

The Children's Hospital & The Institute of Child Health
Ferozpur Road, Lahore Phone # (92) (42) 99230901-23 Fax # 99231560

No. P.C./ 125521 /CH&ICH

Dated: 06-12-2017

To

Mr. Abdul Wahab
I/C Programmer (I.T.)
Health Department, Civil Secretariat,
Lahore.

Subject: - **UPLOADING OF THE BIDS TECHNICAL EVALUATION REPORTS ON PPRA & HEALTH DEPARTMENT WEBSITE**

Please find enclosed herewith list of items & bid technical evaluation reports against bid notice **No. 115677/CH&ICH Dated 05-10-2017** for the scheme "**Establishment of Institute of Pediatric Cardiology & Cardiac Surgery**" in The Children's Hospital & the Institute of Child Health, Lahore for year **2017-2018** need to be uploaded in the **PPRA website / Health Department Website**.

Positive response will be highly appreciated.

DR. MASOOD SADIQ (FRCP)
Tamgha-e-Imtiaz

Professor of Paediatric Cardiology
Dean / Medical Director

Technical Evaluation

Package No/Tender Number: PC/115677/01/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Echo Cardiography as Package

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

(To be evaluated by Purchase Department)

Sr. No	Evaluation Parameters	M/s DWP	M/s Mediquips	M/s Shirazi Trading	M/s Siemens
01	Complete Package/Tender (Mandatory)	Yes	Yes	Yes	No
02	Original Receipt of Tender (Mandatory)	Yes	Yes	Yes	Yes
03	Affidavit from Bidder	Yes	Yes	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes	Yes	No
05	Bid Validity (Mandatory)	Yes	Yes	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes	Yes	Yes
	Remarks:	Responsive	Responsive	Responsive	Non Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

To be evaluated by Technical Evaluation Committee)

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s DWP	M/s Mediquips	M/s Shirazi Trading	M/s Siemens
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes	Yes	Yes
04	Bidder Past performance	Yes	Yes	Yes	Yes
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes	Yes	Yes	Yes
06	Warranty	Yes	Yes	Yes	No
	Remarks:	Responsive	Responsive	Responsive	Non Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/01/CH&ICH

Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters					
1	Echo Cardiography as Package	Brand	Philips	Toshiba	GE	Siemens
		Model	Affinity 70 EPIQ-7	Aplio - 400 Aplio - I 900	Vivid S 60 N Vivid E 95	Acuson S 1000 Acuson SC 2000
Country of Manufacturer			Netherland	Japan	USA	USA
Country of Origin of Product /Model Number			USA (Affinity 70 EPIQ-7)	Japan/Malaysia Aplio - 400 Aplio - I 900	Norway (Vivid S 60 N Vivid E 95)	USA, Japan, RSK & Netherlands (Acuson S 1000 Acuson SC 2000)
Compliance with defined quality standards			Compliance	Compliance	Compliance	Compliance
Specification Compliance features wise:			Accepted	Accepted	Accepted	Not Accepted
Specifications:			Accepted	Accepted	Accepted	Warranty offered is not according to the required tender specifications
Technical Eligibility of Product:			Accepted	Accepted	Accepted	Not Accepted
Technical Eligibility of Firm:			Accepted	Accepted	Accepted	Not Accepted
Technical Status:			Responsive	Responsive	Responsive	Non Responsive

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Syed Najam Haider
Associate Professor Pead
Cardiovascular Surgery

Engr. Nazir Zaidi
Electromedical Engineer
Mayo Hospital, Lahore

Dr. Asif ur Rehman
Associate Professor Cardiology
PIC, Lahore

Dr. Zubair Akram
Prof. of Cardiology/ HOD
Allama Iqbal Medical College
Jinnah Hospital, Lahore

Technical Evaluation

Package No/Tender Number: PC/115677/14/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Portable Echo Cardiography

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

Sr. No	Evaluation Parameters	M/s DWP	M/s Shirazi Trading
01	Complete Package/Tender (Mandatory)	Yes	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes
03	Affidavit from Bidder	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes
	Remarks:	Responsive	Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

(To be evaluated by Technical Evaluation Committee)

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s DWP	M/s Shirazi Trading
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes
04	Bidder Past performance	Yes	Yes
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes	Yes
06	Warranty	Yes	Yes
	Remarks:	Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/14/CH&ICH

Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters			
14	Portable Echo Machine		M/s DWP	M/s Shirazi Trading
		Brand	Philips	GE
		Model	CX 50	Vivid IQ
Country of Manufacturer		Netherland	USA	
Country of Origin of Product/Model Number		Singapore (CX 50)	China (Vivid IQ)	
Compliance with defined quality standards		Compliance	Compliance	
Specification Compliance features wise:		Compliance	Compliance	
Specifications:		Accepted	Accepted	
Technical Eligibility of Product:		Accepted	Compliance	
Technical Eligibility of Firm:		Accepted	Accepted	
Technical Status:		Responsive	Responsive	

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead
Cardiology

Dr. Syed Najam Haider
Associate Professor Pead
Cardiovascular Surgery

Engr. Nazir Zaidi
Electromedical Engineer
Mayo Hospital, Lahore

Dr. Asif ur Rehman
Associate Professor Cardiology
PIC, Lahore

Dr. Zubair Akram
Prof. of Cardiology/ HOD
Allama Iqbal Medical College
Jinnah Hospital, Lahore

Technical Evaluation

Package No/Tender Number: PC/115677/24/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- SonoSite PortableUltrasound

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

(To be evaluated by Purchase Department)

Sr. No	Evaluation Parameters	M/s Shirazi Trading	M/s Mediquips
01	Complete Package/Tender (Mandatory)	Yes	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes
03	Affidavit from Bidder	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes
	Remarks:	Responsive	Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

To be evaluated by Technical Evaluation Committee)

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s Shirazi Trading	M/s Mediquips
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes
04	Bidder Past performance	Yes	Yes
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes	Yes
06	Warranty	Yes	Yes
	Remarks:	Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/24/CH&ICH

Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters			
24	Sonosite Portable Ultrasound Machine		M/s Shirazi Trading	M/s Mediquips
		Brand	GE	Konica Minolta
		Model	Venue 50 Sonosite Portable Ultrasound Machine	SONIMAGE HS-1
Country of Manufacturer		USA	Japan	
Country of Origin of Product/Model Number		China (Venue 50 Sonosite Portable Ultrasound Machine)	Japan (SONIMAGE HS-1)	
Compliance with defined quality standards		Compliance	Compliance	
Specification Compliance features wise:		Compliance	Compliance	
Specification		Compliance	Compliance	
Technical Eligibility of Product:		Accepted	Accepted	
Technical Eligibility of Firm:		Accepted	Accepted	
Technical Status:		Responsive	Responsive	

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Saeedah Asaf
Associate Professor Anesthesia
Cardiovascular Surgery

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/02/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Holter Monitor with Event Recorder

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

(To be evaluated by Purchase Department)

Sr. No	Evaluation Parameters	M/s Hospicare	M/s Amtronech	M/s Ozawa Traders
01	Complete Package/Tender (Mandatory)	No	Yes	No
02	Original Receipt of Tender (Mandatory)	Yes	Yes	Yes
03	Affidavit from Bidder	Yes	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes	Yes
	Remarks:	Non Responsive	Responsive	Non Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

(To be evaluated by Technical Evaluation Committee)

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s Hospicare	M/s Amtronech	M/s Shirazi Trading
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes	Yes
04	Bidder Past performance	Yes	Yes	Yes
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes	Yes	Yes
06	Warranty	Yes	Yes	Yes
	Remarks:	Responsive	Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/02/CH&ICH Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters				
2	Holter Monitor with event recorder		M/s Hospicare	M/s Amtronech	M/s Shirazi Trading
		Brand	Cardioline	Mortara	BTL Industries
		Model	Walk 400H	DR 200/Ea	BTL Cardio-Point- Holter-08-H300
Country of Manufacturer		Italy	USA	UK	
Country of Origin of Product/Model Number		Italy (Walk 400H)	USA (DR 200/Ea)	Bulgaria (BTL Cardio-Point- Holter-08-H300)	
Compliance with defined quality standards		Compliance	Compliance	Compliance	
Specification Compliance features wise:		1- Event loop recorder (Qty 03) as mentioned in bid not quoted	Compliance	1- Event loop recorder (Qty 03) as mentioned in bid not quoted	
Specifications:		Not accepted	Compliance	Not accepted	
Technical Eligibility of Product:		Not accepted	Compliance	Not accepted	
Technical Eligibility of Firm:		Not accepted	Compliance	Not accepted	
Technical Status:		Non Responsive	Responsive	Non Responsive	

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular
Surgery

Engr. Nazir Zaidi
Electromedical Engineer
Mayo Hospital, Lahore

Dr. Asif ur Rehman
Associate Professor Cardiology
PIC, Lahore

Dr. Zubair Akram
Prof. of Cardiology/ HOD
Allama Iqbal Medical College
Jinnah Hospital, Lahore

Technical Evaluation

Package No/Tender Number: PC/115677/03/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Fluid & Blood Warmer

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

(To be evaluated by Purchase Department)

Sr. No	Evaluation Parameters	M/s Total Technology	M/s Dymedix	M/s Medi Urge	M/s Noor International
01	Complete Package/Tender (Mandatory)	Yes	No	Yes	No
02	Original Receipt of Tender (Mandatory)	Yes	Yes	Yes	Yes
03	Affidavit from Bidder	Yes	Yes	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes	Yes	Yes
	Remarks:	Responsive	Non Responsive	Responsive	Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

Evaluated by Technical Evaluation Committee)

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s Total Technology	M/s Dymedix	M/s Medi Urge	M/s Noor International
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes	Yes	Yes
04	Bidder Past performance	Yes	Yes	Yes	Yes
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes	Yes	Yes	Yes
06	Warranty	Yes	Yes	Yes	Yes
	Remarks:	Responsive	Responsive	Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/03/CH&ICH Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters					
3	Fluid & Blood Warmer		M/s Total Technology	M/s Dymedix	M/s Medi Urge	M/s Noor International
		Brand	Belmont Instrumen Co.	Enthermics	Stihler Electronic	The Surgical Company
		Model	Buddy 2	IV NOW1	Astoflo Plus ECO	Fluido Compact
Country of Manufacturer			USA	Not mentioned	Germany	Netherland
Country of Origin of Product/Model Number			USA (Buddy 2)	USA (IV NOW1)	Germany (Astoflo Plus ECO)	Netherland (Fluido Compact)
Compliance with defined quality standards			Compliance	Compliance	Compliance	Compliance
Specification Compliance features wise:			Non compliance	Non compliance	Compliance	Non compliance
Specifications:			Additional cost of disposable set of cassette and patient IV line and as per End User Requirement	Online system is not Quoted Under Specs	Compliance	Additional cost of disposable set of cassette and patient IV line per End User Requirement
Technical Eligibility of Product:			Not accepted	Not accepted	Compliance	Not accepted
Technical Eligibility of Firm:			Not accepted	Not accepted	Compliance	Not accepted
Technical Status:			Non Responsive	Non Responsive	Responsive	Non Responsive

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Saeedah Asaf
Associate Professor Anesthesia
Cardiovascular Surgery

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/06/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Anesthesia Workstation

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

(To be evaluated by Purchase Department)

Sr. No	Evaluation Parameters	M/s Vertex Medical	M/s Shirazi Trading
01	Complete Package/Tender (Mandatory)	Yes	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes
03	Affidavit from Bidder	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes
	Remarks:	Responsive	Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

(To be evaluated by Technical Evaluation Committee)

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s Vertex Medical	M/s Shirazi Trading
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes
04	Bidder Past performance	Yes	Yes
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes	Yes
06	Warranty	Yes	Yes
	Remarks:	Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/06/CH&ICH

Dated: 05-10-2017

Evaluated by Technical Evaluation Committee

Item Sr. No.	Specification Compliance / Evaluation Parameters			
6	Anesthesia Workstation		M/s Vertex Medical	M/s Shirazi Trading
		Brand	Drager Werk	GE
		Model	Primus+IACS C700	Avance CS2+B850
Country of Manufacturer		Germany	USA	
Country of Origin of Product/Model Number		Germany/USA(Primus)	USA/Europe/Mexico(Avance CS2+B850)	
Compliance with defined quality standards		Compliance	Compliance	
Specification Compliance features wise:		Compliance	Compliance	
Specifications:		Accepted	Accepted	
Technical Eligibility of Product:		Accepted	Accepted	
Technical Eligibility of Firm:		Accepted	Accepted	
Technical Status:		Responsive	Responsive	

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Saeedah Asaf
Associate Professor Anesthesia
Cardiovascular Surgery

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/27/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Portable ECG

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

Evaluated by Purchase Department

Sr. No	Evaluation Parameters	M/s Hospitcare Systems	M/s Human Health Care	M/s Noor International	M/s Biotech Services
01	Complete Package/Tender (Mandatory)	Yes	Yes	Yes	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes	Yes	Yes
03	Affidavit from Bidder	Yes	Yes	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes	Yes	Yes
	Remarks:	Responsive	Responsive	Responsive	Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

(To be evaluated by Technical Evaluation Committee)

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s Hospicare Systems	M/s Human Health Care	M/s Noor International	M/s Biotech Services
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes	Yes	Yes
04	Bidder Past performance	Yes	Yes	Yes	Yes
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes	Yes	Yes	Yes
06	Warranty	Yes	Yes	Yes	Yes
	Remarks:	Responsive	Responsive	Responsive	Responsive

PART - III**KNOCK DOWN CRITERIA - PRODUCT EVALUATION**

Package No/Tender Number: PC/115677/27/CH&ICH Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters					
27	Portable ECG		M/s Hospitcare Systems	M/s Human Health Care	M/s Noor International	M/s Biotech Services
		Brand	Cardioline	Kalamed	Nihon Kohden	Suzuken
		Model	ECG100+	KES-301	CardiofaxC	KenzCardico 306
Country of Manufacturer			Itlay	Germany	Japan	Japan
Country of Origin of Product/Model Number			Itlay(ECG100+)	Germany (KES-301)	Japan (CardiofaxC)	Japan (Kenz306)
Compliance with defined quality standards			Compliance	Compliance	Compliance	Compliance
Specification Compliance features wise:			Compliance	Compliance	Compliance	Compliance
Specifications:			Accepted	Accepted	Accepted	Accepted
Technical Eligibility of Product:			Accepted	Accepted	Accepted	Accepted
Technical Eligibility of Firm:			Accepted	Accepted	Accepted	Accepted
Technical Status:			Responsive	Responsive	Responsive	Responsive

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Saeedah Asaf
Associate Professor Anesthesia
Cardiovascular Surgery

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/12/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Fiber Optic Bronchoscope

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

(To be evaluated by Purchase Department)

Sr. No	Evaluation Parameters	M/s Endo Kare	M/s Almed Solutions
01	Complete Package/Tender (Mandatory)	No	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes
03	Affidavit from Bidder	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes
	Remarks:	Non Responsive	Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

(To be evaluated by Technical Evaluation Committee)

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s Endo Kare	M/s Almed Solutions
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes
04	Bidder Past performance	Yes	Yes
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes	Yes
06	Warranty	Yes	Yes
	Remarks:	Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/12/CH&ICH

Dated: 05-10-2017

Evaluated by Technical Committee

Item Sr. No.	Specification Compliance / Evaluation Parameters			
12	F. Optic Bronchoscope		M/s Endo Kare	M/s Almed Solutions
		Brand	Olympus	Karl Storz
		Model	(LF-GP/TP/DP)	C-Mac
Country of Manufacturer		Japan	Germany	
Country of Origin of Product/Model Number		Japan & Germany (LF-GP/TP/DP)	Japan (C-Mac)	
Compliance with defined quality standards		Compliance	Compliance	
Specification Compliance features wise:		Non compliance	Compliance	
Specifications:		Incomplete offer	Compliance	
Technical Eligibility of Product:		Not accepted	Accepted	
Technical Eligibility of Firm:		Not accepted	Accepted	
Technical Status:		Non Responsive	Responsive	

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Saeedah Asaf
Associate Professor Anesthesia
Cardiovascular Surgery

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/15/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- BP Appratus

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

Evaluated by Purchase Committee

Sr. No	Evaluation Parameters	M/s Dymedix System	M/s Human Health Care
01	Complete Package/Tender (Mandatory)	Yes	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes
03	Affidavit from Bidder	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes
	Remarks:	Responsive	Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

(To be evaluated by Technical Evaluation Committee)

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s Dymedix System	M/s Human Health Care
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes
04	Bidder Past performance	Yes	Yes
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes	Yes
06	Warranty	Yes	Yes
	Remarks:	Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/15/CH&ICH

Dated: 05-10-2017

Evaluated by Technical Committee

Item Sr. No.	Specification Compliance / Evaluation Parameters			
15	BP Apparatus		M/s Dymedix System	M/s Human Health Care
		Brand	W.A Baun Co.	Yamasu
		Model	250	Yamasu
Country of Manufacturer		USA	Japan	
Country of Origin of Product/Model Number		USA (0250)	Japan	
Compliance with defined quality standards		Compliance	Compliance	
Specification Compliance features wise:		Accepted	Accepted	
Specifications:		Accepted	Accepted	
Technical Eligibility of Product:		Accepted	Accepted	
Technical Eligibility of Firm:		Accepted	Accepted	
Technical Status:		Responsive	Responsive	

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Saeedah Asaf
Associate Professor Anesthesia
Cardiovascular Surgery

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/04/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Near IR Spectroscopy

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

Evaluated by Purchase Committee

Sr. No	Evaluation Parameters	M/s Amtronech	M/s Hospicare Systems	M/s Reliance Medical
01	Complete Package/Tender (Mandatory)	No	Yes	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes	Yes
03	Affidavit from Bidder	Yes	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes	Yes
	Remarks:	Non Responsive	Responsive	Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

(To be evaluated by Technical Evaluation Committee)

Evaluated by Technical Committee

Sr. #	Evaluation Parameters	M/s Amtronech	M/s Hospicare Systems	M/s Reliance Medical
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes	Yes
04	Bidder Past performance	Yes	Yes	Yes
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes	Yes	Yes
06	Warranty	Yes	Yes	Yes
	Remarks:	Responsive	Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/04/CH&ICH Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters				
4	Near Infrared Spectroscopy		M/s Amtronech	M/s Hospicare Systems	M/s Reliance Medical
		Brand	Masimo	Medtronic Cobidien	Casemed
		Model	Masimo Root Systems	INOVOS Cerebral Oximeter	Fore-Sight Elite
Country of Manufacturer			Maxico	USA	USA
Country of Origin of Product/Model Number			USA & Maxico (Masimo Root Systems)	USA (INOVOS)	USA (Fore-Sight Elite)
Compliance with defined quality standards			Compliance	Compliance	Compliance
Specification Compliance features wise:			Non Compliance	Compliance	Compliance
Specifications:			Sensors for neonates are not available	Accepted	Accepted
Technical Eligibility of Product:			Not Accepted	Accepted	Accepted
Technical Eligibility of Firm:			Accepted	Accepted	Accepted
Technical Status:			Non Responsive	Responsive	Responsive

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Muhammad Asim
Assistant Professor of Cardiovasular

Dr. Saeedah Asaf
Associate Professor Anesthesia
Cardiovascular Surgery

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/17/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Suction Machine (Portable)

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

Evaluated by Technical Committee

Sr. #	Evaluation Parameters	M/s Forecare	M/s Eastern Medical	M/s Vertex Medical	M/s Sigma International	M/s Meditech	M/s Human Healthcare
01	Complete Package/Tender (Mandatory)	Yes	Yes	No	Yes	Yes	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes	Yes	Yes	Yes	Yes
03	Affidavit from Bidder	Yes	Yes	Yes	Yes	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes	Yes	Yes	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes	Yes	Yes	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes	Yes	Yes	Yes	Yes
	Remarks:	Responsive	Responsive	Non Responsive	Responsive	Responsive	Responsive

PART - II**KNOCK DOWN CRITERIA - (VENDOR EVALUATION)**

(To be evaluated by Technical Evaluation Committee)

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s Forecare	M/s Eastern Medical	M/s Vertex Medical	M/s Sigma International	M/s Meditech	M/s Human Healthcare
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes	Yes	Yes	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes	Yes	Yes	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes	Yes	Yes	Yes	Yes
04	Bidder Past performance	Yes	Yes	Yes	Yes	Unsatisfactory	Yes
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes	Yes	Yes	Yes	Yes	Yes
06	Warranty	Yes	Yes	Yes	Yes	Yes	Yes
	Remarks:	Responsive	Responsive	Responsive	Responsive	Non Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/17/CH&ICH

Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters							
1	Suction Machine(Portable)		M/s Forecare	M/s Eastern Medical	M/s Vertex Medical	M/s Sigma International	M/s Meditech	M/s Human Healthcare
		Brand	Medist	Cheiron	Medela	Italian Medical	ARDO	SIEM - Nova
		Model	ME VACS M - 90	Victoria	Basic Suction Pump	New Hospivack 400	Ardo Suction Pump	611-A1 Max
Country of Manufacturer			Slovakia	Czech Republic	Switzerland	Itlay	UK	Itlay
Country of Origin of Product /Model Number			Slovakia (ME VACS M - 90)	Czech Republic(Victoria)	Switzerland (Basic Suction Pump)	Itlay (New Hospivack 400)	UK/Switzerland (Ardo Suction Pump)	Itlay (611-A1 Max)
Compliance with defined quality standards			Compliance	Compliance	Compliance	Compliance	Compliance	Compliance
Specification Compliance features wise:			Accepted	Accepted	Not accepted	Accepted	Accepted	Accepted
Specifications:			Accepted	Accepted	Qty & Specs not as per requirement, i.e. 12 Nos. & 50 L/M	Plastic body, not reliable to operate on high load	Accepted	Accepted
Technical Eligibility of Product:			Accepted	Accepted	Not accepted	Not accepted	Accepted	Accepted
Technical Eligibility of Firm:			Accepted	Accepted	Not accepted	Accepted	Not Accepted (On previous performance based)	Accepted
Technical Status:			Responsive	Responsive	Non Responsive	Non Responsive	Non Responsive	Responsive

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Saeedah Asaf
Associate Professor Anesthesia
Cardiovascular Surgery

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/16/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Pulse Oximeter

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

Evaluated by Purchase Committee

Sr. No	Evaluation Parameters	M/s Hospicare	M/s Amtronech	M/s Bio Tech Services	M/s Al Kareem Medical Tech
01	Complete Package/Tender (Mandatory)	Yes	Yes	Yes	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes	Yes	Yes
03	Affidavit from Bidder	Yes	Yes	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes	Yes	Yes
	Remarks:	Responsive	Responsive	Responsive	Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

Evaluated by Technical Committee

Evaluted by Technical Committee

Sr. #	Evaluation Parameters	M/s Hospicare	M/s Amtronech	M/s Bio Tech Services	M/s Al Kareem Medical Tech
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes	Yes	Yes
04	Bidder Past performance	Yes	Yes	Yes	Yes
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes	Yes	Yes	Yes
06	Warranty	Yes	Yes	Yes	Yes
	Remarks:	Responsive	Responsive	Responsive	Responsive

PART - III**KNOCK DOWN CRITERIA - PRODUCT EVALUATION**

Package No/Tender Number: PC/115677/16/CH&ICH

Dated: 05-10-2017

Evaluated by Technical Committee

Item Sr. No.	Specification Compliance / Evaluation Parameters					
16	Pulse Oximeter		M/s Hospicare	M/s Amtronech	M/s Bio Tech Services	M/s Al Kareem Medical Tech
		Brand	Medtronic	Masimo	Medlab	Andromeda
		Model	Nellcor PM100N	Rad-97	Vitromap	VT-900 Series
Country of Manufacturer			USA	USA	Germany	USA
Country of Origin of Product/Model Number			USA (Nellcor PM100N)	USA (Rad-97)	Germany (Vitromap)	USA, China & Germany (VT-900 Series)
Compliance with defined quality standards			Compliance	Compliance	Compliance	Compliance
Specification Compliance features wise:			Compliance	Compliance	Compliance	Compliance
Specifications:			Accepted	Accepted	Accepted	Accepted
Technical Eligibility of Product:			Accepted	Accepted	Accepted	Accepted
Technical Eligibility of Firm:			Accepted	Accepted	Accepted	Accepted
Technical Status:			Responsive	Responsive	Responsive	Responsive

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Saeedah Asaf
Associate Professor Anesthesia
Cardiovascular Surgery

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular Surgery

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/21/CH&ICH Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters								
21	ABG Machine		M/s Hoora Pharma	M/s Meditec Instruments	M/s Sigma International	M/s Global Marketing Services	M/s AM Sales & Services	M/s Roche	M/s S Ejazuddin & Co
		Brand	SIEMENS	Medica Co.	Convergent	OPTI Medical	Nova Biomedical	Cobas	Radio Medical
		Model	Rapid Lab 348	Easy State Blood Gas Analyser	Liquical	OPTI CCA - TS2	State Profile pHox Plus	Cobas B 221	ABL 80 Flex
Country of Manufacturer			Germany	USA	Germany	UK	USA	Switzerland	Denmark
Country of Origin of Product /Model Number			USA (Rapid Lab 348)	USA (Easy State Blood Gas Analyser)	Germany (Liquical)	UK (OPTI CCA - TS2)	USA (State Profile pHox Plus)	EEC/Japan/USA (Cobas B 221)	Denmark (ABL 80 Flex)
Compliance with defined quality standards			Compliance	Compliance	Compliance	Compliance	Compliance	Compliance	Compliance
Specification Compliance features wise:			Accpted	Accpted	Accpted	Accpted	Accpted	Accpted	Accpted
Specifications:			Accpted	Accpted	Accpted	Accpted	Accpted	Accpted	Accpted
Technical Eligibility of Product:			Accpted	Accpted	Accpted	Accpted	Accpted	Accpted	Accpted
Technical Eligibility of Firm:			Accpted	Accpted	Accpted	Accpted	Accpted	Accpted	Accpted
Technical Status:			Responsive	Responsive	Responsive	Responsive	Responsive	Responsive	Responsive

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Muhammad Asim
Assistant Professor of Cardiovasular

Dr. Saeedah Asaf
Associate Professor Anesthesia
Cardiovascular Surgery

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/08/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Dual Chamber Pacemaker

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

(To be evaluated by Purchase Department)

Sr. No	Evaluation Parameters	M/s Claris Medical	M/s Alliance Medical
01	Complete Package/Tender (Mandatory)	Yes	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes
03	Affidavit from Bidder	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes
	Remarks:	Responsive	Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

(To be evaluated by Technical Evaluation Committee)

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. No	Evaluation Parameters	M/s Claris Medical	M/s Alliance Medical
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes
04	Bidder Past performance	Yes (Satisfactory)	Yes (Satisfactory)
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes (Satisfactory)	Yes (Satisfactory)
06	Warranty	Yes	Yes
	Remarks:	Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/08/CH&ICH

Dated: 05-10-2017

Evaluated by Technical Committee

Item Sr. No.	Specification Compliance / Evaluation Parameters			
8	Dual Chamber Pacemaker		M/s Claris Medical	M/s Alliance Medical
		Brand	Osypka Medical	Osypka AG
		Model	PACE 203	PACE 203 H
Country of Manufacturer		USA, Germany	Germany	
Country of Origin of Product/Model Number		USA, Germany (PACE 203)	Germany (PACE 203 H)	
Compliance with defined quality standards		Compliance	Compliance	
Specification Compliance features wise:		Compliance	Compliance	
Specifications:		Accepted	Accepted	
Technical Eligibility of Product:		Accepted	Accepted	
Technical Eligibility of Firm:		Accepted	Accepted	
Technical Status:		Responsive	Responsive	

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Saeedah Asaf
Associate Professor Anesthesia
Cardiovascular Surgery

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/09/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Infusion Pumps

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

Evaluated by Purchase Committee

Sr. No	Evaluation Parameters	M/s Crocus Scientific Trading	M/s MediTech	M/s Medi Serve	M/s Iqbal & Company	M/s Medi Urge	M/s Bbraun
01	Complete Package/Tender (Mandatory)	Yes	No	No	Yes	Yes	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes	Yes	Yes	Yes	Yes
03	Affidavit from Bidder	Yes	Yes	Yes	Yes	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes	Yes	Yes	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes	Yes	Yes	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes	Yes	Yes	Yes	Yes
	Remarks:	Responsive	Non Responsive	Non Responsive	Responsive	Responsive	Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

(To be evaluated by Technical Evaluation Committee)

Evaluated by Technical Committee

Sr. #	Evaluation Parameters	M/s Crocus Scientific Trading	M/s MediTech	M/s Medi Serve	M/s Iqbal & Company	M/s Medi Urge	M/s Bbraun
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes	Yes	Yes	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes but not enough	Yes	Yes	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes but not satisfactory performance	Yes	Yes	Yes	Yes
04	Bidder Past performance	Doubtful	Poor	Yes (Satisfactory)	Yes (Satisfactory)	Yes (Satisfactory)	Yes (Satisfactory)
05	Availability of relevant Tools and Testing/ Calibration Equipment	Not mentioned	No	Yes	Yes	Yes	Yes
06	Warranty	Yes	Yes	No	Yes	Yes	Yes
	Remarks:	Non Responsive	Non Responsive	Non Responsive	Responsive	Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/011/CH&ICH

Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters							
9	Infusion Pump		M/s Crocus Scientific Trading	M/s MediTech	M/s Medi Serve	M/s Iqbal & Company	M/s Medi Urge	M/s Bbraun
		Brand	SCO MED	Codan Argus	Smiths Medical	Carefusion	Fresenius	Bbraun
		Model	IFP-1800	Argus 717 V Wolumetric Infusion Pump	Grasevy 1200 Infusion Pump	Alaris - GW	Agilia VP	Infusomat P
Country of Manufacturer			Germany	Switzerland	Czech Republic	Switzerland	France	Germany
Country of Origin of Product/Model Number			Germany (IFP-1800)	Switzerland (Argus 717 V Wolumetric Infusion Pump)	UK (Grasevy 1200 Infusion Pump)	UK (Alaris - GW)	France (Agilia VP)	Germany (Infusomat P)
Compliance with defined quality standards			Compliance	Compliance	Compliance	Compliance	Compliance	Compliance
Specification Compliance features wise:			Not Accepted	Not Accepted	Not Accepted	Accepted	Accepted	Accepted
Specifications:			Price is mentioned in technical bid No past performance record found	1-Very poor past performance 2-Infusion pump operates on only 5 brands IVs	1-Display parameters not according to requirement 2-Warranty one year only	Accepted	Accepted	Accepted
Technical Eligibility of Product:			Not Accepted	Not Accepted	Not Accepted	Accepted	Accepted	Accepted
Technical Eligibility of Firm:			Not Accepted	Not Accepted	Not Accepted	Accepted	Accepted	Accepted
Technical Status:			Non Responsive	Non Responsive	Non Responsive	Responsive	Responsive	Responsive

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Saeedah Asaf
Associate Professor Anesthesia
Cardiovascular Surgery

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/11/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Infant Radiant Warmer

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

Evaluated by Purchase Committee

Sr. No	Evaluation Parameters	M/s Medi Urge	M/s Dymedix Systems	M/s Med Equips	M/s Alam Medix	M/s Shirazi Tading
01	Complete Package/Tender (Mandatory)	Yes	Yes	Yes	Yes	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes	Yes	Yes	Yes
03	Affidavit from Bidder	Yes	Yes	Yes	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes	Yes	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes	Yes	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes	Yes	Yes	Yes
	Remarks:	Responsive	Responsive	Responsive	Responsive	Responsive

PART - II**KNOCK DOWN CRITERIA - (VENDOR EVALUATION)****Evaluated by Technical Committee**

Sr. #	Evaluation Parameters	M/s Medi Urge	M/s Dymedix Systems	M/s Med Equips	M/s Alam Medix	M/s Shirazi Trading
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes	Yes	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Satisfactory	Yes	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes	Yes	Yes	Yes
04	Bidder Past performance	Yes (Satisfactory)	Yes	Yes (Satisfactory)	Yes (Satisfactory)	Yes (Satisfactory)
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes (Satisfactory)	Yes (Satisfactory)	Yes (Satisfactory)	Yes (Satisfactory)	Yes (Satisfactory)
06	Warranty	Yes	Yes	Yes	Yes	Yes
	Remarks:	Responsive	Responsive	Responsive	Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/011/CH&ICH

Dated: 05-10-2017

Evaluated by Technical Committee

Item Sr. No.	Specification Compliance / Evaluation Parameters						
11	Infant Radiant Warmer		M/s Medi Urge	M/s Dymedix Systems	M/s Med Equips	M/s Alam Medix	M/s Shirazi Tading
		Brand	Cobams SRL	Shvabe Zurich	Atom	Medicor	GE
		Model	LR - 90 (COD 07A)	SNO UOMZ	Sun Flower	VLR - 2101	Lullabay Warmer
Country of Manufacturer			Itlay	Switzerland	Japan	Hungary	USA
Country of Origin of Product/Model Number			Itlay (LR - 90 (COD 07A))	Switzerland, Russia (SNO UOMZ)	Japan (Sun Flower)	Hungary (VLR - 2101)	India (Lullabay Warmer)
Compliance with defined quality standards			Compliance	Compliance	Compliance	Compliance	Compliance
Specification Compliance features wise:			Compliance	Compliance	Compliance	Compliance	Compliance
Specifications:			Accepted	Accepted	Accepted	Accepted	Accepted
Technical Eligibility of Product:			Accepted	Accepted	Accepted	Accepted	Accepted
Technical Eligibility of Firm:			Accepted	Accepted	Accepted	Accepted	Accepted
Technical Status:			Responsive	Responsive	Responsive	Responsive	Responsive

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Saeedah Asaf
Associate Professor Anesthesia
Cardiovascular Surgery

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/23/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Head Light

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

Evaluated by Purchase Committee

Sr. No	Evaluation Parameters	M/s Medi Urge	M/s Dymedix Systems
01	Complete Package/Tender (Mandatory)	Yes	NO
02	Original Receipt of Tender (Mandatory)	Yes	Yes
03	Affidavit from Bidder	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes
	Remarks:	Responsive	Non Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

Evaluated by Technical Committee

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s Medi Urge	M/s Dymedix Systems
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes
04	Bidder Past performance	Yes (Satisfactory)	Average
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes (Satisfactory)	Yes (Satisfactory)
06	Warranty	Yes	Yes
	Remarks:	Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/23/CH&ICH

Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters			
23	Head Light		M/s Medi Urge	M/s Dymedix Systems
		Brand	Integra	Ecleris
		Model	Luxtec MLX 300	LUX
Country of Manufacturer		USA		
Country of Origin of Product/Model Number		USA & Canada (Luxtec MLX 300)		USA (LUX)
Compliance with defined quality standards		Compliance		Compliance
Specification Compliance features wise:		Acceptable		Not Accepted
Specifications:		Acceptable		Under specs
Technical Eligibility of Product:		Acceptable		Not Accepted
Technical Eligibility of Firm:		Acceptable		Not Accepted
Technical Status:		Responsive		Non Responsive

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Saeedah Asaf
Associate Professor Anesthesia
Cardiovascular Surgery

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/22/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Non-Invasive Monitor

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

Evaluated by Purchase Committee

Sr. No	Evaluation Parameters	M/s Vertex Medical	M/s Mediquips	M/s Al-Kareem	M/s Vital Care
01	Complete Package/Tender (Mandatory)	Yes	Yes	Yes	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes	Yes	Yes
03	Affidavit from Bidder	Yes	Yes	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes	Yes	Yes
	Remarks:	Responsive	Responsive	Responsive	Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

Evaluated by Technical Committee

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s Vertex Medical	M/s Mediquips	M/s Al-Kareem	M/s Vital Care
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes	Yes (Satisfactory)	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes	Yes	Yes
04	Bidder Past performance	Yes (Satisfactory)	Yes (Satisfactory)	Yes (Satisfactory)	Yes (Satisfactory)
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes (Satisfactory)	Yes (Satisfactory)	Yes (Satisfactory)	Yes (Satisfactory)
06	Warranty	Yes	Yes	Yes	Yes
	Remarks:	Responsive	Responsive	Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/22/CH&ICH Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters					
22	Non-Invasive Monitor		M/s Vertex Medical	M/s Mediquips	M/s Al-Kareem	M/s Vital Care
		Brand	Drager	Nihon Kohden	Veiele	Heyer Medical AG
		Model	Vista 120	Life Scope	SE 1500	VizOR-17
Country of Manufacturer			Germany	Japan	Sweden	Germany
Country of Origin of Product/Model Number			China(Vista 120)	Japan(Life Scope)	Sweden(SE 1500)	Germany(VizOR-17)
Compliance with defined quality standards			Compliance	Compliance	Compliance	Compliance
Specification Compliance features wise:			Acceptable	Acceptable	Acceptable	Acceptable
Specifications:			Acceptable	Acceptable	Acceptable	Acceptable
Technical Eligibility of Product:			Accepted	Accepted	Accepted	Accepted
Technical Eligibility of Firm:			Accepted	Accepted	Accepted	Accepted
Technical Status:			Responsive	Responsive	Responsive	Responsive

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Saeedah Asaf
Associate Professor Anesthesia
Cardiovascular Surgery

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/20/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Defibrillator

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

Evaluated by Purchase Committee

Sr. No	Evaluation Parameters	M/s Human Healthcare	M/s Mediquips	M/s Biotech	M/s Sigma
01	Complete Package/Tender (Mandatory)	No	Yes	Yes	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes	Yes	Yes
03	Affidavit from Bidder	Yes	Yes	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes	Yes	Yes
	Remarks:	Non Responsive	Responsive	Responsive	Responsive

PART - II**KNOCK DOWN CRITERIA - (VENDOR EVALUATION)**

Evaluated by Technical Committee

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s Human Healthcare	M/s Mediquips	M/s Biotech	M/s Sigma
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes	Yes	Yes
04	Bidder Past performance	Yes (Satisfactory)	Yes (Satisfactory)	Yes (Satisfactory)	Yes (Satisfactory)
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes (Satisfactory)	Yes (Satisfactory)	Yes (Satisfactory)	Yes (Satisfactory)
06	Warranty	Yes	Yes	Yes	Yes
	Remarks:	Responsive	Responsive	Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/20/CH&ICH Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters					
22	Defibrillator		M/s Human Healthcare	M/s Mediquips	M/s Biotech	M/s Sigma
		Brand	US Defib Medical Technologies	Nihon Kohden Cardio Life	Innomed	Bexen Cardio
		Model	Cardiostart	TEC-5631K	Cardio aid 360-B	Reanibex-800
Country of Manufacturer			USA	Japan	Hungary	Spain
Country of Origin of Product/Model Number			USA / Cardiostart	Japan / TEC-5631K	Hungary / Cardio aid 360-B	Spain / Reanibex-800
Compliance with defined quality standards			Compliance	Compliance	Compliance	Compliance
Specification Compliance features wise:			Non Compliance	Acceptable	Acceptable	Acceptable
Specifications:			Not as per requirement , 1- Local Trolley quoted 2-Technical data not attached)	Acceptable	Acceptable	Acceptable
Technical Eligibility of Product:			Not Acceptable	Acceptable	Acceptable	Acceptable
Technical Eligibility of Firm:			Acceptable	Acceptable	Acceptable	Acceptable
Technical Status:			Non Responsive	Responsive	Responsive	Responsive

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Saeedah Asaf
Associate Professor Anesthesia
Cardiovascular Surgery

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular Surgery

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/07/CH&ICH Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters							
7	Ventilator		M/s Noor Internation	M/s Eastern Medical	M/s Hospicare	M/s Shirazi Trading	M/s Vertex Medical	M/s Total Technologies
		Brand	Hamilton	E Vent Medical	Covedian	GE	Drager Work	Lowenstein Medical
		Model	G-5	Inspiration 7i	New Port E 360	Care Scape R860	Avita V 300	Elise 600
Country of Manufacturer			Switzerland	USA	USA	USA	Germany	Germany
Country of Origin of Product/Model Number			Switzerland (G-5)	USA (Inspiration 7i)	USA (New Port E 360)	USA(Care Scape R860)	Germany (Avita V 300)	Germany (Elise 600)
Compliance with defined quality standards			Compliance	Compliance	Compliance	Compliance	Compliance	Compliance
Specification Compliance features wise:			Accepted	Accepted	Accepted	Accepted	Accepted	Accepted
Specifications:			Accepted	Internal battery backup not according to requirement	No Buit in Nebulizer Model of Nebulizer, Air Compressor, Humidifier not Quoted	Accepted	Accepted	Accepted
Technical Eligibility of Product:			Accepted	Not Accepted	Not Accepted	Accepted	Accepted	Accepted
Technical Eligibility of Firm:			Accepted	Accepted	Accepted	Accepted	Accepted	Accepted
Technical Status:			Responsive	Not Responsive	Not Responsive	Responsive	Responsive	Responsive

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Muhammad Asim
Assistant Professor of Cardiovasular

Dr. Saeedah Asaf
Associate Professor Anesthesia
Cardiovascular Surgery

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/26/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Forced Air Warmer

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

Evaluated by Purchase Committee

Sr. No	Evaluation Parameters	M/s Dymedix Systems	M/s Reliance Medical
01	Complete Package/Tender (Mandatory)	Yes	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes
03	Affidavit from Bidder	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes
	Remarks:	Responsive	Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

Evaluated by Technical Committee

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s Dymedix Systems	M/s Reliance Medical
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes
04	Bidder Past performance	Yes	Yes
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes	Yes
06	Warranty	Yes	Yes
	Remarks:	Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/26/CH&ICH

Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters			
26	Forced Air Warmer		M/s Dymedix Systems	M/s Reliance Medical
		Brand	Cocoon	IOB Medical
		Model	CWS 4000	IOB Warming Unit
Country of Manufacturer		Australia	USA	
Country of Origin of Product/Model Number		Australia (CWS 4000)	USA(IOB Warming Unit)	
Compliance with defined quality standards		Compliance	Compliance	
Specification Compliance features wise:		Accepted	Accepted	
Specifications:		Accepted	Accepted	
Technical Eligibility of Product:		Compliance	Compliance	
Technical Eligibility of Firm:		Compliance	Compliance	
Technical Status:		Responsive	Responsive	

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Dr. Khalid Hameed Zaighum
DMS (Purchase)

Dr. Usaid Qureshi
Assistant Professor Pead Cardiology

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Saeedah Asaf
Associate Professor Anesthesia
Cardiovascular Surgery

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/29/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Laser Printer (Colour)

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

Evaluated by Purchase Committee

Sr. No	Evaluation Parameters	M/s Vertex	M/s Google Tech
01	Complete Package/Tender (Mandatory)	Yes	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes
03	Affidavit from Bidder	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes
	Remarks:	Responsive	Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

Evaluated by Technical Committee

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s Vertex	M/s Google Tech
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	No	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	No	Yes
04	Bidder Past performance	Yes	Yes
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes	Yes
06	Warranty	Yes	Yes
	Remarks:	Non Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/29/CH&ICH

Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters			
29	Laser Printer		M/s Vertex	M/s Google Tech
		Brand	HP	Hp
		Model	No Model Mentioned	HP/M452NW
Country of Manufacturer		USA	USA	
Country of Origin of Product/Model Number		(Not Mentioned)	China	
Compliance with defined quality standards		Compliance	Compliance	
Specification Compliance features wise:		Not Acceptable	Acceptable	
Specifications:		Not Acceptable	Acceptable	
Technical Eligibility of Product:		Acceptable	Acceptable	
Technical Eligibility of Firm:		Acceptable	Acceptable	
Technical Status:		Non Responsive	Responsive	

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Mazhar Iqbal Noor
Computer Programmer

Mr. Riaz Shahid
I.T Incharge

Dr. Khalid Hameed Zaighum
(DMS (Purchase)

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Usaid Qureshi
Assistant Professor
Pead Cardiology

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular
Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/30/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Computer System

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

Evaluated by Purchase Committee

Sr. No	Evaluation Parameters	M/s Vertex	M/s Generation System	M/s Fatemi Impex	M/s Google Tech.
01	Complete Package/Tender (Mandatory)	Yes	Yes	Yes	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes	Yes	Yes
03	Affidavit from Bidder	Yes	Yes	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes	Yes	Yes
	Remarks:	Responsive	Responsive	Responsive	Responsive

PART - II**KNOCK DOWN CRITERIA - (VENDOR EVALUATION)**

Evaluated by Technical Committee

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s Vertex	M/s Generation System	M/s Fatemi Impex	M/s Google Tech.
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes	Yes	Yes
04	Bidder Past performance	Yes	Yes	Yes	Yes
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes	Yes	Yes	Yes
06	Warranty	Yes	Not Mentioned	Yes	Yes
	Remarks:	Responsive	Non Responsive	Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/30/CH&ICH

Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters					
30	Computer System		M/s Vertex	M/s Generation System	M/s Fatemi Impex	M/s Google Tech.
		Brand	HP	Lenovo	Lenovo	Lenovo
		Model	HP/800G3	Lenovo/M910	Lenovo /M910	Lenovo /M910
Country of Manufacturer			USA	USA	USA	USA
Country of Origin of Product/Model Number			China(HP/800G3)	China(Lenovo/M910)	China(Lenovo /M910)	China(Lenovo /M910)
Compliance with defined quality standards			Compliance	No	Compliance	Compliance
Specification Compliance features wise:			Compliance	Not Acceptable	Acceptable	Acceptable
Specifications:			Compliance	Printer without Networking Qouted	Acceptable	Acceptable
Technical Eligibility of Product:			Acceptable	Not Acceptable	Acceptable	Acceptable
Technical Eligibility of Firm:			Acceptable	Not Acceptable	Acceptable	Acceptable
Technical Status:			Responsive	Non Responsive	Responsive	Responsive

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Mazhar Iqbal Noor
Computer Programmer

Mr. Riaz Shahid
I.T Incharge

Dr. Khalid Hameed Zaighum
(DMS (Purchase)

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Usaid Qureshi
Assistant Professor
Pead Cardiology

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular
Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/31/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- DSL LINE wireless

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

Evaluated by Purchase Committee

Sr. No	Evaluation Parameters	M/s Optcl
01	Complete Package/Tender (Mandatory)	Yes
02	Original Receipt of Tender (Mandatory)	Yes
03	Affidavit from Bidder	Yes
04	Bid Security (Mandatory)	Yes
05	Bid Validity (Mandatory)	Yes
06	Delivery Period (Mandatory)	Yes
	Remarks:	Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

Evaluated by Technical Committee

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s Optcl
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes
04	Bidder Past performance	Yes
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes
06	Warranty	Yes
	Remarks:	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/31/CH&ICH Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters	
31	DSL Line	M/s Optcl
		CISCO
		Linksys WAP300N
Country of Manufacturer		USA
Country of Origin of Product/Model Number		USA
Compliance with defined quality standards		Compliance
Specification Compliance features wise:		Acceptable
Specifications:		Acceptable
Technical Eligibility of Product:		Acceptable
Technical Eligibility of Firm:		Acceptable
Technical Status:		Responsive

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Mazhar Iqbal Noor
Computer Programmer

Mr. Riaz Shahid
I.T Incharge

Dr. Khalid Hameed Zaighum
(DMS (Purchase)

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Usaid Qureshi
Assistant Professor
Pead Cardiology

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular
Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/32/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Video Conference

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

Evaluated by Purchase Committee

Sr. No	Evaluation Parameters	M/s Amtech	M/s Commtel System
01	Complete Package/Tender (Mandatory)	Yes	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes
03	Affidavit from Bidder	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes
	Remarks:	Responsive	Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

Evaluated by Technical Committee

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s Amtech	M/s Commtel System
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes
04	Bidder Past performance	Yes	Yes
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes	Yes
06	Warranty	Yes	Yes
	Remarks:	Responsive	Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/32/CH&ICH Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters			
32	Video Conference		M/s Amtech	M/s Commtel System
		Brand	Polycom/Samsung	Huawei/Sony
		Model	Polycom RealPresence Group 500, Samsung Smart LED 55" MU 7000	Huawei TE 40, Sony KDL 55
Country of Manufacturer		Thialand	China	
Country of Origin of Product/Model Number		USA	China	
Compliance with defined quality standards		Compliance	Compliance	
Specification Compliance features wise:		Accepted	Accepted	
Specifications:		Not Accepted Specifications are not according to the requirements	Accepted	
Technical Eligibility of Product:		Accepted	Accepted	
Technical Eligibility of Firm:		Accepted	Accepted	
Technical Status:		Non Responsive	Responsive	

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Mazhar Iqbal Noor
Computer Programmer

Mr. Riaz Shahid
I.T Incharge

Dr. Khalid Hameed Zaighum
(DMS (Purchase))

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Usaid Qureshi
Assistant Professor
Pead Cardiology

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular
Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/33/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Laptop Computer

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

Evaluated by Purchase Committee

Sr. No	Evaluation Parameters	M/s Google Tech	M/s Fatemi Impex	M/s Vertex
01	Complete Package/Tender (Mandatory)	No	No	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes	Yes
03	Affidavit from Bidder	Yes	Yes	Yes
04	Bid Security (Mandatory)	Yes	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes	Yes
	Remarks:	Non Responsive	Non Responsive	Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

Evaluated by Technical Committee

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s Google Tech	M/s Fatemi Impex	M/s Vertex
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	Yes	Yes
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Yes	Yes
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Yes	Yes
04	Bidder Past performance	Yes	Yes	Yes
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes	Yes	Yes
06	Warranty	Yes	No	Yes
	Remarks:	Responsive	Non Responsive	Responsive

PART - III**KNOCK DOWN CRITERIA - PRODUCT EVALUATION**

Package No/Tender Number: PC/115677/33/CH&ICH

Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters				
33	Laptop Computer		M/s Google Tech	M/s Fatemi Impex	M/s Vertex
		Brand	Lenovo	HP	HP
		Model	Lenovo IP320	Pro Book 450 G4	Pro Book 450 G4 + 402 DNE
Country of Manufacturer			USA	USA	USA
Country of Origin of Product/Model Number			China	China	China
Compliance with defined quality standards			Compliance	Compliance	
Specification Compliance features wise:			Non Compliance	Partial Compliance	Compliance
Specifications:			Incomplete package Printer not Quoted	Printer not Quoted giving 1 year warranty not according to tender	Compliance
Technical Eligibility of Product:			Not Acceptable	Not Acceptable	Acceptable
Technical Eligibility of Firm:			Not Acceptable	Not Acceptable	Acceptable
Technical Status:			Non Responsive	Non Responsive	Responsive

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Mazhar Iqbal Noor
Computer Programmer

Mr. Riaz Shahid
I.T Incharge

Dr. Khalid Hameed Zaighum
(DMS (Purchase))

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Usaid Qureshi
Assistant Professor
Pead Cardiology

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular
Surgery

Technical Evaluation

Package No/Tender Number: PC/115677/35/CH&ICH

Dated: 05-10-2017

Name of the Equipment and Qty:- Multimedia Projector

Part - I

KNOCK DOWN CRITERIA - (BID EVALUATION)

Evaluated by Purchase Committee

Sr. No	Evaluation Parameters	M/s National Industrial	M/s Mecatech
01	Complete Package/Tender (Mandatory)	Yes	Yes
02	Original Receipt of Tender (Mandatory)	Yes	Yes
03	Affidavit from Bidder	Yes	No
04	Bid Security (Mandatory)	Yes	Yes
05	Bid Validity (Mandatory)	Yes	Yes
06	Delivery Period (Mandatory)	Yes	Yes
	Remarks:	Responsive	Non Responsive

PART - II

KNOCK DOWN CRITERIA - (VENDOR EVALUATION)

Evaluated by Technical Committee

(All Evaluation parameters defined below are mandatory for compliance.)

Sr. #	Evaluation Parameters	M/s National Industrial	M/s Mecatech
01	Exclusive Authorization / Sole Agent Certificate by the Manufacturer	Yes	No
02	Technical & Engineering capability (As defined for the specific tender in specifications)	Yes	Not Satisfactory
03	Certificate from the Manufacturer about the after sales services through agent or itself (In casespecifically demanded in the specifications)	Yes	Not Attached
04	Bidder Past performance	Yes	Not Available
05	Availability of relevant Tools and Testing/ Calibration Equipment	Yes	Not Mentioned
06	Warranty	Yes	Not Mentioned
	Remarks:	Responsive	Non Responsive

PART - III

KNOCK DOWN CRITERIA - PRODUCT EVALUATION

Package No/Tender Number: PC/115677/35/CH&ICH

Dated: 05-10-2017

(All evaluation parameters defined below are mandatory for compliance.)

Item Sr. No.	Specification Compliance / Evaluation Parameters			
35	Multimedia Projector		M/s National Industrial	M/s Mecatech
		Brand	NEC	Not Mentioned
		Model	NEC P501 X	SCX 4001 X 1
Country of Manufacturer		Japan	Japan	
Country of Origin of Product/Model Number		Japan	Japan	
Compliance with defined quality standards		Yes	No	
Specification Compliance features wise:		Compliance	Non Compliance	
Specifications:		Compliance	Incomplete bidding documents, No certificates, Under Specification item quoted	
Technical Eligibility of Product:		Acceptable	Not Accepted	
Technical Eligibility of Firm:		Acceptable	Not Accepted	
Technical Status:		Responsive	Non Responsive	

Engr. Ahmed Maqsood
Electromedical Engineer

Engr. Muhammad Umair Kabeer
Biomedical Engineer

Mazhar Iqbal Noor
Computer Programmer

Mr. Riaz Shahid
I.T Incharge

Dr. Khalid Hameed Zaighum
(DMS (Purchase))

Dr. Muhammad Asim
Assistant Professor of Cardiovascular

Dr. Usaid Qureshi
Assistant Professor
Pead Cardiology

Dr. Syed Najam Haider
Associate Professor Pead Cardiovascular
Surgery