x10)	(1mlx10x10)x10	10,000
488	1027	Prulifoxacin Tablets 600mg	5's	5'sx10	(5's x10x10)x20	50,000
489	1028	Pyenogenol Tablets 25mg	10's	10'sx10	(10's x10x10)x20	30,000
490	1030	Pyrimethamine 25 mg, Sulfadoxine 500mg Tablets I.P	2's	2 x 10	(2x10x10)x50	50,000
491	1031	Quetiapine Fumarate Tablets I.P 200mg	10's	10'sx10	(10'sx10x10)x20	28,000
492	1032	Quetiapine Tablets I.P 100mg	10's	10'sx10	(10'sx10x10)x20	54,000
493	1033	Racecadotril Sachet I.P 10mg	1gm	1gmx20	(1gm x20x10)x20	250,000

494	1034	Raloxifene HCl Tablets 60mg	10's	10'sx10	(10's x10x10)x20	20,000
495	1035	Ramipril 5mg, Metoprolol 50mg Tablets	10's	10'sx10	(10's x10x10)x20	100,000
496	1036	Ranolazine Tablets 500mg	10's	10'sx10	(10's x10x10)x20	300,000
497	1037	Recombinant Human Erythropoietin Inj. 4000 IU	Vial	1x10	(1x10)x100	26,000
498	1038	Recombinant Human Erythropoietin Injection 2000 IU	Vial	1x10	(1x10)x100	6,000
499	1039	Repaglinide Tablets I.P 1mg	10's	10'sx10	(10'sx10x10)x10	100,000
500	1040	Rifaximin Tablets 400mg	10's	10'sx10	(10's x10x10)x20	100,000
501	1041	Risperidone 4mg, Trihexiphenidyl 2mg Tab.	10's	10'sx10	(10's x10x10)x20	50,000
502	1042	Risperidone Tablets 4mg	10's	10'sx10	(10's x10x10)x20	50,000
503	1044	Rosuvastatin Tablet I.P 5mg	10's	10'sx10	(10's x10x10)x20	600,000
504	1045	S-Adenosyl-L-Methionine Tablet 400mg	10's	10'sx10	(10'sx10x10)x10	50,000
505	1047	Saroglitazar Tablets 4mg	10's	10'sx10	(10's x10x10)x20	50,000
506	1049	Sertraline Tablets 50mg	10's	10'sx10	(10's x10x10)x20	250,000
507	1051	Sertraline Tablets I.P 25mg	10's	10'sx10	(10'sx10x10)x20	59,000
508	1054	Silymarin 70 mg, L-Ornithine L-Aspartate 250mg Tablets	10's	10'sx10	(10's x10x10)x20	20,000
509	1058	Sodium Bicarbonate Tablets 500mg	10's	10'sx10	(10'sx10x10)x10	50,000
510	1060	Sodium Valproate Tablets 300mg	10's	10'sx10	(10'sx10x10)x10	50,000

511	1061	Sodium Valproate(Divalproex Sodium) Syrup 200 Mg/5ml	200ml	1's x10	(1's x10)x5	30,000
512	1063	Sparfloxacin Tablets 250mg	10's	10'sx10	(10'sx10x10)x10	20,000
513	1064	Spironolactone 50mg, Torasemide 10mg Tablets	10's	10'sx10	(10's x10x10)x20	250,000
514	1065	Spironolactone 50mg, Torasemide 5mg Tablets	10's	10'sx10	(10's x10x10)x20	100,000
515	1066	Spironolactone Tablets I.P 100mg	15's	15'sx10	(15'sx10x10)x10	50,000
516	1067	Streptomycin Sulphate Injection I.P 1000mg	Vial	1'sx10	(1'sx10)x50	200,000
517	1071	Tacrolimus Capsules 1mg	10's	10'sx10	(10's x10x10)x20	50,000
518	1072	Tamsulosin Modified-Release Capsules 0.4 mg	10's	10'sx10	(10'sx10x10)x20	30,000
519	1073	Telmisartan 40mg, Metoprolol 25mg Tablets	10's	10'sx10	(10'sx10x10)x10	200,000
520	1075	Teneligliptin Film coated tablets 20mg	10's	10'sx10	(10'sx10x10)x10	400,000
521	1076	Tenofovir Tablets 300mg	10's	10'sx10	(10'sx10x10)x10	20,000
522	1077	Terbutaline Sulphate Injection 0.5mg/ml	1ml	(1ml x10)	(1mlx10x10)x10	10,000
523	1079	Testosterone Propionate Injection I.P 25 mg/ml	1ml	(1ml x10)	(1mlx10x10)x10	50,000
524	1080	Ticagrelor Tablets 90mg	14's	14'sx10	(14'sx10x10)x10	50,000
525	1081	Tizanidine Tablets I.P 2mg	10's	10'sx10	(10's x10x10)x20	50,000
526	1082	Tolperisone Hydrochloride SR Tablets 450mg	10's	10'sx10	(10'sx10x10)x10	50,000
527	1083	Tolterodine Tablets 2mg	10's	10'sx10	(10's x10x10)x20	50,000

528	1084	Tolvaptan Tablets 15mg	4's	4's x10	(4'sx10x10)x20	50,000
529	1085	Topiramide Tablets I.P 25mg	10's	10'sx10	(10'sx10x10)x10	100,000
530	1086	Torsemide Injection 10mg	2ml	(2ml x10)	(2mlx10x10)x10	100,000
531	1087	Trihexyphenidyl Hydrochloride Tablets 2mg (benzhexol HCl Tablets IP 2mg)	10's	10'sx10	(10's x10x10)x20	500,000
532	1088	Trimetazidine Tablets 35mg	10's	10'sx10	(10's x10x10)x20	50,000
533	1089	Ubidecarenone (Ubiquinone-10/Coenzyme Q10) Tablets 100mg	10's	10'sx10	(10'sx10x10)x10	50,000
534	1090	Valproic Acid Tablets I.P 250mg	10's	10'sx10	(10'sx10x10)x10	20,000
535	1091	Vecuronium Bromide Injection I.P 4mg	Vial	1'sx10	(1'sx10)x100	50,000
536	1092	Venlafaxine Hydrochloride ER Tablets 75mg	10's	10'sx10	(10's x10x10)x20	20,000
537	1095	Vinblastine Injection IP 10mg	10ml	1's x10	(1's x10x10)x10	10,000
538	1096	Vincristine Injection IP 1mg	1ml	1ml x10	(1mlx10x10)x10	10,000
539	1097	Vitamin A Capsule 25000 IU	30's	30'sx10	(30'sx10)x10	150,000
540	1099	Voglibose 0.3 mg, Metformin 500mg Tablets	10's	10'sx10	(10'sx10x10)x10	223,000
541	1100	Warfarin Tablets IP 1mg	10's	10'sx10	(10's x10x10)x20	30,000
542	1102	Zinc Oxide cream 32% w/w	15gm Tube	1'sx25	(1'sx25)x20	30,000
543	1103	Zinc Sulphate 27.45mg, Vitamin A 5000 IU, Vitamin C 50mg, Vitamin E 25 IU, Sodium Selenate 70mcg, Lycopene 5000mcg Capsules	10's	10'sx10	(10'sx10x10)x10	100,000
544	1104	Zoledronic Acid Injections I.P 4mg/ml	5ml	1'sx10	(1'sx10x10)x10	10,000

545	1106	Telmisartan 40mg +Metoprolol 50mg Tablets	10's	10'sx10	(10'sx10x10)x10	400,000
546	1107	Pregabalin Capsules 75mg	14's	14'sx10	(14'sx10x10)x10	200,000
547	1108	Sildenafil Tablets 100 mg	4's	4's x10	(4'sx10x10)x20	300,000
548	1109	Prazosin Tablets 2.5mg	30's	30x10	30x10x10x200	20,000
549	1110	Clobazam Tablets 5mg	10's	10'sx10	(10's x10x10)x20	400,000
550	1111	Gabapentin 400mg + Nortriptyline 10mg Tablets	10's	10'sx10	(10'sx10x10)x10	200,000
551	1112	Cinnarizine Tablets 25mg	10's	10'sx10	(10'sx10x10)x10	500,000
552	1113	Pioglitazone Tablet IP Strength 7.5 mg	10's	10'sx10	(10'sX10X10)X20	100,000
553	1114	Moxifloxacin Hydrochloride Sterile Ophthalmic solution 0.5% w/v	5ml	1'sx10	(1'sx10x10)x10	300,000
554	1115	Gatifloxacin Hydrochloride Sterile Ophthalmic solution 0.3% w/v	5ml	1'sx10	(1'sx10x10)x10	50,000
555	1116	Ciprofloxacin Hydrochloride Sterile Ophthalmic ointment 0.3%	3gm	1'sx10	(1'sx10x10)x10	500,000
556	1117	Loteprednol Etabonate Sterile Ophthalmic suspension 0.5% w/v	5ml	1'sx10	(1'sx10x10)x10	30,000
557	1118	Moxifloxacin Sterile eye ointment 0.5% w/w	5gm	1'sx10	(1'sx10x10)x10	30,000
558	1119	Moxifloxacin 0.5% w/v and Dexamethasone 0.1%w/v Sterile Eye drops	5ml	1'sx10	(1'sx10x10)x10	200,000
559	1120	Gatifloxacin 0.5% w/v and Dexamethasone 0.1%w/v Sterile Eye drops	5ml	1'sx10	(1'sx10x10)x10	100,000
560	1121	Ciprofloxacin 0.3 % w/v and Dexamethasone 0.1%w/v Sterile Eye drops	5ml	1'sx10	(1'sx10x10)x10	500,000
561	1122	Chloramphenicol 1 % w/v and Dexamethasone 0.1%w/v Sterile Eye drops	5ml	1'sx10	(1'sx10x10)x10	400,000

562	1123	Clomipramine Hydrochloride SR Tablets 75mg	10's	10'sx10	(10'sx10x10)x20	50,000
563	1124	Fluvoxamine Hydrochloride Tablets 100mg	10's	10'sx10	(10'sx10x10)x20	50,000
564	1125	Aripiprazole Tablets 5mg	10's	10'sx10	(10'sx10x10)x20	50,000
565	1126	Mecobalamin 1500mcg, Alpha lipoic acid 100mg, Benfotiamine 100mg, Vitamin B6 3mg, Folic acid 1.5mg Capsules	10's	10'sx10	(10'sx10x10)x20	100,000
566	1127	Human Albumin Solution 20%	50 ml	1's x10	1's X10x5	10,000
567	1128	Fenofibrate Tablets 145 mg	10's	10'sx10	(10'sx10x10)x10	100,000
568	1129	TENELIGLIPTIN 20MG + METFORMIN 500 MG Tablet	10's	10'sx10	(10'sx10x10)x10	100,000
569	1130	TENELIGLIPTIN 20mg + METFORMIN 1000mg Tablet	10's	10'sx10	(10'sx10x10)x10	100,000

ANNEXURE –IX(Ref:-Clause 7.1)

MODEL BANK GUARANTEE FORMAT FOR FURNISHING EMD

Whereas (herein after called the “tenderer”) has submitted their offer dated..... for the supply

Of Drugs (hereinafter called the “tender”) against the purchaser’s tender enquiry No. BBPI/DRUG-045/2017 KNOW ALL MEN by these presents that WE of having our registered office at are bound unto Bureau of Pharma Public Sector Undertakings of India Gurgaon/Delhi(hereinafter called the “Purchaser) in the sum of Rs. One lakh only for which payment will and truly to be made to the said Purchaser, the Bank binds itself, its successors and assigns by these presents. Sealed with the Common Seal of the said Bank this..... day of201..

THE CONDITIONS OF THIS OBLIGATION ARE:

(1) If the tenderer withdraws or amends, impairs or derogates from the tender in any respect within the period of validity of this tender.

(2) If the tenderer having been notified of the acceptance of his tender by the Purchaser during the period of its validity:-

a) If the tenderer fails to furnish the Performance Security for the due performance of the contract.

b) Fails or refuses to accept/execute the contract.

WE undertake to pay the Purchaser up to the above amount upon receipt of its first written demand, without the Purchaser having to substantiate its demand, provided that in its demand the Purchaser will note that the amount claimed by it is due to it owing to the occurrence of one or both the two conditions, specifying the occurred condition or conditions.

This guarantee will remain in force up to 31.10.2017 and any demand in respect thereof should reach the Bank not later than the above date.

.....

(Signature of the authorized officer of the Bank)

.....

Name and designation of the officer

.....

Seal, name & address of the Bank and address of the Branch

Annexure – X

{Ref:- clause 8.1(ii)}

(1)	(2)	(3)	(4)	(5)	(6)
Sr. No.	Drug Code	Generic name of Drug	Unit Size	Manufacturing Capacity per year in Units	Manufacturing Batch Size in Units
1	1	Aceclofenac + Paracetamol (100 mg + 325mg) Tablets	10's		
2	2	Aceclofenac 100mg Tablets IP	10's		
3	3	Aceclofenac 1.5 % w/w, linseed oil 3 % w/w, menthol 5 % w/w, camphor 3.1 % w/w, methyl salicylate 10 % w/w, capsaicin 0.01 % w/w Gel	30 g tubes		
4	5	Aspirin 150 mg Tablets	14's		
5	6	DICLOFENAC 50mg+ PARACETAMOL 325 mg+ CHLORZOXAZONE 500 mg Tablets	10's		
6	14	Ibuprofen 400mg + Paracetamol 325mg Tablets	15's		
7	15	Ibuprofen film coated Tablets IP 200mg	10's		
8	16	Ibuprofen Tablets IP 400mg	15's		
9	17	Indomethacin Capsules IP 75mg	10's		
10	22	Paracetamol 125 mg / 5 ml Syrup IP	60 ml bottles		
11	24	Pentazocine Injection IP 30 mg/ml	1 ml		
12	29	Acyclovir 400 mg film coated Tablets	10's		
13	33	Amoxicillin 250 mg; Lactic Acid Bacillus 60 MU Capsules	10's		
14	34	Amoxycillin 500mg + Bromhexine 8 mg Capsules	10's		
15	38	Amoxycillin + Clavulanic acid (500 mg + 100mg) Inj.	Vial with WFI		
16	41	Amoxycillin 250mg + Di-Cloxacillin 250mg Capsules	10's		
17	46	Ampicillin Injections I.P. 500mg	Vial & WFI		
18	48	Azithromycin 100mg Dispersible Tab	10's		
19	51	Cefadroxil film coated Tablets IP 250mg	10's		
20	52	Cefadroxil film coated Tablets IP 500mg	10's		
21	59	Cefotaxime Sodium & Sulbactam Sodium (1g+ 500 mg) Inj.	Vial with WFI		
22	61	Cefotaxime Sodium & Sulbactam Sodium (500mg + 250 mg) Inj.	Vial with WFI		
23	62	Cefotaxime Sodium Injections IP 1000mg	Vial & wfi		
24	63	Cefotaxime Sodium Injections IP 250mg	Vial & wfi		
25	64	Cefotaxime Sodium Injections IP 500mg	2ml Vial & wfi		
26	68	Ceftazadime 250mg Inj.	Vial with WFI		
27	71	Ceftriaxone + Tazobactam 1000 mg + 125 mg Inj.	Vial with WFI		
28	72	Ceftriaxone + Tazobactam 250 mg + 31.25 mg Inj.	Vial with WFI		
29	85	Ciprofloxacin 250mg film coated Tablets IP	10's		
30	86	Ciprofloxacin 500mg film coated Tablets IP	10's		
31	87	Clotrimazole cream IP 1% w/w	15g tube		
32	88	Co-trimoxazole (Sulphamethoxazole 200mg + Trimethoprim 40mg / 5ml) Susp	50ml bottle		
33	89	Co-trimoxazole Tablets IP (160 MG + 800 MG)	10's		

34	90	Co-trimoxazole-Pead. Tab. (Sulphamethoxazole 100mg+Trimethoprim 20mg) Tablets	10's		
35	91	Co-trimoxazole Tablets IP (80 mg + 400 mg)	10's		
36	93	Erythromycin Stearate 250mg film coated Tablets	10's		
37	94	Gentamycin Sulphate 80 mg/ 2ml Injections IP	2 ml vial		
38	98	NORFLOXACIN 400 mg + TINIDAZOLE 600 mg FILM COATED Tablets	10's		
39	99	Norfloxacin 400mg film coated Tablets	10's		
40	100	Ofloxacin 200mg+ Ornidazole 500mg film coated Tablets	10's		
41	111	Benzyl Benzoate Application I.P 25% w/w	100ml		
42	112	BECLOMETHASONE IP 0.025% w/w+ CLOTRIMAZOLE IP 1% w/w+ GENTAMYCIN IP 0.1% w/w CREAM	15g tube		
43	113	Beclomethasone 0.025%+ Neomycin 0.5% w/wCream	15g tube		
44	114	Beclomethasone Dipropionate 0.025% w/v Oint.	15g tube		
45	116	Chlorhexidine Gluconate 5% Solution	500ml bottles		
46	118	Clobetasol Propionate 0.05 % w/w Cream	15g tube		
47	122	Ketoconazole 2% w/w Lotion	100ml Bottle		
48	123	Lignocaine 2% w/w Ointment	30 g tubes		
49	130	Chlorhexidine 1.5% w/v +Cetramide 3% w/v Solution	100ml Bottle		
50	131	Silver Sulphadiazine Cream IP 1 % w/w	20 gm tubes		
51	134	Glibenclamide Tablets IP 5mg	10's		
52	141	Glipizide 5 mg Tablets IP	10's		
53	143	Insulin Injection {Insulin Human (Soluble 30% & Isophane 70%) 40iu/ml}	10ml Vial		
54	148	Pioglitazone 15mg + Glimeperide 1mg Tablets	10's		
55	149	Pioglitazone 15mg+ Glimeperide 2mg Tablets	10's		
56	151	Dihydroergotamine 1mg film coated Tablets	10's		
57	152	Bleomycin Sulphate Inj. IP 15 Units	Vial		
58	154	Cisplatin Injections BP 50 mg/50 ml	50ml Vial		
59	157	Etoposide 100mg Caps	10's		
60	158	Etoposide Inj. IP 100 mg/5ml	Vial with WFI		
61	161	Medroxyprogesterone Acetate 10 mg film coated Tablets	10's		
62	162	Raloxifene 60 mg Tab	10's		
63	166	Dextrose 10% (10D) Injections	500 ml bottles		
64	167	Dextrose 5% (5 D) Injections	500 ml bottles		
65	168	Glucose Normal Saline (DNS) solutions	500 ml bottles		
66	171	Mannitol 20% Infusion IP	350ml		
67	172	Metronidazole 5mg/ml Infusion	100ml		
68	173	Normal Saline (NS) solutions	500ml		
69	175	Ringer Lactate (RL) solution	500ml		
70	176	Sterile Water for Injection	5ml Amp		
71	178	ALBENDAZOLE 400 mg + IVERMECTIN 6 mg Tablets	1's		
72	182	Dicyclomine 20mg+ Mefenamic Acid 250 mg Tabs	10's		
73	185	Diethylcarbamazine citrate 100mg film coated Tablets	10's		
74	193	Furazolidone 100 mg Tabs IP	10's		
75	194	Hyoscine Butylbromide Tablets IP 10mg	10's		
76	195	Ispagula Husk Powder IP	200GM Pack		

77	200	Metoclopramide Injections IP 5mg/ml	2 ml		
78	201	Metronidazole Film Coated Tablets IP 200mg	10's		
79	202	Metronidazole Tablets IP 400mg	10's		
80	204	Norfloxacin 100mg+ Metronidazole 100mg/5 ml Syrup	30ml bottle		
81	205	Ofloxacin 50mg+ Metronidazole 100mg/5ml Syrup	30ml bottle		
82	206	Omeprazole 20 mg+Domperidone 10mg Capsules	10's		
83	207	Omeprazole 20mg capsules IP	10's		
84	209	Ondansetron 4 mg Tabs IP	10's		
85	212	Pantoprazole 40 mg enteric coated Tablets IP	10's		
86	213	Pantoprazole 40mg Inj.	vial		
87	215	Rabeprazole 20 mg enteric coated Tablets IP	10's		
88	221	Calcium Citrate + Vitamin D3 (100 mg + 125 iu) Syrup	150 ml bottles		
89	226	Iron (Carbonil Iron) 100mg + Folic Acid 1.5mg + Zinc Capsules	15's		
90	228	Iron Tonic Carbonil Iron 100mg + Folic Acid 1.5mg + Zinc each 5ml Syrup	200 ml bottles		
91	230	Vitamin B Complex with Vitamin C & Zinc Capsules [Zinc sulphate monohydrate USP 61.8mg(equivalent to 22.5mg of elemental zinc) +ascorbic acid IP (as coated)150mg+ Nicotinamide IP 50mg+ thiamine mononitrate IP 10mg+ riboflavin IP 10mg+ calcium Pantothenate IP 10mg+pyridoxine HCl IP 3mg+Folic acid IP 1.5mg+Cyanocobalmin IP 10mcg]	10's		
92	234	Budesonide 0.5mg/ml Respule	2ml		
93	236	Budesonide 100mcg Rotacaps	30 Rotacaps		
94	237	Budesonide 200mcg Rotacaps	30 Rotacaps		
95	238	Budesonide 200mcg/dose Inhaler	200md		
96	239	Cetirizine (5mg/ml) Syrup IP	60ml bottle		
97	240	Cetirizine 10mg film coated Tablets IP	10's		
98	243	COUGH SYRUP [DIPHEN.14 mg+AMMONIUM CHL.135 mg+SOD.CIT. 57mg+ MENTHOL 0.9mg/5ml]	110 ml		
99	244	Theophylline 25.3mg + Etophylline 84.7mg /2ml Injections	2ml		
100	245	Etophyllin +Theophylline (77 mg + 23 mg) Tablets	10's		
101	249	Levocetirizine HCl 5mg +Pseudoephedrine 20mg+ Paracetamol 325mg Tablets	10's		
102	254	Promethazine Syrup IP 5mg/5ml	100ml bottles		
103	255	Salbutamol 100 mcg/puff Inhaler	200 md		
104	257	Salbutamol 2.5mg Respule	2.5ml		
105	258	Salbutamol 200mcg Rotacaps	30's		
106	259	Salbutamol Syrup IP 2mg /5ml	100ml Bottle		
107	260	Salbutamol Tablets IP 4mg	10's		
108	261	Adenosine 6 mg/ 2ml Amp.	2ml		
109	262	Amiodarone 100 mg Tabs	10's		
110	263	Amlodipine 5mg+ Atenolol 50mg film coated Tablets	10's		
111	266	Atorvastatin 10mg film coated Tablets IP	10's		
112	267	Atorvastatin 20 mg film coated Tablets IP	10's		
113	268	Clonidine 0.1 mg Tabs	10's		

114	269	Clopidogrel 75mg Tabs IP	10's		
115	270	Clopidogrel 75mg + Aspirin 75mg Tablets	10's		
116	271	Diltiazem Tablets I.P. 90 mg	10's		
117	272	Diltiazem 60mg Tablets	10's		
118	274	Dopamine HCl 200mg/5ml Inj. IP	5ml		
119	278	Frusemide Injections IP 10 mg/ ml	2ml		
120	279	Frusemide 40 mg Tabs	10's		
121	280	Heparin Sodium 1000iu/ml Inj. IP	5ml		
122	281	Heparin Sodium 5000iu/ml Inj. IP	5ml		
123	283	Isosorbide Dinitrate 10mg Tabs IP	10's		
124	284	Isosorbide Mononitrate 10mg Tabs	10's		
125	285	AMLODIPINE 5MG + LISINOPRIL 5MG TABLETS	15's		
126	292	Nifedipine 10mg Capsules	10's		
127	296	Simvastatin 20 mg Tabs	10's		
128	297	Tamsulosin Hydrochloride 0.4 mg Capsules	10's		
129	303	Artesunate 50mg Tabs	10's		
130	305	Chloroquine Phosphate 250 mg film coated Tablets	10's		
131	307	Primaquine 2.5 mg film coated Tablets	10's		
132	308	Primaquine 15 mg film coated Tablets	10's		
133	309	Sulphadoxine 250mg+Pyrimethamine 12.5mg/5ml Syrup	10ml bottles		
134	310	Sulphadoxine 500 mg +Pyrimethamine 25mg Tablets	10's		
135	311	Disodium hydrogen Citrate (Alkalyser) 1.4gm/5ml Syrup	100 ml bottles		
136	315	Betahistine 16mg Tablets	10's		
137	317	Carbamazepine 100mg Tabs IP	10's		
138	318	Carbamazepine 200mg Tabs IP	10's		
139	319	Clonazepam 0.5 mg Tablet IP	10's		
140	320	Diazepam 5 mg Tabs IP	10's		
141	321	Escitalopram 10 mg Tablet IP	10's		
142	322	Escitalopram 20 mg Tablet IP	10's		
143	329	PREDNISOLONE TABLETS IP 5 MG IP	15's		
144	330	Prednisolone 10 mg Tabs IP	10's		
145	332	Thyroxine Sodium 100 mcg Tablet	100's		
146	337	Clomiphene citrate Tablets I.P. 50 mg	10's		
147	338	ATROPINE SULPHATE INJECTION IP 0.6MG/ ML	1ml		
148	339	Betaxolol Hydrochloride 0.5 % w/w Eye Drop	5ml		
149	340	Acyclovir 3% w/w Eye Onitment	5 gm		
150	342	Chloramphenicol 0.5 % w/v Eye Drop	5ml		
151	343	Chloramphenicol 1%w/v Eye Applicaps	100 Applicaps		
152	345	GENTAMYCIN 0.3% W/V Eye drops IP	10ml		
153	346	Ketorolac Tromethamine 0.5 % w/v Eye Drop	5ml		
154	347	Prednisolone Acetate 1 % w/v Eye Drop	5ml		
155	350	Timolol Maleate 0.5 % w/v Eye Drop	5ml		
156	352	Bupivacaine Hydrochloride 0.5% w/w Inj. IP	4 ml		
157	353	Ketamine Hydrochloride 10mg/ml Inj.	10ml		
158	354	Ketamine Hydrochloride 50mg/ml Inj.	2ml		
159	355	Lignocaine 1% w/v Inj.	20ml Vial		
160	362	BIPHASIC ISOPHANE INSULIN INJECTION IP 40 IU/ML (50:50)	10 ml Vial		

161	363	Insulin Glargine 100 IU Injections	Cartridge/Vial 3ml		
162	368	GLICLAZIDE TABS/CAPS SR 60MG	10's		
163	372	Metformin Hydrochloride Tablets IP Prolong Release 500 MG	10's		
164	378	EACH KIT CONTAIN RIFAMPICIN TABLET IP 450MG, ISONIAZIDE TABLET IP 300MG ETHAMBUTOL TABLET IP 800MG AND PYRAZINAMIDE TABLETS IP 750MG	1's		
165	379	Rifampicin and Isoniazide Tablets IP (450 MG+300 MG)	10's		
166	388	EACH KIT CONTAIN RIFAMPICIN TABLET IP 450MG, ISONIAZIDE TABLET IP 300MG and ETHAMBUTOL TABLET IP 800MG	1's		
167	389	Penicillin G Pottasium Tablets 400000 U	6's		
168	392	GRISEOFULVIN TABLETS IP 250 MG IP	10's		
169	393	ACYCLOVIR 800MG DISPERSIBLE TABLETS IP	5's		
170	394	PYRANTEL PAMOATE ORAL SUSPENSION IP 250 MG/10 ML IP	10ml		
171	397	Oxytetracycline Cap I.P 250 MG	10's		
172	399	RIFAMPICIN 100MG, ISONIAZIDE 50MG and PYRAZINAMIDE 300MG TABLETS IP	10's		
173	412	AZATHIOPRINE TABLETS IP 50 MG	10's		
174	413	METHOTREXATE TABLETS IP 7.5 MG	10's		
175	415	GLYCERYL TRINITRATE TABLETS IP 2.6 mg	25's		
176	416	Prazosin Tablets IP 5 mg	15's		
177	417	TELMISARTAN 40 mg + AMLODIPINE 5 mg TABLETS	15's		
178	419	HEPARIN SODIUM 50 IU, Benzyl Nicotinate 2mg/gm Cream	20gm		
179	420	ATORVASTATIN 10 MG+ CLOPIDOGREL 75 MG CAPSULES	10's		
180	421	NEBIVOLOL TABLETS IP 5 MG	10's		
181	422	Torsemide Tablets 10 MG	15's		
182	423	Bisoprolol Tablets 5 MG	10's		
183	424	Carvedilol Tablets IP 3.125 MG	10's		
184	425	DILTIAZEM TABLETS SR 90 MG	10's		
185	427	S-AMLODIPINE TABLETS IP 2.5 MG	10's		
186	430	AMIODARONE Tablets IP 200 mg	10's		
187	431	RAMIPRIL and HYDROCLORTHIAZIDE TABLETS IP (5MG+12.5 MG)	10's		
188	437	Nifedipine Prolonged Release Tablets IP 20MG	10's		
189	438	INDAPAMIDE TABLETS IP 1.5 MG	10's		
190	439	OLMESARTAN MEDOXOMIL 40mg + HYDROCLORTHIAZIDE 12.5mg Tablets	10's		
191	440	Metoprolol 50 MG + Amlodipine 5 MG Tablets	7's		
192	442	Fenofibrate Tablets 160 MG	10's		
193	443	ISOSORBIDE DINITRATE TABLETS IP 5 MG	50's		
194	444	Enalapril 10 MG + Hydroclorthiazide 25 MG Tablets	30's		

195	445	OLMESARTAN 20mg+ AMLODIPINE 5mg Tablets	10's		
196	455	VERAPAMIL TABLETS IP 80MG IP	10's		
197	467	DICYCLOMINE 10 mg+ MEFENAMIC ACID 250 mg Tablets	10's		
198	473	LEVOSULPIRIDE 75 MG+ PANTOPRAZOLE 40 MG CAPSULE	10's		
199	479	TRICHOLINE CITRATE 550MG + SORBITOL 7.15GM SYRUP/10ML	200 ML		
200	483	LOPERAMIDE Capsules IP 2mg	10's		
201	488	LANSOPRAZOLE CAPSULES IP 15MG	10's		
202	491	ITOPRIDE Tablets 50mg	10's		
203	492	Sulfasalazine Tablets EC BP 500 MG	10's		
204	493	Ispaghula Husk IP 50GM	50 GM		
205	498	FERROUS ASCORBATE 100MG WITH FOLIC ACID 1.5MG TABLETS	10's		
206	500	LEVO-THYROXINE TABLETS IP 100MCG	100's in A Bottle		
207	504	NANDROLONE DECANOATE INJECTION IP 25MG/ML	1ml		
208	505	CARBIMAZOLE TABLETS IP 10mg	100's in Bottle		
209	507	CARBIMAZOLE TABLETS IP 5 MG	10's		
210	516	ACECLOFENAC Tablets SR/CR 200 mg	10's		
211	517	THIICOLCHICOSIDE 4 mg+ ACECLOFENAC 100 mg Tablets	10's		
212	518	BACLOFEN Tablets IP 10 mg	10's		
213	521	TRAMADOL TABLETS SR 100 MG	10's		
214	524	LIDOCAINE INJECTION IP 2 %W/V	30 ML VIAL		
215	531	GUAIFENESIN 100mg+ TERBUTALINE 2.5mg+ BROMHEXINE 8mg/10ml SYRUP	100ml Bottle		
216	532	Fluticasone 250MCG, Salmeterol 50mcg/Rotacap	30 Rotocaps		
217	534	Beclomethasone Dipropionate 200 MCG, Salbutamol 400 MCG Rotacap	30 Respicap		
218	539	ACETYLCYSTEINE Tablets 600mg	10's		
219	540	LEV BUTEROL 1.25 MG+ BUDESONIDE 1MG REPSULE	2ml		
220	556	MONTELUKAST 10MG + FEXOFENADINE HCl 120MG TABLETS	10's		
221	560	FLUTICASONE PROPIONATE 50 MCG PER PUFF NASAL SPRAY	120 MDI		
222	566	IPRATROPIUM 250 MCG/ML SOLUTION	15ml		
223	567	SALBUTAMOL 100 MCG + IPRATROPIUM 20 MCG /PUFF INHALER	100 MD		
224	568	Salmeterol 50 Mcg, Fluticasone Propionate 250 Mcg/1 Dose Inhaler	120 MDI		
225	571	TAMSULOSIN 0.4 MG + DUTASTERIDE 0.5 MG TABLETS	15's		
226	588	VITAMIN E SOFTGEL CAPSULES 400 MG	10's		
227	589	Calcium Citrate Maleate 500MG & Calcitriol 0.25mcg Capsules	15's		

228	591	METHYLCOBALAMIN 500MCG INJECTION	1ml		
229	594	Glucose Powder	75gm		
230	596	ZINC SULPHATE 20 MG/ ML ORAL SOLUTION	15ml		
231	598	PREGABALIN 75 mg+ METHYLCOBALAMIN 750mcg Tablet SR	10's		
232	599	PREGABALIN TABLETS 75MG	10's		
233	607	Beclamethasone Dipropionate..0.025% w/, Neomycin 0.5% w/w (3500 Unit /G) Chlorocresol 0.1% w/w cream	15 GM		
234	611	Cyproheptadine Hydrochloride(anhydrous) IP. 2 mg in a flavoured syrup	200ml		
235	616	Celecoxib 100mg capsules	10's		
236	617	Celecoxib 200mg capsules	10's		
237	622	Cough lozenges Ginger / Lemon (2,4 Diclorobenzyl alcohol 1.2 mg + Amylmetacresol 0.6 mg in Ginger /Lemon flavour	1's		
238	623	Cough lozenges Regular 2,4 - Diclorobenzyl Alcohol 1.2 mg, Amylmetacresol BP 0.6 mg	1's		
239	628	Etophylline IP 231mg. + Theophylline 69mg Tablet	10's		
240	629	Inhalent Softgel Caps. (Camphor 25 mg + Clorothymol 5 mg + Eucalyptol 130 mg + Menthol 55 mg + Terpeneol 110 mg)	10's		
241	631	Ethamsylate B.P 500 mg	10's		
242	632	Ethamsylate B.P 250 mg	10's		
243	648	Diclofenac Dethylamine 1.16 %, Linseed Oil BP 3 % w/w, Methyl Salicylate IP 10 % w/w, Menthol IP 5 % w/w, Excipients and Propellant q.s. to 100 % w/w Spray	35 gms.		
244	654	Enyme Syrup Cardamom Flavour Pepsin 7.5 mg + Fungal Diastase 12.5 mg / 5 ml	200ml		
245	661	Gama Benzene Hexachloride 1 % w/v + Cetrimide 0.1% w/v lotion	100ml Bottle		
246	662	Gama Benzene Hexachloride 1 % w/v + Cetrimide 0.1% w/v lotion	200ml		
247	665	B Complex with vitamin C Each capsule contains - Thiamine mononitrate IP-10mg,Riboflavin IP -10 mg,Pyridoxine HCl IP-3mg,Vitamin B 12 IP - 5mcg,Niacinamide IP -50mg,Calcium Pantothenate IP- 12.5mg,Folic Acid IP -1mg, Ascorbic Acid IP- 150mg	10's		
248	668	Multivitamin Drops : Vitamin A(as Palmitate)IP 2500 IU, Vitamin E Acetate IP 2.5 IU,Vitamin D3 IP 200 IU,Ascorbic Acid IP 40mgThiamine Hydrochloride IP 1mg,Riboflavine Sodium Phosphate IP 1.5mg,Niacinamide IP 10mg,D-Panthenol IP 3mg,D-Botin BP 50mcg ,Lysine	15ml		
249	673	Biotin 10mg Tablet	10's		
250	677	Flupentixol 0.5 mg Tablet IP	10's		
251	678	Levodopa & Carbidopa tab (250 mg + 25 mg) Tab. IP	10's		
252	679	Nalidixic Acid 500 mg Tablet IP	10's		
253	681	Phenazopyridine Hcl 100mg tab	10's		
254	684	Pantoprazole 40mg + Domperidone 30mg S.R. Capsules	10's		

255	693	Tropicamide 1% Eye Drops IP	5ml		
256	695	Polymyxin B sulphate BP 5000 iu , Chloramphenicol IP 4mg Phenylmercuric nitrate 0.001% Eye drops IP	5ml		
257	696	Polymyxin B sulphate BP 5000 iu , Chloramphenicol IP 4mg ,Dexamethasone sodium phosphate IP 1 mg Phenylmercuric nitrate 0.001% Eye drops IP	5ml		
258	700	Ketamine Hydrochloride Injection IP 50 mg/ml	20ml Vial		
259	701	Pilocarpine Eye drop IP 2 %	10 ml Vial		
260	702	Haloperidol Tablet IP 0.5 mg	10's		
261	705	Levofloxacin Infusion IP 500mg	100ml Bottle		
262	707	Piroxicam Capsules IP 10 MG	10's		
263	708	Piroxicam 20 mg tablets	10's		
264	714	Ofloxacin 200mg+Ornidazole 500mg infusion	100 ML		
265	717	Etodolac tablets 300mg IP	10's		
266	721	Sterile Water for Injection I.P. Amp Polypack	10ML		
267	725	Dextrose Injection IP 5 % , i.v fluid plastic container using FFS technology	500ml		
268	726	Dextrose Injection IP 10 % , i.v fluid plastic container using FFS technology	500ml		
269	728	Sodium Chloride (0.9% W/V) and Dextrose 5% w/v Injection IP,i.v fluid plastic container using FFS technology	500ml		
270	732	Sodium Chloride Injection IP 0.9%w/v(Normal Saline (NS) 0.9% w/v),i.v fluid plastic container using FFS technology	100ml		
271	733	Progesterone 200mg SR Tablets	10's		
272	734	Dehydroepiandrosterone 25 mg Capsule	10's		
273	735	Misoprostol 25mcg Tablets	10's		
274	736	Megeestrol Acetate 40mg tablet	10's		
275	738	Metolazone 5 mg Tablets	10's		
276	740	Clarithromycin 250 mg tablet	10's		
277	741	Cefpodoxime Proxetil dispersible tablet 50 mg	10's		
278	742	Cefaclor Capsules I.P 250 mg	10's		
279	744	Potassium citrate USP 1080mg ER Tablet	10's		
280	745	Flucytosine IP 500mg tab	10's		
281	746	Valganciclovir Hydrochloride USP 450 mg tablet	10's		
282	750	HYOSCINE BUTYLBROMIDE INJECTION 20 mg/1 mL	1ml ampoule		
283	753	Clotrimazole 1% w/w, Beclometasone Dipropionate 0.025% w/w 15 ml lotion	15 ml Lotion in Bottle		
284	754	Clotrimazole 1% w/w, Beclometasone Dipropionate 0.025% w/w cream 15 gm tube	15g tube		
285	756	Paracetamol Injection 100mg	2ml Ampoules		
286	759	Rosuvastatin Tablet 10 mg	15's		
287	760	Cyclophosphamide 200 mg injection	2ml		
288	764	Etizolam Tablet 0.5mg	10's		

289	765	Mometasone furoate 0.1% w/v + Terbinafine HCl 1% w/v Topical cream	15gm Tube		
290	766	L-methylfolate calcium 7.5mg Tablet	10's		
291	768	Acetazolamide Tablets IP 250mg	10's		
292	769	Acetyl Salicylic Acid (Aspirin)Tablet I.P 325mg	14's		
293	771	Acriflavine 0.1% w/v solution	100ml Bottle		
294	774	Alfuzosin PR Tablet I.P 10mg	10's		
295	775	Allantoin 2 % w/w, Coal tar 5 % w/v cream	20gm		
296	777	Alpha lipoic acid 100mg, Methylcobalamin 0.75mg, Pregabalin 75mg Capsules	10's		
297	778	Alpha lipoic acid 100mg, Methylcobalamin 500 mcg Capsules	10's		
298	779	Alpha Lipoic acid 100mg, Vit. D3 1000 IU, Folic acid 1.5mg, Pyridoxine 3mg, Methylcobalamin 1500mcg Tablets	10's		
299	780	Alprazolam PR Tablets I.P 1mg	10's		
300	781	Alprazolam 0.25 mg, Fluoxetine 20 mg Tablets	10's		
301	782	Ambroxol 75 mg, Levofloxacin 500 mg Tablets	5's		
302	784	Amisulpride Tablets I.P 50mg	10's		
303	787	Amlodipine(5mg),Hydrochlorothiazide(12.5 mg) Tablets	10's		
304	788	Anastrozole Tablets IP 1mg	10's		
305	789	Aspartame Tablets I.P. 18mg	100's in Bottle		
306	791	Atenolol 25 mg, Amlodipine 5 mg Tablets	14's		
307	792	Atenolol 50mg, Hydrochlorothiazide 12.5mg Tablets	10's		
308	794	Atorvastatin 10 mg, Ramipril 5mg Tablets	10's		
309	795	Atorvastatin calcium 10 mg, Aspirin 75 mg, Ramipril 5 mg Capsules	10's		
310	796	Atorvastatin I.P 10mg, Aspirin I.P (EC) 75mg Capsules	10's		
311	797	Atracurium Besilate Injection I.P 25mg/2.5ml	2.5ml		
312	798	Atropine Sulphate 1% w/v Eye Drop	5ml		
313	799	Atropine Sulphate eye ointment I.P 1% w/w	3gm		
314	800	Bacitracin Zinc 250 Iu Neomycin 5 mg, Sulphacetamide Sodium 60 mg Per 1gm Dusting Powder	10 GM Powder		
315	801	Benzocaine 0.36 % w/w, Cetrimide 6.5 % Aerosol Spray	100gm		
316	802	Benzocaine 20% w/w Gel	15gm Tube		
317	138	Glimeperide Tablets IP 2mg	10's		
318	804	Betamethasone Inj. I.P 4 mg/ml	1ml		
319	805	Betamethasone Valerate 0.1 % w/v, Chloramphenicol 5 % w/v, Lidocaine Hydrochloride 2 % w/v Ear Drop	5ml		
320	806	Bicalutamide Tab I.P 50mg	10's		
321	807	Biphasic Isophane Insulin Injection I.P 100 Iu/ml (30:70) (30% Soluble Insulin And 70% Isophane Insulin)	3 ML Cartridge		
322	808	Bisacodyl Suppository I.P 5mg	5's		
323	810	Brimonidine Tartrate Eye Drop 0.1 % w/v	5ml		
324	812	Bromocriptine Mesylate Tablets I.P 2.5mg	10's		
325	813	Bupropion SR Tablets 150mg	10's		
326	814	Cabergoline Tablets I.P 0.5mg	4's		
327	815	Calcitriol Capsules I.P 0.25mcg	10's		

328	816	Calcium Acetate Tablets 667mg	10's		
329	817	Calcium Carbonate 1250 Mg, Vitamin D3 250 Iu, Magnesium Oxide 40 Mg, Manganese Sulphate 1.8 Mg, Zinc Sulphate 7.5 Mg, Copper Sulphate 1 Mg, Sodium Borate 250 Mcg Film Coated Tablets	10's		
330	818	Calcium Gluconate Injection IP 10 %	10ml		
331	821	Carvedilol Tablets IP 6.25mg	10's		
332	822	Cefazolin Sodium Injection IP 500mg	Vial & wfi		
333	827	Charcoal Activated Tablets 250mg	100's in Bottle		
334	828	Chloramphenicol Eye Drops 0.5% w/v	5ml		
335	829	Chloramphenicol Eye Ointment IP 1% w/w	5 gm		
336	830	Chlordiazepoxide 10mg+ Trifluoperazine 1mg Tablets	10's		
337	831	Chlorpromazine Tablets IP 50mg	10's		
338	833	Cholecalciferol (Vitamin D3) Drops 800 IU per drops	15ml		
339	834	Cholecalciferol (Vitamin D3) Drops 400IU/ml	15ml		
340	835	Chondroitin 400mg Glucosamine Sulphate 500mg Tablets	10's		
341	838	Cilostazol Tablets IP 50mg	10's		
342	839	Citalopram Hydrobromide Tablets IP 20mg	10's		
343	844	Clonazepam Tablets IP 1mg	10's		
344	847	Cod Liver Oil Soft Gelatin Capsules 300mg	10's		
345	848	Colchicine Tablets IP 500mcg	10's		
346	849	Cyclophosphamide Tablets IP 50mg	10's		
347	851	Dacarbazine Injection 200mg	Vial		
348	852	Dapsone Gel 5% w/w	15gm		
349	853	Daunorubicin HCl Injection 20mg	Vial		
350	854	Decitabine Tablets 50mg	10's		
351	855	Desloratadine Tablets 5mg	10's		
352	856	Dexamethasone Sodium Metasulfobenzoate 0.5mg, Framycetin Sulphate 5mg, Gramicidin 0.05mg. Eye/Ear Drop	5ml		
353	857	Dexchlorpheniramine maleate Tablets IP 2mg	10's		
354	858	Dextran 40 IV Infusion IP	500ml		
355	859	Dextran 70 IV Infusion IP	500ml		
356	860	Dextromethorphan HBr Syrup IP 13.5mg/5ml	50ml		
357	861	Dextromethorphan Lozenges 5mg	6's		
358	862	Dextromethorphan Tablet 10mg	10's		
359	864	Dextrose Injection IP 25% w/v	100ml		
360	865	Diacerein Capsules IP 50mg	10's		
361	866	Diazepam Injection IP 5mg/ml	2ml		
362	867	Diclofenac Sodium Suppositories 100mg	5's		
363	869	Didanosine Tablets IP 100mg	10's		
364	870	Diethylcarbamazine Citrate Syrup 120mg/5ml	100ml Bottle		
365	871	Diloxanide Furoate Tablets IP 500mg	10's		
366	872	Diphenhydramine HCl Capsules IP 25mg	10's		
367	873	Divalproex Sodium GR Tablets IP 250mg	10's		
368	874	Divalproex Sodium GR Tablets IP 500mg	10's		
369	875	Donepezil Hydrochloride Tablets IP 10mg	10's		
370	876	Dorzolamide 2% W/V, Timolol Maleate 0.5% W/V Ear	5ml		

		Drops			
371	877	Doxazosin Tablets 2mg	10's		
372	880	Duloxetine Hydrochloride Capsules 20mg	10's		
373	883	Epinephrine Injection 1 mg/ml	1ml		
374	884	Erythromycin Estolate Suspension 125 Mg/5ml	60ml		
375	885	Ethinylestradiol 0.05mg, Levonorgestrel-0.25mg Tablets	21's		
376	886	Ethinylestradiol 35mcg, Norethindrone 0.5mg, 0.75mg, 1mg Kit	1 Kit		
377	887	Ethinylestradiol Tablets IP 20mcg	30's		
378	890	Felodipine Prolong Release Tablets 5mg	10's		
379	891	Fenofibrate Capsule 200mg	10's		
380	892	Fentanyl Citrate Injection IP 50mcg/ml	10ml		
381	894	Fluoxetine Capsules 40mg	10's		
382	895	Fluphenazine HCl Injection 25mg/1ml	1ml		
383	896	Flutamide Tablets IP 250mg	10's		
384	897	Formoterol Fumerate 6mcg, Fluticasone Propionate 250mcg Inhaler	120 MDI		
385	898	Framycetin Sulphate Cream 0.5% W/W	20 GM		
386	899	Frusemide (Furosemide) 20mg, Spironolactone 50mg Tablets	10's		
387	900	Gabapentin 100mg Methylcobalamine 500mcg Tablets	10's		
388	901	Gabapentin Capsules USP 300mg	10's		
389	902	Gentian Violet 1% w/v Topical Solution	15ml		
390	903	Glimepiride 0.5mg, Metformin Hydrochloride 500mg Tablets	10's		
391	905	Glimepiride 2mg, Metformin Hydrochloride 1g Tablets	10's		
392	906	Glyceryl Trinitrate Tablets IP 2.6mg (Nitroglycerin Tablets)	30's		
393	907	Haemocoagulase Injection 0.2 IU/ml	10ml		
394	908	Homatropine HBr Eye Drops IP 2% w/v	3ml		
395	909	Human Albumin Solution 20%	100 ML		
396	912	Hydrochlorothiazide Tablets 12.5mg	10's		
397	913	Hydrocortisone Sodium Succinate Injection IP 100mg	Vial		
398	914	Hydrogen Peroxide IP 6%	100ml Bottle		
399	916	Imatinib mesylate Tablets IP 400mg	10's		
400	917	Imipramine HCl Tablets 25mg	10's		
401	918	Indinavir Injections 400mg	10ml		
402	919	Insulin Aspart (R-DNA Origin) Injection IP 100 IU/ML, 3ml Cartridges	1's		
403	920	Insulin Regular (R-DNA Origin) Injection 100 IU	3ml Disposable Pen		
404	921	Ipratropium Bromide Inhalation IP 20mcg/Meter Dose	200 Mdi		
405	922	Isopropyl Alcohol (70%) (Spirit)	100ml Bottle		
406	923	Isosorbidedimonitrate Tablets IP 20mg	10's		
407	924	Isoxsuprine HCl Tablets 10mg	50's		
408	925	Ivabradine Tablets 5mg	10's		
409	926	Ketoconazole Cream 2% w/w	15gm Tube		
410	927	L- Ornithine 150mg + Pancreatin 100mg Tablets	10's		

411	928	Lacosamide (Erlasamide) 100mg Tablet	10's		
412	929	Lamivudine 150mg, Stavudine 30mg Tablets	10's		
413	930	Lamotrigine Dispersible Tablets IP 25mg	10's		
414	931	Lamotrigine Tablets IP 100mg	10's		
415	932	Latanoprost Eye Drops 0.005% w/v (50mcg/ml)	2.5ml		
416	933	Leflunomide Tablets IP 20mg	10's		
417	936	Leuprolide Acetate Injections 3.75mg	1's		
418	937	Levetiracetam Syrup 100 Mg/5ml	100ml Bottle		
419	938	Levocarnitine Injections 1gm	5ml		
420	939	Levocarnitine Tablets 500mg	10's		
421	940	Levodopa Tablets IP 500mg	10's		
422	941	Levofloxacin 125mg, Ornidazole Suspension 125mg/5ml	30ml bottle		
423	942	Levofloxacin 250mg, Ornidazole 500mg Tab	10's		
424	943	Levosaltbutamol 100mcg, Ipratropium Bromide 40mcg Rotacap	30's		
425	944	Levosaltbutamol HCl (Levalbuterol) Inhalation solution 50 mcg/MDI	200 Mdi		
426	947	Lithium Carboinate PR Tablets IP 450mg	10's		
427	948	Lorazepam Tablets IP 1mg	10's		
428	951	Lycopene 1000 Mcg, Vitamin A Palmitate 2500 Iu, Vitamin E Acetate 10 Iu, Selenium 35 Mcg, Vitamin C 50 Mg, Zinc Gluconate 3 Mg, Manganese Gluconate 2 Mg, Iodine 100 Mcg, Copper 500 Mcg, Thiamine Hydrochloride 2 Mg, Riboflavin 3 Mg, Pyridoxine Hydrochloride 1.5 Mg Syrup	200ml		
429	952	Lymecycline Capsules BP 408mg	10's		
430	953	Magnesium Sulphate Injections IP 50% w/v	2ml		
431	954	Medroxy Progesterone Acetate Tablets IP 10mg	10's		
432	955	Mefenamic Acid 50mg, Paracetamol 125mg/5ml Suspension	60ml bottle		
433	956	Mefloquine HCl Tablets IP 250mg	4's		
434	957	Memantine Hydrochloride 10mg Tablets	10's		
435	958	Mesalazine (Mesalamine) 800mg Tablets	10's		
436	960	Metformin SR Tablets IP 850mg	10's		
437	961	Methotrexate Tablets 5mg	10's		
438	962	Methylcobalamine Tablets 1500mcg	10's		
439	963	Methyldopa Tablets IP 250mg	10's		
440	964	Methylprednisolone Tablets IP 16mg	10's		
441	965	Miconazole 2% w/w Fluocinolone Acetonide-0.01% w/w Ointment 15g	15g tube		
442	966	Midazolam Injection IP 1mg/ml	5ml		
443	967	Midazolam Tablets 15mg	10's		
444	970	Moxonidine Tablets 0.2mg	10's		
445	971	Multi Vitamin Infusion (M.V.I.) Each Vial 5ml Vial 1: Each MI Contain: Ascorbic Acid 20 Mg, Vitamin A 660 Iu, Vitamin D 40 Iu, Thiamine (As Hcl) 0.6 Mg, Riboflavin (As Phosphate) 0.72 Mg, Pyridoxine Hcl 0.8 Mg, Niacinamide 8 Mg, D-Pantothenic Acid (As D-	1 Kit		

		Panthenol) 3 Mg And Vitamin E 2.0 Iu. Nonmedicinal Ingredients: Alkali Oil, Gentisic Acid Ethanolamide, Polysorbate 80, Propylene Glycol And Water For Injection. Vial 2: Each MI Contain: Biotin 12 µg, Folic Acid 0.08 Mg And Vitamin B12 1 µg. Nonmedicinal Ingredients: Alkali Oil, Citric Acid, Propylene Glycol, Sodium Citrate And Water For Injection. 1Dose of 10ml			
446	972	Mycophenolic Acid 500mg Tab.	10's		
447	973	Naloxone Injection I.P 400mcg	1ml		
448	975	Nebivolol 5 mg, Hydrochlorothiazide 12.5 mg Tab.	10's		
449	976	Nebivolol Tablets IP 2.5mg	10's		
450	978	Nepafenac 0.1% w/v Eye Drop	5ml		
451	980	Nicorandil PR Tablets I.P 10mg	10's		
452	981	Nicorandil Tablets I.P 10mg	10's		
453	982	Nicotinic Acid (Niacin) Tablets I.P 100mg	10's		
454	983	Nicotinic Acid (Niacin) Tablets I.P 375mg	10's		
455	984	Nifedipine Tablets I.P 10mg	10's		
456	985	Nitazoxanide Tablets 500mg	10's		
457	986	Nitrazepam Tablets I.P 10mg	10's		
458	988	Norgestrel 300 mcg, Ethinyl Estradiol 30 mcg Tablets I.P	28's		
459	989	Nystatin Pessary I.P 1,00,000 Unit	1's		
460	990	Olanzapine Tablets I.P 10mg	10's		
461	992	Olmesartan Tablets 20mg	10's		
462	995	Oxazepam Tablets I.P 10mg	10's		
463	996	Oxcarbazepine Tablets I.P 300mg	10's		
464	998	Paracetamol 100mg/ml Infant Drops	15ml		
465	999	Paroxetine SR Tablet 37.5mg	10's		
466	1000	Paroxetine Tablets I.P 12.5mg	10's		
467	1001	Penicillamine Capsules I.P 250 mg	10's		
468	1002	Pentoxifyverine Citrate Tablets 400mg	10's		
469	1004	Pethidine Injection I.P 50mg/ml	1ml		
470	1005	Phenobarbitone Tablets I.P 30mg	30's		
471	1006	Phenylephrine 2.5%w/v Eye Drop	5ml		
472	1007	Phenylephrine Injection I.P 10mg/ml	1ml		
473	1008	Phytomenadione (Vitamin K1) Injection 1 mg/0.5ml	0.5ml Ampoule		
474	1009	Pioglitazone Tablet I.P 15mg	10's		
475	1011	Piracetam Syrup 500mg/5ml	100ml		
476	1013	Potassium Chloride 500mg/5ml Syrup	200ml		
477	1014	Potassium Chloride Tablets 600mg	6's		
478	1015	Potassium Nitrate 5 % w/w, Sodium Monofluorophosphate 0.7 % w/w, Triclosan 0.3 % w/w Tooth Paste	50gm		
479	1016	Povidone 6mg, Polyvinyl Alcohol Eye Drops 14 Mg/1ml	5ml		
480	1017	Pralidoxime Chloride Injection I.P 500mg	Vial		
481	1018	Pramipexole Dihydrochloride Monohydrate Tablets 0.5mg	10's		

482	1019	Praziquantel Tablets 600mg	10's		
483	1020	Prazosin Tablets 10mg	10's		
484	1021	Primaquine Phosphate Tablets 2.5mg	10's		
485	1022	Prochlorperazine Maleate Tablets I.P 5mg	10's		
486	1023	Progesterone Inj. I.P 100mg	1's		
487	1025	Propranolol Injection I.P 1mg	1ml		
488	1027	Prulifoxacin Tablets 600mg	5's		
489	1028	Pyenogenol Tablets 25mg	10's		
490	1030	Pyrimethamine 25 mg, Sulfadoxine 500mg Tablets I.P	2's		
491	1031	Quetiapine Fumarate Tablets I.P 200mg	10's		
492	1032	Quetiapine Tablets I.P 100mg	10's		
493	1033	Racecadotril Sachet I.P 10mg	1gm		
494	1034	Raloxifene HCl Tablets 60mg	10's		
495	1035	Ramipril 5mg, Metoprolol 50mg Tablets	10's		
496	1036	Ranolazine Tablets 500mg	10's		
497	1037	Recombinant Human Erythropoietin Inj. 4000 IU	Vial		
498	1038	Recombinant Human Erythropoietin Injection 2000 IU	Vial		
499	1039	Repaglinide Tablets I.P 1mg	10's		
500	1040	Rifaximin Tablets 400mg	10's		
501	1041	Risperidone 4mg, Trihexiphenidyl 2mg Tab.	10's		
502	1042	Risperidone Tablets 4mg	10's		
503	1044	Rosuvastatin Tablet I.P 5mg	10's		
504	1045	S-Adenosyl-L-Methionine Tablet 400mg	10's		
505	1047	Saroglitazar Tablets 4mg	10's		
506	1049	Sertraline Tablets 50mg	10's		
507	1051	Sertraline Tablets I.P 25mg	10's		
508	1054	Silymarin 70 mg, L-Ornithine L-Aspartate 250mg Tablets	10's		
509	1058	Sodium Bicarbonate Tablets 500mg	10's		
510	1060	Sodium Valproate Tablets 300mg	10's		
511	1061	Sodium Valproate(Divalproex Sodium) Syrup 200 Mg/5ml	200ml		
512	1063	Sparfloxacin Tablets 250mg	10's		
513	1064	Spironolactone 50mg, Torasemide 10mg Tablets	10's		
514	1065	Spironolactone 50mg, Torasemide 5mg Tablets	10's		
515	1066	Spironolactone Tablets I.P 100mg	15's		
516	1067	Streptomycin Sulphate Injection I.P 1000mg	Vial		
517	1071	Tacrolimus Capsules 1mg	10's		
518	1072	Tamsulosin Modified-Release Capsules 0.4 mg	10's		
519	1073	Telmisartan 40mg, Metoprolol 25mg Tablets	10's		
520	1075	Teneligliptin Film coated tablets 20mg	10's		
521	1076	Tenofovir Tablets 300mg	10's		
522	1077	Terbutaline Sulphate Injection 0.5mg/ml	1ml		
523	1079	Testosterone Propionate Injection I.P 25 mg/ml	1ml		
524	1080	Ticagrelor Tablets 90mg	14's		
525	1081	Tizanidine Tablets I.P 2mg	10's		
526	1082	Tolperisone Hydrochloride SR Tablets 450mg	10's		
527	1083	Tolterodine Tablets 2mg	10's		
528	1084	Tolvaptan Tablets 15mg	4's		

529	1085	Topiramide Tablets I.P 25mg	10's		
530	1086	Torsemide Injection 10mg	2ml		
531	1087	Trihexyphenidyl Hydrochloride Tablets 2mg (benzhexol HCl Tablets IP 2mg)	10's		
532	1088	Trimetazidine Tablets 35mg	10's		
533	1089	Ubidecarenone (Ubiquinone-10/Coenzyme Q10) Tablets 100mg	10's		
534	1090	Valproic Acid Tablets I.P 250mg	10's		
535	1091	Vecuronium Bromide Injection I.P 4mg	Vial		
536	1092	Venlafaxine Hydrochloride ER Tablets 75mg	10's		
537	1095	Vinblastine Injection IP 10mg	10ml		
538	1096	Vincristine Injection IP 1mg	1ml		
539	1097	Vitamin A Capsule 25000 IU	30's		
540	1099	Voglibose 0.3 mg, Metformin 500mg Tablets	10's		
541	1100	Warfarin Tablets IP 1mg	10's		
542	1102	Zinc Oxide cream 32% w/w	15gm Tube		
543	1103	Zinc Sulphate 27.45mg, Vitamin A 5000 IU, Vitamin C 50mg, Vitamin E 25 IU, Sodium Selenate 70mcg, Lycopene 5000mcg Capsules	10's		
544	1104	Zoledronic Acid Injections I.P 4mg/ml	5ml		
545	1106	Telmisartan 40mg +Metoprolol 50mg Tablets	10's		
546	1107	Pregabalin Capsules 75mg	14's		
547	1108	Sildenafil Tablets 100 mg	4's		
548	1109	Prazosin Tablets 2.5mg	30's		
549	1110	Clobazam Tablets 5mg	10's		
550	1111	Gabapentin 400mg + Nortriptyline 10mg Tablets	10's		
551	1112	Cinnarizine Tablets 25mg	10's		
552	1113	Pioglitazone Tablet IP Strength 7.5 mg	10's		
553	1114	Moxifloxacin Hydrochloride Sterile Ophthalmic solution 0.5% w/v	5ml		
554	1115	Gatifloxacin Hydrochloride Sterile Ophthalmic solution 0.3% w/v	5ml		
555	1116	Ciprofloxacin Hydrochloride Sterile Ophthalmic ointment 0.3%	3gm		
556	1117	Loteprednol Etabonate Sterile Ophthalmic suspension 0.5% w/v	5ml		
557	1118	Moxifloxacin Sterile eye ointment 0.5% w/w	5gm		
558	1119	Moxifloxacin 0.5% w/v and Dexamethasone 0.1% w/v Sterile Eye drops	5ml		
559	1120	Gatifloxacin 0.5% w/v and Dexamethasone 0.1% w/v Sterile Eye drops	5ml		
560	1121	Ciprofloxacin 0.3 % w/v and Dexamethasone 0.1% w/v Sterile Eye drops	5ml		
561	1122	Chloramphenicol 1 % w/v and Dexamethasone 0.1% w/v Sterile Eye drops	5ml		
562	1123	Clomipramine Hydrochloride SR Tablets 75mg	10's		
563	1124	Fluvoxamine Hydrochloride Tablets 100mg	10's		
564	1125	Aripiprazole Tablets 5mg	10's		

565	1126	Mecobalamin 1500mcg, Alpha lipoic acid 100mg, Benfotiamine 100mg, Vitamin B6 3mg, Folic acid 1.5mg Capsules	10's		
566	1127	Human Albumin Solution 20%	50 ml		
567	1128	Fenofibrate Tablets 145 mg	10's		
568	1129	TENELIGLIPTIN 20MG + METFORMIN 500 MG Tablet	10's		
569	1130	TENELIGLIPTIN 20mg + METFORMIN 1000mg Tablet	10's		

ANNEXURE -XI

Ref. Clause No.10.1

Performance Security Bank Guarantee

(unconditional)

To: Bureau of Pharma Public Sector Undertakings of India, (Name of purchaser) IDPL Complex, Old-Delhi-Gurgaon Road, Dundehera, Gurgaon 122016 (Haryana)

WHEREAS.....(Name of the Supplier) herein called “the Supplier” has undertaken, in pursuance of Tender **BPPI/DRUG-045/2017 Dtd. 09/01/2017** to supply of **Drugs for the year 2017-19**, (Description of Goods and Services) hereinafter called “the Contract”.

AND WHEREAS it has been stipulated by you in the said Contract that the Supplier shall furnish you with a Bank Guarantee for the sum specified therein as security for compliance with the Supplier’s performance obligations in accordance with the Contract.

AND WHEREAS we have agreed to give the Supplier a Guarantee

THEREFORE WE hereby affirm that we are Guarantors and responsible to you, on behalf of the Supplier, upto a total of(Amount of the Guarantee in Words and Figures) and we undertake to pay you, upon your first written demand declaring the Supplier to be in default under the Contract and without cavil or argument., any sum or sums within the limit of(Amount of the Guarantee in Words and Figures) as aforesaid, without your needing to prove or to show grounds or reasons for your demand or the sum specified therein.

This guarantee is valid until theday of.....2019.

Signature and Seal of

Guarantors

.....
.....
.....

Date.....2016

Address.....
.....

ANNEXURE-XII

Ref. Clause No.10.2

(NOTE:-In case Bid is submitted by the Marketer, the Agreement is be signed by Marketer as well Manufacturer)

AGREEMENT

THIS AGREEMENT made theday of2016 Between Bureau of Pharma Public Sector Undertakings of India, IDPL Complex, Old-Delhi Gurgaon Road, Dundahera, Gurgaon 122016 (Haryana)

(Name of purchaser) of (Country of Purchaser) (here in after “the Purchaser”) of the one part and(Name of Supplier) of(City and Country of Supplier) (herein after called “the Supplier”) of the other part :

WHEREAS the Purchaser is desirous that certain Goods and ancillary services viz; Supply of Drugs in the tender Reference No. BPPI/DRUG-045/2017 (Brief Description of Goods and Services) and has accepted a bid by the Supplier for the supply of those goods and services for the sum of(Contract Price in Words and Figures(hereinafter called “the Contract Price”).

NOW THIS AGREEMENT WITNESSETH AS FOLLOWS:

1. In this Agreement words and expressions shall have the same meanings as are respectively assigned to them in the Conditions of Contract referred to, and they shall be deemed to form and be read and construed as part of this agreement.
2. The following documents shall be deemed to form and be read and construed as part of this Agreement, viz
 - a. The Letter of Acceptance issued by the purchaser.
 - b. The Notice Inviting Tender
 - c. The supplier’s bid including enclosures, annexures, etc.
 - d. The Terms and Conditions of the Contract
 - e. The Schedule of Requirement

- f. The Technical Specification
 - g. Any other document listed in the supplier's bid and replies to queries, clarifications issued by the purchaser, such confirmations given by the bidder which are acceptable to the purchaser and the entire Addendum issued as forming part of the Contract.
3. In consideration of the payments to be made by the Purchaser to the Supplier as hereinafter mentioned, the Supplier hereby covenants with the Purchaser to provide, the goods and services and to remedy defects therein in conformity in all respects with the provisions of the Contract. .
 4. The purchaser hereby covenants to pay the Supplier in consideration of the provision of the goods and services and the remedying of defects therein, the Contract Price or such other sum as may become payable under the provisions of the Contract at the times and in the manner prescribed by the Contract.

Brief particulars of the goods and services which shall be supplied / provided by the Supplier are as under:

S.No.	Drug Code	Name of Product	UNIT	Tender Qty in Unit*	Unit Price	CST against form C/VAT in %	Total (B+C)	Total value inclusive CST/VAT (A x D)
				(A)	(B)	(C)	(D)	
Total Contract Value								

- * **Tender quantity indicated here is tentative and may vary subjected to various terms and conditions of the tender.**
- * **Excise duty as applicable on MRP to be intimated by BPPI at the time of placing orders will be payable as per prevailing excise duty rates.**

DELIVERY SCHEDULE

Supply shall all complete within 60th day from the date of issue of Ist purchase order and within 45th day from the date of issue of subsequent purchase order.

Dispute Resolution

This agreement shall be deemed to have been made/ executed at Delhi for all purpose.

Normally, there should not be any scope of dispute between the BPPI and the _____ after entering into a mutually agreed valid contract/agreement.

However, due to various unforeseen reasons, problems may arise during the progress of the contract/agreement leading to disagreement BPPI and the _____ shall first try to resolve the same amicably by mutual Consultation. If the parties fail to resolve the dispute by such mutual consultation within twenty-one days, then, depending on the position of the case, either the BPPI or the _____ shall give notice to other party of its intension to commence Arbitration procedure as per Indian Arbitration and Conciliation Act, 1996. Such disputes/differences shall be referred to Sole Arbitrator to be appointed by the President/ CEO of BPPI. The venue of Arbitration Shall be at New Delhi. The award published by the Arbitrator shall be full and final which shall be binding on both the parties.

Governing Law/Jurisdiction

The applicable law governing this agreement shall be the laws of India and the court of Delhi shall have the exclusive jurisdiction to try any dispute arising out of the violation of any terms and condition of this agreement.

IN WITNESS where of the parties here to have caused this Agreement to be executed in accordance with their respective laws the day and year first above written.

Signed, Sealed and Delivered by the

Said.....(For the Purchaser)

Name –

Address- IDPL Complex, Old-Delhi-Gurgaon Road, Dundehera, Gurgaon 122016
(Haryana)

Designation -

In the presence of witness.....

Signature

Name

Address- IDPL Complex, Old-Delhi-Gurgaon Road, Dundehera, Gurgaon 122016
(Haryana)

Designation – Executive (Procurement)

Signed, Sealed and Delivered by the

Said.....(For the Supplier)

Name

Address

Designation

In the presence of witness

Signature

Name

Address Designation

ANNEXURE -XIII

Ref. Clause no 13

DECLARATION

I/We do hereby declare that I/we will supply the drug as per the design in enclosures to this Annexure as well as other instruction given in this regard.

Signature of the Tenderer

Name

Designation

(Company Seal)

ANNEXURE –XIII(A)

Ref. Clause No. 13

UNDERTAKING

I / we do hereby declared that I/we will supply the drugs by affixing logo on Primary/Secondary/ Tertiary packing for the imported items along with the generic name as per the designs given in enclosures to this annexure as well as other instructions given in this regard.

Signature of the Tenderer

(Name in capital letter with designation)

Enclosure–1 to ANNEXURE -XIII AND XIII A)

Ref. Clause No. 13

DESIGN FOR: Foil / blister of tablet and capsule

1. **Text Matter Printing on Foil /Blister** should be in minimum two colour i.e. Black & red. **However, colour and design of PMBJP (Pradhan Mantri Bhartiya Janaushadhi Pariyojana) logogram in standard colour from at as per approval at the time of ART WORK approval before supply should be as given below.**
2. PMBJP Logogram should be placed along with the address as given below
3. BPPI helpline number 1800 180 8080 should be printed
4. Font type should in CALIBIRI format for any type of title name of generic medicines
5. Title name of generic medicine should be minimum 12 font size and it may increase respectively according to size of label.
6. “Bureau of Pharma PSUs of India” should be running text only and should not be prominent.

Manufactured for :

Bureau of Pharma PSUs of India

IDPL Plant complex, Dundahera , Gurgaon 122016 (Haryana)

BPPI helpline number 1800 180 8080

Or

Manufactured for :

Bureau of Pharma PSUs of India

IDPL Plant complex , Dundahera , Gurgaon 122016 (Haryana)

BPPI helpline number 1800 180 8080

1. Pradhan Mantri Bharitya Janaushadhi Priyojana should be printed in Hindi at side of strips.

Enclosure – 2 to ANNEXURE –XIII & ANNEXURE –XIII(A)

Ref. Clause No. 13

1. Design for injection for primary packing

- a) Vial (5ml or more) should be supplied with the following PMBJP logogram **as per approval at the time of ART WORK approval before supply** as under:
- b) BPPI helpline number 1800 180 8080 should be printed
- c) Font type should in CALIBIRI format for any type of title name of generic medicines
- d) Title name of generic medicine should be minimum 12 font size and it may increase respectively according to size of label.
- e) “Bureau of Pharma PSUs of India” should be running text only and should not be prominent.

Manufactured for :

Bureau of Pharma PSUs of India

IDPL Plant complex , Dundahera , Gurgaon 122016 (Haryana)

BPPI helpline number 1800 180 8080

b) Ampoules or Vials less than 5 ml for primary packing

- (i) Injection in ampoule or vial (less than 5 ml) should be supplied with PMBJP logogram **as per approval at the time of ART WORK approval before supply** as under (colour should be black)
- (ii) BPPI helpline number 1800 180 8080 should be printed
- (iii) Font type should in CALIBIRI format for any type of title name of generic medicines
- (iv) Title name of generic medicine should be minimum 12 font size and it may increase respectively according to size of label.
- (v) “Bureau of Pharma PSUs of India” should be running text only and should not be prominent.

Manufactured for :

Bureau of Pharma PSUs of India

IDPL Plant complex , Dundahera , Gurgaon 122016 (Haryana)

BPPI helpline number 1800 180 8080

(vi) **LIQUID:**

- a) Liquid preparation should be supplied with pilfer proof ROPP cap.
- b) Bottle cap should not bear the manufacturer's logogram
- c) Bottle label should bear PMBJP logogram **as per approval at the time of ART WORK approval before supply** as below:
- d) BPPI helpline number 1800 180 8080 should be printed
- e) "Bureau of Pharma PSUs of India" should be running text only and should not be prominent
- f) Font type should be in CALIBIRI format for any type of title name of generic medicines
- g) Title name of generic medicine should be minimum 12 font size and it may increase respectively according to size of label.

Manufactured for :

Bureau of Pharma PSUs of India

IDPL Plant complex , Dundahera , Gurgaon 122016 (Haryana)

BPPI helpline number 1800 180 8080

3. OINTMENTS / CREAMS

- a) Ointment / Cream /Gel /Glass Jar should bear JANASHADHI or PMJAY logogram **as per approval at the time of ART WORK approval before supply** as below:

Manufactured for :

Bureau of Pharma PSUs of India

IDPL Plant complex, Dundahera , Gurgaon 122016 (Haryana)

BPPI helpline number 1800 180 8080

- b) BPPI helpline number 1800 180 8080 should be printed
- c) Ointment / cream tube should be packed in mono carton (secondary packing) with PMBJP logogram **as per approval at the time of ART WORK approval before supply** as given below.
- d) “Bureau of Pharma PSUs of India” should be running text only and should not be prominent
- e) Font type should in CALIBIRI format for any type of title name of generic medicines
- f) Title name of generic medicine should be minimum 12 font size and it may increase respectively according to size of label.

Enclosure 3 to ANNEXURE –XIII(A)

SPECIMEN LABEL FOR MONO CARTON (Secondary Packing)

Rx
Tablets

10 X 10's

Generic Name of Product

Manufactured for :

Bureau of Pharma PSUs of India

IDPL Plant complex , Dundahera , Gurgaon 122016 (Haryana)

BPPI helpline number 1800 180 8080

For Ampoules/vials:- All secondary packing box/carton should be supplied with printed text matter as per guidelines.

Note: An additional to statutory requirement under Drug & Cosmetic Act 1940 and rules 1945

ANNEXURE-XIV

Ref. Clause No.14.1

SCHEDULE FOR PACKAGING OF DRUGS

GENERAL SPECIFICATIONS

1. Strips of Aluminum foils should be gauge 04.
2. Aluminum foils s back material for blisters should be gauge 025.
3. The rigid PVC used in blister packing should be of not less than 250 micron
4. All glass bottles should be new neutral glass. Pet bottles so accepted as per drug laws stipulation.
5. Ointments should be packed in lacquerized Aluminum Tubes or Lami tubes.
6. Small Tablets packed in blisters should be packed to facilitate easy removal of the tablet without breaking / crushing.
7. Specification of outer cartons are as given in this Schedule.
8. In case of any conflict between Carton specifications and packets per carton specification the specification of the packets / carton shall prevail.
9. All plastic containers should be made of virgin grade plastics
10. Injection in vials should have a flip-off seals.
11. The strips shall be aluminum strip / blisters with aluminum foil back.
12. The minimum diameters of each tablets should be of 6.4mm
13. The outer carton should be of white board with a minimum of 300 GSM with **Gloss laminated** packing for the strips, blisters, ointments, creams etc. and for ampoules and vials should be with white board of 350GSM.
14. All liquid oral preparations to be provided with a measuring plastic cup, fitted over the cap of the bottle.
15. All primary/secondary/tertiary packaging should have JA/PMJAY logo.
16. Two Horizontal/vertical/standing lines in two different colour will be there on Primary and secondary packaging, so as to differentiate therapy groups. The colours of lines will be intimated during Artwork approval.
17. The primary packing should be decided by the party depending on the drug category as per D&C act. For e.g if drug is hygroscopic then tablet

should be packed in Alu/Alu blister or if it is light sensitive then to be packed in Amber colour PVC e.t.c.

(Schedule)

1.	CORRUGATED BOXES(Liquid)
	1. No corrugate package should weigh more than 15 kgs (i.e. product + inner carton + corrugated box).
	2. All Corrugated boxes should be of 'A' grade paper i.e. Virgin and 7 Ply.
	3. All items should be packed only in first hand boxes only.
2.	FLUTE
	The corrugated boxes should be of narrow flute.
3.	JOINT
	Every box should be preferably single joint and not more than two joints.
4.	STITCHING
	Every box should be stitched using pairs of metal pins with an interval of two inches between each pair. The boxes should be stitched and not joined using calico at the corners.
5.	FLAP
	The flaps should uniformly meet but should not over lap each other. The flap when turned by 45 - 60° should not crack.
6.	TAPE
	Every box should be sealed with gum tape running along the top and lower opening.
7.	CARRYSTRAP:
	Every box should be strapped with two parallel nylon carry straps (they should intersect).
8.	LABEL
	The product label on the carton should be large at least 15 cms x 10 cms dimension. It should carry the correct technical name, strength of the product, date of manufacturing, date of expiry, quantity packed and net weight of the box.
9.	OTHERS
	No box should contain mixed products or mixed batches of the same product.

II. SPECIFICATION OF CORRUGATED BOXES HOLDING TABLETS / CAPSULES / PESSARIES

(1) The box should not weigh more than 7-8 kgs. The grammage of outer box should be 150 gsm and inside partition / lining should be 120 gsm.

(2) The box should be of 5 ply with bursting strength of 9 Kg / Cm²

III. SPECIFICATIONS OF CORRUGATED BOXES FOR OINTMENT / CREAM / GELS PACKED IN TUBES:

- (1) No corrugate box should weigh more than 7-8 Kgs.
- (2) Every Ointment tube should be individually packed in carton and then packed in 20's in a grey board box, which may be packed in a corrugated box.
- (3) Grammage:
Outer box should be 150 gsm inside partition /
Lining should be 120gsm.

IV. SPECIFICATIONS OF CORRUGATED BOXESFOR INJECTABLE (IN VIALS AND AMPOULES)

- (1) Vials may be packed in corrugated boxes weighing upto 15 Kgs. Ampoules should be packed in C.B weighing not more than 8 kgs.
- (2) C.B. for vials should be of 150 gsm (outer box should be 150 gsm and inside partition / lining should be 120 gsm) and 7 ply, while CB. For ampoules should be of 150 gsm (outer box should be 150 gsm and inside partition / lining should be 120 gsm) and 5 ply.
- (3) Bursting strength for CB boxes for
 - i. Vials : Note less than 13 Kg/Cm²
 - ii. Amp : Note less than 9 Kg/Cm²
- (4) In the case of 10 ml Ampoules 100 or 50 ampoules may be packed in a grey board box. Multiples of grey board boxes packed in CB. In case of ampoules larger than 10 ml only 25 ampoules may be packed in a grey board box with partition.
- (5) If the vial is packed in individual carton, there is no necessity for grey board box packing. The individual carton may be packed as such in the CB with center pad.
- (6) In case of ampoules every grey board box should carry 5 amps. Cutters placed in a polythene bag.
- (7) Vials of eye, ear drops and nasal drops should be packed in an individual carton with a dispensing device. If the vial is of FFS/BFS technology, they should be packed in 50's in a grey board box.

ANNEXURE -XV

MANDATE FORM

Ref. clause 16.2

Sl.No.	Details Required	
1.	Company Name	
	PAN Number	
	TIN Number	
	Date of Inception	
	Licence No. & Date	
	Issued By	
	Valid Upto	
2.	Postal Address of the Company	
	Telephone No.	
	Fax No.	
	E-mail ID	
	Alternate E-mail ID	
3.	Name of the Managing Director / Director / Manager	
	Mobile No. / Phone No	
	E-mail ID	
4.	Name and Designation of the authorized company official	Name: Designation:
	Mobile No.	
	E-mail ID	
5.	Bank Details	
	a) Name of the Bank	
	b) Branch Name & address	
	c) Branch Code No.	
	d) Branch Manager Mobile No.	
	e) Branch Telephone no	
	f) Branch E-mail ID	
	g) 9 digit MICR code number of the bank and branch appearing on the MICR cheque issued by the bank	
	h) IFSC Code of the Branch	
	i) Type of Account (Current / Savings)	
	j) Account Number (as appear in cheque book)	

(In lieu of the bank certificate to be obtained, please **upload the original cancelled cheque** issued by your bank for verification of the above particulars).

I / We hereby declare that the particulars given above are correct and complete. If the transaction is delayed or not effected at all the reasons of incomplete or incorrect information, I would not hold Bureau of Pharma Public Sector Undertakings of India (BPPI) responsible. I have read the conditions of the tender / agreement entered and agree to discharge the responsibility expected of me / from the company as a tenderer / successful tenderer.

Date:

Company Seal

Signature

Place:

(Name of the person signing & designation)

CERTIFIED THAT THE PARTICULARS FURNISHED ABOVE BY THE COMPANY ARE CORRECT AS PER OUR RECORDS.

Signature of the authorized official of the bank

Bank Seal with address:

