

EVALUATION REPORT FOR LABORTARY ITEMS FOR TB CONTROL PROGRAM

Item No-1

Part-1: - COMPULSORY PARAMETERS

Name of Item: Methanol

Failure to comply with any compulsory parameter will result in disqualification of bidder.

Sr. No.	PARAMETERS	DOCUMENTS REQUIRED	M/s UH Analytical	M/s Bio Pharma	M/s Chemsol International	M/s Hiaro International	M/s Mod scientific	M/s Musaji Adam & Sons
01	Original receipt of purchase of tender	Original receipt	Yes	Yes	Yes	Yes	Yes	Yes
02	Nationality / Identity	CNIC copy	Yes	Yes	Yes	Yes	Yes	No
03	2% Bid Security of estimated cost	Copy with technical bid and original with financial bid	Yes	Yes	Yes	Yes	No(Amount not Verified)	No(Amount not Verified)
04	NTN / GST and ATL	The bidder must provide the NTN/GST registration certificate and proof of enlistment on the Active Tax Payer List (ATL) available on Federal Broad of Revenue (FBR) website	Yes	Yes	Yes	Yes	Yes	Yes
05	Product Eligibility (Quoted Products having less than one year availability shall not be eligible)	will be confirmed from the purchase orders / supply orders	Yes	Yes	No	No	No	No
06	Acceptance of terms and conditions	The firm will submit affidavit on notarized judicial stamp paper of Rs. 100/- that all terms and conditions as mentioned in Bidding documents are accepted.	Yes	Yes	Yes (Not Notarized)	Yes (Not Notarized)	Yes	Yes(Not Notarized)

07	Sole Agency Agreement / Authorization Letter	The Firm will provide valid Sole agency agreement / authorization letter from foreign/Local principal	No (Letter validity not mentioned)	Yes	Yes	Yes	No (Letter validity not mentioned)	Yes
08	Country of Origin, Country of Manufacturer	The firm will submit the affidavit regarding the country of origin and country of manufacturer of quoted product on notarized judicial stamp paper of Rs. 100/-	Yes	Yes	No	Yes (Not Notarized)	Yes	Yes(Not Notarized)
09	Responsive / Non Responsive /Substantial Responsive Consideration	The offer will be considered as responsive if it fully meets the tender requirement and specifications. The offer which will not be as per requirement of tender and specifications is to be declared as non-responsive. The offer which contains the minor deviations from the specifications and the deviations would not have any kind of effect on the quality, efficiency, reliability and durability of products will be declared as substantially responsive, this need to be determined by the Technical Evaluation Committee. The offers which are declared as Responsive and Substantially Responsive will be considered as equivalent for the onward proceedings of tender.	Non Responsive	Responsive	Non Responsive	Non Responsive	Non Responsive	Non Responsive
10	Product Evaluation (Quoted Product must	The bidder shall provide two pds (on same day of Technical Bid Opening) of quoted product, as per requirement for	Acceptable	Acceptable	Not Acceptable (Purity,	Not Acceptable(Low purity)	Sample not provided.	Acceptable

	comply with the tender / advertised specifications)	evaluation/satisfaction of the Committee along with its bid/offer otherwise the offer will be rejected straight away. Sample, will be evaluated by the End User by analyzing its Production quality, Design, Reliability, Conformance to the specification & quality standards and safe for the usage etc.			M.wt.not available).			
11	Non-Conviction Non-Blacklisting/Non-Debarment	Under taking on notarized judicial stamp paper of Rs.100/- The firm is neither convicted by any court of law nor blacklisted/debarred by any Federal & Provincial Govt. Institute/competent authority.	Yes	Yes	Yes (Not Notarized)	Yes (Not Notarized)	Yes	Yes(Not Notarized)
Remarks			The firm is non-compliant against compulsory parameter No. 7.	----	The firm is non-compliant against compulsory parameter No.5,8,&10.	The firm is non-compliant against compulsory parameter No. 5 & 10.	The firm is non-compliant against compulsory parameter No.3, 5 ,7& 10. One stamp paper is used for criteria no.6 &11.	The firm is non-compliant against compulsory parameter No.2, 3& 5.

Part-II: - ORDINARY PARAMETERS

Name of Item: Methanol

The bid complying with compulsory parameter shall be evaluated for below mentioned parameters:

Sr. No	Parameters	Detail	Total Marks	Remarks	M/s UH Analytical	M/s Bio Pharma	M/s Chemso I International	M/s Hiaro International	M/s Mod scientific	M/s Musaji Adam & Sons															
1.	Past Performance of the Bidder (Last Five years)	Major institutions (Government/ Semi-Government) served: <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%;">i.</td> <td style="width: 85%;">1 to 05</td> <td style="width: 10%; text-align: center;">10</td> </tr> <tr> <td>ii.</td> <td>06 to 10</td> <td style="text-align: center;">20</td> </tr> </table>	i.	1 to 05	10	ii.	06 to 10	20	20	The claim requires documentation (Purchase Orders, & Delivery Challans etc.) of the institution(s).	10	10	10	0	0	10									
i.	1 to 05	10																							
ii.	06 to 10	20																							
2.	Certificates (Quality of quoted product and bidders credibility)	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%;">i.</td> <td style="width: 85%;">Valid ISO Certification</td> <td style="width: 10%; text-align: center;">05</td> </tr> <tr> <td>ii</td> <td>Any Other international reputed certification.</td> <td style="text-align: center;">05</td> </tr> <tr> <td>iii</td> <td>Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.</td> <td style="text-align: center;">05</td> </tr> <tr> <td>iv</td> <td>Establishment License issued by DRAP</td> <td style="text-align: center;">05</td> </tr> <tr> <td>v</td> <td>GMP certification</td> <td style="text-align: center;">05</td> </tr> </table>	i.	Valid ISO Certification	05	ii	Any Other international reputed certification.	05	iii	Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.	05	iv	Establishment License issued by DRAP	05	v	GMP certification	05	25	Valid copies of certificates/letters required.	0	10	5	0	0	5
i.	Valid ISO Certification	05																							
ii	Any Other international reputed certification.	05																							
iii	Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.	05																							
iv	Establishment License issued by DRAP	05																							
v	GMP certification	05																							
3.	Financial status of Last Two Fiscal Years of Bidders	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%;"></td> <td style="width: 85%;">Last 2 years Audited Balance Sheet</td> <td style="width: 10%;"></td> </tr> <tr> <td>i</td> <td>i.2018-19</td> <td></td> </tr> <tr> <td></td> <td>ii.2017-18</td> <td style="text-align: center;">10</td> </tr> </table>		Last 2 years Audited Balance Sheet		i	i.2018-19			ii.2017-18	10	20	Relevant documents to be attached	20	10	20	20	0	10						
	Last 2 years Audited Balance Sheet																								
i	i.2018-19																								
	ii.2017-18	10																							

		The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns i.2018-19 ii.2017-18	10																	
		0																		
4.	Technical/Managerial Staff of bidders	<table border="1"> <tr> <td>i</td> <td>Managerial staff</td> <td>05</td> </tr> <tr> <td>ii</td> <td>Technical Staff</td> <td>05</td> </tr> <tr> <td>iii</td> <td>Sales staff</td> <td>05</td> </tr> </table>	i	Managerial staff	05	ii	Technical Staff	05	iii	Sales staff	05	15	The bidder is required to attach attested copy of the relevant Degree and appointment letter of concerned technical and managerial staff	0	0	0	0	0	0	0
i	Managerial staff	05																		
ii	Technical Staff	05																		
iii	Sales staff	05																		
Marks Obtained					30	30	35	20	0	25										
Result Qualified / Not Qualified					Not Qualified	Not Qualified	Not Qualified	Not Qualified	Not Qualified	Not Qualified										

Total marks of Ordinary Parameters: 80

Qualifying marks in Ordinary parameters: 60% (48/100 and above)

EVALUATION REPORT FOR LABORTARY ITEMS FOR TB CONTROL PROGRAM

Item No-2

Part-1: - COMPULSORY PARAMETERS

Name of Item: Hydrocholric Acid

Failure to comply with any compulsory parameter will result in disqualification of bidder.

Sr. No.	PARAMETERS	DOCUMENTS REQUIRED	M/s Chemsol International	M/s Hiaro International
01	Original receipt of purchase of tender	Original receipt	No	Yes
02	Nationality / Identity	CNIC copy	Yes	Yes
03	2% Bid Security of estimated cost	Copy with technical bid and original with financial bid	Yes	No (Amount not Verified)
04	NTN / GST and ATL	The bidder must provide the NTN/GST registration certificate and proof of enlistment on the Active Tax Payer List (ATL) available on Federal Broad of Revenue (FBR) website	Yes	Yes
05	Product Eligibility (Quoted Products having less than one year availability shall not be eligible)	will be confirmed from the purchase orders / supply orders	Yes	No
06	Acceptance of terms and conditions	The firm will submit affidavit on notarized judicial stamp paper of Rs. 100/- that all terms and conditions as mentioned in Bidding documents are accepted.	Yes(Not Notarized)	Yes (Not Notarized)

07	Sole Agency Agreement / Authorization Letter	The Firm will provide valid Sole agency agreement / authorization letter from foreign/Local principal	No	Yes
08	Country of Origin, Country of Manufacturer	The firm will submit the affidavit regarding the country of origin and country of manufacturer of quoted product on notarized judicial stamp paper of Rs. 100/-	NO	Yes(Not Notarized)
09	Responsive / Non Responsive /Substantial Responsive Consideration	The offer will be considered as responsive if it fully meets the tender requirement and specifications. The offer which will not be as per requirement of tender and specifications is to be declared as non-responsive. The offer which contains the minor deviations from the specifications and the deviations would not have any kind of effect on the quality, efficiency, reliability and durability of products will be declared as substantially responsive, this need to be determined by the Technical Evaluation Committee. The offers which are declared as Responsive and Substantially Responsive will be considered as equivalent for the onward proceedings of tender.	Non responsive	Non Responsive
10	Product Evaluation (Quoted Product must comply with the tender / advertised specifications)	The bidder shall provide two pads (on same day of Technical Bid Opening) of quoted product, as per requirement for evaluation/satisfaction of the Committee along with its bid/offer otherwise the offer will be rejected straight away. Sample, will be evaluated by the End User by analyzing its Production quality, Design, Reliability,	Acceptable	Acceptable

		Conformance to the specification & quality standards and safe for the usage etc.		
11	Non-Conviction Non-Blacklisting/Non-Debarment	Under taking on notarized judicial stamp paper of Rs.100/- The firm is neither convicted by any court of law nor blacklisted/debarred by any Federal & Provincial Govt. Institute/competent authority.	Yes (Not Notarized)	Yes(Not Notarized)
Remarks			The firm is non-compliant against compulsory parameter No.1,7& 8.	The firm is non-compliant against compulsory parameter No. 3,&5.

Part-II: - ORDINARY PARAMETERS

Name of Item: Hydrochloric Acid

The bid complying with compulsory parameter shall be evaluated for below mentioned parameters:

Sr. No	Parameters	Detail	Total Marks	Remarks	M/s Chemsol International	M/s Hiaro International						
1.	Past Performance of the Bidder (Last Five years)	Major institutions (Government/ Semi-Government) served: <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%;">i.</td> <td style="width: 85%;">1 to 05</td> <td style="width: 10%; text-align: center;">10</td> </tr> <tr> <td>ii.</td> <td>06 to 10</td> <td style="text-align: center;">20</td> </tr> </table>	i.	1 to 05	10	ii.	06 to 10	20	20	The claim requires documentation (Purchase Orders, & Delivery Challans etc.) of the institution(s).	10	0
i.	1 to 05	10										
ii.	06 to 10	20										
2.	Certificates (Quality of quoted product and bidders credibility)	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%;">i.</td> <td style="width: 85%;">Valid ISO Certification</td> <td style="width: 10%; text-align: center;">05</td> </tr> <tr> <td>ii</td> <td>Any Other international reputed certification.</td> <td style="text-align: center;">05</td> </tr> </table>	i.	Valid ISO Certification	05	ii	Any Other international reputed certification.	05	25	Valid copies of certificates/letters required.	5	0
i.	Valid ISO Certification	05										
ii	Any Other international reputed certification.	05										

		iii	Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.	05				
		iv	Establishment License issued by DRAP	05				
		v	GMP certification	05				
3.	Financial status of Last Two Fiscal Years of Bidders	i	Last 2 years Audited Balance Sheet i.2018-19 ii.2017-18	10	20	Relevant documents to be attached	20	20
		ii	The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns i.2018-19 ii.2017-18	10				
4.	Technical/Managerial Staff of bidders	i	Managerial staff	05	15	The bidder is required to attach attested copy of the relevant Degree and appointment letter of concerned technical and managerial staff	0	0
		ii	Technical Staff	05				
		iii	Sales staff	05				
Marks Obtained							35	20
Result Qualified / Not Qualified							Not Qualified	Not Qualified

Total marks of Ordinary Parameters: 80

Qualifying marks in Ordinary parameters: 60% (48/100 and above)

EVALUATION REPORT FOR LABORTARY ITEMS FOR TB CONTROL PROGRAM

Item No-3

Part-1: - COMPULSORY PARAMETERS

Name of Item: Sulphuric Acid

Failure to comply with any compulsory parameter will result in disqualification of bidder.

Sr. No.	PARAMETERS	DOCUMENTS REQUIRED	M/s Chemsol International	M/s Hiaro International	M/s UH Analytical
01	Original receipt of purchase of tender	Original receipt	No	Yes	Yes
02	Nationality / Identity	CNIC copy	Yes	Yes	Yes
03	2% Bid Security of estimated cost	Copy with technical bid and original with financial bid	Yes	No (Amount not verified)	Yes
04	NTN / GST and ATL	The bidder must provide the NTN/GST registration certificate and proof of enlistment on the Active Tax Payer List (ATL) available on Federal Broad of Revenue (FBR) website	Yes	Yes	Yes
05	Product Eligibility (Quoted Products having less than one year availability shall not be eligible)	will be confirmed from the purchase orders / supply orders	Yes	No	Yes
06	Acceptance of terms and conditions	The firm will submit affidavit on notarized judicial stamp paper of Rs. 100/- that all terms and conditions as mentioned in Bidding documents are accepted.	Yes(Not Notarized)	Yes (Not Notarized)	Yes
07	Sole Agency Agreement / Authorization Letter	The Firm will provide valid Sole agency agreement / authorization letter from foreign/Local principal	No	Yes	No (Letter validity not mentioned)
08	Country of Origin, Country of Manufacturer	The firm will submit the affidavit regarding the country of origin and country of manufacturer of quoted product on notarized judicial stamp paper of Rs. 100/-	No	Yes (Not Notarized)	Yes

09	Responsive / Non Responsive /Substantial Responsive Consideration	The offer will be considered as responsive if it fully meets the tender requirement and specifications. The offer which will not be as per requirement of tender and specifications is to be declared as non-responsive. The offer which contains the minor deviations from the specifications and the deviations would not have any kind of effect on the quality, efficiency, reliability and durability of products will be declared as substantially responsive, this need to be determined by the Technical Evaluation Committee. The offers which are declared as Responsive and Substantially Responsive will be considered as equivalent for the onward proceedings of tender.	Non Responsive	Non Responsive	Non Responsive
10	Product Evaluation (Quoted Product must comply with the tender / advertised specifications)	The bidder shall provide two pads (on same day of Technical Bid Opening) of quoted product, as per requirement for evaluation/satisfaction of the Committee along with its bid/offer otherwise the offer will be rejected straight away. Sample, will be evaluated by the End User by analyzing its Production quality, Design, Reliability, Conformance to the specification & quality standards and safe for the usage etc.	Acceptable	Not Acceptable (Low Purity)	Acceptable.
11	Non-Conviction Non-Blacklisting/Non-Debarment	Under taking on notarized judicial stamp paper of Rs.100/- The firm is neither convicted by any court of law nor blacklisted/debarred by any Federal & Provincial Govt. Institute/competent authority.	Yes (Not Notarized)	Yes (Not Notarized)	Yes
Remarks			The firm is non-compliant against compulsory	The firm is non-compliant against compulsory	The firm is non-compliant against compulsory

	parameter No.1,7 &8.	parameter No.3 ,5 &10.	parameter No.7.
--	-------------------------	---------------------------	--------------------

Part-II: - ORDINARY PARAMETERS

Name of Item: Sulphuric Acid

The bid complying with compulsory parameter shall be evaluated for below mentioned parameters:

Sr. No.	Parameters	Detail	Total Marks	Remarks	M/s Chemsol International	M/s Hiaro International	M/s UH Analytical															
1.	Past Performance of the Bidder (Last Five years)	Major institutions (Government/ Semi-Government) served: <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%;">i.</td> <td style="width: 75%;">1 to 05</td> <td style="width: 20%;">10</td> </tr> <tr> <td>ii.</td> <td>06 to 10</td> <td>20</td> </tr> </table>	i.	1 to 05	10	ii.	06 to 10	20	20	The claim requires documentation (Purchase Orders, & Delivery Challans etc.) of the institution(s).	10	0	10									
i.	1 to 05	10																				
ii.	06 to 10	20																				
2.	Certificates (Quality of quoted product and bidders credibility)	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%;">i.</td> <td style="width: 75%;">Valid ISO Certification</td> <td style="width: 20%;">05</td> </tr> <tr> <td>ii</td> <td>Any Other international reputed certification.</td> <td>05</td> </tr> <tr> <td>iii</td> <td>Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.</td> <td>05</td> </tr> <tr> <td>iv</td> <td>Establishment License issued by DRAP</td> <td>05</td> </tr> <tr> <td>v</td> <td>GMP certification</td> <td>05</td> </tr> </table>	i.	Valid ISO Certification	05	ii	Any Other international reputed certification.	05	iii	Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.	05	iv	Establishment License issued by DRAP	05	v	GMP certification	05	25	Valid copies of certificates/letters required.	0	0	0
i.	Valid ISO Certification	05																				
ii	Any Other international reputed certification.	05																				
iii	Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.	05																				
iv	Establishment License issued by DRAP	05																				
v	GMP certification	05																				
3.	Financial status of Last Two Fiscal Years of Bidders	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%;"></td> <td style="width: 75%;">Last 2 years Audited Balance Sheet</td> <td style="width: 20%;"></td> </tr> <tr> <td>i</td> <td>i.2018-19</td> <td rowspan="2">10</td> </tr> <tr> <td></td> <td>ii.2017-18</td> </tr> <tr> <td>ii</td> <td>The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following</td> <td>10</td> </tr> </table>		Last 2 years Audited Balance Sheet		i	i.2018-19	10		ii.2017-18	ii	The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following	10	20	Relevant documents to be attached	20	20	20				
	Last 2 years Audited Balance Sheet																					
i	i.2018-19	10																				
	ii.2017-18																					
ii	The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following	10																				

		Financial Year in form of FBR Tax Returns i.2018-19 ii.2017-18														
4.	Technical/Managerial Staff of bidders	<table border="1"> <tr> <td>i</td> <td>Managerial staff</td> <td>05</td> </tr> <tr> <td>ii</td> <td>Technical Staff</td> <td>05</td> </tr> <tr> <td>iii</td> <td>Sales staff</td> <td>05</td> </tr> </table>	i	Managerial staff	05	ii	Technical Staff	05	iii	Sales staff	05	15	The bidder is required to attach attested copy of the relevant Degree and appointment letter of concerned technical and managerial staff	0	0	0
i	Managerial staff	05														
ii	Technical Staff	05														
iii	Sales staff	05														
Marks Obtained					30	20	30									
Result Qualified / Not Qualified					Not Qualified	Not Qualified	Not Qualified									

Total marks of Ordinary Parameters: 80

Qualifying marks in Ordinary parameters: 60% (48/100 and above)

EVALUATION REPORT FOR LABORTARY ITEMS FOR TB CONTROL PROGRAM

Item No-4

Part-1: - COMPULSORY PARAMETERS

Name of Item: Auramin –O

Failure to comply with any compulsory parameter will result in disqualification of bidder.

Sr. No.	PARAMETERS	DOCUMENTS REQUIRED	M/s Chemsol Internationall	M/s Hiaro International	M/s Musaji Adam & Sons	M/s Mod Scientific	M/Bio Pharma
01	Original receipt of purchase of tender	Original receipt	No	Yes	Yes	No	Yes
02	Nationality / Identity	CNIC copy	Yes	Yes	No	Yes	Yes
03	2% Bid Security of estimated cost	Copy with technical bid and original with financial bid	Yes	Yes	No (Amount Not Verified)	No (Amount Not Verified)	Yes
04	NTN / GST and ATL	The bidder must provide the NTN/GST registration certificate and proof of enlistment on the Active Tax Payer List (ATL) available on Federal Broad of Revenue (FBR) website	Yes	Yes	Yes	Yes	Yes
05	Product Eligibility (Quoted Products having less than one year availability shall not be eligible)	will be confirmed from the purchase orders / supply orders	No	No	No	No	Yes
06	Acceptance of terms and conditions	The firm will submit affidavit on notarized judicial stamp paper of Rs. 100/- that all terms and conditions as mentioned in Bidding documents are accepted.	Yes (Not Notarized)	Yes (Not Notarized)	Yes (Not Notarized)	Yes	Yes

07	Sole Agency Agreement / Authorization Letter	The Firm will provide valid Sole agency agreement / authorization letter from foreign/Local principal	Yes	Yes	Yes	No	Yes
08	Country of Origin, Country of Manufacturer	The firm will submit the affidavit regarding the country of origin and country of manufacturer of quoted product on notarized judicial stamp paper of Rs. 100/-	No	Yes (Not Notarized)	Yes (Not Notarized)	No	Yes
09	Responsive / Non Responsive /Substantial Responsive Consideration	The offer will be considered as responsive if it fully meets the tender requirement and specifications. The offer which will not be as per requirement of tender and specifications is to be declared as non-responsive. The offer which contains the minor deviations from the specifications and the deviations would not have any kind of effect on the quality, efficiency, reliability and durability of products will be declared as substantially responsive, this need to be determined by the Technical Evaluation Committee. The offers which are declared as Responsive and Substantially Responsive will be considered as equivalent for the onward proceedings of tender.	Non Responsive	Non-Responsive	Non Responsive	Non Responsive	Responsive
10	Product Evaluation (Quoted Product must comply with the tender / advertised specifications)	The bidder shall provide two tests (on same day of Technical Bid Opening) of quoted product, as per requirement for evaluation/satisfaction of the Committee along with its bid/offer otherwise the offer will be rejected straight away. Sample, will be evaluated by the End User by analyzing its Production quality, Design, Reliability, Conformance to the specification & quality standards and safe for the usage etc.	Not acceptable(Low Dye content)	Acceptable.	Sample not provided	Sample not provided	Acceptable.

1.	Past Performance of the Bidder (Last Five years)	Major institutions (Government/ Semi-Government) served: <table border="1" data-bbox="407 180 1012 375"> <tr> <td data-bbox="407 180 478 272">i.</td> <td data-bbox="478 180 919 272">1 to 05</td> <td data-bbox="919 180 1012 272">10</td> </tr> <tr> <td data-bbox="407 272 478 375">ii.</td> <td data-bbox="478 272 919 375">06 to 10</td> <td data-bbox="919 272 1012 375">20</td> </tr> </table>	i.	1 to 05	10	ii.	06 to 10	20	20	The claim requires documentation (Purchase Orders, & Delivery Challans etc.) of the institution(s).	10	0	0	0	10									
i.	1 to 05	10																						
ii.	06 to 10	20																						
2.	Certificates (Quality of quoted product and bidders credibility)	<table border="1" data-bbox="407 516 1012 889"> <tr> <td data-bbox="407 516 478 581">i.</td> <td data-bbox="478 516 919 581">Valid ISO Certification</td> <td data-bbox="919 516 1012 581">05</td> </tr> <tr> <td data-bbox="407 581 478 662">ii</td> <td data-bbox="478 581 919 662">Any Other international reputed certification.</td> <td data-bbox="919 581 1012 662">05</td> </tr> <tr> <td data-bbox="407 662 478 743">iii</td> <td data-bbox="478 662 919 743">Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.</td> <td data-bbox="919 662 1012 743">05</td> </tr> <tr> <td data-bbox="407 743 478 824">iv</td> <td data-bbox="478 743 919 824">Establishment License issued by DRAP</td> <td data-bbox="919 743 1012 824">05</td> </tr> <tr> <td data-bbox="407 824 478 889">v</td> <td data-bbox="478 824 919 889">GMP certification</td> <td data-bbox="919 824 1012 889">05</td> </tr> </table>	i.	Valid ISO Certification	05	ii	Any Other international reputed certification.	05	iii	Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.	05	iv	Establishment License issued by DRAP	05	v	GMP certification	05	25	Valid copies of certificates/letters required.	05	0	5	0	10
i.	Valid ISO Certification	05																						
ii	Any Other international reputed certification.	05																						
iii	Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.	05																						
iv	Establishment License issued by DRAP	05																						
v	GMP certification	05																						
3.	Financial status of Last Two Fiscal Years of Bidders	<table border="1" data-bbox="407 922 1012 1344"> <tr> <td data-bbox="407 922 478 1052">i</td> <td data-bbox="478 922 919 1052">Last 2 years Audited Balance Sheet i.2018-19 ii.2017-18</td> <td data-bbox="919 922 1012 1052">10</td> </tr> <tr> <td data-bbox="407 1052 478 1344">ii</td> <td data-bbox="478 1052 919 1344">The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns i.2018-19 ii.2017-18</td> <td data-bbox="919 1052 1012 1344">10</td> </tr> </table>	i	Last 2 years Audited Balance Sheet i.2018-19 ii.2017-18	10	ii	The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns i.2018-19 ii.2017-18	10	20	Relevant documents to be attached	20	20	10	0	10									
i	Last 2 years Audited Balance Sheet i.2018-19 ii.2017-18	10																						
ii	The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns i.2018-19 ii.2017-18	10																						
4.	Technical/Managerial Staff of bidders	<table border="1" data-bbox="407 1409 1012 1528"> <tr> <td data-bbox="407 1409 478 1528">I</td> <td data-bbox="478 1409 919 1528">Managerial staff</td> <td data-bbox="919 1409 1012 1528">05</td> </tr> </table>	I	Managerial staff	05	15	The bidder is required to attach	0	0	0	0	0												
I	Managerial staff	05																						

		ii	Technical Staff	05	attested copy of the relevant Degree and appointment letter of concerned technical and managerial staff					
		iii	Sales staff	05						
Marks Obtained						35	20	15	00	30
Result Qualified / Not Qualified						Not Qualified	Not Qualified	Not Qualified	Not Qualified	Not Qualified

Total marks of Ordinary Parameters: 80

Qualifying marks in Ordinary parameters: 60% (48/100 and above)

EVALUATION REPORT FOR LABORTARY ITEMS FOR TB CONTROL PROGRAM

Item No-5

Part-1: - COMPULSORY PARAMETERS

Name of Item: Basic Fuchsin

Failure to comply with any compulsory parameter will result in disqualification of bidder.

Sr. No.	PARAMETERS	DOCUMENTS REQUIRED	M/s UH Analytical	M/s Bio Pharma	M/s Chemsol International	M/s Hiaro International	M/s Mod scientific	M/s Musaji Adam & Sons
01	Original receipt of purchase of tender	Original receipt	Yes	Yes	No	Yes	No	Yes
02	Nationality / Identity	CNIC copy	Yes	Yes	Yes	Yes	Yes	No

03	2% Bid Security of estimated cost	Copy with technical bid and original with financial bid	Yes	Yes	Yes	No(Amount not Verified)	No(Amount not Verified)	No(Amount not Verified)
04	NTN / GST and ATL	The bidder must provide the NTN/GST registration certificate and proof of enlistment on the Active Tax Payer List (ATL) available on Federal Broad of Revenue (FBR) website	Yes	Yes	Yes	Yes	Yes	Yes
05	Product Eligibility (Quoted Products having less than one year availability shall not be eligible)	will be confirmed from the purchase orders / supply orders	No	Yes	No	No	No	No
06	Acceptance of terms and conditions	The firm will submit affidavit on notarized judicial stamp paper of Rs. 100/- that all terms and conditions as mentioned in Bidding documents are accepted.	Yes	Yes	Yes (Not Notarized)	Yes (Not Notarized)	Yes	Yes(Not Notarized)
07	Sole Agency Agreement / Authorization Letter	The Firm will provide valid Sole agency agreement / authorization letter from foreign/Local principal	No (Letter validity not mentioned)	Yes	Yes	Yes	No (Letter validity not mentioned)	Yes
08	Country of Origin, Country of Manufacturer	The firm will submit the affidavit regarding the country of origin and country of manufacturer of quoted product on notarized judicial stamp paper of Rs. 100/-	Yes	Yes	No	Yes (Not Notarized)	Yes	Yes(Not Notarized)

09	Responsive / Non Responsive /Substantial Responsive Consideration	The offer will be considered as responsive if it fully meets the tender requirement and specifications. The offer which will not be as per requirement of tender and specifications is to be declared as non-responsive. The offer which contains the minor deviations from the specifications and the deviations would not have any kind of effect on the quality, efficiency, reliability and durability of products will be declared as substantially responsive, this need to be determined by the Technical Evaluation Committee. The offers which are declared as Responsive and Substantially Responsive will be considered as equivalent for the onward proceedings of tender.	Non Responsive	Responsive	Non Responsive	Non Responsive	Non Responsive	Non Responsive
10	Product Evaluation (Quoted Product must comply with the tender / advertised specifications)	The bidder shall provide two packs (on same day of Technical Bid Opening) of quoted product, as per requirement for evaluation/satisfaction of the Committee along with its bid/offer otherwise the offer will be rejected straight away. Sample, will be evaluated by the End User by analyzing its Production quality, Design,	Not Acceptable(25g Packing)	Acceptable.	Not Acceptable(25g Packing)	Not Acceptable(25g Packing)	Sample not provided	Sample not provided

1.	Past Performance of the Bidder (Last Five years)	Major institutions (Government/ Semi-Government) served: <table border="1" data-bbox="338 180 936 375"> <tr> <td data-bbox="338 180 411 272">i.</td> <td data-bbox="411 180 846 272">1 to 05</td> <td data-bbox="846 180 936 272">10</td> </tr> <tr> <td data-bbox="338 272 411 375">ii.</td> <td data-bbox="411 272 846 375">06 to 10</td> <td data-bbox="846 272 936 375">20</td> </tr> </table>	i.	1 to 05	10	ii.	06 to 10	20	20	The claim requires documentation (Purchase Orders, & Delivery Challans etc.) of the institution(s).	0	10	0	0	0	0									
i.	1 to 05	10																							
ii.	06 to 10	20																							
2.	Certificates (Quality of quoted product and bidders credibility)	<table border="1" data-bbox="338 516 936 881"> <tr> <td data-bbox="338 516 411 581">i.</td> <td data-bbox="411 516 846 581">Valid ISO Certification</td> <td data-bbox="846 516 936 581">05</td> </tr> <tr> <td data-bbox="338 581 411 662">ii</td> <td data-bbox="411 581 846 662">Any Other international reputed certification.</td> <td data-bbox="846 581 936 662">05</td> </tr> <tr> <td data-bbox="338 662 411 743">iii</td> <td data-bbox="411 662 846 743">Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.</td> <td data-bbox="846 662 936 743">05</td> </tr> <tr> <td data-bbox="338 743 411 824">iv</td> <td data-bbox="411 743 846 824">Establishment License issued by DRAP</td> <td data-bbox="846 743 936 824">05</td> </tr> <tr> <td data-bbox="338 824 411 881">v</td> <td data-bbox="411 824 846 881">GMP certification</td> <td data-bbox="846 824 936 881">05</td> </tr> </table>	i.	Valid ISO Certification	05	ii	Any Other international reputed certification.	05	iii	Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.	05	iv	Establishment License issued by DRAP	05	v	GMP certification	05	25	Valid copies of certificates/letters required.	0	10	5	0	0	5
i.	Valid ISO Certification	05																							
ii	Any Other international reputed certification.	05																							
iii	Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.	05																							
iv	Establishment License issued by DRAP	05																							
v	GMP certification	05																							
3.	Financial status of Last Two Fiscal Years of Bidders	<table border="1" data-bbox="338 922 936 1336"> <tr> <td data-bbox="338 922 411 1044">i</td> <td data-bbox="411 922 846 1044">Last 2 years Audited Balance Sheet i.2018-19 ii.2017-18</td> <td data-bbox="846 922 936 1044">10</td> </tr> <tr> <td data-bbox="338 1044 411 1336">ii</td> <td data-bbox="411 1044 846 1336">The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns i.2018-19 ii.2017-18</td> <td data-bbox="846 1044 936 1336">10</td> </tr> </table>	i	Last 2 years Audited Balance Sheet i.2018-19 ii.2017-18	10	ii	The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns i.2018-19 ii.2017-18	10	20	Relevant documents to be attached	20	10	20	20	0	10									
i	Last 2 years Audited Balance Sheet i.2018-19 ii.2017-18	10																							
ii	The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns i.2018-19 ii.2017-18	10																							
4.	Technical/Managerial Staff of bidders	<table border="1" data-bbox="338 1409 936 1520"> <tr> <td data-bbox="338 1409 411 1520">i</td> <td data-bbox="411 1409 846 1520">Managerial staff</td> <td data-bbox="846 1409 936 1520">05</td> </tr> </table>	i	Managerial staff	05	15	The bidder is required to attach	0	0	0	0	0	0												
i	Managerial staff	05																							

		ii	Technical Staff	05	attested copy of the relevant Degree and appointment letter of concerned technical and managerial staff						
		iii	Sales staff	05							
Marks Obtained						20	30	25	20	0	15
Result Qualified / Not Qualified						Not Qualified	Not Qualified	Not Qualified	Not Qualified	Not Qualified	Not Qualified

Total marks of Ordinary Parameters: 80

Qualifying marks in Ordinary parameters: 60% (48/100 and above)

EVALUATION REPORT FOR LABORTARY ITEMS FOR TB CONTROL PROGRAM

Item No-6

Part-1: - COMPULSORY PARAMETERS

Name of Item: Methylene Blue

Failure to comply with any compulsory parameter will result in disqualification of bidder.

Sr. No.	PARAMETERS	DOCUMENTS REQUIRED	M/s UH Analytical	M/s Bio Pharma	M/s Chemsol International	M/s Hiaro International	M/s Mod scientific	M/s Musaji Adam & Sons
01	Original receipt of purchase of tender	Original receipt	Yes	Yes	No	Yes	No	Yes
02	Nationality / Identity	CNIC copy	Yes	Yes	Yes	Yes	Yes	No

03	2% Bid Security of estimated cost	Copy with technical bid and original with financial bid	Yes	Yes	Yes	No(Amount not Verified)	No(Amount not Verified)	No(Amount not Verified)
04	NTN / GST and ATL	The bidder must provide the NTN/GST registration certificate and proof of enlistment on the Active Tax Payer List (ATL) available on Federal Broad of Revenue (FBR) website	Yes	Yes	Yes	Yes	Yes	Yes
05	Product Eligibility (Quoted Products having less than one year availability shall not be eligible)	will be confirmed from the purchase orders / supply orders	No	Yes	Yes	No	No	No(Not readable)
06	Acceptance of terms and conditions	The firm will submit affidavit on notarized judicial stamp paper of Rs. 100/- that all terms and conditions as mentioned in Bidding documents are accepted.	Yes	Yes	Yes (Not Notarized)	Yes (Not Notarized)	Yes	Yes(Not Notarized)
07	Sole Agency Agreement / Authorization Letter	The Firm will provide valid Sole agency agreement / authorization letter from foreign/Local principal	No (Letter validity not mentioned)	Yes	Yes	Yes	No (Letter validity not mentioned)	Yes
08	Country of Origin, Country of Manufacturer	The firm will submit the affidavit regarding the country of origin and country of manufacturer of quoted product on notarized judicial stamp paper of Rs. 100/-	Yes	Yes	No	Yes (Not Notarized)	Yes	Yes(Not Notarized)

09	Responsive / Non Responsive /Substantial Responsive Consideration	The offer will be considered as responsive if it fully meets the tender requirement and specifications. The offer which will not be as per requirement of tender and specifications is to be declared as non-responsive. The offer which contains the minor deviations from the specifications and the deviations would not have any kind of effect on the quality, efficiency, reliability and durability of products will be declared as substantially responsive, this need to be determined by the Technical Evaluation Committee. The offers which are declared as Responsive and Substantially Responsive will be considered as equivalent for the onward proceedings of tender.	Non Responsive	Responsive	Non Responsive	Non Responsive	Non Responsive	Non Responsive
10	Product Evaluation (Quoted Product must comply with the tender / advertised specifications)	The bidder shall provide two packs (on same day of Technical Bid Opening) of quoted product, as per requirement for evaluation/satisfaction of the Committee along with its bid/offer otherwise the offer will be rejected straight	Not Acceptable(25g Packing)	Acceptable.	Not Acceptable(25g Packing)	Not Acceptable(25g Packing)	Sample not provided	Sample not provided

		away. Sample, will be evaluated by the End User by analyzing its Production quality, Design, Reliability, Conformance to the specification & quality standards and safe for the usage etc.						
11	Non-Conviction Non-Blacklisting/Non-Debarment	Under taking on notarized judicial stamp paper of Rs.100/- The firm is neither convicted by any court of law nor blacklisted/debarred by any Federal & Provincial Govt. Institute/competent authority.	Yes	Yes	Yes (Not Notarized)	Yes (Not Notarized)	Yes	Yes(Not Notarized)
Remarks			The firm is non-compliant against compulsory parameter No. 5, 7 &10.	----	The firm is non-compliant against compulsory parameter No. 1 ,8 & 10.	The firm is non-compliant against compulsory parameter No.3, 5 &10.	The firm is non-compliant against compulsory parameter No.1, 3, 5 &7. One stamp paper is used for criteria no.6,10 &11.	The firm is non-compliant against compulsory parameter No.2,3,5 &10..

Part-II: - ORDINARY PARAMETERS

Name of Item: Methylene Blue

The bid complying with compulsory parameter shall be evaluated for below mentioned parameters:

4.	Technical/Managerial Staff of bidders	i		Managerial staff	05	15	The bidder is required to attach attested copy of the relevant Degree and appointment letter of concerned technical and managerial staff	0	0	0	0	0	0
		ii		Technical Staff	05								
		iii		Sales staff	05								
Marks Obtained								20	30	25	20	0	15
Result Qualified / Not Qualified								Not Qualified	Not Qualified	Not Qualified	Not Qualified	Not Qualified	Not Qualified

Total marks of Ordinary Parameters: 80

Qualifying marks in Ordinary parameters: 60% (48/100 and above)

EVALUATION REPORT FOR LABORTARY ITEMS FOR TB CONTROL PROGRAM

Item No-7

Part-1: - COMPULSORY PARAMETERS

Name of Item: Phenol

Failure to comply with any compulsory parameter will result in disqualification of bidder.

Sr. No.	PARAMETERS	DOCUMENTS REQUIRED	M/s UH Analytical	M/s Bio Pharma	M/s Hiaro International	M/s Mod scientific	M/s Musaji Adam & Sons
01	Original receipt of purchase of tender	Original receipt	Yes	Yes	Yes	No	Yes

02	Nationality / Identity	CNIC copy	Yes	Yes	Yes	Yes	No
03	2% Bid Security of estimated cost	Copy with technical bid and original with financial bid	Yes	Yes	Yes	No(Amount not Verified)	No(Amount not Verified)
04	NTN / GST and ATL	The bidder must provide the NTN/GST registration certificate and proof of enlistment on the Active Tax Payer List (ATL) available on Federal Broad of Revenue (FBR) website	Yes	Yes	Yes	Yes	Yes
05	Product Eligibility (Quoted Products having less than one year availability shall not be eligible)	will be confirmed from the purchase orders / supply orders	No	Yes	No	No	No
06	Acceptance of terms and conditions	The firm will submit affidavit on notarized judicial stamp paper of Rs. 100/- that all terms and conditions as mentioned in Bidding documents are accepted.	Yes	Yes	Yes (Not Notarized)	Yes	Yes(Not Notarized)
07	Sole Agency Agreement / Authorization Letter	The Firm will provide valid Sole agency agreement / authorization letter from foreign/Local principal	No (Letter validity not mentioned)	Yes	Yes	No (Letter validity not mentioned)	Yes
08	Country of Origin, Country of Manufacturer	The firm will submit the affidavit regarding the country of origin and country of manufacturer of quoted product on notarized judicial stamp paper of Rs. 100/-	No	Yes	Yes (Not Notarized)	Yes	Yes(Not Notarized)

09	Responsive / Non Responsive /Substantial Responsive Consideration	The offer will be considered as responsive if it fully meets the tender requirement and specifications. The offer which will not be as per requirement of tender and specifications is to be declared as non-responsive. The offer which contains the minor deviations from the specifications and the deviations would not have any kind of effect on the quality, efficiency, reliability and durability of products will be declared as substantially responsive, this need to be determined by the Technical Evaluation Committee. The offers which are declared as Responsive and Substantially Responsive will be considered as equivalent for the onward proceedings of tender.	Non Responsive	Responsive	Non Responsive	Non Responsive	Non Responsive
10	Product Evaluation (Quoted Product must comply with the tender / advertised specifications)	The bidder shall provide two ^{two} samples (on same day of Technical Bid Opening) of quoted product, as per requirement for evaluation/satisfaction of the Committee along with its bid/offer otherwise the offer will be rejected straight away. Sample, will be evaluated by the End User by analyzing its Production quality, Design, Reliability, Conformance to the specification & quality standards and safe for the usage etc.	Acceptable	Acceptable	Acceptable	Sample not provided	Acceptable
11	Non-Conviction Non-Blacklisting/Non-Debarment	Under taking on notarized judicial stamp paper of Rs.100/-	Yes	Yes	Yes (Not Notarized)	Yes	Yes(Not Notarized)

1.	Past Performance of the Bidder (Last Five years)	Major institutions (Government/ Semi-Government) served: <table border="1" data-bbox="405 180 1003 375"> <tr> <td data-bbox="405 180 478 272">i.</td> <td data-bbox="478 180 909 272">1 to 05</td> <td data-bbox="909 180 1003 272">10</td> </tr> <tr> <td data-bbox="405 272 478 375">ii.</td> <td data-bbox="478 272 909 375">06 to 10</td> <td data-bbox="909 272 1003 375">20</td> </tr> </table>	i.	1 to 05	10	ii.	06 to 10	20	20	The claim requires documentation (Purchase Orders, & Delivery Challans etc.) of the institution(s).	0	10	0	0	0									
i.	1 to 05	10																						
ii.	06 to 10	20																						
2.	Certificates (Quality of quoted product and bidders credibility)	<table border="1" data-bbox="405 516 1003 881"> <tr> <td data-bbox="405 516 478 581">i.</td> <td data-bbox="478 516 909 581">Valid ISO Certification</td> <td data-bbox="909 516 1003 581">05</td> </tr> <tr> <td data-bbox="405 581 478 662">ii</td> <td data-bbox="478 581 909 662">Any Other international reputed certification.</td> <td data-bbox="909 581 1003 662">05</td> </tr> <tr> <td data-bbox="405 662 478 743">iii</td> <td data-bbox="478 662 909 743">Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.</td> <td data-bbox="909 662 1003 743">05</td> </tr> <tr> <td data-bbox="405 743 478 824">iv</td> <td data-bbox="478 743 909 824">Establishment License issued by DRAP</td> <td data-bbox="909 743 1003 824">05</td> </tr> <tr> <td data-bbox="405 824 478 881">v</td> <td data-bbox="478 824 909 881">GMP certification</td> <td data-bbox="909 824 1003 881">05</td> </tr> </table>	i.	Valid ISO Certification	05	ii	Any Other international reputed certification.	05	iii	Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.	05	iv	Establishment License issued by DRAP	05	v	GMP certification	05	25	Valid copies of certificates/letters required.	0	10	0	0	5
i.	Valid ISO Certification	05																						
ii	Any Other international reputed certification.	05																						
iii	Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.	05																						
iv	Establishment License issued by DRAP	05																						
v	GMP certification	05																						
3.	Financial status of Last Two Fiscal Years of Bidders	<table border="1" data-bbox="405 922 1003 1336"> <tr> <td data-bbox="405 922 478 1044">i</td> <td data-bbox="478 922 909 1044">Last 2 years Audited Balance Sheet i.2018-19 ii.2017-18</td> <td data-bbox="909 922 1003 1044">10</td> </tr> <tr> <td data-bbox="405 1044 478 1336">ii</td> <td data-bbox="478 1044 909 1336">The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns i.2018-19 ii.2017-18</td> <td data-bbox="909 1044 1003 1336">10</td> </tr> </table>	i	Last 2 years Audited Balance Sheet i.2018-19 ii.2017-18	10	ii	The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns i.2018-19 ii.2017-18	10	20	Relevant documents to be attached	20	10	20	0	10									
i	Last 2 years Audited Balance Sheet i.2018-19 ii.2017-18	10																						
ii	The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns i.2018-19 ii.2017-18	10																						
4.	Technical/Managerial Staff of bidders	<table border="1" data-bbox="405 1409 1003 1523"> <tr> <td data-bbox="405 1409 478 1523">I</td> <td data-bbox="478 1409 909 1523">Managerial staff</td> <td data-bbox="909 1409 1003 1523">05</td> </tr> </table>	I	Managerial staff	05	15	The bidder is required to attach	0	0	0	0	0												
I	Managerial staff	05																						

		ii	Technical Staff	05	attested copy of the relevant Degree and appointment letter of concerned technical and managerial staff					
		iii	Sales staff	05						
Marks Obtained						20	30	20	0	15
Result Qualified / Not Qualified						Not Qualified	Not Qualified	Not Qualified	Not Qualified	Not Qualified

Total marks of Ordinary Parameters: 80

Qualifying marks in Ordinary parameters: 60% (48/100 and above)

EVALUATION REPORT FOR LABORTARY ITEMS FOR TB CONTROL PROGRAM

Item No-8

Part-1: - COMPULSORY PARAMETERS

Name of Item: Immersion Oil

Failure to comply with any compulsory parameter will result in disqualification of bidder.

Sr. No.	PARAMETERS	DOCUMENTS REQUIRED	M/s Bio Pharma	M/s Chemsol International	M/s Mod scientific
01	Original receipt of purchase of tender	Original receipt	Yes	No	No
02	Nationality / Identity	CNIC copy	Yes	Yes	Yes

03	2% Bid Security of estimated cost	Copy with technical bid and original with financial bid	Yes	Yes	No(Amount not Verified)
04	NTN / GST and ATL	The bidder must provide the NTN/GST registration certificate and proof of enlistment on the Active Tax Payer List (ATL) available on Federal Broad of Revenue (FBR) website	Yes	Yes	Yes
05	Product Eligibility (Quoted Products having less than one year availability shall not be eligible)	will be confirmed from the purchase orders / supply orders	Yes	Yes	No
06	Acceptance of terms and conditions	The firm will submit affidavit on notarized judicial stamp paper of Rs. 100/- that all terms and conditions as mentioned in Bidding documents are accepted.	Yes	Yes (Not Notarized)	Yes
07	Sole Agency Agreement / Authorization Letter	The Firm will provide valid Sole agency agreement / authorization letter from foreign/Local principal	No	Yes	No (Letter validity not mentioned)
08	Country of Origin, Country of Manufacturer	The firm will submit the affidavit regarding the country of origin and country of manufacturer of quoted product on notarized judicial stamp paper of Rs. 100/-	Yes	No	Yes
09	Responsive / Non Responsive /Substantial Responsive Consideration	The offer will be considered as responsive if it fully meets the tender requirement and specifications. The offer which will not be as per requirement of tender and specifications is to be declared as non-responsive. The offer which contains the minor deviations from the specifications and the deviations would not have any kind of effect on the quality, efficiency, reliability and durability of products will be declared as substantially responsive, this need to be determined by the Technical Evaluation Committee. The offers which are declared as Responsive and Substantially Responsive will be considered as equivalent for the onward proceedings of tender.	Non-Responsive	Non Responsive	Non Responsive

10	Product Evaluation (Quoted Product must comply with the tender / advertised specifications)	The bidder shall provide two peds (on same day of Technical Bid Opening) of quoted product, as per requirement for evaluation/satisfaction of the Committee along with its bid/offer otherwise the offer will be rejected straight away. Sample, will be evaluated by the End User by analyzing its Production quality, Design, Reliability, Conformance to the specification & quality standards and safe for the usage etc.	Acceptable	Not Acceptable(Low Viscosity)	Sample not provided.
11	Non-Conviction Non-Blacklisting/Non-Debarment	Under taking on notarized judicial stamp paper of Rs.100/- The firm is neither convicted by any court of law nor blacklisted/debarred by any Federal & Provincial Govt. Institute/competent authority.	Yes	Yes (Not Notarized)	Yes
Remarks			The firm is non-compliant against compulsory parameter No. 7.	The firm is non-compliant against compulsory parameter No. 1 8, &10.	The firm is non-compliant against compulsory parameter No.1, 3, 5 &7. One stamp paper is used for criteria no.6,10 &11.

Part-II: - ORDINARY PARAMETERS

Name of Item: Immersion Oil

The bid complying with compulsory parameter shall be evaluated for below mentioned parameters:

Sr. No	Parameters	Detail	Total Marks	Remarks	M/s Bio Pharma	M/s Chemsol International	M/s Mod scientific															
1.	Past Performance of the Bidder (Last Five years)	<p>Major institutions (Government/ Semi-Government) served:</p> <table border="1"> <tr> <td>i.</td> <td>1 to 05</td> <td>10</td> </tr> <tr> <td>ii.</td> <td>06 to 10</td> <td>20</td> </tr> </table>	i.	1 to 05	10	ii.	06 to 10	20	20	The claim requires documentation (Purchase Orders, & Delivery Challans etc.) of the institution(s).	0	10	0									
i.	1 to 05	10																				
ii.	06 to 10	20																				
2.	Certificates (Quality of quoted product and bidders credibility)	<table border="1"> <tr> <td>i.</td> <td>Valid ISO Certification</td> <td>05</td> </tr> <tr> <td>ii</td> <td>Any Other international reputed certification.</td> <td>05</td> </tr> <tr> <td>iii</td> <td>Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.</td> <td>05</td> </tr> <tr> <td>iv</td> <td>Establishment License issued by DRAP</td> <td>05</td> </tr> <tr> <td>v</td> <td>GMP certification</td> <td>05</td> </tr> </table>	i.	Valid ISO Certification	05	ii	Any Other international reputed certification.	05	iii	Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.	05	iv	Establishment License issued by DRAP	05	v	GMP certification	05	25	Valid copies of certificates/letters required.	0	5	0
i.	Valid ISO Certification	05																				
ii	Any Other international reputed certification.	05																				
iii	Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.	05																				
iv	Establishment License issued by DRAP	05																				
v	GMP certification	05																				
3.	Financial status of Last Two Fiscal Years of Bidders	<table border="1"> <tr> <td rowspan="2">i</td> <td>Last 2 years Audited Balance Sheet</td> <td rowspan="2">10</td> </tr> <tr> <td>i.2018-19 ii.2017-18</td> </tr> <tr> <td rowspan="2">ii</td> <td>The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns</td> <td rowspan="2">10</td> </tr> <tr> <td>i.2018-19 ii.2017-18</td> </tr> </table>	i	Last 2 years Audited Balance Sheet	10	i.2018-19 ii.2017-18	ii	The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns	10	i.2018-19 ii.2017-18	20	Relevant documents to be attached	10	20	0							
i	Last 2 years Audited Balance Sheet	10																				
	i.2018-19 ii.2017-18																					
ii	The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns	10																				
	i.2018-19 ii.2017-18																					

4.	Technical/Managerial Staff of bidders	i	Managerial staff	05	15	The bidder is required to attach attested copy of the relevant Degree and appointment letter of concerned technical and managerial staff	0	0	0
		ii	Technical Staff	05					
		iii	Sales staff	05					
Marks Obtained							10	35	0
Result Qualified / Not Qualified							Not Qualified	Not Qualified	Not Qualified

Total marks of Ordinary Parameters: 80

Qualifying marks in Ordinary parameters: 60% (48/100 and above)

EVALUATION REPORT FOR LABORTARY ITEMS FOR TB CONTROL PROGRAM

Item No-9

Part-1: - COMPULSORY PARAMETERS

Name of Item: Glass slides

Failure to comply with any compulsory parameter will result in disqualification of bidder.

Sr. No.	PARAMETERS	DOCUMENTS REQUIRED	M/s Bio Pharma	M/s Moon Interprises	M/s DiaZone	M/s Three Star
01	Original receipt of purchase of tender	Original receipt	Yes	Yes	Yes	Yes
02	Nationality / Identity	CNIC copy	Yes	Yes	Yes	Yes

03	2% Bid Security of estimated cost	Copy with technical bid and original with financial bid	Yes	Yes	Yes	Yes
04	NTN / GST and ATL	The bidder must provide the NTN/GST registration certificate and proof of enlistment on the Active Tax Payer List (ATL) available on Federal Broad of Revenue (FBR) website	Yes	Yes	Yes	Yes
05	Product Eligibility (Quoted Products having less than one year availability shall not be eligible)	will be confirmed from the purchase orders / supply orders	Yes	Yes	No (source Difference)	Yes
06	Acceptance of terms and conditions	The firm will submit affidavit on notarized judicial stamp paper of Rs. 100/- that all terms and conditions as mentioned in Bidding documents are accepted.	Yes	Yes	Yes (Not Notarized)	Yes
07	Sole Agency Agreement / Authorization Letter	The Firm will provide valid Sole agency agreement / authorization letter from foreign/Local principal	Yes	Yes	No	Yes
08	Country of Origin, Country of Manufacturer	The firm will submit the affidavit regarding the country of origin and country of manufacturer of quoted product on notarized judicial stamp paper of Rs. 100/-	Yes	Yes	No	No
09	Responsive / Non Responsive /Substantial Responsive Consideration	The offer will be considered as responsive if it fully meets the tender requirement and specifications. The offer which will not be as per requirement of tender and specifications is to be declared as non-responsive. The offer which contains the minor deviations from the specifications and the deviations would not have any kind of effect on the quality, efficiency, reliability and durability of products will be declared as substantially responsive, this need to be determined by the Technical Evaluation Committee. The offers which are declared as Responsive and Substantially Responsive will be considered as equivalent for the onward proceedings of tender.	Responsive	Non-Responsive	Non Responsive	Non Responsive

						Interp ses																	
1.	Past Performance of the Bidder (Last Five years)	Major institutions (Government/ Semi-Government) served: <table border="1"> <tr> <td>i.</td> <td>1 to 05</td> <td>10</td> </tr> <tr> <td>ii.</td> <td>06 to 10</td> <td>20</td> </tr> </table>	i.	1 to 05	10	ii.	06 to 10	20	20	The claim requires documentation (Purchase Orders, & Delivery Challans etc.) of the institution(s).	10	20	0	10									
i.	1 to 05	10																					
ii.	06 to 10	20																					
2.	Certificates (Quality of quoted product and bidders credibility)	<table border="1"> <tr> <td>i.</td> <td>Valid ISO Certification</td> <td>05</td> </tr> <tr> <td>ii</td> <td>Any Other international reputed certification.</td> <td>05</td> </tr> <tr> <td>iii</td> <td>Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.</td> <td>05</td> </tr> <tr> <td>iv</td> <td>Establishment License issued by DRAP</td> <td>05</td> </tr> <tr> <td>v</td> <td>GMP certification</td> <td>05</td> </tr> </table>	i.	Valid ISO Certification	05	ii	Any Other international reputed certification.	05	iii	Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.	05	iv	Establishment License issued by DRAP	05	v	GMP certification	05	25	Valid copies of certificates/letters required.	15	10	0	05
i.	Valid ISO Certification	05																					
ii	Any Other international reputed certification.	05																					
iii	Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.	05																					
iv	Establishment License issued by DRAP	05																					
v	GMP certification	05																					
3.	Financial status of Last Two Fiscal Years of Bidders	<table border="1"> <tr> <td rowspan="2">i</td> <td>Last 2 years Audited Balance Sheet</td> <td rowspan="2">10</td> </tr> <tr> <td>i.2018-19 ii.2017-18</td> </tr> <tr> <td rowspan="2">ii</td> <td>The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns</td> <td rowspan="2">10</td> </tr> <tr> <td>i.2018-19 ii.2017-18</td> </tr> </table>	i	Last 2 years Audited Balance Sheet	10	i.2018-19 ii.2017-18	ii	The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns	10	i.2018-19 ii.2017-18	20	Relevant documents to be attached	10	20	10	10							
i	Last 2 years Audited Balance Sheet	10																					
	i.2018-19 ii.2017-18																						
ii	The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns	10																					
	i.2018-19 ii.2017-18																						
		0																					

4.	Technical/Managerial Staff of bidders	i		Managerial staff	05	15	The bidder is required to attach attested copy of the relevant Degree and appointment letter of concerned technical and managerial staff	0	0	0	0
		ii		Technical Staff	05						
		iii		Sales staff	05						
Marks Obtained								45	50	10	25
Result Qualified / Not Qualified								Not Qualified	Qualified	Not Qualified	Not Qualified

Total marks of Ordinary Parameters: 80

Qualifying marks in Ordinary parameters: 60% (48/100 and above)

EVALUATION REPORT FOR LABORTARY ITEMS FOR TB CONTROL PROGRAM

Item No-10

Part-1: - COMPULSORY PARAMETERS

Name of Item: Sputum container

Failure to comply with any compulsory parameter will result in disqualification of bidder.

Sr. No.	PARAMETERS	DOCUMENTS REQUIRED	M/s Bio Pharma	M/s Mod Scientific	M/s DiaZone	M/s Three Star
01	Original receipt of purchase of tender	Original receipt	Yes	No	Yes	No
02	Nationality / Identity	CNIC copy	Yes	Yes	Yes	Yes

03	2% Bid Security of estimated cost	Copy with technical bid and original with financial bid	Yes	No (Amount not verified)	Yes	Yes
04	NTN / GST and ATL	The bidder must provide the NTN/GST registration certificate and proof of enlistment on the Active Tax Payer List (ATL) available on Federal Broad of Revenue (FBR) website	Yes	Yes	Yes	Yes
05	Product Eligibility (Quoted Products having less than one year availability shall not be eligible)	will be confirmed from the purchase orders / supply orders	Yes	No	Yes	Yes
06	Acceptance of terms and conditions	The firm will submit affidavit on notarized judicial stamp paper of Rs. 100/- that all terms and conditions as mentioned in Bidding documents are accepted.	Yes(Not Notarized)	Yes	Yes (Not Notarized)	Yes
07	Sole Agency Agreement / Authorization Letter	The Firm will provide valid Sole agency agreement / authorization letter from foreign/Local principal	Yes	No	Yes	Yes
08	Country of Origin, Country of Manufacturer	The firm will submit the affidavit regarding the country of origin and country of manufacturer of quoted product on notarized judicial stamp paper of Rs. 100/-	Yes(Not Notarized)	No	No	No
09	Responsive / Non Responsive /Substantial Responsive Consideration	The offer will be considered as responsive if it fully meets the tender requirement and specifications. The offer which will not be as per requirement of tender and specifications is to be declared as non-responsive. The offer which contains the minor deviations from the specifications and the deviations would not have any kind of effect on the quality, efficiency, reliability and durability of products will be declared as substantially responsive, this need to be determined by the Technical Evaluation Committee. The offers which are declared as	Non Responsive	Non-Responsive	Non Responsive	Non Responsive

		Responsive and Substantially Responsive will be considered as equivalent for the onward proceedings of tender.				
10	Product Evaluation (Quoted Product must comply with the tender / advertised specifications)	The bidder shall provide words (on same day of Technical Bid Opening) of quoted product, as per requirement for evaluation/satisfaction of the Committee along with its bid/offer otherwise the offer will be rejected straight away. Sample, will be evaluated by the End User by analyzing its Production quality, Design, Reliability, Conformance to the specification & quality standards and safe for the usage etc.	Not acceptable (Not Leak proof)	Sample not provided.	Acceptable	Acceptable.
11	Non-Conviction Non-Blacklisting/Non-Debarment	Under taking on notarized judicial stamp paper of Rs.100/- The firm is neither convicted by any court of law nor blacklisted/debarred by any Federal & Provincial Govt. Institute/competent authority.	Yes(Not Notarized)	Yes	Yes (Not Notarized)	Yes
Remarks			The firm is non-compliant against compulsory parameter No. 10.	The firm is non-compliant against compulsory parameter No. 1,3,5,7&8. Single stamp paper used	The firm is non-compliant against compulsory parameter No. 8.	The firm is non-compliant against compulsory parameter No.1&8.

		for point no 6,10 &11.		
--	--	------------------------	--	--

Part-II: - ORDINARY PARAMETERS

Name of Item: Sputum container

The bid complying with compulsory parameter shall be evaluated for below mentioned parameters:

Sr. No	Parameters	Detail	Total Marks	Remarks	M/s Bio Pharma	M/s Mod Scientific	M/s DiaZone	M/s Three Star												
1.	Past Performance of the Bidder (Last Five years)	Major institutions (Government/ Semi-Government) served: <table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%;">i.</td> <td style="width: 85%;">1 to 05</td> <td style="width: 10%; text-align: center;">10</td> </tr> <tr> <td>ii.</td> <td>06 to 10</td> <td style="text-align: center;">20</td> </tr> </table>	i.	1 to 05	10	ii.	06 to 10	20	20	The claim requires documentation (Purchase Orders, & Delivery Challans etc.) of the institution(s).	10	0	10	10						
i.	1 to 05	10																		
ii.	06 to 10	20																		
2.	Certificates (Quality of quoted product and bidders credibility)	<table border="1" style="width: 100%; border-collapse: collapse;"> <tr> <td style="width: 5%;">i.</td> <td style="width: 85%;">Valid ISO Certification</td> <td style="width: 10%; text-align: center;">05</td> </tr> <tr> <td>ii.</td> <td>Any Other international reputed certification.</td> <td style="text-align: center;">05</td> </tr> <tr> <td>iii.</td> <td>Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.</td> <td style="text-align: center;">05</td> </tr> <tr> <td>iv.</td> <td>Establishment License issued by DRAP</td> <td style="text-align: center;">05</td> </tr> </table>	i.	Valid ISO Certification	05	ii.	Any Other international reputed certification.	05	iii.	Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.	05	iv.	Establishment License issued by DRAP	05	25	Valid copies of certificates/letters required.	10	00	0	05
i.	Valid ISO Certification	05																		
ii.	Any Other international reputed certification.	05																		
iii.	Pre-qualification with Govt. / Semi Govt. & Autonomous Institutions.	05																		
iv.	Establishment License issued by DRAP	05																		

		v	GMP certification	05																								
3.	Financial status of Last Two Fiscal Years of Bidders	<table border="1"> <tr> <td colspan="3">Last 2 years Audited Balance Sheet</td> </tr> <tr> <td>i</td> <td>i.2018-19</td> <td></td> </tr> <tr> <td></td> <td>ii.2017-18</td> <td>10</td> </tr> <tr> <td colspan="3">The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns</td> </tr> <tr> <td>ii</td> <td>i.2018-19</td> <td></td> </tr> <tr> <td></td> <td>ii.2017-18</td> <td>10</td> </tr> </table>			Last 2 years Audited Balance Sheet			i	i.2018-19			ii.2017-18	10	The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns			ii	i.2018-19			ii.2017-18	10	20	Relevant documents to be attached	0	00	10	10
Last 2 years Audited Balance Sheet																												
i	i.2018-19																											
	ii.2017-18	10																										
The bidder shall provide Annual Sales Turnover/Gross Revenue of any of following Financial Year in form of FBR Tax Returns																												
ii	i.2018-19																											
	ii.2017-18	10																										
4.	Technical/Managerial Staff of bidders	<table border="1"> <tr> <td>i</td> <td>Managerial staff</td> <td>05</td> </tr> <tr> <td>ii</td> <td>Technical Staff</td> <td>05</td> </tr> <tr> <td>iii</td> <td>Sales staff</td> <td>05</td> </tr> </table>			i	Managerial staff	05	ii	Technical Staff	05	iii	Sales staff	05	15	The bidder is required to attach attested copy of the relevant Degree and appointment letter of concerned technical and managerial staff	0	0	0	0									
i	Managerial staff	05																										
ii	Technical Staff	05																										
iii	Sales staff	05																										
Marks Obtained						20	00	20	25																			
Result Qualified / Not Qualified						Not Qualified	Not Qualified	Not Qualified	Not Qualified																			

Total marks of Ordinary Parameters: 80

Qualifying marks in Ordinary parameters: 60% (48/100 and above)

