

PRIME MINISTER JAN AUSHADHI YOJNA

E-TENDER for urgent requirement of Generic Drugs

TENDER REFERENCE No: BPPI/DRUG- 044/2016 Dated: - 28/10/2016

C.E.O.BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA invites Online Bids for Purchase of Generic Drugs through e-procurement portal <https://eprocure.gov.in/eprocure/app>

Bidders are advised to note supply schedule of drug under the tender. The quantity of these drugs are to be manufactured as per Jan Aushadhi Packaging and to be supplied in short period.

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

BIDDING SCHEDULE

Date of availability of tender documents on website	BPPI/DRUG- 044/2016 Dt. 28/10/2016
Last date and time for submission of Online Bid i.e. Bid Submission End Date and time	15/11/2016 (Tuesday) up to 11.00AM
Time and date of opening of Technical Bid	15/11/2016 at 11:30 A.M.
Place of opening of tender	Bureau of Pharma PSUs of India, IDPL corporate office Complex, Old Delhi-Gurgaon Road, Dundaheera, Gurgaon- 122016 (Haryana)
Address for Communication	Bureau of Pharma Public Sector Undertakings of India, IDPL corporate office Complex, Old Delhi-Gurgaon Road, Dundaheera, Gurgaon- 122016 (Haryana).
Cost of the Tender Document	Free of cost
Amount of EMD	Rs.5,00,000/--specified in Tender Document.
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, Dundaheera, Gurgaon- 122016 (Haryana)	15/11/2016 up to 11:00 A.M.
Contact Person for clarification if any	1. Sh. Mahadev Agarwal, Manager (Procurement) Phone:-0124-4040756,Mob:- 9811780789 Email:mahadevpharm.bppi@gmail.com
	2.Mrs. Reena Bhagat, Dy. Manager (Procurement) Phone:- 0124-4556768,Mob:- 8130704411 Email:- reg1.bppi@gmail.com
	3. Mr. Rupak Kumar, Executive (Procurement) Phone:- 0124-4556764/767,Mob:- 7291087675 Email:- proc3.bppi@gmail.com

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	6
2.	Eligibility Criteria	6
3.	General Conditions	7
4.	Technical Bid – Cover “A”	8
5.	Price Bid – Cover “B”	10
6.	Opening of Cover “A” and Cover “B” of Tender	11
7.	Earnest Money Deposit	12
8.	Other Conditions	12
9.	Acceptance of Tender and placement of Purchase Order	14
10.	Security Deposit	14
11.	Methodology for placement of Purchase order.	14
12.	Supply Conditions	16
13.	Logograms	18
14.	Packing	18
15.	Quality Testing	19
16.	Payment Provisions	20
17.	Handling & Testing Charges	21
18.	Liquidated Damages and other penalties	21
19.	Deduction and other penalties on account of Quality failure	22
20.	Blacklisting in the event of withdrawal from the tender, and Non-Adherence to the Quality Standards and supply schedule	23
21.	Saving Clause	25
22.	Resolution of Disputes	25
23.	Appeal	26
24.	Contacting the Purchaser by the Bidder	26
25.	Fraudulent and Corrupt Practices	26
26.	Jurisdiction	28
28.	ANNEXURE-I (Declaration for eligibility)	29
29.	ANNEXURE –II (Details of EMD submitted)	31

30.	Annexure III –(A certificate from CA OR ICWA for production and financial capacity.	32
31.	ANNEXURE - IV (List of Items quoted)	33
32.	ANNEXURE -V (Check List)	34
33.	ANNEXURE -VI (Details of requirements for Drugs	35
34.	ANNEXURE –VII (Bank Guarantee format for submission of EMD)	46
35.	ANNEXURE -VIII (Details for Manufacturing Capacity , Shelf life & Batch Size)	47
36.	ANNEXURE - IX (Performance Security Bank Guarantee)	57
37.	ANNEXURE -X (Declaration for Logogram)	58
38.	ANNEXURE -XI (Packing Specifications)	63
39.	ANNEXURE –XII (Mandate Form)	67

BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA

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

PRIME MINISTER JAN AUSHADHI YOJNA(PMJAY) 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 Prime Minister Jan Aushadhi Kendra (PMJAK). 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 PMJAY.

The Bureau has been registered as an independent society under the Societies Registration Act, 1860, in April, 2010. It aims to open more than 3000 stores during current financial year. It is proposed to channelize efforts to popularize PMJAY 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, Dundaheera, 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 urgent requirement of Generic Drugs to BUREAU OF PHARMA PUBLIC SECTOR UNDERTAKINGS OF INDIA.**

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 upto 15/11/2016 (Tuesday) 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) Tenderer shall be a manufacturer having valid drug manufacturing unit duly licensed by licensing authorities. Loan licensee is also eligible. **Distributors/Suppliers/Agents/Marketers are not eligible to participate in the Tenders.**

(b) 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.

(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) 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.

(e) 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 & delivery schedule mentioned in tender during contract period specifying **parameters on which such assumption** is based.

(f) Tenderer should not submit bid 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 bids.**

(g) The Tenderer should have not been blacklisted/debarred/de-registered/banned due to quality failure of the drugs 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.

(h) 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.

(i) 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. 5,00,000/- (Rupees Five Lakhs only as specified in Clause 7 of the Tender document in the form of **Bank Guarantee from Scheduled Bank or Bankers Cheque/Demand Draft from nationalised 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 Submission End 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 II**) 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.infor 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 Contract 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) Tenderers are required to upload scanned declaration for eligibility (**ANNEXURE – I**) on stamp paper duly notarized by authorised signatory confirming that 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, valid Non conviction certificate not older than 6 months issued by licensing authority , undertaking as per para 2(g) & (i), undertaking to supply drugs as per logogram mentioned in Annexure IX , undertaking to forfeit of EMD as per Clause 7.2 and also uploaded all document as per Annexure I (Declaration for eligibility) and mentioned in the tender document. **Original ANNEXURE I should be submitted to BPPI, Gurgaon on or before the schedule time and date of technical bid opening failing which their online**

tender shall not be considered. On the basis of such declaration for eligibility in participating the tender, 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/Purchase order shall be cancelled with forfeiture of EMD/Security Deposit/Bank guarantee.

(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. 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 II**) 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 failing which their online tender shall not be considered.**

(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) 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 & delivery schedule mentioned in tender during contract period specifying parameters on which such assumption is based . The certificate should be uploaded along with the technical bid (**Annexure – III**). **The original Certificate should be submitted on or before the schedule time and date of technical bid opening failing which their online tender shall not be considered.**

(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 licencing authority (SLA).

(h) **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). 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.

(i) 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.**

(j) 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.

(k) 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.

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

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

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

(o) A Checklist (**ANNEXURE- V**) 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 uploaded as a separate set with the same tender. However, one bidder will be allowed to submit only one offer for one product.

(p) 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 BOQ(Price Bid) of the Tenderer.

(i) The Tenderer shall fill in quantity offered to supply, the landed price Rs. Per unit, rate of CST in % against form C, Central excise duty applicable(yes/no) and rate of VAT in % in case supply is being made from Haryana in respective column of the items quoted in BOQ(Price Bid).

(ii)Determination of L1 bidder:

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

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

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

Note:- 1. The tender has been invited for fixed quantity for each drug. The bidders are requested to indicate offered quantity in unit in respective column of BOQ(Price Bid) which can be supplied by them as per delivery period i.e. within 15 days as the drugs are urgently required.

2.The bidders are required to indicate CST in % only against form C as indicated in the heading of column of BOQ and not to indicate amount of CST in Rs. at 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 (i) ANNEXURE I, (ii) ANNEXURE III, (iii) EMD, (iv) Annexure VIII, (v) ANNEXURE XII (vi) Annexure IV ,(vii) If necessary, satisfactory verification of their manufacturing unit by authorised team/committee of BPPI and other related documents, 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. 5 lakhs. 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 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-VII.** 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 on the deposit of Security Deposit.

(iii) The Earnest Money Deposit (EMD) of the unsuccessful bidders will be returned after finalization of tender 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 purchase order/undertaking within the period prescribed.

(v) The Earnest Money Deposit (EMD) will be forfeited, in case of the lowest bidder, fails to execute the Purchase order 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, provided that 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 - VI. The tender quantity mentioned herein is a fixed procurement quantity.**

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

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-VI**. Any variation, if found, will result in rejection of the tender.

8.3. Rates (inclusive of 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, 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. 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.

8.6. The rates quoted and accepted will be binding on the Tenderer for as per delivery period and any increase in the price will not be entertained till the completion of this contract period.

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 before and 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 and assess their capability/eligibility before accepting the rate quoted by them or before releasing any purchase order(s).

9.4. The acceptance of the tender by placing purchase order shall be issued to the Tenderers by e-mail and hard copy by post/courier/speed post/Regd. Post.

10. SECURITY DEPOSIT

10.1 On being informed about the acceptance of the tender/placement of purchase order, the Tenderer shall pay the Security Deposit @10 % of **value of purchase order** 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 within 7 days. In case the Security Deposit is paid in form of Bank Guarantee, the bank guarantee shall be valid for two years. The format of Bank Guarantee is at **ANNEXURE - IX**.

10.2. 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 because quality parameters.

11 Methodology for placement of Purchase order

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 shall be evaluated. Purchase order shall be placed to the first lowest bidder at L1 rate for offered quantity subject to their manufacturing capacity.

(b) If two or more than two Tenderer's are found as lowest suppliers for the same item(s), Placement of order shall be shared equally amongst these bidders subject to their manufacturing capacity.

(c) 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.

(d) 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.

(e) All notices or communications relating to and arising out of this contract 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.

(f) If the lowest selected Tenderer fails to supply or to deposit the required security deposit within the time specified or withdraws the tender, after acceptance of the tender/placement of purchase order 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.

(g) If a supplier fails to execute supply order, the 10% value of supply order shall be recovered from pending bill or EMD/Bank Guarantee.

(h) 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.

(i) 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.

(j) The supplier shall supply the Drugs/Medicines at the CWH, Gurgaon or any other place to be mentioned in order along with copy of Purchase order, copy of test reports and 3 original copies of Invoice. No payment will be processed without test reports.

(k) 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.

(l) 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.,

(m) 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.

(n) Subject to the conditions mentioned in the Purchase Order, Tender Document, 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.

(o) **Tolerance Clause**

- (a) At the time of issue of Purchase order, the purchaser reserves the right to increase or decrease by up to twenty five (25) per cent, the quantity of drugs/items mentioned in tender without any change in the unit price and other terms & conditions quoted by the Bidder.
- (b) If the quantity have not been increased at the time of placing order, BPPP reserves the right to increase by up to twenty five (25) per cent, the quantity of drugs/Items mentioned in the contract (rounded off to next whole number) without any change in the unit price and other terms and conditions mentioned in the contract, during the currency of the contract frame.

12. SUPPLY CONDITIONS

12.1. The Tenderer should inform BPPI through fax and mail the confirmation for the receipt of the purchase order and also the details of supply dates to BPPI within 3 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 3 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.

12.2. Delivery Period

(a) The supplier is required to supply the ordered quantity of (a) drugs in form of Tablets and capsules within 15 days (b) drugs in remaining formulations within 30 days from the date of Purchase Order to CWH Gurgaon. The date of delivery of drug/item stipulated in the purchase order shall be deemed to be the essence of the contract and delivery must be completed within stipulated Date of Delivery which is 15 days in case of tablets & capsules and 30 days in case of other formulations of drugs.

(b) If the above day for 12.3 (a) above happened to be a holiday for BPPI, the supply should be completed by 5.00 PM on the next working day.

(c) 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.

(d) 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.

(e) 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 15th day in case of tablets & capsules and 30th day in case of other formulations of drugs. However, BPPI reserves right of discretion to accept/reject supplies after 15th day in case of tablets & capsules and after 30th day in case of other formulations of drugs from the date of issue of purchase order and in case of rejection of supplies the purchase order shall be cancelled at the risk and cost of the supplier.

12.3. 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.**

12.4. 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 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.

12.5. Tenderer should supply the product within 2 months from the date of manufacture of products. 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.

12.6. (i) 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.

(ii) 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-X. 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 –X.**

13.2. All tablets and capsules have to be supplied in packing as specified in product list (**ANNEXURE VI**) 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 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 Purchase order/Contract / 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.

14. PACKING

14.1. The drugs shall be supplied in the package specified in **ANNEXURE - VI** and **ANNEXURE -XI** and the package shall carry the logograms of proportionate size specified in **ANNEXURE –X.** 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-XI**. 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 **one working day** 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 X and XI**.

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.

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. The B.M.R/B.P.R and any other documentation related to production 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.

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.

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 30 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 -XII**) 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, Dundahera, 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) 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 of 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.

(a) 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 15th day in case of tablets & capsules and 30 th day in case of other formulations of

drugs from the date of issue of purchase order, **a liquidated damage will be levied at 5% per week or part thereof, irrespective of the fact that whether the BPPI has suffered any damage/loss or not, because delay in effecting supply.** If the 15th day in case of tablets & capsules and 30th day in case of other formulations of drugs from the date of issue of purchase order 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 damage will be levied @ 5% of value of the defaulted quantity irrespective of the Tender Inviting Authority having suffered any damage/loss or not, without prejudice the rights of alternative purchase specified in Clause No.14.9 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 7 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 7 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 drugs, 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 contract/ 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 batch of drugs/medicines shall be subjected to quality test by the Empanelled laboratories.

b. The samples collected from each batch of supply of 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 of testing drug shall be recovered from the supplier.

(i) If such sample passes the quality test in both laboratories, then only 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 the 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 particular 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, 10 % value of purchase order shall be recovered from the supplier in addition of other penal like risk purchase in addition of forfeiture of security deposit/ EMD and other penal action including blacklisting for 2 years.

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 Purchase order/Contract

However, due to various unforeseen reasons, problems may arise during the progress of the Purchase order/Contract 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.

Ref. Clause No. 4.1 (a)

(Declaration for eligibility)

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

(I) that I/we have carefully read all the terms and conditions of tender in ref. no. **BPPI/DRUG-044/2016 Dtd. 28-10-2016** including Amendment(s) to Tender document (if any) issued by Bureau of pharmaceutical 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) valid non conviction certificate not older than 6 months 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 Purchase order/contract shall be cancelled with forfeiture of EMD/SECURITY DEPOSIT/Bank guarantee against tender no. BPPI/DRUG-044/2016 Dtd. 28 -10-2016 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 X 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 IX 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-044/2016 Dtd. 28-10-2016** 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-II

Ref. Clause No. 7.1 & 3(ii)

DETAILS OF E.M.D SUBMITTED

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

ANNEXURE-III

Ref. Clause No. 4.1 (f)

(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 – IV

Ref. clause 4.1 (n)

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: 10%;">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><tr><td>3.</td><td></td><td></td><td></td><td></td><td></td></tr><tr><td>4.</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.						3.						4.					
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.																																
3.																																
4.																																
Authorised signatory: Date:																																

ANNEXURE – V

Ref. Clause 4.1 (o)

CHECK-LIST(Whether Uploaded the documents)

COVER – A

S.No.	Check List	YES	NO
1.	Checklist - ANNEXURE – V		
2.	EMD Rs.5,00,000/- in the form of Bank Guarantee or Bankers Cheque or Demand Draft uploaded as per ANNEXURE-II 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 product quoted		
5.	The instruments such as power of attorney, Resolution of board etc.,		
6.	Authorization letter nominating a responsible Person of the tenderer to transact the business with the Tender inviting Authority		
7.	Scanned copy of Market Standing Certificate issued by the Licensing Authority		
8.(a)	Scanned copy of GMP certificate as per schedule 'M'		
(b)	Scanned copy of WHO-GMP(World Health Organisation-Good Manufacturing Practices) Certificate if any		
9.	Scanned copy of Non-Conviction Certificate issued by the licensing authority not older than 6 months.		
10.	Scanned copy of Latest Sales Tax Clearance Certificate/returns filed.		
11.	Scanned copy of Latest income tax assessment orders/returns filed.		
12.	Scanned copy of ANNEXURE –I (Declaration for eligibility) and original Annexure I delivered to BPPI .		
13.	Annexure III - A certificate from the C.A.(Chartered Accountant) or ICWA that the bidder has Production & financial capacity and original certificate delivered to BPPI .		
14.	Scanned copy of ANNEXURE - IV(List of Items quoted without rates) .		
15.	Scanned copy of ANNEXURE-VIII (Details for Manufacturing Capacity, shelf life & Batch Size)		
16.	Scanned copy of ANNEXURE—XI (Mandate form)		

NOTE:-EMD instrument, Annexure III a certificate from the C.A.(Chartered Accountant) or ICWA that the bidder has Production & financial capacity and ANNEXURE I 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 - VI

Clause 8.1 & 8.2

Bureau of Pharma Public Sector Undertakings of India, Gurgaon
Tender for supply of drugs (Tender No. BPPI/ Drug – 044/2016 dated 28 /10/2016)

(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 unit size
1	5	Asprin 150 mg Tablets I.P.	14's	14's x 10	(14's X 10 x 10) X 10	1080000
2	8	Diclofenac Sodium + Serratiopeptidase (50mg + 10mg) Tablets	10's	10's x 10	(10's x 10 x 10) x 20	180000
3	15	Ibuprofen film coated Tablets IP 200mg	10's	10's x 10	(10's x 10 x 10) x 10	180000
4	16	Ibuprofen Tablets IP 400mg	15's	15's x 10	(15's x 10 x 10) x 10	450000
5	24	Pentazocine Injection IP 30 mg/ml	1 ml	1 ml x 10	(1ml x 10 x 10) x 10	150000
6	35	Amoxycillin + Clavulanic acid (1000 mg + 200mg) Injections	Vial with WFI	(vial x 10)	(vial x 10) x 50	90000
7	41	Amoxycillin + Di-Cloxacillin (250 mg + 250 mg) Capsules	10's	10's x 10	(10's x 10 x 10) x 10	27000
8	46	Ampicillin Injections I.P. 500mg	Vial & WFI	vial x 25	(vial x 25) x 20	27000
9	51	Cefadroxil film coated Tablets IP 250mg	10's	10's x 10	(10's x 10 x 10) x 10	180000
10	52	Cefadroxil film coated Tablets IP 500mg	10's	10's x 10	(10's x 10 x 10) x 10	720000
11	62	Cefotaxime Sodium Injections IP 1000mg	Vial & wfi	vial x 10	(vial x 10) x 50	270000
12	63	Cefotaxime Sodium Injections IP 250mg	Vial & wfi	vial x 10	(vial x 10) x 50	100000
13	64	Cefotaxime Sodium Injections IP 500mg	2ml Vial & wfi	vial x 10	(vial x 10) x 50	50000
14	67	Ceftazadime 1000 mg Injections	Vial & wfi	vial x 10	(vial x 10) x 50	9000
15	69	Ceftazadime 500 mg Injection	Vial & wfi	vial x 10	(vial x 10) x 50	6000
16	74	Ceftriaxone + Sulbactam (500mg + 250mg) Injections	10ml Vial & wfi	vial x 10	(vial x 10) x 50	20000
17	75	Ceftriaxone Injections IP 1g	5ml Vial & wfi	vial x 10	(vial x 10) x 50	900000
18	77	Ceftriaxone 500mg Injections IP 500mg	2ml Vial & wfi	vial x 10	(vial x 10) x 50	180000
19	89	Co-trimoxazole Tablets IP (160 MG + 800 MG)	10's	10's x 10	(10 x 10 x 10) x 25	25000

20	91	Co-trimoxazole Tablets IP (80 mg + 400 mg)	10's	10's x10	(10's x10x10)x10	90000
21	92	Doxycycline 100 mg Capsules IP	10's	10's x10	(10's x10x10)x10	90000
22	94	Gentamycin Sulphate 80 mg/ 2ml Injections IP	2 ml vial	2 ml x 20	(2ml x 20 x 10) x 10	200000
23	103	Piperacillin + Tazobactam 4 g + 0.5 mg Injections	Vial & wfi	vial x 10	(vial x 10) x 50)	109000
24	105	Roxithromycin 150 mg film coated Tablets	10's	10'sx10	100 X 10X10's	45000
25	107	Tinidazole 300 mg film coated Tablets	10's	10's x10	(10'sx10x10) x 10	144000
26	110	Adapalene 0.1 % w/v Gel	15 g tubes	1's x10	(1's x10)x100	25000
27	111	Benzyl Benzoate Application I.P 25% w/w	100ml	1's x10	(1's x10)x10	25000
28	120	Fusidic Acid Cream IP 2%w/v	5g tubes	1's X 10	1's X10 X20	180000
29	133	Glibenclamide 2.5 mg Tabs IP	10's	10X10	10X10X200	360000
30	134	Glibenclamide 5 mg Tabs IP	10's	10X10	10X10X200	630000
31	135	Gliclazide 40 mg Tablets	10's	10X10	10X10X200	900000
32	136	Gliclazide 80 mg Tablets	10's	10X10	10X10X200	900000
33	137	Glimeperide 1mg Tablets	10's	10X10	10X10X200	1,500,000
34	138	Glimeperide 2mg Tablets	10's	10X10	10X10X200	3600000
35	141	Glipizide 5 mg Tablets IP	10's	10X10	10X10X200	1,000,000
36	144	Metformin Hydrochloride 1000 mg SR Tabs	10's	10X10	10X10X50	900000
37	145	Metformin Hydrochloride 500mg Tabs	10's	10X10	10X10X100	4500000
38	146	Pioglitazone 15 mg Tabs	10's	10X10	10X10X200	400000
39	147	Pioglitazone Tablets I.P. strength 30mg	10s	10X10	10X10X200	270000
40	150	Metformin (SR) 500mg + Pioglitazone 15 mg Tablets	10s	10X10	10X10X100	270000
41	154	Cisplatin Injections BP 50mg/50ml	50ml Vial	1 x 6	(1 x 6) x 100	3600
42	163	Tamoxifen Citrate 10mg Tablets	10's	10's x10	(10's x10x10)x10	10000
43	164	Tamoxifen Citrate 20mg Tablets	10's	10's x10	(10's x10x10)x10	10000
44	169	Levofloxacin Infusion IP 500mg	100 ml bottles	100 ml x 1	(100 ml x1) x 50	108000
45	172	Metronidazole 5mg/ml Infusion	100 ml	(100ml x 10)	(10X100 ML) x10	180000
46	184	Dicyclomine HCl + Paracetamol (20mg + 325mg) Tablets	10's	10's x10	(10's x10x10) x 10	200000
47	186	Domperidone Tablets IP 10mg	10's	10's x10	(10's x 10x 10)x10	200000

48	194	Hyoscine Butylbromide Tablets IP 10mg	10's	10's x10	(10's x10x10)x10	20000
49	195	Ispagula Husk Powder IP	200 gm Pack	200gm x1	(200gm x1) x 50	90000
50	196	Lactobacillus 60 million spores Tablets	10's	10'sx10	(10'sx10x10) x10	100000
51	200	Metoclopramide Injections IP 5mg/ml	2 ml	2 ml x 10	(2 ml x 10 x 10) x 10	50000
52	201	Metronidazole Film coated Tablets IP 200mg	10's	10's x10	(10's x10x10)x10	90000
53	202	Metronidazole Tablets IP 400mg	10's	10's x10	(10's x10x10)x10	270000
54	220	Calcium carbonate 500mg + Vitamin D3 250 IU Tablets film coated	10s	10x10	100 X 10X10's	400000
55	224	Folic Acid Tablets IP 5mg	10's	10x10	100 X 10X10's	400000
56	233	Ascorbic Acid Tablets IP 100mg (Vitamin-C Chewable Tablet IP 100mg)	10's	10's x10	(10's x10x10)x10	100000
57	244	Theophylline 25.3mg + Etophylline 84.7mg /2ml Injections	2ml	2ml x 10	(2mlx10x10) x 10	100000
58	245	Etophyllin +Theophylline (77 mg + 23 mg) Tablets	10's	10's x10	(10's x10x10)x10	100000
59	254	Promethazine Syrup IP 5mg/5ml	100ml bottles	100ml x 10	(100ml x 10) x 10	25000
60	259	Salbutamol Syrup IP 2mg/5ml	100 ml bottles	100ml x 10	(100ml x 10) x 10	180000
61	260	Salbutamol Tablets IP 4mg	10's	10x10	100 X 10X10's	100000
62	264	Amlodipine 5mg film coated Tablets	10's	10X10	10X10X100	720000
63	265	Atenolol 50 mg Tabs	14's	10X14	14X10X100	720000
64	266	Atorvastatin 10mg film coated Tablets	10's	10X10	10X10X200	1800000
65	267	Atorvastatin 20 mg film coated Tablets	10's	10X10	10X10X200	2000000
66	269	Clopidogrel 75mg Tabs	10's	10X10	10X10X100	1800000
67	270	Clopidogrel 75mg Tabs + Aspirin 75 mg	10's	10X10	10X10X100	1800000
68	271	Diltiazem Tablets I.P. 90 mg	10s	10X10	10X10X100	200000
69	275	Enalapril Tablets I.P. 5mg	10s	10X10	10X10X200	900000
70	278	Frusemide Injections I.P. 10 mg/ ml	2ml	2mlx10	(2X10)X10x15	50000
71	279	Frusemide 40 mg Tabs	10's	10X10	10X10X200	75000
72	286	Lisinopril 5mg Tabs	10's	10X10	10X10X200	400000
73	287	Losartan + H.Ch. Thiazide (50 mg + 12.5mg) film coated Tablets	10's	10X10	10X10X100	1800000
74	288	Losartan 25mg film coated Tablets	10's	10X10	10X10X100	900000

75	289	Losartan Potassium 50 mg film coated Tablets IP	10's	10X10	10X10X200	900000
76	290	Metoprolol 25 mg Tablets	10's	10X10	10X10X200	1800000
77	291	Metoprolol Extended Release 50mg Tablets	10's	10X10	10X10X200	900000
78	293	Ramipril 2.5 mg Tablets	10's	10X10	10X10X200	1800000
79	294	Ramipril 5 mg Tablets	10's	10X10	10X10X200	1800000
80	295	Simvastatin 10 mg Tabs	10's	10X10	10X10X200	100000
81	296	Simvastatin 20 mg Tabs	10's	10X10	10X10X200	100000
82	298	Telmisartan + Hydrochlorothiazide (40 mg + 12.5 mg) Tabs	10's	10X10	10X10X100	1800000
83	299	Telmisartan 20 mg Tablets	10's	10X10	10X10X200	1800000
84	300	TELMISARTAN 40 MG + AMLODIPINE 5 MG TABLETS	10's	10X10	10X10X100	900000
85	302	Tranexamic Acid Injections I.P. 100mg/ml	5 ml Amp.	1's x10	(5x10x10)x10	15000
86	305	Chloroquine Phosphate 250 mg film coated Tablets	10's	10's x10	(10's x 10x10)x10	90000
87	316	Betahistine Tablets I.P. 8 mg	10s	10's x10	(10'sx10x10) x 20	72000
88	317	Carbamazepine 100mg Tabs IP	10's	10x10	10x10x200	50800
89	329	PREDNISOLONE TABLETS IP 5 MG IP	15's	15's x 10	(15's x10x10)x 10	200000
90	330	Prednisolone 10 mg Tabs IP	10's	10's x10	(10's x10x10)x20	100000
91	331	Thyroxine Sodium 50mcg Tablets	10's	10's x10	(10's x10x10)x20	90000
92	337	Clomiphene citrate Tablets I.P. 50 mg	10s	10's x10	(10's x10x10)x20	18000
93	345	GENTAMYCIN 0.3% W/V Eye drops IP	10ml	1's X 25	(1's X 25)	90000
94	362	BIPHASIC ISOPHANE INSULIN INJECTION IP 40 IU/ML (50:50)	10 ml Vial	1sx10	(1sx10mlx10)x20	10000
95	363	Insulin Glargine 100 IU Injections	CARTRI DGE/vial 3 ML	3mlx10	(3mlx10x10)x20	40000
96	364	GLIMEPIRIDE 2 MG + METFORMIN HYDROCHLORIDE 500 MG TABLETS SR	15's	15'sx10	15x10x100	3600000
97	365	GLICLAZIDE 80 MG + METFORMIN HYDROCHLORIDE TABLETS 500 MG	15's	15x10	15x10x100	900000
98	367	VOGLIBOSE TABLETS IP 0.3 MG	10's	10x10	10X10X200	800000
99	369	ACARBOSE TABLETS IP 50 MG	10's	10'sx10	10x10x200	500000
100	371	VOGLIBOSE TABLETS IP 0.2 MG	10's	10'sx10	10x10x200	200000

101	372	METFORMIN HYDROCHLORIDE TABLETS IP PROLONG RELEASE 500 MG	10's	10'sx10	10x10x100	1800000
102	377	CLINDAMYCIN CAPSULES IP 300 MG	10's	10's x10	(10's x 10x 10)x10	40000
103	379	RIFAMPICIN and ISONIAZIDE TABLETS IP (450 MG+300 MG)	10's	10's x10	(10 x 10 x 10) x 5	36000
104	387	TERBINAFINE 250 MG TABLETS	7's	7'sx10	(7'sx10x10) x20	40000
105	389	Penicillin G Pottasium Tablets 400000 U	6's	6'sx10	(6'sx10x10)x20	90000
106	397	Oxytetracycline Cap IP 250mg	10's	10'sx10	(10'sx10x10)x20	90000
107	416	Prazosin Tablets IP 5mg	15's	15x10	15x10x200	50000
108	417	TELMISARTAN 40 MG + AMLODIPINE 5 MG TABLETS	15's	15's x10	(15's x10x10)x10	2000000
109	418	ROSUVASTATIN TABLETS IP 20 MG	10's	10's x 3	(10's x 3 x10) x 25	1000000
110	420	Atorvastatin + Clopidogrel(10/75mg) Capsules	10's	10x10	10x10x100	1000000
111	422	TORSEMIDE TABLETS 10 MG	15's	15x10	15x10x100	40000
112	423	BISOPROLOL TABLETS 5 MG	10's	10'sx10	10X10X100	200000
113	424	CARVEDILOL TABLETS IP 3.125 MG	10's	10'sx10	10X10X100	200000
114	427	S-AMLODIPINE TABLETS IP 2.5 MG	10's	10's x10	(10's x10x10)x10	1000000
115	431	RAMIPRIL and HYDROCLORTHIAZIDE TABLETS IP (5MG+12.5 MG)	10's	10's x10	10x10x100	600000
116	432	OLMESARTAN TABLETS 40 MG	10's	10's x10	10X10X100	270000
117	436	TELMISARTAN 40 MG+ CHLORTHALIDONE 12.5 MG TABLETS	10's	10'sx10	10X10X100	100000
118	437	NIFEDIPINE PROLONGED RELEASE TABLETS IP 20 MG	10's	10'sx10	10X10X100	400000
119	440	METOPROLOL 50 MG + AMLODIPINE 5 MG TABLETS	7's	7x10	(7'sx10x10)x10	400000
120	441	LOSARTAN 50 MG+ AMLODIPINE 5 MG TABLETS	10's	10x10	(10'sx10x10)x10	600000
121	442	FENOFIBRATE Tablets BP 160 MG	10's	14'sx10	(14'sx10x10)x10	100000
122	444	ENALAPRIL 10MG + HYDROCLORTHIAZIDE 25 MG TABLETS	30's	30'sx10	(30'sx10x10)x10	540000
123	450	LABETALOL TABLETS IP 100 MG	10's	10'sx10	(10'sx10x10)x10	22000
124	452	WARFARIN TABLETS IP 5 MG	10's	10'sx10	(10'sx10x10)x20	100000
125	456	ATORVASTATIN TABLETS IP 40 MG	10's	10'sx10	(10'sx10x10)x10	900000
126	472	Domperidone + Esomeprazole(30/40mg) Capsule	10's	10's x9	(10's x10x10)x9	200000

127	492	SULFASALAZINE TABLETS EC BP 500 MG	10's	10's x10	(10's x10x10)x10	20000
128	493	ISPAGHULA HUSK IP 50 GM IP	50gm	50gm x 10	(50gm x 10) x 25	50000
129	494	ISPAGHULA HUSK IP 100 GM IP	100gm	100gm x 10	(100gm x 10) x 10	50000
130	500	LEVO-THYROXINE TABLETS IP 100MCG	100's in A Bottle	1'sX 10	(1'sX 10)X200	100000
131	506	LEVO-THYROXINE TABLETS IP 50 MCG IP	100's in Bottle	1'sX 10	(1'sX 10)X200	100000
132	507	CARBIMAZOLE TABLETS IP 5 MG	10's	10'sx10	(10'sx10x10) x 20	40000
133	519	KETOROLAC TABLETS DT 10 MG	10's	10'sx10	(10'sx10x10) x 20	18000
134	532	Fluticasone 250mcg, Salmeterol 50mcg/Rotacap	30 Rotacaps	1's X 10	1's X 10X 25	18000
135	534	Beclometasone Dipropionate 200 Mcg, Salbutamol 400 Mcg Respicap	30 Respicap	1's X 10	1's X 10X 25	13000
136	571	TAMSULOSIN 0.4 MG + DUTASTERIDE 0.5 MG TABLETS	15's	15'sx10	(15'sx10) x 20	20000
137	581	CALCIUM CARBONATE 500 MG + CALCITRIOL 0.25 MCG + ZINC 7.5 MG Capsules	10's	10'sx10	(10'sx10x10) x 20	360000
138	588	VITAMIN E SOFTGEL CAPSULES 400 MG	10's	10'sx10	(10'sx10x10) x 20	100000
139	589	Calcium Citrate malate 500mg & Calcitriol 0.25 mcg Capsules	15's	15'sx10	(15'sx10) x 20	60000
140	594	GLUCOSE D POWDER	75gm	75gmx10	(75gmx10)X 10	400000
141	605	Etofylline BP 200 mg, Salbutamol Sulphate IP equivalent to Salbutamol 2mg, Bromhexine Hydrochloride IP 8 mg Tablet	10's	10'sx10	(10'sx10x10) x 20	18000
142	607	Beclomethasone Dipropionate..0.025% w/, Neomycin 0.5% w/w (3500 Unit /G) Chlorocresol 0.1% w/w cream	15gm	1's x10	(1's x10)x50	20000
143	609	Silver Nitrate 0.20 % w/w, Chlorhexidine Gluconate Solution 0.20%, Preservative: Chlorocresol 0.12 % w/w, In a Cream Base q.s.	15 gm Tube	1's x10	(1's x10)x50	20000
144	634	Clobetasol Propionate BP...0.05 % w/w, Neomycin Sulphate IP...0.50 % w/w., Miconazole Nitrate IP...2.00 % w/w,Chlorocresol IP(as preservative) 0.10 % w/w Cream/Ointment	20gm	20gmX20	20gmX20)x25	20000
145	648	Dethylamine BP...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.	1x10	35gmX10)x25	20000

146	661	Gama Benzene Hexachloride 1 % w/v + Cetrimide 0.1% w/v lotion	100ml	1x10	1x10) x10	20000
147	662	Gama Benzene Hexachloride 1 % w/v + Cetrimide 0.1% w/v lotion	200ml	1x10	(1x10) x5	20000
148	678	levodopa & Carbidopa tab (250 mg + 25 mg) Tab. IP	10's	10's x10	(10's x10x10)x10	40000
149	679	Nalidixic Acid 500 mg Tablet IP	10's	10's x10	(10 x 10 x 10) x 10	20000
150	687	Lactulose 10gm/15ml	200ml	1's x5	(1's x5) X 10	40000
151	707	Piroxicam Caps IP 10 mg	10's	10's x10	(10's x10x10)x20	20000
152	714	Ofloxacin 200mg+Ornidazole 500mg infusion	100 ml	100ml x 10	(100ml x 10) x 10	50000
153	721	Sterile Water for Injection I.P. Amp polypack	2ml	2 ml x 10	(2 ml x 10 x 10) x 10	50000
154	722	Sterile Water for Injection I.P. Amp polypack	5ml	5 ml x 10	(5 ml x 10 x 10) x 10	900000
155	725	Dextrose Injection IP 5 %, i.v fluid plastic container using FFS technology	500ml	1's	1's X20	200000
156	726	Dextrose Injection IP 10 %, i.v fluid plastic container using FFS technology	500ml	1's	1's X20	200000
157	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	200000
158	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	1's X20	200000
159	734	Dehydroepiandrosterone 25 mg Capsule	10's	10's x10	(10's x10x10)x20	20000
160	738	Metolazone 5 mg tablet	10's	10'sx10	(10'sx10x10)x20	10000
161	746	Valganciclovir Hydrochloride USP 450 mg tablet	10's	10's x10	(10's x10x10)x20	10000
162	755	povidone-iodine 10% medicated paint	50 ml	50 ml x 10	(50 ml x 10) x 10	20000
163	756	Paracetamol Injection 100mg	2ml ampoules	2ml x 10	(2ml x 10 x 10) x 10	450000
164	765	Mometasone furoate 0.1% w/v + Terbinafine HCl 1% w/v Topical solution 30ml	30 ml	30mlX10	30mlX10)X20	10000
165	766	L-methylfolate calcium 7.5mg Tablet	10's	10'sx10	10x10x10)x20	10000
166	767	Metformin 1000mg SR + Glimipride 2mg Tablet	10's	10x10	10x10x50	1800000
167	768	Acetazolamide Tablets I.P 250mg	10's	10'sx10	(10'sx10x10)x10	10000
168	769	Acetyl Salicylic Acid (Aspirin) Tablet I.P 325mg	14's	14'sx10	(14'sx10x10)x10	900000

169	777	Alpha lipoic acid 100mg, Methylcobalamin 0.75mg, Pregabalin 75mg Capsules	10's	10x10	(10'sx10x10)x10	100000
170	778	Alpha lipoic acid 100mg, Methylcobalamin 500 mcg Capsules	10's	10'sx10	(10'sx10x10)x10	50000
171	779	Alpha Lipoic acid 100mg, Vit. D3 1000 IU, Folic acid 1.5mg, Pyridoxine 3mg, Methylcobalamin 1500mcg Tablets	10's	10x10	(10'sx10x10)x10	100000
172	781	Alprazolam-0.25 mg, Fluoxetine 20 mg Tablets	10's	10'sx10	(10'sx10x10)x20	15000
173	785	Amitriptyline hydrochloride 10mg Tablets I.P	10's	10's x 10	(10's x10)x50	50000
174	787	Amlodipine(5mg),Hydrochlorothiazide(12.5 mg) Tablets	10's	10x10	(10's x10)x100	630000
175	790	Aspirin enteric coated Tablets I.P. 75mg	14's	14'sx10	(14'sx10x10)x10	1800000
176	791	Atenolol 25 mg, Amlodipine 5 mg Tablets	14's	14x10	(14'sx10x10)x10	540000
177	793	Atenolol Tablets 25 mg	14's	14x10	(14'sx10x10)x10	900000
178	794	Atorvastatin 10 mg, Ramipril 5 mg Tablets	10's	10'sx10	(10'sx10x10)x10	500000
179	795	Atorvastatin calcium 10 mg, Aspirin 75 mg, Ramipril 5 mg Capsules	10's	10x10	(10x10)x100	500000
180	797	Atracurium Besilate Injection I.P 25mg/2.5ml	2.5ml	2.5mlx10	2.5mlx10x10)x10	2000
181	800	Bacitracin Zinc 250 Iu Neomycin 5 Mg, Sulphacetamide Sodium 60 Mg Per 1gm dusting Powder	10gm Powder	1 x10	(1x10)x100	15000
182	804	Betamethasone Inj. I.P 4 mg/ml	1ml	(1ml x10)	(1mlx10x10)x10	15000
183	806	Bicalutamide Tab I.P 50mg	10's	10'sx10	(10'sx10x10)x20	1000
184	807	Biphasic Isophane Insulin Injection I.P 100 Iu/ml (30:70) (30% Soluble Insulin And 70% Isophane Insulin)	4 ml Cartridge	1'sx 10	(1'sx 10) x100	10000
185	821	Carvedilol Tablets IP 6.25mg	10's	10'sx10	(10'sx10x10)x10	100000
186	822	Cefazolin Sodium Injection IP 500mg	Vial & WFI	1x10	(1x10)x100	10000
187	835	Chondroitin 400mg Glucosamine Sulphate 500mg Tablets	10's	10'sx10	(10x10x10)x5	5000
188	838	Cilostazol Tablets IP 50mg	10's	10'sx9	(10'sx10x10)x10	5000
189	839	Citalopram Hydrobromide Tablets IP 20mg	10's	10'sx10	(10'sx10x10)x10	1800
190	840	Citicoline Tablets 500mg	10's	10'sx10	(10'sx10x10)x10	18000
191	858	Dextran 40 IV Infusion IP	500ml	1's	1's x25	1300
192	859	Dextran 70 IV Infusion IP	500ml	1's	1's x25	1300

193	863	Dextrose Injection IP 25%	100ml	1's	1's x50	2700
194	875	Donepezil Hydrochloride Tablets IP 10mg	10's	10'sx10	(10'sx10x10)x10	10000
195	884	Erythromycin Estolate Suspension 125 Mg/5ml	60ml	60mlx10	(60mlx10)x10	6000
196	889	Febuxostat Tablets 80mg	10's	10'sx10	(10'sx10x10)x20	10000
197	891	Fenofibrate Capsule 200mg	10's	10'sx10	(10'sx10x10)x10	10000
198	896	Flutamide Tablets IP 250mg	10's	10'sx10	(10'sx10x10)x10	1200
199	897	Formoterol Fumerate 6mcg, Fluticasone Propionate 250mcg Inhaler	120mdi	1's x 10	(1's x 10)x100	10000
200	898	Framycetin Sulphate Cream 0.5% W/W	20gm	1's x10	(1's x10)x 50	50000
201	904	Glimepiride 1mg Metformin SR 500mg Tablets	10's	10'sx10	(10'sx10x10)x20	1800000
202	909	Human Albumin Solution 20%	100ml	1'sx10	(1'sx10)x10	1000
203	919	Insulin Aspart (R-DNA Origin) Injection IP 100 IU/MI, 3ml Cartridges	1's	1'sx10	(1'sx10x10)x20	2000
204	922	Isopropyl Alcohol (70%) (Spirit)	100ml	1's x10	(1's x10)x5	2000
205	923	Isosorbidedmononitrate Tablets IP 20mg	10's	10'sx10	(10'sx10x10)x20	900000
206	933	Leflunomide Tablets IP 20mg	10's	10'sx10	(10'sx10x10)x20	10000
207	937	Levetiracetam Syrup100 Mg/5ml	100ml	1's x10	(1's x10)x5	2000
208	955	Mefenamic Acid 50mg, Paracetamol 125mg/5ml Suspension	60ml	1's x10	(1's x10)x10	10000
209	958	Mesalazine (Mesalamine) 800mg Tablets	10's	10'sx10	(10x10x10)x5	10000
210	960	Metformin SR Tablets IP 850mg	10's	10'sx10	(10'sx10x10)x20	270000
211	968	Mirtazapine Tablets 15mg	10's	10'sx10	(10x10x10)x5	10000
212	974	Natural Micronised Progesterone Capsules 200mg	10's	10'sx10	(10'sx10x10)x20	25000
213	976	Nebivolol Tablets IP 10mgINSTEAD OF 10 MG IT SHOULD BE 2.5MG)	10's	10'sx10	(10'sx10x10)x20	50000
214	982	Nicotinic Acid (Niacin) Tablets I.P 100mg	10's	10'sx10	(10'sx10x10)x20	6300
215	983	Nicotinic Acid (Niacin) Tablets I.P 375mg	10's	10'sx10	(10'sx10x10)x20	1500
216	996	Oxcarbazepine Tablets I.P 300mg	10's	10'sx10	(10'sx10x10)x20	20000
217	998	Paracetamol 100mg/ml Infant Drops	15ml	1's x10	(1's x10)x100	100000
218	1005	Phenobarbitone Tablets I.P 30mg	30's	30's x 10	(30's x10)x50	50000
219	1011	Piracetam Syrup 500mg/5ml	100ml	1x10	(1x10)x5	10000

220	1012	Piracetam Tablets 400mg	10's	10x10	10x10x100	10000
221	1022	Prochlorperazine Maleate Tablets I.P 5mg	10's	10x10	100 X 10X10's	10000
222	1026	Propranolol Tablets IP 10mg	10's	10x10	10x10x200	200000
223	1030	Pyrimethamine 25 mg, Sulfadoxine 500mg Tablets I.P	2's	2 x 10	(2x10x10)x10	3600
224	1031	Quetiapine Fumarate Tablets I.P 200mg	10's	10'sx10	(10'sx10x10)x20	2000
225	1032	Quetiapine Tablets I.P 100mg	10's	10'sx10	(10'sx10x10)x20	6000
226	1034	Raloxifene HCl Tablets 60mg	10's	10'sx10	(10'sx10x10)x20	2000
227	1036	Ranolazine Tablets 500mg	10's	10'sx10	(10'sx10x10)x20	18000
228	1037	Recombinant Human Erythropoietin Inj. 4000 IU	Vial	1x10	(1x10)x100	9000
229	1038	Recombinant Human Erythropoietin Injection 2000 IU	Vial	1x10	(1x10)x100	6000
230	1039	Repaglinide Tablets I.P 1mg	10's	10x10	100 X 10X10's	2700
231	1040	Rifaximin Tablets 400mg	10's	10'sx10	(10'sx10x10)x20	10000
232	1041	Risperidone 4mg, Trihexiphenidyl 2mg Tab.	10's	10'sx10	(10'sx10x10)x20	3000
233	1046	Salmeterol 50 Mcg, Fluticasone Propionate 250 Mcg/1 Dose Multihaler Mdi	120mdi	1's x 10	(1's x 10)x100	2000
234	1050	Sertraline Tablets I.P 100mg	10's	10'sx10	(10'sx10x10)x20	10000
235	1051	Sertraline Tablets I.P 25mg	10's	10'sx10	(10'sx10x10)x20	10000
236	1060	Sodium Valproate Tablets 300mg	10's	10'sx10	(10'sx10x10)x10	9000
237	1072	Tamsulosin Modified-Release Capsules 0.4 mg	10's	10'sx10	(10'sx10x10)x20	2000
238	1073	Telmisartan 40mg, Metoprolol 25mg Tablets	10's	10'sx10	(10'sx10x10)x10	360000
239	1074	Telmisartan 80mg, Hydrochlorothiazide 12.5mg Tablets	10's	10'sx10	(10'sx10x10)x20	250000
240	1075	Teneligliptin Film coated tablets 20mg	10's	10'sx10	(10'sx10x10)x20	1800000
241	1097	Vitamin A Capsule 25000 IU	30's	1'sx3	100 X 10X1's	20000
242	1098	Voglibose 0.2mg, Metformin 500mg Tablets	10's	10'sx10	(10'sx10x10)x10	100000
243	1099	Voglibose 0.3 mg, Metformin 500mg Tablets	10's	10'sx10	(10'sx10x10)x10	100000
244	1106	Telmisartan+Metoprolol (50/40 mg) Tablets	10's	10x10	10x10x100	360000
245	1107	Pregabalin Capsules 75mg	14's	14x10	14x10x100	200000
246	1108	Sildenafil Tablets 100 mg	4's	4'sx 10	100 X 10X4's	200000
247	1109	Prazosin Tablets 2.5mg	30's	30x10	30x10x10x200	50000
248	1110	Clobazam Tablets 5mg	10's	10x10	10x10x200	10000

249	1111	Gabapentin+Nortriptyline(400/10mg) Tablets	10's	10x10	10x10x100	10000
250	1112	Cinnarizine Tablets 25mg	10's	10x10	100 X 10X10's	20000
251	1113	Pioglitazone Tablets I.P. strength 7.5mg	10s	10X10	10X10X200	100000

ANNEXURE –VII(Ref:-Clause 7.1)

MODEL BANK GUARANTEE FORMAT FOR FURNISHING EMD

Whereas (hereinafter 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-044/2016 KNOW ALL MEN by these presents that WE
..... 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 of2016

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 10.08.2017 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 – VIII

{Ref:- clause 8.1(ii)}

(1)	(2)	(3)	(4)	(5)	(6)	(7)
Sr. No.	Drug Code	Generic name of Drug	Unit Size	Manufacturing Capacity per year in Units	Shelf life(in Months)	Manufacturing Batch Size in Units
1	5	Asprin 150 mg Tablets I.P.	14's			
2	8	Diclofenac Sodium + Serratiopeptidase (50mg + 10mg) Tablets	10's			
3	15	Ibuprofen film coated Tablets IP 200mg	10's			
4	16	Ibuprofen Tablets IP 400mg	15's			
5	24	Pentazocine Injection IP 30 mg/ml	1 ml			
6	35	Amoxycillin + Clavulanic acid (1000 mg + 200mg) Injections	Vial with WFI			
7	41	Amoxycillin + Di-Cloxacillin (250 mg + 250 mg) Capsules	10's			
8	46	Ampicillin Injections I.P. 500mg	Vial & WFI			
9	51	Cefadroxil film coated Tablets IP 250mg	10's			
10	52	Cefadroxil film coated Tablets IP 500mg	10's			
11	62	Cefotaxime Sodium Injections IP 1000mg	Vial & wfi			
12	63	Cefotaxime Sodium Injections IP 250mg	Vial & wfi			
13	64	Cefotaxime Sodium Injections IP 500mg	2ml Vial & wfi			
14	67	Ceftazadime 1000 mg Injections	Vial & wfi			
15	69	Ceftazadime 500 mg Injection	Vial & wfi			
16	74	Ceftriaxone +Sulbactam (500mg + 250mg) Injections	10ml Vial & wfi			
17	75	Ceftriaxone Injections IP 1g	5ml Vial & wfi			
18	77	Ceftriaxone 500mg Injections IP 500mg	2ml Vial & wfi			
19	89	Co-trimoxazole Tablets IP (160 MG + 800 MG)	10's			
20	91	Co-trimoxazole Tablets IP (80 mg + 400 mg)	10's			

21	92	Doxycycline 100 mg Capsules IP	10's			
22	94	Gentamycin Sulphate 80 mg/ 2ml Injections IP	2 ml vial			
23	103	Piperacillin + Tazobactam 4 g + 0.5 mg Injections	Vial & wfi			
24	105	Roxithromycin 150 mg film coated Tablets	10's			
25	107	Tinidazole 300 mg film coated Tablets	10's			
26	110	Adapalene 0.1 % w/v Gel	15 g tubes			
27	111	Benzyl Benzoate Application I.P 25% w/w	100ml			
28	120	Fusidic Acid Cream IP 2% w/v	5g tubes			
29	133	Glibenclamide 2.5 mg Tabs IP	10's			
30	134	Glibenclamide 5 mg Tabs IP	10's			
31	135	Gliclazide 40 mg Tablets	10's			
32	136	Gliclazide 80 mg Tablets	10's			
33	137	Glimeperide 1mg Tablets	10's			
34	138	Glimeperide 2mg Tablets	10's			
35	141	Glipizide 5 mg Tablets IP	10's			
36	144	Metformin Hydrochloride 1000 mg SR Tabs	10's			
37	145	Metformin Hydrochloride 500mg Tabs	10's			
38	146	Pioglitazone 15 mg Tabs	10's			
39	147	Pioglitazone Tablets I.P. strength 30mg	10s			
40	150	Metformin (SR) 500mg + Pioglitazone 15 mg Tablets	10s			
41	154	Cisplatin Injections BP 50mg/50ml	50ml Vial			
42	163	Tamoxifen Citrate 10mg Tablets	10's			
43	164	Tamoxifen Citrate 20mg Tablets	10's			
44	169	Levofloxacin Infusion IP 500mg	100 ml bottles			
45	172	Metronidazole 5mg/ml Infusion	100 ml			
46	184	Dicyclomine HCl + Paracetamol (20mg + 325mg) Tablets	10's			
47	186	Domperidone Tablets IP 10mg	10's			
48	194	Hyoscine Butylbromide Tablets IP 10mg	10's			
49	195	Ispagula Husk Powder IP	200 gm Pack			
50	196	Lactobacillus 60 million spores Tablets	10's			
51	200	Metoclopramide Injections IP 5mg/ml	2 ml			
52	201	Metronidazole Film coated Tablets IP 200mg	10's			

53	202	Metronidazole Tablets IP 400mg	10's			
54	220	Calcium carbonate 500mg + Vitamin D3 250 IU Tablets film coated	10's			
55	224	Folic Acid Tablets IP 5mg	10's			
56	233	Ascorbic Acid Tablets IP 100mg (Vitamin-C Chewable Tablet IP 100mg)	10's			
57	244	Theophylline 25.3mg + Etophylline 84.7mg /2ml Injections	2ml			
58	245	Etophyllin +Theophylline (77 mg + 23 mg) Tablets	10's			
59	254	Promethazine Syrup IP 5mg/5ml	100ml bottles			
60	259	Salbutamol Syrup IP 2mg/5ml	100 ml bottles			
61	260	Salbutamol Tablets IP 4mg	10's			
62	264	Amlodipine 5mg film coated Tablets	10's			
63	265	Atenolol 50 mg Tabs	14's			
64	266	Atorvastatin 10mg film coated Tablets	10's			
65	267	Atorvastatin 20 mg film coated Tablets	10's			
66	269	Clopidogrel 75mg Tabs	10's			
67	270	Clopidogrel 75mg Tabs + Aspirin 75 mg	10's			
68	271	Diltiazem Tablets I.P. 90 mg	10s			
69	275	Enalapril Tablets I.P. 5mg	10s			
70	278	Frusemide Injections I.P. 10 mg/ ml	2ml			
71	279	Frusemide 40 mg Tabs	10's			
72	286	Lisinopril 5mg Tabs	10's			
73	287	Losartan + H.Ch. Thiazide (50 mg + 12.5mg) film coated Tablets	10's			
74	288	Losartan 25mg film coated Tablets	10's			
75	289	Losartan Potassium 50 mg film coated Tablets IP	10's			
76	290	Metoprolol 25 mg Tablets	10's			
77	291	Metoprolol Extended Release 50mg Tablets	10's			
78	293	Ramipril 2.5 mg Tablets	10's			
79	294	Ramipril 5 mg Tablets	10's			
80	295	Simvastatin 10 mg Tabs	10's			
81	296	Simvastatin 20 mg Tabs	10's			
82	298	Telmisartan + Hydrochlorthiazide (40 mg + 12.5 mg) Tabs	10's			

83	299	Telmisartan 20 mg Tablets	10's			
84	300	TELMISARTAN 40 MG + AMLODIPINE 5 MG TABLETS	10's			
85	302	Tranexamic Acid Injections I.P. 100mg/ml	5 ml Amp.			
86	305	Chloroquine Phosphate 250 mg film coated Tablets	10's			
87	316	Betahistine Tablets I.P. 8 mg	10s			
88	317	Carbamazepine 100mg Tabs IP	10's			
89	329	PREDNISOLONE TABLETS IP 5 MG IP	15's			
90	330	Prednisolone 10 mg Tabs IP	10's			
91	331	Thyroxine Sodium 50mcg Tablets	10's			
92	337	Clomiphene citrate Tablets I.P. 50 mg	10s			
93	345	GENTAMYCIN 0.3% W/V Eye drops IP	10ml			
94	362	BIPHASIC ISOPHANE INSULIN INJECTION IP 40 IU/ML (50:50)	10 ml Vial			
95	363	Insulin Glargine 100 IU Injections	CARTRI DGE/vial 3 ML			
96	364	GLIMEPIRIDE 2 MG + METFORMIN HYDROCHLORIDE 500 MG TABLETS SR	15's			
97	365	GLICLAZIDE 80 MG + METFORMIN HYDROCHLORIDE TABLETS 500 MG	15's			
98	367	VOGLIBOSE TABLETS IP 0.3 MG	10's			
99	369	ACARBOSE TABLETS IP 50 MG	10's			
100	371	VOGLIBOSE TABLETS IP 0.2 MG	10's			
101	372	METFORMIN HYDROCHLORIDE TABLETS IP PROLONG RELEASE 500 MG	10's			
102	377	CLINDAMYCIN CAPSULES IP 300 MG	10's			
103	379	RIFAMPICIN and ISONIAZIDE TABLETS IP (450 MG+300 MG)	10's			
104	387	TERBINAFINE 250 MG TABLETS	7's			
105	389	Penicillin G Pottasium Tablets 400000 U	6's			
106	397	Oxytetracycline Cap I.P 250mg	10's			
107	416	Prazosin Tablets IP 5mg	15's			
108	417	TELMISARTAN 40 MG + AMLODIPINE 5 MG TABLETS	15's			
109	418	ROSUVASTATIN TABLETS IP 20 MG	10's			
110	420	Atorvastatin + Clopidogrel(10/75mg) Capsules	10's			
111	422	TORSEMIDE TABLETS 10 MG	15's			

112	423	BISOPROLOL TABLETS 5 MG	10's			
113	424	CARVEDILOL TABLETS IP 3.125 MG	10's			
114	427	S-AMLODIPINE TABLETS IP 2.5 MG	10's			
115	431	RAMIPRIL and HYDROCLORTHIAZIDE TABLETS IP (5MG+12.5 MG)	10's			
116	432	OLMESARTAN TABLETS 40 MG	10's			
117	436	TELMISARTAN 40 MG+ CHLORTHALIDONE 12.5 MG TABLETS	10's			
118	437	NIFEDIPINE PROLONGED RELEASE TABLETS IP 20 MG	10's			
119	440	METOPROLOL 50 MG + AMLODIPINE 5 MG TABLETS	7's			
120	441	LOSARTAN 50 MG+ AMLODIPINE 5 MG TABLETS	10's			
121	442	FENOFIBRATE Tablets BP 160 MG	10's			
122	444	ENALAPRIL 10MG + HYDROCLORTHIAZIDE 25 MG TABLETS	30's			
123	450	LABETALOL TABLETS IP 100 MG	10's			
124	452	WARFARIN TABLETS IP 5 MG	10's			
125	456	ATORVASTATIN TABLETS IP 40 MG	10's			
126	472	Domperidone + Esomeprazole(30/40mg) Capsule	10's			
127	492	SULFASALAZINE TABLETS EC BP 500 MG	10's			
128	493	ISPAGHULA HUSK IP 50 GM IP	50gm			
129	494	ISPAGHULA HUSK IP 100 GM IP	100gm			
130	500	LEVO-THYROXINE TABLETS IP 100MCG	100's in A Bottle			
131	506	LEVO-THYROXINE TABLETS IP 50 MCG IP	100's in Bottle			
132	507	CARBIMAZOLE TABLETS IP 5 MG	10's			
133	519	KETOROLAC TABLETS DT 10 MG	10's			
134	532	Fluticasone 250mcg, Salmeterol 50mcg/Rotacap	30 Rotacaps			
135	534	Beclometasone Dipropionate 200 Mcg, Salbutamol 400 Mcg Respicap	30 Respicap			
136	571	TAMSULOSIN 0.4 MG + DUTASTERIDE 0.5 MG TABLETS	15's			
137	581	CALCIUM CARBONATE 500 MG + CALCITRIOL 0.25 MCG + ZINC 7.5 MG Capsules	10's			

138	588	VITAMIN E SOFTGEL CAPSULES 400 MG	10's			
139	589	Calcium Citrate malate 500mg & Calcitriol 0.25 mcg Capsules	15's			
140	594	GLUCOSE D POWDER	75gm			
141	605	Etofylline BP 200 mg, Salbutamol Sulphate IP equivalent to Salbutamol 2mg, Bromhexine Hydrochloride IP 8 mg Tablet	10's			
142	607	Beclomethasone Dipropionate..0.025% w/, Neomycin 0.5% w/w (3500 Unit /G) Chlorocresol 0.1% w/w cream	15gm			
143	609	Silver Nitrate 0.20 % w/w, Chlorhexidine Gluconate Solution 0.20%, Preservative: Chlorocresol 0.12 % w/w, In a Cream Base q.s.	15 gm Tube			
144	634	Clobetasol Propionate BP...0.05 % w/w, Neomycin Sulphate IP...0.50 % w/w., Miconazole Nitrate IP...2.00 % w/w,Chlorocresol IP(as preservative) 0.10 % w/w Cream/Ointment	20gm			
145	648	Dethylamine BP...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.			
146	661	Gama Benzene Hexachloride 1 % w/v + Cetrimide 0.1% w/v lotion	100ml			
147	662	Gama Benzene Hexachloride 1 % w/v + Cetrimide 0.1% w/v lotion	200ml			
148	678	levodopa & Carbidopa tab (250 mg + 25 mg) Tab. IP	10's			
149	679	Nalidixic Acid 500 mg Tablet IP	10's			
150	687	Lactulose 10gm/15ml	200ml			
151	707	Piroxicam Caps IP 10 mg	10's			
152	714	Ofloxacin 200mg+Ornidazole 500mg infusion	100 ml			
153	721	Sterile Water for Injection I.P. Amp polypack	2ml			
154	722	Sterile Water for Injection I.P. Amp polypack	5ml			
155	725	Dextrose Injection IP 5 %, i.v fluid plastic container using FFS technology	500ml			
156	726	Dextrose Injection IP 10 %, i.v fluid plastic container using FFS technology	500ml			
157	728	Sodium Chloride (0.9% W/V) and Dextrose 5% W/V Injection IP, i.v fluid plastic container using FFS technology	500ml			

158	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			
159	734	Dehydroepiandrosterone 25 mg Capsule	10's			
160	738	Metolazone 5 mg tablet	10's			
161	746	Valganciclovir Hydrochloride USP 450 mg tablet	10's			
162	755	povidone-iodine 10% medicated paint	50 ml			
163	756	Paracetamol Injection 100mg	2ml ampoules			
164	765	Mometasone furoate 0.1% w/v + Terbinafine HCl 1% w/v Topical solution 30ml	30 ml			
165	766	L-methylfolate calcium 7.5mg Tablet	10's			
166	767	Metformin 1000mg SR + Glimipride 2mg Tablet	10's			
167	768	Acetazolamide Tablets I.P 250mg	10's			
168	769	Acetyl Salicylic Acid (Aspirin) Tablet I.P 325mg	14's			
169	777	Alpha lipoic acid 100mg, Methylcobalamin 0.75mg, Pregabalin 75mg Capsules	10's			
170	778	Alpha lipoic acid 100mg, Methylcobalamin 500 mcg Capsules	10's			
171	779	Alpha Lipoic acid 100mg, Vit. D3 1000 IU, Folic acid 1.5mg, Pyridoxine 3mg, Methylcobalamin 1500mcg Tablets	10's			
172	781	Alprazolam-0.25 mg, Fluoxetine 20 mg Tablets	10's			
173	785	Amitriptyline hydrochloride 10mg Tablets I.P	10's			
174	787	Amlodipine(5mg),Hydrochlorothiazide(12.5 mg) Tablets	10's			
175	790	Aspirin enteric coated Tablets I.P. 75mg	14's			
176	791	Atenolol 25 mg, Amlodipine 5 mg Tablets	14's			
177	793	Atenolol Tablets 25 mg	14's			
178	794	Atorvastatin 10 mg, Ramipril 5 mg Tablets	10's			
179	795	Atorvastatin calcium 10 mg, Aspirin 75 mg, Ramipril 5 mg Capsules	10's			
180	797	Atracurium Besilate Injection I.P 25mg/2.5ml	2.5ml			
181	800	Bacitracin Zinc 250 Iu Neomycin 5 Mg, Sulphacetamide Sodium 60 Mg Per 1gm dusting Powder	10gm Powder			
182	804	Betamethasone Inj. I.P 4 mg/ml	1ml			
183	806	Bicalutamide Tab I.P 50mg	10's			

184	807	Biphasic Isophane Insulin Injection I.P 100 Iu/ml (30:70) (30% Soluble Insulin And 70% Isophane Insulin)	4 ml Cartridge			
185	821	Carvedilol Tablets IP 6.25mg	10's			
186	822	Cefazolin Sodium Injection IP 500mg	Vial & WFI			
187	835	Chondroitin 400mg Glucosamine Sulphate 500mg Tablets	10's			
188	838	Cilostazol Tablets IP 50mg	10's			
189	839	Citalopram Hydrobromide Tablets IP 20mg	10's			
190	840	Citicoline Tablets 500mg	10's			
191	858	Dextran 40 IV Infusion IP	500ml			
192	859	Dextran 70 IV Infusion IP	500ml			
193	863	Dextrose Injection IP 25%	100ml			
194	875	Donepezil Hydrochloride Tablets IP 10mg	10's			
195	884	Erythromycin Estolate Suspension 125 Mg/5ml	60ml			
196	889	Febuxostat Tablets 80mg	10's			
197	891	Fenofibrate Capsule 200mg	10's			
198	896	Flutamide Tablets IP 250mg	10's			
199	897	Formoterol Fumerate 6mcg, Fluticasone Propionate 250mcg Inhaler	120mdl			
200	898	Framycetin Sulphate Cream 0.5% W/W	20gm			
201	904	Glimepiride 1mg Metformin SR 500mg Tablets	10's			
202	909	Human Albumin Solution 20%	100ml			
203	919	Insulin Aspart (R-DNA Origin) Injection IP 100 IU/ML, 3ml Cartridges	1's			
204	922	Isopropyl Alcohol (70%) (Spirit)	100ml			
205	923	Isosorbide mononitrate Tablets IP 20mg	10's			
206	933	Leflunomide Tablets IP 20mg	10's			
207	937	Levetiracetam Syrup 100 Mg/5ml	100ml			
208	955	Mefenamic Acid 50mg, Paracetamol 125mg/5ml Suspension	60ml			
209	958	Mesalazine (Mesalamine) 800mg Tablets	10's			
210	960	Metformin SR Tablets IP 850mg	10's			
211	968	Mirtazapine Tablets 15mg	10's			
212	974	Natural Micronised Progesterone Capsules	10's			

		200mg				
213	976	Nebivolol Tablets IP 10mg INSTEAD OF 10 MG IT SHOULD BE 2.5MG)	10's			
214	982	Nicotinic Acid (Niacin) Tablets I.P 100mg	10's			
215	983	Nicotinic Acid (Niacin) Tablets I.P 375mg	10's			
216	996	Oxcarbazepine Tablets I.P 300mg	10's			
217	998	Paracetamol 100mg/ml Infant Drops	15ml			
218	1005	Phenobarbitone Tablets I.P 30mg	30's			
219	1011	Piracetam Syrup 500mg/5ml	100ml			
220	1012	Piracetam Tablets 400mg	10's			
221	1022	Prochlorperazine Maleate Tablets I.P 5mg	10's			
222	1026	Propranolol Tablets IP 10mg	10's			
223	1030	Pyrimethamine 25 mg, Sulfadoxine 500mg Tablets I.P	2's			
224	1031	Quetiapine Fumarate Tablets I.P 200mg	10's			
225	1032	Quetiapine Tablets I.P 100mg	10's			
226	1034	Raloxifene HCl Tablets 60mg	10's			
227	1036	Ranolazine Tablets 500mg	10's			
228	1037	Recombinant Human Erythropoietin Inj. 4000 IU	Vial			
229	1038	Recombinant Human Erythropoietin Injection 2000 IU	Vial			
230	1039	Repaglinide Tablets I.P 1mg	10's			
231	1040	Rifaximin Tablets 400mg	10's			
232	1041	Risperidone 4mg, Trihexiphenidyl 2mg Tab.	10's			
233	1046	Salmeterol 50 Mcg, Fluticasone Propionate 250 Mcg/1 Dose Multihaler Mdi	120mdi			
234	1050	Sertraline Tablets I.P 100mg	10's			
235	1051	Sertraline Tablets I.P 25mg	10's			
236	1060	Sodium Valproate Tablets 300mg	10's			
237	1072	Tamsulosin Modified-Release Capsules 0.4 mg	10's			
238	1073	Telmisartan 40mg, Metoprolol 25mg Tablets	10's			
239	1074	Telmisartan 80mg, Hydrochlorothiazide 12.5mg Tablets	10's			
240	1075	Teneligliptin Film coated tablets 20mg	10's			
241	1097	Vitamin A Capsule 25000 IU	30's			
242	1098	Voglibose 0.2mg, Metformin 500mg Tablets	10's			
243	1099	Voglibose 0.3 mg, Metformin 500mg Tablets	10's			
244	1106	Telmisartan+Metoprolol (50/40 mg) Tablets	10's			

245	1107	Pregabalin Capsules 75mg	14's			
246	1108	Sildenafil Tablets 100 mg	4's			
247	1109	Prazosin Tablets 2.5mg	30's			
248	1110	Clobazam Tablets 5mg	10's			
249	1111	Gabapentin+Nortriptyline(400/10mg) Tablets	10's			
250	1112	Cinnarizine Tablets 25mg	10's			
251	1113	Pioglitazone Tablets I.P. strength 7.5mg	10s			

ANNEXURE -IX

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-044/2016 Dtd. 28-10-2016** to supply of **Drugs**, (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 -X

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)

Enclosure–1 to ANNEXURE -X

Ref. Clause No. 13

DESIGN FOR: Foil / blister of tablet and capsule

1. **Printing on Foil /Blister** should be in minimum two colour i.e. Black & red. **However, colour and design of JAN AUSHADHI or PMJAY logogram in standard colour from at as per approval at the time of ART WORK approval before supply should be as given below.**
2. JAN AUSHADHI or PMJAY 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 :

OR PMJAY logo

Bureau of Pharma PSUs of India
IDPL Plant complex , Dundahera , Gurgaon 122016 (Haryana)
BPPI helpline number 1800 180 8080

Or

Manufactured for :

OR PMJAY logo

Bureau of Pharma PSUs of India
IDPL Plant complex , Dundahera , Gurgaon 122016 (Haryana)
BPPI helpline number 1800 180 8080

1. Janaushadhi should be printed in “Inverse red colour” in English and Hindi as

Janaushadhi(English) Jan Aushadhi(In Hindi)

Enclosure – 2 to ANNEXURE –X

Ref. Clause No. 13

1. Design for injection for primary packing

- a) Vial (5ml or more) should be supplied with the following Jan Aushadhi or PMJAY 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.

or PMJAY logo

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

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 JANASHADHI or PMJAY 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 :

or PMJAY logo

Bureau of Pharma PSUs of India
IDPL Plant complex , Dundahera , Gurgaon 122016 (Haryana)
BPPI helpline number 1800 180 8080

Or

Manufactured for :

or PMJAY logo

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 by supply with pilfer proof ROPP cap.
- b) Bottle cap should not bear the manufacturer’s logogram
- c) Bottle label should bear JANAUSHDHI or PMJAY 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 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.

or PMJAY logo

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 :

or PMJAY logo

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 JANASHADHI or PMJAY 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.

or PMJAY logo

Manufactured for :

Bureau of Pharma PSUs of India
IDPL Plant complex , Dundahera , Gurgaon 122016 (Haryana)
BPPI helpline number 1800 180 8080

Enclosure 3 to ANNEXURE –X

SPECIMEN LABEL FOR MONO CARTON (Secondary Packing)

Rx Tablets	10 X 10's
Generic Name of Product	
 or PMJAY logo	
Manufactured for : Bureau of Pharma PSUs of India IDPL Plant complex , Dundahera , Gurgaon 122016 (Haryana) BPPI helpline number 1800 180 8080	

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

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.

ANNEXURE-XI

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 -XII
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 / contract 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:

