

AFRICAN UNION

UNION AFRICAINE

الاتحاد الأفريقي

UNIÃO AFRICANA

Addis Ababa, ETHIOPIA P. O. Box 3243 Tel: +251 (0)11-551 7700 Fax: +251 (0)11-551 0430
Website : www.africa-union.org

AFRICAN UNION COMMISSION

**PROCUREMENT OF GOODS
BY OPEN TENDER**

**SUPPLY AND DELIVERY DRUGS, MEDICAL
SUPPLIES AND MEDICAL EQUIPMENT FOR
LEVEL II HOSPITAL IN GAO, MALI**

Procurement Number: AUC/PSD/G/281

APRIL 2018

Contents

Invitation for Bids

.....

1

Table of Clauses

.....

3

Section II. Instructions to Bidders

.....

4

Section III. Bid Data Sheet

.....

28

Section IV. General Conditions of Contract

.....

32

Table of Clauses

.....

32

Section V

.....

54

Special Conditions of Contract

.....

54

Table of Clauses

.....

54

Section VII.

.....

60

List of Items and Technical Specifications

.....

60

Section VII.

.....

165

Section VIII.

.....

165

Sample Forms

.....

165

Sample Forms

.....

167

2. Contract Form

.....

175

5. Manufacturer's Authorisation Form

.....

179

Invitation for Bids

Procurement Number: AUC/PSD/G/281

The African Union has allocated funds and invites sealed bids from eligible bidders for the supply and delivery of drugs medical supplies and Medical Equipment to Level II hospital Gao, Mali), whose specifications are detailed in the bid document.

The items are categorised in different lots

LOT 1. Drugs

LOT 2. Non Drug-Medical supplies

LOT 3. General Medical Equipment

LOT 4. Physiotherapy Equipment

LOT 5 Laboratory Equipment

LOT 5 ENT and ophthalmology equipment

Bidders can bid for LOT/LOTS of their preference

Bidders must quote for a minimum of 50% of each LOT to be considered for evaluation

Bidders are required to furnish the following:

- **Valid registration documents**
- **Valid trading license**
- **Dealership Certificates or Manufacturer's authorization form**
- **Duly signed bid form in the format attached to the bid document**
- **Indicate expiry date of drugs(should be more than 2 Years shelf life**
- **The drugs should have a leaflet both in English and French**

The **deadline** for submission of bids is **15th June 2018 at 1500hrs local time.**

Sealed bids will be opened on **15th June 2018 at 1500hrs local time** in the presence of bidders or bidders' representatives who choose to attend, at the address below.

Both technical and financial offers should be in the same envelope. Late bids will be rejected and returned unopened to bidders.

Clarifications should be addressed to: e-mail: tender@africa-union.org

The telephone number is (+251) 11 5517700, Ext 4308

Fax number: **+251-11-5517844**

The address for submission of bids is:

The Chairperson, Internal Procurement Committee

The African Union Commission;

P. O. Box 3243;

Roosevelt Street

3rd Floor, Building C

Addis Ababa, Ethiopia

SUPPLIERS CHECKLIST PRIOR TO SUBMISSION OF BID DOCUMENT

No	Description	tick
1	Duly filled and signed bid form (Section VIII of the bid document)	
2	Duly filled Financial offer	
3	Bid validity (60 days)	
4	Read and understood technical specifications, See Section 7 of the bid document	
5	One original, two copies of the bid document	
6	Read and understood the bid data (section 3)	
7	Attached copies of relevant Registration documents	
	i) Certificate of incorporation	
	ii) Valid trading license	
	iii) VAT Registration certificate	
	iv) Dealership Certificates or Manufacturer's authorization form	
8	Other documents if applicable	

Table of Clauses

A. Introduction	4
B. Bidding Documents	5
C. Preparation of Bids	7
D. Submission of Bids	15
E. Opening and Evaluation of Bids	17
F. Award of Contract	23

Section II. Instructions to Bidders

A. Introduction

- 1. Source of Funds**
 - 1.1 The Commission of the African Union (AUC) (hereinafter called “the Purchaser”) has an approved budget towards the cost of the procurement specified in the Bid Data Sheet, and intends to apply a portion of the funding to eligible payments under a contract for which this Invitation for Bids is issued.

- 2. Eligible Bidders**
 - 2.1 This Invitation for Bids is open to all suppliers from eligible source countries except as provided hereinafter.

 - 2.2 Bidders should not be associated, or have been associated in the past, directly or indirectly, with a firm or any of its affiliates which have been engaged by the Purchaser to provide consulting services for the preparation of the design, specifications, and other documents to be used for the procurement of the goods to be purchased under this Invitation for Bids.

 - 2.3 Bidders must not be under a declaration of suspension for corrupt, fraudulent, collusive, coercive or obstructive practices as issued by the African Union in accordance with ITB Clause 36.1.

3. Eligible Goods and Services

- 3.1 All goods and related services to be supplied under the contract shall have their origin in eligible source countries as defined in the Bid Data Sheet.
- 3.2 For purposes of this clause, “origin” means the place where the goods are mined, grown, or produced, or the place from which the related services are supplied. Goods are produced when, through manufacturing, processing, or substantial and major assembly of components, a commercially-recognized product results that is substantially different in basic characteristics or in purpose or utility from its components.
- 3.3 The origin of goods and services is distinct from the nationality of the Bidder.

4. Cost of Bidding

1. The Bidder shall bear all costs associated with the preparation and submission of its bid, and the Purchaser will in no case be responsible or liable for those costs, regardless of the conduct or outcome of the bidding process.

B. Bidding Documents

- 5. Content of Bidding Documents**
- 5.1 The goods required, bidding procedures, and contract terms are prescribed in the bidding documents. In addition to the Invitation for Bids, the bidding documents include:
- (a) Instructions to Bidders (ITB)
 - (b) Bid Data Sheet (BDS)
 - (c) General Conditions of Contract (GCC)
 - (d) Special Conditions of Contract (SCC)
 - (e) Schedule of Requirements
 - (f) Technical Specifications
 - (g) Bid Form and Price Schedules
 - (h) Contract Form
 - (i) Performance Security Form
 - (j) Bank Guarantee Form for Advance Payment
 - (k) Manufacturer's Authorisation Form
- 5.2 The Bidder is expected to examine all instructions, forms, terms, and specifications in the bidding documents. Failure to provide all information required by the bidding documents or submission of a bid not substantially responsive to the bidding documents in every respect will be at the Bidder's risk and may result in the rejection of its bid.
- 6. Clarification of Bidding Documents**
- 6.1 A prospective Bidder requiring any clarification of the bidding documents may notify the Purchaser in writing at the Purchaser's address indicated in the Bid Data Sheet. The Purchaser will respond in writing to any request for clarification of the bidding documents which it receives no later than fifteen (15) days prior to the deadline for the submission of bids prescribed in ITB Clause 19.1. Written copies of the Purchaser's response (including an explanation of the query but without identifying the source of inquiry) will be sent to all prospective bidders that have received the bidding documents.

- 7. Amendment of Bidding Documents**
- 7.1 At any time prior to the deadline for submission of bids, the Purchaser for any reason, whether at its own initiative or in response to a clarification requested by a prospective Bidder, may modify the bidding documents by amendment.
- 7.2 All prospective bidders that have received the bidding documents will be notified of the amendment in writing and the amendment will be binding on them.
- 7.3 To allow prospective bidders reasonable time in which to take the amendment into account in preparing their bids, the Purchaser, at its discretion, may extend the deadline for the submission of bids.

C. Preparation of Bids

- 8. Language of Bid**
- 8.1 The bid prepared by the Bidder, as well as all correspondence and documents relating to the bid exchanged by the Bidder and the Purchaser shall be written in the language specified in the Bid Data Sheet. Supporting documents and printed literature furnished by the Bidder may be in another language provided they are accompanied by an accurate translation of the relevant passages to the language specified in the Bid Data Sheet, in which case, for purposes of interpretation of the Bid, the translation shall govern.

- 9. Documents Constituting the Bid**
- 9.1 The bid prepared by the Bidder shall comprise the following components:
- (a) a Bid Form and a Price Schedule completed in accordance with ITB Clauses 10, 11, and 12;
 - (b) documentary evidence established in accordance with ITB Clause 13 that the Bidder is eligible to bid and is qualified to perform the contract if its bid is accepted;
 - (c) documentary evidence established in accordance with ITB Clause 14 that the goods and ancillary services to be supplied by the Bidder are eligible goods and services and conform to the bidding documents; and
 - (d) bid security furnished in accordance with ITB Clause 15.

- 10. Bid Form**
- 1. The Bidder shall complete, sign and stamp the Bid Form and the appropriate Price Schedule furnished in the bidding documents, indicating the goods to be supplied, a brief description of the goods, and their country of origin, quantity, and prices.
 - 2. Unless otherwise indicated in the Bid Data Sheet, alternative bids shall not be considered.
 - 3. In completing the Bid Form the Bidder shall note in particular the provisions of GCC Clause 33 in respect of Taxes and Duties.

11. Bid Prices

11.1 The Bidder shall indicate on the appropriate Price Schedule the unit prices (where applicable) and total bid price of the goods it proposes to supply under the contract.

11.2 Prices indicated on the Price Schedule shall be entered separately in the following manner:

- (a) For goods offered from within the Country specified for delivery:
 - (i) the price of the goods quoted EXW (ex works, ex-factory, ex warehouse, ex showroom, or off-the-shelf, as applicable), excluding all customs duties and sales and other taxes payable that are subject to the African Union exemption on payment of duties and taxes;
 - (ii) any such duties and taxes payable on the goods, that will be exempted if the Contract is awarded;
 - (iii) the price for inland transportation, insurance, and other local costs incidental to delivery of the goods to their final destination, if specified in the Bid Data Sheet; and
 - (iv) the price of other (incidental) services, if any, as listed in the Bid Data Sheet.
- (b) For goods offered from abroad:
 - (i) the price of the goods shall be quoted CIF named port of destination, or CIP border point, or CIP named place of destination, as specified in the Bid Data Sheet. In quoting the price, the Bidder shall be free to use transportation through carriers registered in any eligible countries. Similarly, the Bidder may obtain insurance services from any eligible source country;
 - (ii) the price of the goods quoted FOB port of shipment (or FCA, as the case may be), if

**12. Bid
Currencies**

12.1 Prices shall be quoted in the following currencies:

- (a) For goods and services that the Bidder will supply from within the Country specified for delivery, the prices shall be quoted in currency of the Country specified for delivery, unless otherwise specified in the Bid Data Sheet.
- (b) For goods and services that the Bidder will supply from outside the Country specified for delivery, the prices shall be quoted in US Dollars unless otherwise specified in the Bid Data Sheet. If the Bidder wishes to be paid in a combination of amounts in different currencies, it may quote its price accordingly but use no more than three currencies.

- 13. Documents Establishing Bidder's Eligibility and Qualification**
- 13.1 Pursuant to ITB Clause 9, the Bidder shall furnish, as part of its bid, documents establishing the Bidder's eligibility to bid and its qualifications to perform the contract if its bid is accepted.
- 13.2 The documentary evidence of the Bidder's eligibility to bid shall establish to the Purchaser's satisfaction that the Bidder, at the time of submission of its bid, is from an eligible country as defined under ITB Clause 2.
- 13.3 The documentary evidence of the Bidder's qualifications to perform the contract if its bid is accepted shall establish to the Purchaser's satisfaction:
- (a) that, in the case of a Bidder offering to supply goods under the contract which the Bidder did not manufacture or otherwise produce, the Bidder has been duly authorised by the goods' Manufacturer or producer to supply the goods in the Country specified for delivery;
 - (b) that the Bidder has the financial, technical, and production capability necessary to perform the contract;
 - (c) that, in the case of a Bidder not doing business within the Country specified for delivery, the Bidder is or will be (if awarded the contract) represented by an Agent in the Country specified for delivery equipped and able to carry out the Supplier's maintenance, repair, and spare parts stocking obligations prescribed in the Conditions of Contract and/or Technical Specifications; and
 - (d) that the Bidder meets the qualification criteria listed in the Bid Data Sheet.

14. Documents Establishing Goods' Eligibility and Conformity to Bidding Documents

14.1 Pursuant to ITB Clause 9, the Bidder shall furnish, as part of its bid, documents establishing the eligibility and conformity to the bidding documents of all goods and services which the Bidder proposes to supply under the contract.

14.2 The documentary evidence of the eligibility of the goods and services shall consist of a statement in the Price Schedule of the country of origin of the goods and services offered which shall be confirmed by a certificate of origin issued at the time of shipment.

14.3 The documentary evidence of conformity of the goods and services to the bidding documents may be in the form of literature, drawings, and data, and shall consist of:

- (a) a detailed description of the essential technical and performance characteristics of the goods;
- (b) a list giving full particulars, including available sources and current prices of spare parts, special tools, etc., necessary for the proper and continuing functioning of the goods for a period to be specified in the Bid Data Sheet, following commencement of the use of the goods by the Purchaser; and
- (c) an item-by-item commentary on the Purchaser's Technical Specifications demonstrating substantial responsiveness of the goods and services to those specifications, or a statement of deviations and exceptions to the provisions of the Technical Specifications.

14.4 For purposes of the commentary to be furnished pursuant to ITB Clause 14.3(c) above, the Bidder shall note that standards for workmanship, material, and equipment, as well as references to brand names or catalogue numbers designated by the Purchaser in its Technical Specifications, are intended to be descriptive only and not restrictive. The Bidder may substitute alternative standards, brand names, and/or catalogue numbers in its bid, provided that it demonstrates to the Purchaser's satisfaction that the substitutions ensure substantial equivalence to those designated in the

- 15. Bid Security**
- 15.1 Pursuant to ITB Clause 9, the Bidder shall furnish, as part of its bid, a bid security in the amount specified in the Bid Data Sheet.
- 15.2 The bid security is required to protect the Purchaser against the risk of Bidder's conduct which would warrant the security's forfeiture, pursuant to ITB Clause 15.7.
- 15.3 The bid security shall be denominated in the currency of the bid or in another freely convertible currency, and shall be in one of the following forms:
- (a) a bank guarantee or an irrevocable letter of credit issued by a reputable bank, in the form provided in the bidding documents or another form acceptable to the Purchaser and valid for thirty (30) days beyond the validity of the bid; or
 - (b) a certified cheque.
- 15.4 Any bid not secured in accordance with ITB Clauses 15.1 and 15.3 will be rejected by the Purchaser as non-responsive, pursuant to ITB Clause 24.
- 15.5 Unsuccessful bidders' bid securities will be discharged or returned as promptly as possible but not later than thirty (30) days after the expiration of the period of bid validity prescribed by the Purchaser pursuant to ITB Clause 16.
- 15.6 The successful Bidder's bid security will be discharged upon the Bidder signing the contract, pursuant to ITB Clause 34, and furnishing the performance security, pursuant to ITB Clause 35.
- 15.7 The bid security may be forfeited:
- (a) if a Bidder:
 - (i) withdraws its bid during the period of bid validity specified by the Bidder on the Bid Form, or
 - (ii) does not accept the correction of errors

**16. Period of
Validity of
Bids**

16.1 Bids shall remain valid for the period specified in the Bid Data Sheet after the date of bid submission prescribed by the Purchaser, pursuant to ITB Clause 19. A bid valid for a shorter period shall be rejected by the Purchaser as non-responsive.

16.2 In exceptional circumstances, the Purchaser may solicit the Bidder's consent to an extension of the period of validity. The request and the responses thereto shall be made in writing. The bid security provided under ITB Clause 15 shall also be suitably extended. A Bidder may refuse the request without forfeiting its bid security. A Bidder granting the request will not be required nor permitted to modify its bid, except as provided in ITB Clause 16.3.

16.3 In the case of fixed price contracts, if the award is delayed by a period exceeding sixty (60) days beyond the expiry of the initial bid validity, the contract price may be increased by a factor specified in the request for extension.

**17.Format and
Signing of
Bid**

17.1 The Bidder shall prepare an original and the number of copies of the bid indicated in the Bid Data Sheet, clearly marking each “ORIGINAL BID” and “COPY OF BID,” as appropriate. In the event of any discrepancy between them, the original shall govern.

2. The original and all copies of the bid shall be typed or written in indelible ink and shall be signed by the Bidder or a person or persons duly authorised to bind the Bidder to the contract. All pages of the original bid, except for un-amended printed literature, shall be initialled by the person or persons signing the bid.

17.3 Any interlineations, erasures, or overwriting shall be valid only if they are initialled by the person or persons signing the bid.

17.4 The Bidder shall furnish information as described in the Form of Bid on commissions or gratuities, if any, paid or to be paid to agents relating to this Bid, and to contract execution if the Bidder is awarded the contract.

D. Submission of Bids

18. Sealing and Marking of Bids

18.1 The Bidder shall seal the original and each copy of the bid, in separate envelopes, duly marking the envelopes as “ORIGINAL” and “COPY.” The envelopes shall then be enclosed in an outer envelope and sealed.

18.2 The inner and outer envelopes shall:

- (a) be addressed to the Purchaser at the address given in the Bid Data Sheet; and
- (b) bear the Project name indicated in the Bid Data Sheet, the Invitation for Bids (IFB) title and Procurement Number indicated in the Bid Data Sheet, and a statement: “DO NOT OPEN BEFORE,” to be completed with the time and the date specified in the Bid Data Sheet, pursuant to ITB Clause 22.1.

18.3 The inner envelopes shall also indicate the name and address of the Bidder to enable the bid to be returned unopened in case it is declared “late.”

18.4 If the outer envelope is not sealed and marked as required by ITB Clause 18.2, the Purchaser will assume no responsibility for the bid’s misplacement or premature opening.

19. Deadline for Submission of Bids

19.1 Bids must be received at the address specified under ITB Clause 18.2 (a) by the time and date specified in the Bid Data Sheet.

19.2 The Purchaser may, at its discretion, extend this deadline for the submission of bids by amending the bidding documents in accordance with ITB Clause 7, in which case all rights and obligations of the Purchaser and bidders previously subject to the deadline will thereafter be subject to the deadline as extended.

- 20.Late Bids** 20.1 Any bid received by the Purchaser after the deadline for submission of bids prescribed by the Purchaser pursuant to ITB Clause 19 will be rejected and returned unopened to the Bidder.
- 21.Modification Substitution and Withdrawal of Bids** 21.1 A Bidder may modify, substitute or withdraw its bid after the bid's submission, provided that written notice of the modification, including substitution or withdrawal of the bids, is received by the Purchaser prior to the deadline prescribed for submission of bids.
- 21.2 The Bidder's modification or withdrawal notice shall be prepared, sealed, marked, and dispatched in accordance with the provisions of ITB Clause 18 but in addition the envelopes shall be clearly marked "WITHDRAWAL", "MODIFICATION" or "REPLACEMENT BID". A withdrawal notice may also be sent by fax or Email, but followed by a signed confirmation copy, postmarked not later than the deadline for submission of bids.
- 21.3 No bid may be modified after the deadline for submission of bids.
- 21.4 Bids requested to be withdrawn in accordance with ITB Sub-Clause 21.1 shall be returned unopened to the Bidder.
- 21.5 No bid may be withdrawn in the interval between the deadline for submission of bids and the expiration of the period of bid validity specified by the Bidder on the Bid Form. Withdrawal of a bid during this interval may result in the Bidder's forfeiture of its bid security, pursuant to ITB Clause 15.7.

E. Opening and Evaluation of Bids

22. Opening of Bids by the Purchaser

22.1 The Purchaser will open all bids in the presence of bidders or bidders' representatives who choose to attend, at the time, on the date, and at the place specified in the Bid Data Sheet. The bidders or bidders' representatives who are present shall sign an attendance sheet.

22.2 Envelopes marked "WITHDRAWAL" shall be opened and read out first. The inner envelopes of bids for which an acceptable notice of withdrawal has been submitted pursuant to ITB Clause 21 shall be returned un-opened to the Bidder.

22.3 The bidders' names, bid modifications or withdrawals, bid prices, discounts, and the presence or absence of requisite bid security and such other details as the Purchaser, at its discretion, may consider appropriate, will be announced at the opening. No bid shall be rejected at bid opening, except for late bids, which shall be returned unopened to the Bidder pursuant to ITB Clause 20.

22.4 Bids (and modifications sent pursuant to ITB Clause 21.2) that are not opened and read out at bid opening shall not be considered further for evaluation, irrespective of the circumstances.

22.5 The Purchaser will prepare minutes of the bid opening.

23. Clarification of Bids

23.1 During evaluation of the bids, the Purchaser may, at its discretion, ask the Bidder for a clarification of its bid. The request for clarification and the response shall be in writing, and no change in the prices or substance of the bid shall be sought, offered, or permitted.

24. Preliminary Examination

24.1 The Purchaser will examine the bids to determine whether they are complete, whether any computational errors have been made, whether required sureties have been furnished, whether the documents have been properly signed, and whether the bids are generally in order.

24.2 Arithmetical errors will be rectified on the following basis. If there is a discrepancy between the unit price and the total price that is obtained by multiplying the unit price and quantity, the unit price shall prevail, and the total price shall be corrected, unless there is an obvious discrepancy in placement of the decimal point. If there is a discrepancy between words and figures, the amount in words will prevail. If the Bidder does not accept the correction of the errors, its bid will be rejected, and its bid security may be forfeited.

24.3 The Purchaser may waive any minor informality, nonconformity, or irregularity in a bid which does not constitute a material deviation, provided such waiver does not prejudice or affect the relative ranking of any Bidder.

4. Prior to the detailed evaluation, pursuant to ITB Clause 26, the Purchaser will determine the substantial responsiveness of each bid to the bidding documents. For purposes of these Clauses, a substantially responsive bid is one that conforms to all the terms and conditions of the bidding documents without material deviations. Deviations from, or objections or reservations to critical provisions, such as those concerning Bid Security (ITB Clause 15), Applicable Law (GCC Clause 31), and Taxes and Duties (GCC Clause 33), will be deemed to be a material deviation. The Purchaser's determination of a bid's responsiveness is to be based on the contents of the bid itself without recourse to extrinsic evidence.

24.5 If a bid is not substantially responsive, it will be rejected by the Purchaser and may not subsequently be made responsive by the Bidder by correction of the nonconformity.

**25. Conversion
to Single
Currency**

25.1 To facilitate evaluation and comparison, the Purchaser will convert all bid prices expressed in the amounts in various currencies in which the bid prices are payable to either:

(a) the currency of the Country specified for delivery at the selling exchange rate established for similar transactions by the national Central Bank;

Or

(b) U.S. dollars, at the selling rate of exchange published in the international press for the amount payable in foreign currency; and at the selling exchange rate established for similar transactions by the Central Bank of the Country specified for delivery for the amount payable in local currency;

(c) the prevailing UN exchange rate

2. The currency selected for converting bid prices to a common base for the purpose of evaluation, along with the source and date of the exchange rate, are specified in the Bid Data Sheet.

**26.Evaluation
and
Comparison
of Bids**

26.1 The Purchaser will evaluate and compare the bids which have been determined to be substantially responsive, pursuant to ITB Clause 24.

26.2 The Purchaser's evaluation of a bid will exclude and not take into account:

- (a) in the case of goods manufactured in the Country specified for delivery, or goods of foreign origin already located in the Country specified for delivery, sales and other similar taxes, which are or will be subject to the African Union exemption on payment of taxes and duties;
- (b) in the case of goods of foreign origin offered from abroad, customs duties and other similar import taxes on the goods where these are subject to the African Union exemption on payment of taxes and duties; and
- (c) any allowance for price adjustment during the period of execution of the contract, if provided in the bid.

26.3 Price comparison shall be between the EXW price of the goods offered from within the Country specified for delivery, and the CIF named port of destination (or CIP border point, or CIP named place of destination) price of the goods offered from outside the Country specified for delivery.

26.4 The Purchaser's evaluation of a bid may take into account, in addition to the bid price quoted in accordance with ITB Clause 11.2, one or more of the following factors as specified in the Bid Data Sheet, and quantified in ITB Clause 26.5:

- (a) Cost of inland transportation, insurance, and other costs within the Country specified for delivery and incidental to delivery of the goods to their final destination.
- (b) delivery schedule offered in the bid;
- (c) deviations in payment schedule from that

27. Margin of Preference

27.1 If the Bid Data Sheet so specifies, the Purchaser will grant a margin of preference to goods supplied from within African Union Member States for the purpose of bid comparison, for which this clause shall apply.

27.2 African Union bidders shall provide all evidence necessary to prove that they meet the following criteria to be eligible for a margin of preference in the comparison of their bids with those of bidders who do not qualify for the preference. They should:

- (a) be registered within a Member State of the African Union;
- (b) have majority ownership by nationals of Member States of the African Union;
- (c) not subcontract more than ten (10) percent of the Contract Price to foreign suppliers; and
- (d) satisfy any other criteria specified for the purpose of eligibility for the margin of preference, as specified in the Bidding Data.

27.3 Joint ventures of African Union Member State firms may be eligible for the margin of preference provided that:

- (a) individual partners satisfy the criteria of eligibility of ITB Clauses 27.2 (a) and (b);
- (b) the joint venture is registered in the Country specified for performance of the works;
- (c) the joint venture shall not subcontract more than ten (10) percent of the Contract Price, to foreign firms; and
- (d) satisfy any other criteria specified for the purpose of margin of preference eligibility, as specified in the Bidding Data.

27.4 The following procedure will be used to apply the margin of preference:

- 28. Contacting the Purchaser**
- 28.1 From the time of bid opening to the time of contract award, if any bidder wishes to contact the Purchaser on any matter related to the bid, it should do so in writing.
- 28.2 Any effort by a Bidder to influence the Purchaser in its decisions on bid evaluation, bid comparison, or contract award shall result in the rejection of the Bidder's bid.

F. Award of Contract

- 29. Post-qualification**
- 29.1 In the absence of pre-qualification, the Purchaser will determine to its satisfaction whether the Bidder that is selected as having submitted the lowest evaluated cost responsive bid is qualified to perform the contract satisfactorily, in accordance with the criteria listed in ITB Clause 13.3.
- 29.2 The determination will take into account the Bidder's financial, technical, and production capabilities. It will be based upon an examination of the documentary evidence of the Bidder's qualifications submitted by the Bidder, pursuant to ITB Clause 13.3, as well as such other information as the Purchaser deems necessary and appropriate.
- 29.3 An affirmative determination will be a prerequisite for award of the contract to the Bidder. A negative determination will result in rejection of the Bidder's bid, in which event the Purchaser will proceed to the next lowest evaluated cost bid to make a similar determination of that Bidder's capabilities to perform satisfactorily.
- 30. Award Criteria**
1. Subject to ITB Clause 32, the Purchaser will award the contract to the successful Bidder whose bid has been determined to be substantially responsive and has been determined to be the lowest evaluated cost bid, provided further that the Bidder is determined to be qualified to perform the contract satisfactorily.

- 31.Purchaser’s Right to Vary Quantities at Time of Award** 31.1 The Purchaser reserves the right at the time of contract award to increase or decrease, by the percentage indicated in the Bid Data Sheet, the quantity of goods and services originally specified in the Schedule of Requirements without any change in unit price or other terms and conditions.
- 32.Purchaser’s Right to Accept Any Bid and to Reject Any or All Bids** 32.1 The Purchaser reserves the right to accept or reject any bid, and to annul the bidding process and reject all bids at any time prior to contract award, without thereby incurring any liability to the affected Bidder or bidders.
- 33.Notification of Award** 33.1 Prior to the expiration of the period of bid validity, the Purchaser will notify the successful Bidder in writing by registered letter or courier service that its bid has been accepted.
- 33.2 The notification of award will constitute the formation of the Contract.
- 33.3 Upon the successful Bidder’s furnishing of the performance security pursuant to ITB Clause 35, the Purchaser will promptly notify the name of the winning Bidder to each unsuccessful Bidder and will discharge its bid security, pursuant to ITB Clause 15.
- 33.4 If, after notification of award, a Bidder wishes to ascertain the grounds on which its bid was not selected, it should address its request to the Purchaser. The Purchaser will promptly respond in writing to the unsuccessful Bidder.
- 34.Signing of Contract** 34.1 At the same time as the Purchaser notifies the successful Bidder that its bid has been accepted, the Purchaser will send the Bidder the Contract Form provided in the bidding documents, incorporating all agreements between the parties.
- 34.2 Within fourteen (14) days of receipt of the Contract Form, the successful Bidder shall sign and date the contract and return it to the Purchaser

35.
Performance
Security

1. Within fourteen (14) days of the receipt of notification of award from the Purchaser, the successful Bidder shall, if required, furnish the performance security in accordance with the Conditions of Contract, using the Performance Security Form provided in the bidding documents or in another form acceptable to the Purchaser.

35.2 Failure of the successful Bidder to comply with the requirement of ITB Clause 34.2 or ITB Clause 35.1 shall constitute sufficient grounds for the annulment of the award and forfeiture of the bid security, in which event the Purchaser may make the award to the next lowest evaluated cost Bidder or call for new bids.

36.Fraud and Corruption

36.1 The African Union requires that Officers of the AU, as well as Bidders/ Suppliers/Contractors, observe the highest standard of ethics during the procurement and execution of such contracts. In pursuance of this policy the AU:

- (a) defines, for the purposes of this provision, the terms set forth below as follows:
 - (i) “corrupt practice” is the offering, giving, receiving or soliciting, directly or indirectly, of anything of value to influence improperly the actions of another party;
 - (ii) “fraudulent practice” is any act or omission including a misrepresentation that knowingly or recklessly misleads, or attempts to mislead, a party to obtain a financial or other benefit or to avoid an obligation;
 - (iii) “collusive practice” is an arrangement between two or more parties designed to achieve an improper purpose, including to influence improperly the actions of another party;
 - (iv) “coercive practice” is impairing or harming or threatening to impair or harm, directly or indirectly, any party or the property of the party to influence improperly the actions of a party;
 - (v) “obstructive practice” is deliberately destroying, falsifying, altering or concealing of evidence material to any investigation or making false statements to investigators in order to materially impede any investigation into allegations of a corrupt, fraudulent, coercive or collusive practice; and/or threatening, harassing or intimidating any party to prevent it from disclosing its knowledge of matters relevant to the investigation or from pursuing the investigation;
- (b) will reject a recommendation for award of

36.2 Furthermore, Bidders shall be aware of the provision stated in Clause 24.1 of the General Conditions of Contract.

Section III. Bid Data Sheet

The following specific data for the goods to be procured shall complement, supplement, or amend the provisions in the Instructions to Bidders (ITB). Whenever there is a conflict, the provisions herein shall prevail over those in the ITB.

Introduction	
ITB Clause 1.1	Funding for this procurement is provided by the Republic of Korea
ITB Clause 1.1	Name of Purchaser: African Union Commission
ITB Clause 1.1	The Procurement Number is AUC/PSD/G/281
ITB Clause 1.1	Project Title/Name of Contract: Supply and delivery of Drugs, medical supplies and Medical Equipment to Level II hospital in Gao, Mali) Level II Hospital In Gao, Mali
ITB Clause 3.1	The eligible origin of goods and services shall be restricted to countries that are Member States of the United Nations.
ITB Clause 6.1	Purchaser's address, telephone, and facsimile numbers. African Union, P. O. Box 3243, Addis Ababa, Ethiopia. Tel: +251 11 551 7700 Fax +251 115517844
ITB Clause 8.1	The Language of the Bid is English

Bid Price and Currency	
ITB Clause 11.2 (a) (iii) or (iv) (optional)	For goods offered from within Ethiopia, the price for inland transportation, insurance, and other local costs incidental to delivery of the goods to the African Union Commission premises must be quoted if applicable.
ITB Clause 11.2 (b)	For goods offered from abroad, the price of the goods shall be quoted CIF or CIP incoterms.

ITB Clause 11.2 (b)	For goods offered from abroad, the price of the goods shall be quoted CIF Addis Ababa, or CIP Bole International Airport. In quoting the price, the Bidder shall be free to use transportation through carriers registered in any eligible countries. Similarly, the Bidder may obtain insurance services from any eligible source country;
ITB Clause 11.2 (b) <i>[(iv) or (v) (optional)]</i>	The Supplier shall quote the price for inland transportation, insurance, and other local costs incidental to delivery of the goods from the port of entry to their final destination, if deemed necessary
ITB 12.1 (a)	For goods and services that the Bidder will supply from within Mali, the prices shall be quoted in XOF .
ITB 12.1 (b)	For goods and services that the Bidder will supply from outside Ethiopia, the prices shall be quoted in US Dollars

Preparation and Submission of Bids	
ITB Clause 13.3 (d)	The required documentary evidence to be submitted by the bidder to confirm eligibility to bid is as follows <ul style="list-style-type: none"> • Evidence of Registration & Trading Certificate/ Licence • Evidence of Tax Clearing Certificate • Manufacturer's Authorisation certificate or Dealership certificate
ITB Clause 15.1	A bid security is not required.
ITB Clause 16.1	The period of bid validity shall be 60 days from the deadline for submission of bids.
ITB Clause 17.1	In addition to the original of the bid, the number of copies required is Three (3).
ITB Clause 18.2 (a)	The address for submission of bids is: The Chairperson, Tender Board African Union Commission, P. O. Box 3243, Addis Ababa, Ethiopia Roosevelt Street Block C, 3rd Floor
ITB Clause 18.2 (b)	IFB title and Procurement Number are AUC/PSD/G/281

ITB Clause 19.1	The deadline for submission of bids is 1500hours local time on 15rd June 2018.
ITB Clause 22.1	The opening of bids shall take place at 1500hours local time on 15rd June 2018 in AHRM conference room
Bid Evaluation	
ITB Clause 25.2	The common currency for evaluation purposes is US Dollars and all bids in other currencies will be converted to the common currency at the selling exchange rate quoted by the UN exchange rate on the date of the deadline for submission of bids.
ITB Clause 26.4	<p>In addition to the bid price the following factors will be taken into account in determining the lowest evaluated cost bid:</p> <ul style="list-style-type: none"> a) Cost of inland transportation, insurance, and other costs within the Country specified for delivery and incidental to delivery of the goods to their final destination. (b) delivery schedule offered in the bid; (c) deviations in payment schedule from that specified in the Special Conditions of Contract; (c) Expiry date of the items
ITB Clause 26.5 (a) to (h)	<p>The following criteria would also be applied to ascertain and evaluate responsive bids:</p> <ol style="list-style-type: none"> 1) Criteria in ITB 26.5 (a) to (h) will apply. in addition to the following: <ol style="list-style-type: none"> a) Preliminary <ul style="list-style-type: none"> • Eligibility • Completeness of Bid, bid form must be signed • Bid Validity b) Financial <ul style="list-style-type: none"> • Cost • Delivery Period • Terms of Payment

ITB Clause 27.1	A margin of preference for goods manufactured within the African Union will not apply.
------------------------	---

Contract Award

ITB Clause 31.1	The percentage for quantity increase or decrease is 10% percent.
------------------------	--

Section IV. General Conditions of Contract

Table of Clauses

The table of contents is empty because you aren't using the paragraph styles set to appear in it.

General Conditions of Contract

- 1. Definitions** 1.1 In this Contract, the following terms shall be interpreted as indicated:
- (a) “The Contract” means the agreement entered into between the Purchaser and the Supplier, as recorded in the Contract Form signed by the parties, including all attachments and appendices thereto and all documents incorporated by reference therein.
 - (b) “The Contract Price” means the price payable to the Supplier under the Contract for the full and proper performance of its contractual obligations.
 - (c) “The Goods” means all of the equipment, machinery, commodities and/or other materials which the Supplier is required to supply to the Purchaser under the Contract.
 - (d) “The Services” means those services ancillary to the supply of the Goods, such as transportation and insurance, and any other incidental services, such as installation, commissioning, provision of technical assistance, training, and other such obligations of the Supplier covered under the Contract.
 - (e) “GCC” mean the General Conditions of Contract contained in this section.
 - (f) “SCC” means the Special Conditions of Contract.
 - (g) “The Purchaser” means the Commission of the African Union including all national offices and international organs of the African Union purchasing the Goods, as **named in the SCC**.
 - (h) “The Country specified for delivery” is the country **named in the SCC**.
 - (i) “The Supplier” means the individual or firm supplying the Goods and Services under this Contract and **named in SCC**.
 - (i) “The Project Site.” where applicable. means the

- 2. Application** 2.1 These General Conditions shall apply to the extent that they are not superseded by provisions of other parts of the Contract.
- 3. Country of Origin** 3.1 All Goods and Services supplied under the Contract shall have their origin in eligible countries and territories, as further elaborated **in the SCC**.
- 3.2 For purposes of this Clause, “origin” means the place where the Goods were mined, grown, or produced, or from which the Services are supplied. Goods are produced when, through manufacturing, processing, or substantial and major assembly of components, a commercially recognised new product results that is substantially different in basic characteristics or in purpose or utility from its components.
- 3.3 The origin of Goods and Services is distinct from the nationality of the Supplier.
- 4. Standards** 4.1 The Goods supplied under this Contract shall conform to the standards mentioned in the Technical Specifications, and, when no applicable standard is mentioned, to the authoritative standards appropriate to the Goods’ country of origin. Such standards shall be the latest issued by the concerned institution.

**5. Use of
Contract
Documents
and
Information**

5.1 The Supplier shall not, without the Purchaser's prior written consent, disclose the Contract, or any provision thereof, or any specification, plan, drawing, pattern, sample, or information furnished by or on behalf of the Purchaser in connection therewith, to any person other than a person employed by the Supplier in the performance of the Contract. Disclosure to any such employed person shall be made in confidence and shall extend only so far as may be necessary for purposes of such performance.

5.2 The Supplier shall not, without the Purchaser's prior written consent, make use of any document or information enumerated in GCC Clause 5.1 except for purposes of performing the Contract.

5.3 Any document, other than the Contract itself, enumerated in GCC Clause 5.1 shall remain the property of the Purchaser and shall be returned (all copies) to the Purchaser on completion of the Supplier's performance under the Contract if so required by the Purchaser.

**6. Patent
Rights**

6.1 The Supplier shall indemnify the Purchaser against all thirdparty claims of infringement of patent, trademark, or industrial design rights arising from use of the Goods or any part thereof in the Country specified for delivery.

- 7. Performance Security**
- 7.1 Within fourteen (14) days of receipt of the notification of Contract award, the successful Bidder shall furnish to the Purchaser the performance security in the amount **specified in SCC.**
- 7.2 The proceeds of the performance security shall be payable to the Purchaser as compensation for any loss resulting from the Supplier's failure to complete its obligations under the Contract.
- 7.3 The performance security shall be denominated in the currency of the Contract, or in a freely convertible currency acceptable to the Purchaser and shall be in one of the following forms:
- (a) a bank guarantee or an irrevocable letter of credit issued by a reputable bank located in a Member State of the African Union or abroad, acceptable to the Purchaser, in the form provided in the bidding documents or another form acceptable to the Purchaser; or
 - (b) a cashier's or certified check.
- 7.4 The performance security will be discharged by the Purchaser and returned to the Supplier not later than thirty (30) days following the date of completion of the Supplier's performance obligations under the Contract, including any warranty obligations, unless otherwise **specified in SCC.**

8. Inspections and Tests

- 8.1 The Purchaser or its representative shall have the right to inspect and/or to test the Goods to confirm their conformity to the Contract specifications at no extra cost to the Purchaser. The SCC and the Technical Specifications shall specify what inspections and tests the Purchaser requires and where they are to be conducted. The Purchaser shall notify the Supplier in writing, in a timely manner, of the identity of any representatives retained for these purposes.
- 8.2 The inspections and tests may be conducted on the premises of the Supplier or its subcontractor(s), at point of delivery, and/or at the Goods' final destination. If conducted on the premises of the Supplier or its subcontractor(s), all reasonable facilities and assistance, including access to drawings and production data, shall be furnished to the inspectors at no charge to the Purchaser.
- 8.3 Should any inspected or tested Goods fail to conform to the Specifications, the Purchaser may reject the Goods, and the Supplier shall either replace the rejected Goods or make alterations necessary to meet specification requirements free of cost to the Purchaser.
- 8.4 The Purchaser's right to inspect, test and, where necessary, reject the Goods after the Goods' arrival in the Country specified for delivery shall in no way be limited or waived by reason of the Goods having previously been inspected, tested, and passed by the Purchaser or its representative prior to the Goods' shipment from the country of origin.
- 8.5 Nothing in GCC Clause 8 shall in any way release the Supplier from any warranty or other obligations under this Contract.

9. Packing

9.1 The Supplier shall provide such packing of the Goods as is required to prevent their damage or deterioration during transit to their final destination, as indicated in the Contract. The packing shall be sufficient to withstand, without limitation, rough handling during transit and exposure to extreme temperatures, salt and precipitation during transit, and open storage. Packing case size and weights shall take into consideration, where appropriate, the remoteness of the Goods' final destination and the absence of heavy handling facilities at all points in transit.

9.2 The packing, marking, and documentation within and outside the packages shall comply strictly with such special requirements as shall be expressly provided for in the Contract, including additional requirements, if any, **specified in the SCC**, and in any subsequent instructions ordered by the Purchaser.

10. Delivery and Documents

10.1 Delivery of the Goods shall be made by the Supplier in accordance with the terms specified in the Schedule of Requirements. The details of shipping and/or other documents to be furnished by the Supplier are **specified in the SCC**.

10.2 For purposes of the Contract, "EXW," "FOB," "FCA," "CIF," "CIP," and other trade terms used to describe the obligations of the parties shall have the meanings assigned to them by the current edition of *Incoterms* published by the International Chamber of Commerce, Paris.

10.3 Documents to be submitted by the Supplier are **specified in the SCC**.

11. Insurance

11.1 The Goods supplied under the Contract shall be fully insured in a freely convertible currency against loss or damage incidental to manufacture or acquisition, transportation, storage, and delivery in the manner **specified in the SCC.**

11.2 Where delivery of the Goods is required by the Purchaser on a CIF or CIP basis, the Supplier shall arrange and pay for cargo insurance, naming the Purchaser as beneficiary. Where delivery is on a FOB or FCA basis, insurance shall be the responsibility of the Purchaser.

12.
Transportati
on

12.1 Where the Supplier is required under Contract to deliver the Goods FOB, transport of the Goods, up to and including the point of putting the Goods on board the vessel at the specified port of loading, shall be arranged and paid for by the Supplier, and the cost thereof shall be included in the Contract Price. Where the Supplier is required under the Contract to deliver the Goods FCA, transport of the Goods and delivery into the custody of the carrier at the place named by the Purchaser or other agreed point shall be arranged and paid for by the Supplier, and the cost thereof shall be included in the Contract Price.

12.2 Where the Supplier is required under Contract to deliver the Goods CIF or CIP, transport of the Goods to the port of destination or such other named place of destination in the Country specified for delivery, as shall be specified in the Contract, shall be arranged and paid for by the Supplier, and the cost thereof shall be included in the Contract Price.

12.3 Where the Supplier is required under the Contract to transport the Goods to a specified place of destination within the Country specified for delivery, defined as the Project Site, transport to such place of destination, including insurance and storage, as shall be specified in the Contract, shall be arranged by the Supplier, and related costs shall be included in the Contract Price.

12.4 Where the Supplier is required under Contract to deliver the Goods CIF or CIP, no restriction shall be placed on the choice of carrier. Where the Supplier is required under Contract (a) to deliver the Goods FOB or FCA, and (b) to arrange on behalf and at the expense of the Purchaser for international transportation on specified carriers or on national flag carriers of the Country specified for delivery, the Supplier may arrange for such transportation on alternative carriers if the specified or national flag carriers are not available to transport the Goods within the period(s) specified in the Contract.

13. Incidental Services

13.1 The Supplier may be required to provide any or all of the following services, including additional services, if any, **specified in the SCC:**

- (a) performance or supervision of on-site assembly and/or startup of the supplied Goods;
- (b) furnishing of tools required for assembly and/or maintenance of the supplied Goods;
- (c) furnishing of a detailed operations and maintenance manual for each appropriate unit of the supplied Goods;
- (d) performance or supervision or maintenance and/or repair of the supplied Goods, for a period of time agreed by the parties, provided that this service shall not relieve the Supplier of any warranty obligations under this Contract; and
- (e) training of the Purchaser's personnel, at the Supplier's plant and/or on-site, in assembly, start-up, operation, maintenance, and/or repair of the supplied Goods.

13.2 Prices charged by the Supplier for incidental services, if not included in the Contract Price for the Goods, shall be agreed upon in advance by the parties and shall not exceed the prevailing rates charged to other parties by the Supplier for similar services.

14.Spare Parts 14.1 As **specified in the SCC**, the Supplier may be required to provide any or all of the following materials, notifications, and information pertaining to spare parts manufactured or distributed by the Supplier:

- (a) such spare parts as the Purchaser may elect to purchase from the Supplier, provided that this election shall not relieve the Supplier of any warranty obligations under the Contract; and
- (b) in the event of termination of production of the spare parts:
 - (i) advance notification to the Purchaser of the pending termination, in sufficient time to permit the Purchaser to procure needed requirements; and
 - (ii) following such termination, furnishing at no cost to the Purchaser, the blueprints, drawings, and specifications of the spare parts, if requested.

15. Warranty

15.1 The Supplier warrants that the Goods supplied under the Contract are new, unused, of the most recent or current models, and that they incorporate all recent improvements in design and materials unless provided otherwise in the Contract. The Supplier further warrants that all Goods supplied under this Contract shall have no defect, arising from design, materials, or workmanship (except when the design and/or material is required by the Purchaser's specifications) or from any act or omission of the Supplier, that may develop under normal use of the supplied Goods in the conditions prevailing in the Country specified for delivery.

15.2 This warranty shall remain valid for twelve (12) months after the Goods, or any portion thereof as the case may be, have been delivered to and accepted at the final destination indicated in the Contract, or for eighteen (18) months after the date of shipment from the port or place of loading in the source country, whichever period concludes earlier, unless **specified otherwise in the SCC**.

15.3 The Purchaser shall promptly notify the Supplier in writing of any claims arising under this warranty.

15.4 Upon receipt of such notice, the Supplier shall, within the period **specified in the SCC** and with all reasonable speed, repair or replace the defective Goods or parts thereof, without costs to the Purchaser other than, where applicable, the cost of inland delivery of the repaired or replaced Goods or parts from EXW or the port or place of entry to the final destination.

15.5 If the Supplier, having been notified, fails to remedy the defect(s) within the period **specified in the SCC**, the Purchaser may proceed to take such remedial action as may be necessary, at the Supplier's risk and expense and without prejudice to any other rights which the Purchaser may have against the Supplier under the Contract.

16.Payment

16.1 The method and conditions of payment to be made to the Supplier under this Contract shall be **specified in the SCC**.

16.2 The Supplier's request(s) for payment shall be made to the Purchaser in writing, accompanied by an invoice describing, as appropriate, the Goods delivered and Services performed, and by documents submitted pursuant to GCC Clause 10, and upon fulfilment of other obligations stipulated in the Contract.

16.3 Payments shall be made promptly by the Purchaser, but in no case later than forty five (45) days after submission of an invoice or claim by the Supplier.

16.4 The currency or currencies in which payment is made to the Supplier under this Contract shall be **specified in the SCC** subject to the following general principle: payment will be made in the currency or a currency in which the payment has been requested in the Supplier's bid.

16.5 All payments shall be made in the currency or currencies **specified in the SCC** pursuant to GCC 16.4.

17.Prices

17.1 Prices charged by the Supplier for Goods delivered and Services performed under the Contract shall not vary from the prices quoted by the Supplier in its bid, with the exception of any price adjustments **authorised in the SCC** or in the Purchaser's request for bid validity extension, as the case may be.

18.Change Orders

18.1 The Purchaser may at any time, by a written order given to the Supplier pursuant to GCC Clause 32, make changes within the general scope of the Contract in any one or more of the following:

- (a) drawings, designs, or specifications, where Goods to be furnished under the Contract are to be specifically manufactured for the Purchaser;
- (b) the method of shipment or packing;
- (c) the place of delivery; and/or
- (d) the Services to be provided by the Supplier.

18.2 If any such change causes an increase or decrease in the cost of, or the time required for, the Supplier's performance of any provisions under the Contract, an equitable adjustment shall be made in the Contract Price or delivery schedule, or both, and the Contract shall accordingly be amended. Any claims by the Supplier for adjustment under this clause must be asserted within thirty (30) days from the date of the Supplier's receipt of the Purchaser's change order.

19.Contract Amendments

19.1 Subject to GCC Clause 18, no variation in or modification of the terms of the Contract shall be made except by written amendment signed by the parties.

20.Assignment

20.1 The Supplier shall not assign, in whole or in part, its obligations to perform under this Contract, except with the Purchaser's prior written consent.

- 21. Subcontracts**
- 21.1 The Supplier shall notify the Purchaser in writing of all subcontracts awarded under this Contract if not already specified in the bid. Such notification, in the original bid or later, shall not relieve the Supplier from any liability or obligation under the Contract.
- 21.2 Subcontracts must comply with the provisions of GCC Clause 3.
- 22. Delays in the Supplier's Performance**
- 22.1 Delivery of the Goods and performance of Services shall be made by the Supplier in accordance with the time schedule prescribed by the Purchaser in the Schedule of Requirements.
- 22.2 If at any time during performance of the Contract, the Supplier or its subcontractor(s) should encounter conditions impeding timely delivery of the Goods and performance of Services, the Supplier shall promptly notify the Purchaser in writing of the fact of the delay, its likely duration and its cause(s). As soon as practicable after receipt of the Supplier's notice, the Purchaser shall evaluate the situation and may at its discretion extend the Supplier's time for performance, with or without liquidated damages, in which case the extension shall be ratified by the parties by amendment of Contract.
- 22.3 Except as provided under GCC Clause 25, a delay by the Supplier in the performance of its delivery obligations shall render the Supplier liable to the imposition of liquidated damages pursuant to GCC Clause 23, unless an extension of time is agreed upon pursuant to GCC Clause 22.2 without the application of liquidated damages.

**23.Liquidated
Damages**

23.1 Subject to GCC Clause 25, if the Supplier fails to deliver any or all of the Goods or to perform the Services within the period(s) specified in the Contract, the Purchaser shall, without prejudice to its other remedies under the Contract, deduct from the Contract Price, as liquidated damages, a sum equivalent to the percentage specified in SCC of the delivered price of the delayed Goods or unperformed Services for each week or part thereof of delay until actual delivery or performance, up to a maximum deduction of the percentage **specified in the SCC**. Once the maximum is reached, the Purchaser may consider termination of the Contract pursuant to GCC Clause 24.

24. Termination for Default 24.1 The Purchaser, without prejudice to any other remedy for breach of Contract, by written notice of default sent to the Supplier, may terminate this Contract in whole or in part:

- (a) if the Supplier fails to deliver any or all of the Goods within the period(s) specified in the Contract, or within any extension thereof granted by the Purchaser pursuant to GCC Clause 22; or
- (b) if the Supplier fails to perform any other obligation(s) under the Contract.
- (c) if the Supplier, in the judgement of the Purchaser, has engaged in corrupt, fraudulent, collusive, coercive or obstructive practices in competing for or in executing the Contract.

For the purpose of this clause:

“corrupt practice” is the offering, giving, receiving or soliciting, directly or indirectly, of anything of value to influence improperly the actions of another party;

“fraudulent practice” is any act or omission including a misrepresentation that knowingly or recklessly misleads, or attempts to mislead, a party to obtain a financial or other benefit or to avoid an obligation;

“collusive practice” is an arrangement between two or more parties designed to achieve an improper purpose, including to influence improperly the actions of another party;

“coercive practice” is impairing or harming or threatening to impair or harm, directly or indirectly, any party or the property of the party to influence improperly the actions of a party;

“obstructive practice” is deliberately destroying, falsifying, altering or concealing of evidence material to any investigation or

**25. Force
Majeure**

25.1 Notwithstanding the provisions of GCC Clauses 22, 23, and 24, the Supplier shall not be liable for forfeiture of its performance security, liquidated damages, or termination for default if and to the extent that its delay in performance or other failure to perform its obligations under the Contract is the result of an event of Force Majeure.

25.2 For purposes of this clause, “Force Majeure” means an event beyond the control of the Supplier and not involving the Supplier’s fault or negligence and not foreseeable. Such events may include, but are not restricted to, acts of the Purchaser in its sovereign capacity, wars or revolutions, fires, floods, epidemics, quarantine restrictions, and freight embargoes.

3. If a Force Majeure situation arises, the Supplier shall promptly notify the Purchaser in writing of such condition and the cause thereof. Unless otherwise directed by the Purchaser in writing, the Supplier shall continue to perform its obligations under the Contract as far as is reasonably practical, and shall seek all reasonable alternative means for performance not prevented by the Force Majeure event.

**26. Termination
for
Insolvency**

1. The Purchaser may at any time terminate the Contract by giving written notice to the Supplier if the Supplier becomes bankrupt or otherwise insolvent. In this event, termination will be without compensation to the Supplier, provided that such termination will not prejudice or affect any right of action or remedy which has accrued or will accrue thereafter to the Purchaser.

- 27. Termination for Convenience** 27.1 The Purchaser, by written notice sent to the Supplier, may terminate the Contract, in whole or in part, at any time for its convenience. The notice of termination shall specify that termination is for the Purchaser's convenience, the extent to which performance of the Supplier under the Contract is terminated, and the date upon which such termination becomes effective.
- 27.2 The Goods that are complete and ready for shipment within thirty (30) days after the Supplier's receipt of notice of termination shall be accepted by the Purchaser at the Contract terms and prices. For the remaining Goods, the Purchaser may elect:
- (a) to have any portion completed and delivered at the Contract terms and prices; and/or
 - (b) to cancel the remainder and pay to the Supplier an agreed amount for partially completed Goods and Services and for materials and parts previously procured by the Supplier.
- 28. Settlement of Disputes** 28.1 If any dispute or difference of any kind whatsoever shall arise between the Purchaser and the Supplier in connection with or arising out of the Contract, the parties shall make every effort to resolve amicably such dispute or difference by mutual consultation.

2. If, after thirty (30) days, the parties have failed to resolve their dispute or difference by such mutual consultation, then either the Purchaser or the Supplier may give notice to the other party of its intention to commence arbitration, as hereinafter provided, as to the matter in dispute, and no arbitration in respect of this matter may be commenced unless such notice is given.

28.2.1 Any dispute or difference in respect of which a notice of intention to commence arbitration has been given in accordance with this Clause shall be finally settled by arbitration. Arbitration may be commenced prior to or after delivery of the Goods under the Contract.

28.2.2 Arbitration proceedings shall be conducted in accordance with the rules of procedure **specified in the SCC.**

28.3 Notwithstanding any reference to arbitration herein,

- (a) the parties shall continue to perform their respective obligations under the Contract unless they otherwise agree; and
- (b) the Purchaser shall pay the Supplier any monies due to the Supplier.

- 29.Limitation of Liability** 29.1 Except in cases of criminal negligence or wilful misconduct, and in the case of infringement pursuant to Clause 6,
- (a) the Supplier shall not be liable to the Purchaser, whether in contract, tort, or otherwise, for any indirect or consequential loss or damage, loss of use, loss of production, or loss of profits or interest costs, provided that this exclusion shall not apply to any obligation of the Supplier to pay liquidated damages to the Purchaser and
 - (b) the aggregate liability of the Supplier to the Purchaser, whether under the Contract, in tort or otherwise, shall not exceed the total Contract Price, provided that this limitation shall not apply to the cost of repairing or replacing defective equipment.
- 30.Governing Language** 30.1 The Contract shall be written in English unless otherwise **specified in the SCC**. Subject to GCC Clause 31, the version of the Contract written in the specified language shall govern its interpretation. All correspondence and other documents pertaining to the Contract which are exchanged by the parties shall be written in the same language.
- 31.Applicable Law** 31.1 The Contract shall be interpreted in accordance with International Law, unless otherwise **specified in the SCC**.
- 32.Notices** 32.1 Any notice given by one party to the other pursuant to this Contract shall be sent to the other party in writing to the address **specified in the SCC**.
- 32.2 A notice shall be effective when delivered or on the notice's effective date, whichever is later.

33. Taxes and Duties

33.1 The African Union and its subsidiary organs are exempted from all direct taxes and are exempted from customs duties in respect of articles imported or exported for its official use in conformity with the General Convention on Privileges and Immunities. Accordingly the Supplier authorises AUC to deduct from the Supplier's invoice any amount representing such taxes or duties charged to the African Union by the Supplier. In the event that any taxing authority refuses to accept the African Union's exemption from such taxes or duties, the Supplier shall immediately consult with the AUC.

33.2 A Supplier shall be responsible for obtaining exemption for the African Union from all local taxes, duties, and license fees incurred until delivery of the contracted Goods to the Purchaser, unless otherwise agreed in writing by the AUC.

Section V

Special Conditions of Contract

Table of Clauses

GCC Clause 1 - Definitions	55
GCC Clause 3.1 - Country of Origin	56
GCC Clause 7.1 - Performance Security	56
GCC Clause 8.1 - Inspections and Tests	56
GCC Clause 9.2 - Packing	56
GCC Clause 10.3 - Delivery and Documents	56
GCC Clause 11.1 - Insurance	56
GCC Clause 15.2 - Warranty	56
GCC Clause 15.4 - Repair or Replacement of Defective Goods	56
GCC Clause 15.5 – Failure to Repair or Replace Defective Goods	56

GCC Clause 16.1 - Payment	56
GCC Clause 16.4 - The currencies in which payment is to be made to the Supplier are USD, Euro or the local currency of country of delivery.	57
GCC Clause 23.1 - Liquidated Damages	57
GCC Clause 28.2.2 - Settlement of Disputes	57
GCC Clause 30.1 - Governing Language	57
GCC Clause 31.1 - Applicable Law	57
GCC Clause 32.1 - Notices	57

Special Conditions of Contract

The following Special Conditions of Contract shall supplement the General Conditions of Contract. Whenever there is a conflict, the provisions herein shall prevail over those in the General Conditions of Contract. The corresponding clause number of the GCC is indicated in parentheses.

GCC Clause 1 - Definitions

GCC 1.1 (g)—The Purchaser is **African Union Commission**

GCC 1.1 (h)—The Country specified for delivery is **Addis Ababa, Ethiopia.**

GCC 1.1 (i)—The Supplier is: *[insert name of Supplier only when finalising the contract]*

GCC 1.1 (j)—The Project Site or place of delivery is various offices described in **GCC 1.1(h) above.**

GCC Clause 3.1 - Country of Origin

All countries and territories which are member states of the United Nations and African Union are eligible.

GCC Clause 7.1 - Performance Security

N/A

GCC Clause 8.1 - Inspections and Tests

Inspection and tests prior upon delivery of goods will be conducted by the Inspection Committee.

GCC Clause 9.2 - Packing

Goods shall be packed, equipment and accessories shall be securely contained, packaged (plastic-wrapping and strapped) in pallets, marked and shipped in a manner that protects the goods from theft, breaking, fire, water and any other hazard, during delivery to their ultimate destination.

GCC Clause 10.3 - Delivery and Documents

- a) One Original and two (2) copies of the Supplier's invoice.
- b) One (1) Original and two (2) copies of the airway bill showing freight pre-paid at the point of embarkation.
- c) Certificate of Origin signed by the competent Authority
- d) Packing list three (3) copies
- e) Copy of the Certificate of Warranty of the equipment.

GCC Clause 11.1 - Insurance

The Insurance shall be in an amount equal to 110 percent of the CIF or CIP value of the Goods from "warehouse" to "warehouse" on "All Risks" basis, including War Risks and Strikes.

GCC Clause 15.2 - Warranty

Warranty period shall remain as stated in GCC 15.2

GCC Clause 15.4 - Repair or Replacement of Defective Goods

The period allowed to the Supplier for correction of defects in the warranty period by the Supplier is 5 days.

GCC Clause 15.5 – Failure to Repair or Replace Defective Goods

The period allowed to the Supplier after failure of the Supplier to remedy defects in the warranty period and before the Purchaser may take remedial action at the expense of the Supplier is 15 days.

GCC Clause 16.1 - Payment

The method and conditions of payment to be made to the Supplier under this Contract shall be: **either** Advance payment on receipt of irrevocable Advance

Payment Guarantee from a reputable financial institution; **or** full payment after delivery of service.

GCC Clause 16.4 - The currencies in which payment is to be made to the Supplier are USD, Euro or the local currency of country of delivery.

GCC Clause 23.1 - Liquidated Damages

The applicable rate for liquidated damages is 0.5percent per week or part thereof. The maximum deduction for liquidated damages is 1percent.

GCC Clause 28.2.2 - Settlement of Disputes

The basis of arbitration shall be:

[At the time of finalising the Contract, the parties shall agree the basis for settlement of disputes - and applicable clauses only should be retained in the Contract.]

GCC Clause 30.1 - Governing Language

The Governing Language of the Contract shall be English.

GCC Clause 31.1 - Applicable Law

The Contract shall be interpreted in accordance with International Law in accordance with provisions of the United Nations Commission on International Trade Arbitration Rules (UNCITRAL).

GCC Clause 32.1 - Notices

The Purchaser's address for notice purposes is

**The African Union Commission,
P. O. Box 3243, Addis Ababa, Ethiopia
Tel: 251 11 551 7700,**

The Supplier's address for notice purposes is:

Section VII.

List of Items and Technical Specifications

LOT I DRUGS

NO .	MATERIAL DESCRIPTION	UOM	Pack size		Unit Price CIP Bama ko, Mali	Total Price CIP Bama ko Mali	Unit Price CIP Gao, Mali	Total Price CIP Gao, Mali
1	ALLERGEX CREAM	TUB	1	50				
2	AMBROXOL COUGH SYRUP/SOLUTION	BOT	1	60				
3	BENYLIN ADULT / DEXTROKUF SYRUP	BOT	1	150				
4	BENYLIN PAEDIATRIC SYRUP	BOT	1	150				
5	CARBOCISTEINE 2% COUGH SYRUP	BOT	1	100				
6	CARBOCISTENE ADULT 5% COUGH SYRUP	BOT	1	50				
7	CELESTAMINE TABLETS	BOX	30	20				
8	LORATIDINE +PSEUDOEPHEPHEDRINE TABS	BOX	20	30				
9	LORATADINE 10MG SYRUP	BOT	1	100				
10	COLD CAP CAPSULES	BOX	12	100				
11	COLD CAP SYRUP/COFTA JUNIOR	BOT	1	100				
12	CROTAMITON CREAM/EURAX	TUB	1	60				
13	CYPROHEPTADINE 4MG TABLETS	BOX	30	20				
14	DESLORATIDINE 5MG(AERIUS)	BOX	30	35				
15	DEXCHLORPHENIRAMINE/ POLARAMINE SYRUP	BOT	1	30				
16	DIMENHYDRINATE 50MG TABLETS	BOX	30	10				
17	KETOTIFENE 1MG/5ML SYRUP	BOT	1	20				
18	LORATIDINE 10MG/CLARITINE TABLETS	BOX	30	50				
19	CHLORPHENIRAMIN 2MG /5ML SYRUP	BOT	1	100				
20	POLARAMINE/DEXCHLORPHENI/ 2MG tab	BOX	30	30				
21	PROMETHAZINE 25MG INJ	VL	1	100				
22	PROMETHAZINE 25MG TABLETS	BOX	100	10				
23	PROMETHAZINE SYRUP / PHENERGAN 5MG/5ML	BOT	1	50				

Section VI. Special Conditions of Contract

24	SNIP TABS/DECONGESTANT TABLETS	BOX	20	100				
25	CETIRIZINE 10MG TABS	BOX	30	30				
26	CETIRIZINE 10MG ORAL SUSPENSION	BOT	1	50				
	ANALGESICS, NON STEROIDAL ANTIINFLAMATORIES AND ANTIMIGRAINE MEDICINES							
27	ASPIRIN 300 mg TABLETS	BOX	100	10				
28	ASPIRIN 100MG COATED TABLETS	BOX	30	30				
29	IBUPROFEN 100MG/5ML/SYRUP	BOT	1	150				
30	IBUPROFEN 400MG TABLETS	BOX	10	150				
31	CAFERGOT TABLETS	BOX	20	10				
32	DICLOFENAC POTASSIUM 50MG TABLETS	BOX	100	20				
33	CELEBREX 200MG CAPSULES	BOX	10	10				
34	DICLOFENAC 100MG TABLETS	BOX	100	30				
35	DICLOFENAC 12.5MG SUPPOSITORY	BOX	10	30				
36	DICLOFENAC 50MG TABLETS	BOX	100	50				
37	IBUBRUFEN EYE DROP	BOT	1	50				
38	IBUPROFEN 200MG TABLETS	BOX	100	30				
39	INDOMETHACIN 100MG SUPPOSITORY	BOX	10	30				
40	INDOMETHACIN 50MG CAPS/TAB	BOX	100	10				
41	Meloxicam 15mg Tablets	BOX	10	20				
42	METHYLSALICYLATE/DEEP HEAT OINTMENT	TUB	1	75				
43	METHYLSALICYLATE/DEEP HEAT SPRAY	BOT	1	75				
44	PARACETAMOL EFF 500MG tab	BOX	16	150				
45	PARACETAMOL 125MG SUPPOSITORY	BOX	10	100				
46	PARACETAMOL 500 MG TABLETS	BOX	100	50				
47	PARACETAMOL INJECTION/PERFALGAN	AMP	1	30				
48	PARACETAMOL SUPPOSITORY 250MG	BOX	10	30				
49	PARACETAMOL/PANADOL/ 120mg/5ml	BOT	1	150				
50	PIROXICAM 20MG/FELDENE TABLET	BOX	10	20				
51	PONSTAN/ MEFENAMIC ACID 250MG cap	BOX	50	5				
52	PONSTAN/ Mefenamic Acid 500MG CAPS	BOX	50	5				
53	SUMATRIPTAN 100MG TABLET	BOT	10	10				

Section VI. Special Conditions of Contract

54	SUMATRIPTAN 50MG TABLET 6'S	BOT	10	10				
55	TRAMADOL 50 mg TABLETS	BOX	10	50				
56	TRAMADOL 50mg/2ml INJECTION	AMP	1	200				
57	DICLOFENAC 100 MG/ GROFENAC SUPPOSITORY	BOX	10	50				
58	DICLOFENAC CREAM/OINTMENT/GEL	TUB	1	50				
59	DICLOFENAC/75MG INJECTION	AMP	1	250				
60	DICLOFENAC 50mg SACHET	BOX	30	10				
	NARCOTIC ANALGESICS							
61	MORPHINE INJECTION	AMP	1	100				
62	PETHIDINE INJECTION	AMP	1	200				
	ANTIRETROVIRALS							
63	LAMIVUDINE 100MG (3TC)	BOX	10	10				
64	EFAVRENZ 200MG	BOX	30	20				
65	NEVIRAPINE	BOX	30	20				
66	ATAZANAVIR 300MG	BOX	30	20				
67	LOPINAVIR + RITONAVIR (LPV/R) SYRUP 400/100MG	BOX	30	20				
68	EFAVIRENZ + EMTRICITABINE* + TENOFOVIR	BOX	30	20				
69	EFAVIRENZ + LAMIVUDINE + TENOFOVIR	BOX	30	20				
70	LAMIVUDINE + NEVIRAPINE + ZIDOVUDINE	BOX	30	20				
71	ABACAVIR	BOX	30	20				
72	EMTRICITABINE+TENFOVIR +EFAVRENZ (ATRIPLA)	BOX	30	30				
73	AZT 300MG + 3TC 150MG(COMBIVIR)TABLETS	BOX	30	20				
74	TENOFOVIR/VIREAD 300 MG TABLETS	BOX	30	20				
	ANTIVIRALS AND OTHER DRUGS FOR HEPATITIS							
75	ACYCLOVIR EYE OINTMENT	TUB	1	5				
76	RALTEGRAVIR 400MG TABS	BOX	168	5				
	ACYCLOVIR 200MG TABLETS	BOX	25	10				
	ACYCLOVIR ORAL SUSPENSION	BOT	1	10				
	LEDIPASVIR 90MG/SOFOSBUVIR 400MG TAB	BOX	30	30				

Section VI. Special Conditions of Contract

	SOFOSBUVIR 400 MG TABLET	BOX	28	30				
	PEGINTERFERONE ALPHA-2A 180 MCG INJECTION	PAK	1	5				
	ESSENTIAL PHOSPHOLIPID CAPSULES	BOX	30	30				
87	MEDICINES FOR PREVENTION OF HIV-RELATED OPPORTUNISTIC INFECTIONS							
88	ISONIAZID + PYRIDOXINE + SULFAMETHOXAZOLE + TRIMETHOPRIM TABLET	BOX	100	10				
89	PYRIMETHAMINE 25MG	BOX	50	10				
90	SULFADIAZINE 500MG	BOX	100	10				
91	ANTIBACTERIALS							
92	AMOXYCILLIN 250mg +FLUCLOXACILLIN 250mg	BOX	20	50				
93	AMOXYCILLIN+FLUCLOXACILLIN) 250MG SUSP	BOT	1	50				
94	AMOXYCILLINE (E-MOX)250/TABLETS	BOX	100	10				
95	AMOXYCILLINE (E-MOX)500/ TABLETS	BOX	100	50				
96	AMOXYCILLINE 250/5ML SUSPENSION	BOT	1	50				
97	ERCEFURYL 100MG	BOX	28	50				
98	AMOXICILLIN WITH CLAVULANIC ACID 875/125MG	BOX	14	100				
99	AMOXICILLIN WITH CLAVULANIC ACID 200/28MG/5ML SUSPENSION	BOT	1	50				
100	AMOXICILLIN WITH CLAVULANIC ACID 250/125MG TABLETS	BOX	20	30				
101	AMOXICILLIN WITH CLAVULANIC ACID 400/57MG TABLETS	BOT	1	100				
102	AMOXICILLIN WITH CLAVULANIC ACID 600mg I.V INJECTION	VL	1	100				
103	AMOXICILLIN WITH CLAVULANIC ACID 500/125 MG TABLETS	BOX	14	50				
104	AZITHROMYCIN 200 MG/ 5 ML SUSPENSION	BOT	1	100				
105	AZITHROMYCINE 500 MG TABLETS	BOX	3	150				
106	BACTRIM 240 MG/5ML 100ml SUSPENSION	BOT	1	100				
107	MUPIDERM SKIN OINTMENT	TUB	1	50				

Section VI. Special Conditions of Contract

108	BENZATHINE PENICILLINE 2,4 UI INJ VIAL	VL	1	50				
109	POVIDONE IODINE VAGINAL PESSARIES	BOX	10	10				
110	CARBENCILLIN 1GM INJECTION	VL	10	50				
111	CECLOR 375MG TABLETS	BOX	10	20				
112	CEFIXIME 200MG TABLETS	BOX	10	20				
113	CEFIXIME 400MG TABLETS	BOX	10	50				
114	CEFIXIME SUSPENSION	BOT	1	50				
115	CEFPODIXIME/ORELOX 40MG/5ML SYRUP	BOT	1	50				
116	CEFPOXIME 100MG TABLETS	BOX	10	40				
117	CEFTRIAZONE 1g I.M./WITH DILUENT	VL	1	100				
118	CEFTRIAZONE 1g I.V WITH DILUENT	VL	1	100				
119	CEFTRIAZONE 250mg I.M./WITH DILUENT	VL	1	30				
120	CEFTRIAZONE 500mg I.M./WITH DILUENT	VL	1	100				
121	CEFTRIAZONE 500MG IV INJECTION WITH DILUENT	VL	1	50				
122	CEFUROXIME 100MG/5ML SYRUP	BOT	1	50				
123	CEFUROXIME 500MG TABLETS	BOX	10	50				
124	CEPHALEXIN 125MG/5ML SUSPENSION	BOT	1	30				
125	CEPHALEXIN 250MG/5ML	BOT	1	30				
126	CEPHALEXIN 500mg CAPSULES	BOX	10	50				
127	CHLORAMPHENICOL 125MG/5ML SUSPENSION	BOT	1	50				
128	CHLORAMPHENICOL 250MG CAPSULES	BOX	100	50				
129	CIPROFLOXACIN 500MG TABLETS	BOX	10	300				

Section VI. Special Conditions of Contract

130	CIPROFLOXACIN EYE DROPS	BOT	1	30				
131	CIPROFLOXACIN Injection 200mg/20ml	VL	1	50				
132	CLARITHOMYCINE 500MG TABLETS	BOX	14	100				
133	CLARITHROMYCINE 250 MG/ 5 ML SUSP	BOT	1	50				
134	CLIDAMYIN 75MG/5ML SYRUP/ SUSPENSION	BOT	1	50				
135	Clindamycin 150Mg capsules	BOX	100	10				
136	CLOXACILLIN 250MG CAPSULES	BOX	100	10				
137	COTRIMOXAZOLE 960MG	BOX	100	20				
138	DOXYCYCLINE 100mg TABLETS	BOX	100	20				
139	ERYTHROMYCIN 125MG/5ML SYRUP	BOT	1	50				
140	FERROUS + FOLIC ACID TABLETS	BOX	30	50				
141	GENTAMYCINE 80MG INJECTION	AMP	1	300				
142	METRONIDAZOL SUSPENSION 125MG/ 5ML	BOT	1	100				
143	METRONIDAZOLE 500mg / IV INJECTION	AMP	1	200				
144	NALIDIXIC ACID 500MG TABS	BOX	100	5				
145	NITROFURANTOINE 100MG TABLETS	BOX	100	5				
146	NORFLOXACILLIN 400MG (NORFLOX) TABLETS	BOX	100	20				
147	OFLOXACINE 200 MG TABLETS	BOX	10	50				
148	SULFASALAZINE 500MG TABLET	BOX	100	5				
149	SULPIRIDE 50MG TABLET	BOX	100	5				
150	TETRACYCLINE 250MG CAPSULE	BOX	100	0	1			
151	AMPICILLIN 1 GM POWDER	VL	1	300				

Section VI. Special Conditions of Contract

15 2	CHLORAMPHENICAL 1GM IV INJECTION	VL	1	200				
15 3	CRYSTALLIN PENICILLIN 1MIU	VL	1	500				
15 4	PROCAINE PENICILLIN INJECTION	VL	1	100				
15 5	SPECTINOMYCIN 2GM INJECTION	VL	1	30				
15 6	AMPHOTERCIN B 50MG INJECTION	VL	1	50				
15 7	PHENOXYMETHYLPENICILLIN, 250 MG, TAB.	BOX	100	10				
15 8	CEFAZOLIN, 1 G, (IV), POWDER, VIAL	VL	1	200				
15 9	ANTIPROTOZOAL MEDICINS							
16 0	METRONIDAZOLE WITH DILOXINIDE FURATE 250MG SUSPENSION	BOT	1	50				
16 1	METRONIDAZOLE WITH DILOXINIDE FURATE 250/200MG TABS	BOX	20	100				
16 2	TINIDAZOLE 500MG TABS	BOX	4	100				
16 3	METRONIDAZOLE 250MG CAPSULES	BOX	100	10				
16 4	METRONIDAZOLE 400MG CAPSULES	BOX	100	30				
16 5	ANTITUBERCLOSIS AND ANTILEPROSY MEDICINES							
16 6	ETHAMBUTOL 400mg TABLETS	BOX	100	20				
16 7	ISONIAZID 300MG TABLETS	BOX	100	30				
16 8	PYRAZINAMIDE/ PIRILENE 500MG Tab	BOX	100	20				
16 9	RIFAMPICINE 150MG CAPSULE/ TABLETS	BOX	100	20				
17 0	RIFAMPICINE 300 mg CAPSULE/ TABLETS	BOX	100	20				
17 1	ISONIAZID + PYRAZINAMIDE + RIFAMPICIN	BOX	100	20				
17 2	DAPSONE 50MG TAB	BOX	100 0	10				
17 3	ANTHELMENTICS							

Section VI. Special Conditions of Contract

17 4	PYRANTEL ORAL SUSPENSION	BOT	1	30				
17 5	MEBENDAZOLE 100MG/5ML SUSPENSION	BOT	1	100				
17 6	MEBENDAZOLE 100MG/VERMOX TABLETS	BOX	12	50				
17 7	NICLOSAMIDE 500MG TABLET	BOX	4	30				
17 8	PIPERAZINE CITRATE SOLUTION	BOT	1	50				
17 9	PRAZIQUANTEL 600MG TABLET	BOX	100	5				
18 0	PYRANTEL PAMOATE TABLETS	BOX	6	50				
18 1	ALBENDAZOLE 200MG TABLETS	BOX	100	5				
18 2	IVERMECTIN TAB 6 MG	BOX	10	10				
18 3	ANTIFUNGALS							
18 4	FLUCONAZOLE 100MG TABLETS	BOX	10	20				
18 5	FLUCONAZOLE 200MG TABLETS	BOX	10	30				
18 6	FLUCONAZOLE 50MG TABLETS	BOX	10	30				
18 7	FLUCONAZOLE SUSPENSION	BOT	1	10				
18 8	GRISEOFULVINE 125mg TABLETS	BOX	100	10				
18 9	GRISEOFULVINE 500mg TABLETS	BOX	100	10				
19 0	KETOCONAZOL / 200MG Tab	BOX	10	30				
19 1	NYSTATIN VAGINAL TABLETS	BOX	10	5				
19 2	NYSTATINE SUSPENSION 100 000IU	BOT	1	20				
19 3	TERBINAFINE 250MG TABLETS	BOX	30	10				
19 4	ANTI MALARIALS							
19 5	ARTEMETHER+LUMEFANTRINE 80/480 mg-tab	BOX	6	50				

Section VI. Special Conditions of Contract

19 6	ARTEMETHER+LUMEFANTRINE 20/120MG TABLET	BOX	24	100				
19 7	SULFADOXIN WITH PURAMETHAMINE 500/25MG TABLETS	BOX	500	2				
19 8	HALOFANTRIN 250MG TABS	BOX	30	30				
19 9	MEFLOQUINE 250MG TABLETS	BOX	6	100				
20 0	ATOVAQUONE 250 / PROGUANIL 100 TAB	BOX	12	50				
20 1	QUININE 300MG TABLETS	BOX	100	10				
20 2	QUININE 600MG/2ML INJECTION	AMP	1	200				
20 3	ARTESUNATE 50MG TAB	BOX	6	50				
20 4	ARTESUNATE + MEFLOQUINE 200/250 MG	BOX	6	50				
20 5	CHLOROQUINE 100MG TAB	BOX	10	10				
20 6	ARTEMETHER, 20 MG/ML, 1 ML, AMP.	AMP	1	200				
20 7	ARTEMETHER, 80 MG/ML, 1 ML, AMP.	AMP	1	100				
20 8	ARTESUNATE 25MG WITH AMODIAQUINE 67.5MG	BL	3	300				
20 9	ARTESUNATE 100 MG WITH AMODIAQUINE 270MG	BL	6	300				
21 0	ANTISEPTICS AND DISINFECTANTS							
21 1	ALCOHOL DENATURED/METHYLATED SPIRIT 1L	BOT	1	10				
21 2	GLUTARALDEHYDE DISINFECTANT SOLN 10% B/5 LITRES	BOT	1	10				
21 3	HYDROGENE PEROXIDE SOLUTION OF 5 LITERS	BOT	1	10				
21 4	POVIDONE IODINE 10% SOLUTION	BOT	1	50				
21 5	GENTIAN VIOLET 1% SOLUTION	BOT	1	10				
21 6	CHLORHEXIDINE WITH CETRIMIDE SOLUTION	BOT	1	30				
21 7	FORMALIN 10% SOLUTION	BOT	1	20				

Section VI. Special Conditions of Contract

218	METHANOL ALCOHOL	BOT	1	10				
219	CHLORINE BASE COMPOUND 1%	BOT	1	10				
220	ALCHOL BASED HAND RUB ETHANOL 80%V/V	BOX	50	50				
221	ALCOHOL-BASED HAND RUB, SOLUTION, 500 ML, BOTTLE	BOT	1	100				
222	CHLORINE, 5MG, NADDC 8.5MG, FOR DISINFECTION 1L WATER, TAB	BOX	100	50				
223	ANAESTHETICS, PREOPERATIVE MEDICINES AND MEDICAL GASES							
224	LIGNOCAINE 2% INJECTION 30ML	VL	1	100				
225	LIGNOCAINE LOCAL ANAESTHESIA SPRAY	BOT	1	30				
226	LIGNOCAINE WITH ADRENALINE INJECTION 30ML	AMP	1	50				
227	LIDOCAINE 2% JEL	TUB	1	50				
228	HALOTHANE 250ML INHALATION	BOT	1	30				
229	ISOFULRANE INHALATION 100ML	BOT	1	30				
230	ETHER ANEASTHETIC INHALATION 250GM	BOT	1	30				
231	OXYGEN GAS	BOT	1	10				
232	NITROUS OXIDE INHALATION	BOT	1	10				
233	KETAMINE 50MG/ML 10ML	AMP	1	100				
234	PROPOFOL 10MG INJECTION 50ML FOR INFUSION	AMP	1	100				
235	THIOPENTAL SODIUM 500MG INJECTION	AMP	1	100				
236	BUPIVACAINE 0.5% INJECTION	AMP	1	100				
237	MUSCLE RELAXANTS AND ANEASTHESIA ADJUVANTS							
238	NEOSTIGMINE INJECTION 0.5MG	AMP	1	100				
239	SUXAMETHONIUM 50MG/ML INJECTION	AMP	1	100				

Section VI. Special Conditions of Contract

24 0	PANCURONIUM 2MG INJECTION	AMP	1	100				
24 1	VECURONIUM 10MG INJECTION	AMP	1	100				
24 2	ATROPINE 0.5mg/ml	VL	1	500				
24 3	FENTANYL 0.02MG INJECTION	AMP	1	100				
24 4	ANTIHYPERTENSIVES, ANTI- PLATLETS AND ANTIARRHYTHMICS							
24 5	ADENOSINE INJECTION	AMP	1	20				
24 6	ADRENALINE 1MG/ML INJECTION AMPOULE	AMP	1	5				
24 7	AMIODARONE INJECTION	AMP	1	20				
24 8	AMILODIPINE 5MG TABLETS	BOX	50	50				
24 9	AMILODIPINE10 MG	BOX	50	30				
25 0	ASPIRIN 75MG COATED TABLETS	BOX	30	150				
25 1	ASPIRIN 81MG COATED TABLETS	BOX	30	50				
25 2	CANDESARTAN 16MG TABS	BOX	28	50				
25 3	CANDESARTAN 8MG TABS	BOX	28	100				
25 4	CANDESARTAN WITH HYDROCHLOROTHIAZIDE 16/12.5	BOX	28	150				
25 5	BISOPROLOL 5 MG TABLETS	BOX	30	20				
25 6	CAPTOPRIL 25 mg / TABLETS	BOX	100	30				
25 7	CAPTOPRIL 50 mg / TABLETS	BOX	100	5				
25 8	CARVIDIOLOL 25 MG	BOX	30	20				
25 9	CLOPIDOGREL 75MG TABLET	BOT	30	20				
26 0	VAL160MG+HCT 12.5MG TAB	BOX	28	50				
26 1	DOBUTAMINE INJECTION	AMP	1	100				

Section VI. Special Conditions of Contract

26 2	DOPAMINE 200mg/5ml	VL	1	200				
26 3	CAPTOPRIL25MG+HCT12.5MG TABS	BOX	30	20				
26 4	ENALAPRIL 10MG TABLETS	BOX	30	30				
26 5	ENALAPRIL 20MG +HYDROCHLOROTHIAZIDE12.5MG	BOX	30	30				
26 6	AMLODIPINE5MG;HCT12'5MG.VALSA50 MG	BOX	28	25				
26 7	GLYCERYL TRINITRATE SPRAY (NATISPRAY)	BOT	1	20				
26 8	HCT 12.5MG + LOZARTAN 50MG TABS	BOX	30	30				
26 9	IRBESARTAN 300MG TABLETS B\28	BOX	28	30				
27 0	IRBESARTAN/ HYDROCHLOROTHIAZIDE150/12.5MG	BOX	28	30				
27 1	IRBESARTAN/ HYDROCHLOROTHIAZIDE300/12.5MG	BOX	28	30				
27 2	LOSARTAN 50MG	BOX	30	30				
27 3	METHYLDOPA 250MG TABLETS	BOX	30	20				
27 4	METOPROLOL 25 MG Tablets	BOX	28	50				
27 5	METOPROLOL 50MG TABLETS	BOX	28	50				
27 6	METOPROLOL100MG TAB	BOX	28	50				
27 7	NICARDIPINE 20MG TABLETS	BOX	30	5				
27 8	NIFEDIPINE 20MG TABLET/CAPSULE	BOX	100	20				
27 9	NIFEDIPINE 30MG/ADALAT TABLETS	BOX	30	35				
28 0	FELODIPINE 10MG TABLETS	BOX	28	35				
28 1	FELODIPINE 5MG TABLETS	BOX	28	50				
28 2	PROPRANOLOL 10MG TABLETS	BOX	30	10				
28 3	PROPRANOLOL 40MG TABLETS	BOX	30	10				

Section VI. Special Conditions of Contract

28 4	RAMIPRIL 5MG TABLETS	BOX	28	20				
28 5	RAMIPRIL 5MG+HCT12,5MG	BOX	28	20				
28 6	ATENOLOL 100mg TABLETS	BOX	28	20				
28 7	ATENOLOL 50 MG TABLETS	BOX	28	50				
28 8	VALSARTAN 160MG TABLETS	BOX	28	30				
28 9	VALSARTAN 80MG TABLETS	BOX	28	50				
29 0	VERAPAMIL 240mg tablets	BOX	30	5				
29 1	LISINOPRIL 10 MGTABLET	BOX	28	30				
29 2	LISINOPRIL 20 MG TABLETS	BOX	28	50				
29 3	LISINOPRIL 5mg TABLETS	BOX	28	30				
29 4	MEDICINES USED IN HEART FAILURE							
29 5	DIGOXIN 0.25mg/LANOXIN TABLETS	BOX	30	30				
29 6	DIGOXIN 0.50mg/LANOXIN INJECTION	AMP	1	100				
29 7	ANTIANGINAL MEDICINES							
29 8	NITROGLYCERIN 40MG SUBLINGUAL tab	BOX	30	5				
29 9	ISOSORBIDE NITRATE 20MG TAB	BOX	100	10				
30 0	ANTICOAGULANTS							
30 1	ENOXAPARIN INJECTION	VL	1	20				
30 2	HEPARIN 5000IU/ML INJECTION	AMP	1	150				
30 3	NADROPARIN CALCIUM, 1900 IU / 0.2 ML, SYRINGE	AMP	1	100				
30 4	WARFARIN 5mg TABLETS	BOX	100	10				
30 5	HEMOSTATICS							

Section VI. Special Conditions of Contract

306	VITAMIN K INJECTION	BOX	5	50				
307	LIPID-LOWERING AGENTS							
308	ROSUVASTATIN 10 MG	BOX	28	70				
309	ROSUVASTATIN 20MG TABS	BOX	28	50				
310	ROSUVASTATIN 5MG TABS	BOX	28	70				
311	ATORVASTATIN 10MG TABLETS	BOX	28	150				
312	ATORVASTATIN 40MG TABLETS	BOX	28	50				
313	ATORVASTATIN 20MG TABLETS	BOX	28	100				
314	BEZAFIBRATE TABLETS	BOX	30	30				
315	FENOFIBRATE CAPSULES 200MG	BOX	30	20				
316	OMEGA 3 CAPSULES	BOX	30	50				
317	SOLUTIONS CORRECTING WATER, ELECTROLYTE AND ACID-BASE DISTURBANCES							
318	DEXTROSE IN WATER 10% 100ML	BAG	1	100				
319	RINGER LACTATE 1000ml + IV GIVING SET	SET	1	35				
320	RINGER LACTATE 500ml + IV GIVING SET	SET	1	35				
321	DEXTROSE 40% INJECTION	VL	1	500				
322	DEXTROSE 5% IN 0.45 SALINE 500MLS	BOT	1	10				
323	DEXTROSE 5% INJECTION 1000ML	BAG	1	300				
324	DEXTROSE SALINE 5% INFUSION	BOT	1	300				
325	CALCIUM GLUCONATE INJECTION	AMP	1	200				
326	DEXTROSE 30% INJECTION 500ML	BOT	1	30				

Section VI. Special Conditions of Contract

327	MAGNESIUM SULPHATE INJECTION 10%	AMP	1	200				
328	MAGNESIUM SULPHATE INJECTION 50%	AMP	1	100				
329	NORMAL SALINE 1000ml + IV GIVING SET	SET	1	500				
330	NORMAL SALINE 500ml + IV GIVING SET	SET	1	300				
331	ORS/ORALITE SACHETS	BOX	50	50				
332	POTASSIUM CHLORIDE INJECTION	AMP	1	500				
333	SODIUM BICARBONATE 8.4% INJECTION	AMP	1	100				
334	SODIUM CHLORIDE 0.9% NASAL DROPS	BOT	1	200				
335	WATER FOR INJECTION 10ml	VL	1	1000				
336	WATER FOR INJECTION 5ml	VL	1	500				
337	DIURETICS							
338	ACETAZOLAMIDE 250MG TABLETS	BOX	100	5				
339	FRUSEMIDE INJECTION 20MG/ML	AMP	1	200				
340	HYDRALAZINE 25MG TABLETS	BOX	100	5				
341	HYDRALAZINE 50MG/2ML INJECTION	AMP	1	300				
342	HYDROCHLOROTHIAZIDE 25MG TABLETS	BOX	20	100				
343	FRUSEMIDE 40 MG TAB	BOX	20	50				
344	MANNITOL IV 20 % Injection	BAG	1	100				
345	AMLORIDE WITH HYDROCHLOROTHIAZIDE 5/50MG	BOX	100	5				
346	SPIRANOLACTONE 25 MG TABLETS	BOX	100	5				
347	ANTIDIABETICS							
348	INSULIN SOLUBLE INJECTION 100IU/ML 10ML	AMP	1	10				

Section VI. Special Conditions of Contract

349	GLIMEPRIDE 4MG TAB	BOX	28	20				
350	AMILORIDE 5MG TABLETS	BOX	20	5				
351	GLIBENCLAMIDE 5MG TABLETS	BOX	100	50				
352	GLICAZIDE 30mg	BOX	30	20				
353	VILDAGLIPTIN 50MG+METFORMIN850	BOX	60	50				
354	VILDAGLIP50MG+METFORMIN1000M	BOX	60	50				
355	VILDAGLIPTIN 50MG TABLETS	BOX	30	20				
356	SODIUM ALGINATE SUSPENSION	BOT	1	60				
357	GLICLAZIDE 60MG TABLETS	BOX	30	10				
358	GLIMEPIRIDE 1MG TABLETS	BOX	30	50				
359	GLIMEPIRIDE 2MG TABLETS	BOX	30	30				
360	GLIMEPIRIDE 3mg TABLETS	BOX	30	30				
361	GLUCOPHAGE / METFORMIN 500 MG TABLETS	BOX	120	30				
362	INSULATARD PENFILL 100IU/ML OF 3ML	PAK	5	30				
363	SAXAGLIPTINE2.5MG+METF1000	BOX	30	20				
364	SAXAGLIPTINE5MG+METF1000MG	BOX	30	20				
365	INSULIN GRANGLINE	BOX	5	10				
366	METFOMIN HCL 850MG/GLUCOPHAGE	BOX	120	30				
367	METFORMIN HCL 1000 MG/ GLUCOPHAGE	VL	60	50				
368	GLIPIZIDE 5mg TABLETS	BOX	30	10				
369	MIXTARD PENFILL 70/30 100IU/ML OF 3ML	PAK	5	50				
370	NOVORAPID PENFILL	PAK	5	5				

Section VI. Special Conditions of Contract

37 1	SAXAGLIPTIN 2.5MG	BOX	30	30				
37 2	SAXAGLIPTIN 5MG	BOX	30	30				
37 3	SWEETY TAB/ SWEETEX/ASPARTAM	BOX	100	100				
37 4	HORMONES, OTHER ENDOCRINE MEDICINES AND CONTRACEPTIVES							
37 5	CLOMIPHENE 50MG TABLETS	BOX	30	20				
37 6	CONDOMS(MALE) /RIBBED BOX OF 3	ST	1	250				
37 7	CONDOMS-FEMALE	ST	1	100				
37 8	COPPER T INTEAUTERINE DEVICE CA	ST	1	20				
37 9	MEDROXY PROGESTRONE 150 MG	VL	1	30				
38 0	DUPHASTONE 10MG TABLETS	PAK	30	10				
38 1	LEVONORGESTREL 1MG	BOX	30	30				
38 2	MICROGYNONE CONTRACEPTIVE TABLETS	BOX	30	20				
38 3	NORETHISTERONE 5MG TABLETS	BOX	30	20				
38 4	HYDROXY PROGESTERONE 250MG	VL	1	30				
38 5	TESTOSTERONE 250MG DEPOT INJECTION	VL	1	10				
38 6	MESTEROLONE 25MG TABLETS	BOX	30	5				
38 7	ETONOGESTREL-RELEASING IMPLANT 68MG	EA	1	20				
38 8	PROGESTERONE ONLY PILL	BOX	30	10				
38 9	OPHTHALMOLOGICAL PREPARATIONS							
39 0	BROMINIDINE EYE DROPS	BOT	1	10				
39 1	BETAXOLOL EYE DROPS	BOT	1	20				
39 2	CHLORAMPHENICOL 1% EYE OINTMENT	TUB	1	20				

Section VI. Special Conditions of Contract

39 3	GENTAMYCINE EYE DROPS 0.3%	BOT	1	30				
39 4	CHLORAMPHENICOL 0.5% EYE DROPS	BOT	1	50				
39 5	DORZOLAMIDE/TIMOLOL EYE DROP	BOT	1	20				
39 6	DEXAMETHASONE 0.1% EYE OINTMENT	BOT	1	20				
39 7	DEXAMETHASONE EYE DROP/MAXIDEX	BOT	1	50				
39 8	DEXAMETHASONE+NEO+POLYMYXINE EYE DROPS	BOT	1	30				
39 9	DICLOFENAC EYE DROPS	BOT	1	30				
40 0	BIMATOPROST EYE DROP	BOT	1	30				
40 1	NATURAL TEARS	BOT	1	75				
40 2	OLOPATADINE HCL EYE DROPS	BOT	1	50				
40 3	PHENYLEPHRINE 5% EYE DROPS	BOT	1	30				
40 4	PILOCARPINE 2% EYE DROPS	BOT	1	20				
40 5	PILOCARPINE 4% EYE DROPS	BOT	1	20				
40 6	SODIUM CROMOGLICATE 2%	BOT	1	30				
40 7	OXYTETRACYCLINE WITH HYDROCORTISONE EYE DROP	BOT	1	50				
40 8	TETRACAINE EYE DROPS	BOT	1	10				
40 9	TETRACYCLINE 1% EYE OINTMENT	TUB	1	50				
41 0	TIMOLOL EYE DROPS 0.5%	BOT	1	20				
41 1	TOBRAMYCIN WITH DEXAMETHASONE 5ML EYE DROPS	BOT	1	30				
41 2	TOBRAMYCIN 5ML EYE DROPS	BOT	1	30				
41 3	TROPICAMIDE 0.5% EYE DROPS	BOT	1	10				
41 4	TETRAHYDRAZOLINE EYE DROP	BOT	1	50				

Section VI. Special Conditions of Contract

41 5	LATANOPROST 0.005% EYE DROPS	BOT	1	20				
41 6	THYROID HORMONES AND ANTITHYROID MEDICINES							
41 7	PROPYLTHIOURACIL 50 MG TABLETS	BOX	100	10				
41 8	THYROXINE 100ug TABLET	BOX	100	5				
41 9	THYROXINE 25ug TABLET	BOX	100	5				
42 0	CARBIMAZOLE 20MG TABLETS	BOX	100	2				
42 1	L-THYROXINE 50UG	BOX	100	10				
42 2	ENT PREPARATION							
42 3	CERULYSE EAR DROPS	BOT	1	20				
42 4	CHLORAMPHENICOL EYE/EAR DROPS	BOT	1	50				
42 5	FLUTICASONE FUROATE NASAL SPRAY	BOT	1	20				
42 6	MOMETASONE NASAL SPRAY	BOT	1	50				
42 7	XYLOMETHAZOLINE 0.1% NASAL DROP	BOT	1	75				
42 8	XYLOMETHAZOLINE 0.05% NASAL DROP	BOT	1	75				
42 9	POLYDEXA EAR DROPS	BOT	1	20				
43 0	CIPROFLOXACIN 0.2% EAR DROP	TUB		30				
43 1	CIPROFLOXACIN 0.3% AND DEXAMETHASONE 0.1% (7.5 ML) ear drop	TUB	1	20				
43 2	CLOTRIMAZOLE 1% EAR DROP	TUB		10				
43 3	ACETIC ACID 2% ear drop	TUB	1	10				
43 4	GASTROINTESTINAL MEDICINES							
43 5	BISACODYL 5MG TABLETS	BOX	30	30				

Section VI. Special Conditions of Contract

43 6	BISACODYL SUPPOSITORIES	BOX	10	20				
43 7	CHLORODIAZEPOXIDE WITH CLIDINIUM BROMIDE 7.5 MG	BOX	100	5				
43 8	HYOSCINE 20MG/ML INJECTION AMPOULE	AMP	1	100				
43 9	HYOSCINE SYRUP 10MG/5ML	BOT	1	50				
44 0	CALCIUM CARBONATE 500MG TABS	BOX	100	30				
44 1	CASTOR OIL	BOT	1	50				
44 2	CIMETIDINE INJECTION	AMP	1	250				
44 3	CIMETIDINE 400MG TABLETS	BOX	100	10				
44 4	CITRO SODA GRANULES 120 g	BOX	1	10				
44 5	LACTULOSE 200ML SUSPENSION	BOT	1	50				
44 6	ESOMEPRAZOLE 40 MG INJECTION	VL	1	100				
44 7	GLYCERINE ADULT SUPPOSITORY	BOX	10	20				
44 8	GLYCERINE INFANT SUPPOSITORIES	BOX	10	50				
44 9	HYOSCINE 10MG TABLET	BOX	50	30				
45 0	LOPERAMIDE 2 MG CAPS	BOX	6	50				
45 1	OMEPRAZOLE 20 MGTABLETS	BOX	14	100				
45 2	MAGNESIUM TRISILICATE CHEWABLE TABLETS	BOX	100	20				
45 3	MAGNESIUM TRISILICATE WITH ALUMINIUM HYDROXIDE SUSPENSION	BOT	1	100				
45 4	MEBEVERINE 200MG TABLETS	BOX	30	20				
45 5	METOCLOPRAMIDE HCL 10MG TABLETS	BOX	100	10				
45 6	METOCLOPRAMIDE HCL 10MG/2ML	VL	1	300				
45 7	PYRIDOXINE 50MG, MECLOZINE 25MG	BOX	30	10				

Section VI. Special Conditions of Contract

45 8	ESOMEPRAZOLE 10MG SACHET	BOX	28	50				
45 9	ESOMEPRAZOLE 20MG	BOX	28	100				
46 0	ESOMEPRAZOLE 40MG	BOX	28	100				
46 1	DROTAVERINE 40MG TABS	BOX	20	50				
46 2	METOCLOPRAMIDE SYRUP	BOT	1	50				
46 3	METOCLOPRAMIDE PEDIATRIC ORAL DROPS	BOT	1	100				
46 4	RANITIDINE 150 MG TABLETS	BOX	20	30				
46 5	RANITIDINE 300 MG TABLETS	BOX	20	20				
46 6	ALBENDAZOLE SUSP 100MG/5ML	BOT	1	100				
46 7	ONDANSETRON 2MG/2ML INJECTION	AMP	1	20				
46 8	PANTOPRAZOLE 40MG TABLET	BOX	14	20				
46 9	CORTICOSTEROIDS							
47 0	BETAMETHASONE CREAM	TUB	1	50				
47 1	HYDROCORTISONE 1% CREAM	TUB	1	50				
47 2	DEXAMETHASONE INJECTION	VL	1	100				
47 3	HYDROCORTISONE 100MG INJECTION	VL	1	300				
47 4	HYDROCORTISONE 10MG TABLETS	BOX	30	20				
47 5	TRIAMCINOLONE 40 MG INJECTION	AMP	1	100				
47 6	PREDNISONE 5MG TAB	BOX	30	50				
47 7	MEDICINES FOR MENTAL AND BEHAVIOURAL DISORDERS							
47 8	AMITRPTYLINE CHLORHYDRATE 25MG TABLETS	BOX	100	5				
47 9	BROMAZEPAM 1.5MG TABLETS	BOX	30	20				

Section VI. Special Conditions of Contract

480	BROMAZEPAM 3MG TABLETS	BOX	30	10				
481	CHLORPROMAZINE 25MG TABLETS	BOX	100	5				
482	IMIPRAMINE TABLETS	BOX	30	20				
483	CHLORPROMAZINE INJECTION	AMP	1	100				
484	CLOZAPINE 100MG TABLET	BOX	100	5				
485	PAROXETINE 20MG TABLETS	BOX	10	10				
486	FENTANYL INJECTION	AMP	1	50				
487	FLUMAZENIL 0.1MG/ML INJECTION	AMP	1	30				
488	FLUPHENAZINE 25MG INJECTION	AMP	1	50				
489	METHADONE 5MG/5ML ORAL SOLUTION	AMP	1	50				
490	NICOTINE REPLACEMENT THERAPY (NRT)4MG CHEWING GUM	PACK	1	10				
491	HALOPERIDOL 5MG TABLETS	BOX	30	30				
492	ANTICONVULSANTS/ANTIEPILEPTICS							
493	CARBAMAZEPINE 200MG TABLETS	BOX	50	5				
494	DIAZEPAM 10MG INJECTION	AMP	1	200				
495	DIAZEPAM 5MG TABLETS	BOX	100	10				
496	MIDAZOLAM 15MG TABLET	BOX	30	10				
	PHENOBARBITONE 30MG TABLETS	BOX	100	20				
	PHENYTOIN SODIUM 100MG TABLETS	BOX	100	10				
	PHENYTOIN 50MG/ML INJECTION	AMP	1	50				
	SODIUM VALPROATE SUSPENSION	BOT	1	10				
	SODIUM VALPROATE 500MG TABLETS	BOX	100	10				
	ANTIPARKINSONISM MEDICINES							
	CARBIDOPA-LEVODOPA 25/250	BOX	30	10				
	BROMOCRIPTINE 2.5MG TABLET	BOX	30	5				

Section VI. Special Conditions of Contract

	ANTIDOTES AND OTHER SUBSTANCES USED IN POISONINGS							
	CHARCOAL 250MG CHEWABLE TABLETS	BOX	100	5				
	CHARCOAL ACTIVATED SUSPENSION	BOT	1	10				
	ACETYLECYSTIEN 200MG INJECTION	AMP	1	10				
	NALOXANE 400MCG INJECTION	AMP	1	10				
	DEFOROXAMINE POWDER FOR INJECTION 500MG	AMP	1	10				
	PENICILLAMINE 250MG TABS	BOX	30	10				
	DIMERCAPROL 50MG INJECTION	AMP	1	10				
	METHYLENE BLUE INJECTION	AMP	1	10				
	POTASSIUM FERRIC HEXACYANO-FERRATE(II) 2H2O(PRUSSIAN BLUE)	AMP	1	10				
	SODIUM THIOSULPHATE 250MG/ML 50ML INJECTION	AMP	1	10				
	METHIONINE 250MG TAB	BOX	10	10				
	IPECAC SYRUP	BOT	1	10				
	SODIUM NITRATE 30MG/ML IN 10ML	AMP	1	10				
	MEDICINES ACTING ON THE RESPIRATORY TRACT							
	BECLOMETASONE WITH SALBUTAMOL INHALER	BOX	1	5				
	AMINOPHYLLINE 250MG/10ML INJECTION	AMP	1	50				
	METHYL PREDNISOLONE ACETATE 80 MG/ 2 ML INJECTION	VL	1	50				
	BETAM PROPIO +PHOSPHATE INJ	VL	1	50				
	FLUTICASONE +SALMETEROL INHALER 250/50	BOT	1	20				
	SALBUAMOL 4MG TABLETS	BOX	100	20				
	FLUTICASONE +SALMETEROL INHALER 500/50	BOT	1	30				
	FLUTICASONE +SALMETEROL INHALER 150	BOT	1	30				
	SALBUTAMOL 5MG/5ML RESPIRATOR SOLUTION	BOT	1	100				
	MONTELUKAST 10MG TABLETS	BOX	28	50				
	MONTELUKAST 5MG TABLETS (CHILDREN)	BOX	28	50				

Section VI. Special Conditions of Contract

METHYL PREDNISOLONE 500mg INJECTION	VL	1	30				
BUDESONIDE &FORMOTEROL 80/4.5MCG	BOT	1	10				
BUDESONIDE &FORMOTEROL 160/4.5MCG	ROL	1	30				
BUDESONIDE &FORMOTEROL 320/9MCG	EA	1	20				
SALBUTAMOL INHALER	BOT	1	50				
SALBUTAMOL 2MG SYRUP	BOT	1	50				
TOPICAL PREPARATIONS							
ASCABIOL Lotion	BOT	1	30				
CALAMINE LOTION	BOT	1	50				
CLINDAMYCIN TOPICAL LOTION/GEL	BOT	1	30				
IODINE TOPICAL OINTMENT	TUB	1	50				
CLOTRIMAZOLE 1 % CREAM	TUB	1	70				
CLOTRIMAZOLE POWDER	BOT	1	30				
CLOTRIMAZOLE VAGINAL TABLET	BOX	6	30				
POTASSIUM PERMANGANATE 1:10000	BOT	1	30				
BENZOYL PEROXIDE LOTION 5%	TUB	1	30				
PERMETHRIN 1% LOTION	TUB	1	30				
MICONAZOL ORAL GEL	TUB	1	20				
MICONAZOL POWDER 2%	BOT	1	25				
MOMETASONE CREAM	TUB	1	50				
MOMETASONE OINTMENT	TUB	1	50				
FUCIDIC ACID 2% cream	TUB	1	30				
FUCIDIC ACID 2% ointment	TUB	1	30				
MICONAZOLE NITRATE VAG.CREAM	TUB	1	30				
MICONAZOLE NITRATE VAGINAL PESSARY	BOX	7	30				
ICHTAMOL 10% +VASELINE+LANOLIN OINTMENT	TUB	1	50				
INSECT REPELLENT TROPICAL ST +A.LOTION	BOT	1	30				
ISOCONAZOLE 2%CREAM	TUB	1	30				
NYSTATIN+NEOMYCIN+GRAMICIN +TRIAMCINOLONE CREAM	TUB	1	50				
KETOCONAZOLE SHAMPOO	BOT	1	50				

Section VI. Special Conditions of Contract

HYDROQUINONE 2% SOLUTION	BOT	1	20				
K-Y JELLY	TUB	1	50				
MICONAZOLE TOPICAL CREAM	TUB	1	30				
MITOSYL 150MG CREAM	TUB	1	50				
MITOSYL 65MG CREAM	TUB	1	50				
MOSQUITO REPELLANTS OINT/CREAM	TUB	1	200				
METRONIDAZOLE WITH MICONAZOLE VAG. TAB	BOX	14	20				
KETOCONAZOL CREAM	TUB	1	50				
NYSTATINE TOPICAL OINTMENT	TUB	1	20				
SILVER NITRATE STICK	BOX	10	5				
SILVER SULFADIAZINE 1% CREAM	TUB	1	50				
TERBINAFINE HYDROCHLORIDE 1% CREAM	TUB	1	30				
VASELINE OINTMENT	TUB	1	200				
BENZOIC ACID WITH SALYCILIC ACID OINTMENT (WHITFIELD'S OINTMENT)	TUB	1	20				
ACYCLOVIR TOPICAL CREAM	TUB	1	30				
LUBRICANT JELLY	BOX	50	5				
ZINC OXIDE OINTMENT	TUB	1	50				
IMMUNOLOGICAL PREPARATIONS							
ANTI-D 300MG/2ML INJECTION	VL	1	10				
TUBERCULINE IP 48 /MANTOUX TEST	VL	1	10				
SNAKE VENOM ANTISERUM POLYVALENT	VL	1	10				
DIPHTHERIA ANTITOXIN 10000 IU	VL	1	20				
SCORPION VENOM ANTISERA	VL	1	10				
VACCINES							
ANTI RABIES VACCINE	VL	1	50				
DIPHTHERIA+TETANUS+POLIO VACCINE	VL	1	100				
HEPATITIES A CHILD DOSE	AMP	1	100				
HEPATITIES B VACCINE 10UG CHILD 1 DOSE	VL	1	100				
HEPATITIES B VACCINE 20UG ADULT 1 DOSE	VL	1	100				
DIPHTHERIA, TETANUS, PERTUSIS, HEPATITIS B, POLIO, H, INFLUENZA VACCINE	VL	1	100				

Section VI. Special Conditions of Contract

MEASLES OF SINGLE DOSE VACCINE	VL	1	100				
HPV VACCINE	VL	1	50				
INFLUENZA VIRUS VACCINE POLYVALENT	VL	1	50				
MEASLES,MUMPS,RUBELLA VACCINE"	VL	1	100				
MENINGITIS (A C YW) OF 1 DOSE VACCINE	VL	1	200				
DIPHTERIA, TETANUS, PERTUSIS, POLIO, HEPATITIS B VACCINE	VL	1	50				
PNEUMOCOCCAL ADULT VACCINE	VL	1	50				
PNEUMOCOCCAL VACCINE 13 VALENT	VL	1	50				
ROTAVIRUS ORAL VACCINE	BOT	1	20				
ROTAVIRUS VACCINE	VL	1	50				
TETANUS ANTI TOXIN 1500IU	VL	1	100				
TETANUS TOXOID VACCINE	VL	1	50				
DIPHTERIA+TETANU+PERTUSIS +POLIOMYLETIS VACCINE	VL	1	50				
TYPHOID VACCINE	VL	1	50				
YELLOW FEVER VACCINE	VL	1	10				
VARICELLA VACCINE	VL	1	50				
ANTIRHEUMATICS, ANTIGOUT AGENTS							
ALLOPURINOL 100mg / TABLETS	BOX	28	35				
Allopurinol 300mg TABLET	BOX	28	15				
COLCHICINE 0.5MG TABLET	BOX	100	5				
GLUCOSAMINE 500MG CAPS	BOX	30	10				
THIUCOLCHICOSIDE 4MG TABLET	BOX	30	20				
ANTINEOPLASTICS AND IMMUNOSUPPRESSIVES							
CICLOSPORIN 25 MG CAPSULES	BOX	30	10				
BLEOMYCIN 15MG INJECTION	AMP	1	10				
CAPECITABINE 150MG INJECTION	AMP	1	10				
CARBOPLATIN 50MG INJECTION	AMP	1	10				
CHLORAMBUCIL 2MG TAB	BOX	25	10				
CISPLATIN 50MG INJECTION	AMP	1	10				
CYCLOPHOSPHAMIDE 500MG INJ	AMP	1	10				
DOXORUBICIN 50MG INJECTION	AMP	1	10				

Section VI. Special Conditions of Contract

METHOTREXATE 2.5 MG TAB	BOX	10	10				
PACLITAXEL 6MG/ML 5ML INJECTION	AMP	1	10				
VINCRIStINE 1MG INJECTION	AMP	1	10				
ANASTRAZOLE 1MG TAB	BOX	28	5				
TAMOXIFEN 20MG TABLETS	BOX	28	5				
TAMSULOSINE HCL 0.4MG TABLETS	BOX	10	50				
MOUTH AND THROAT PREPARATIONS							
POVIDONE IODINE 1% Oral Solution	BOT	1	50				
ORALDENE MOUTH WASH	BOT	1	50				
TRIAMCINOLONE 0.1% GEL	TUB	1	50				
STREPSILS LOZENGES	BOX	100	25				
TUNTUM ROSA POWDER	BOX	1	5				
DRUGS FOR VASCULAR DISEASES							
ANUSOL OINTMENT (BISMUTH SUBGALATE WITH ZINC OXIDE)	TUB	1	35				
ANUSOL SUPPOSITORIES (BISMUTH SUBGALATE WITH ZINC OXIDE)	BOX	10	30				
MICRONIZED PURIFIED FLAVONOID FRACTION (DIOSMIN 450 AND HESPERIDIN 50MG)	BOX	30	20				
VITAMINES AND MINERALS							
VITAMIN A CAPSULES 100 000 IU	CAPS	10	5				
ASCROBIC ACID EFFERVESCENT TABLETS	BOX	10	100				
CALCIUM 500MG+VIT D TABLETS	BOX	30	30				
CALCIUM WITH VITAMIN C TABS	BOX	10	50				
MULTIVITAMINS TABLETS	BOX	30	50				
CHOLECALCIFEROL 5000IU TABLET	BOX	8	20				
FERROUS SULPHATE ORAL SOLUTION	BOT	1	30				
FOLIC ACID 5MG TABLET	BOX	30	30				
GINSENG/GINSOMIN 100MG	BOX	30	60				
MULTIVITAMINS SYRUP	BOT	1	100				
VITAMIN B1, B6, B12 INJECTION	AMP	1	200				
VITAMIN B1, B6, B12 TABS	BOX	20	100				
VITAMIN E TABLETS	BOX	30	30				
PREGNANTAL TABLET (VITAMINES AND MINERALS)	BOX	30	70				

Section VI. Special Conditions of Contract

VITAMIN D ORAL DROPS	BOT	1	50				
VIT.B.COMPLEX TABLETS	BOX	100	30				
VITAMIN B COMPLEX SYRUP	BOT	1	30				
VITAMIN B6 50MG TABLETS	BOX	100	10				
ZINC EFFERVESCENT TABLETS	BOX	100	10				
ANTILEISHMANIASIS MEDICINES							
SODIUM STIBOGLUCONATE 100MG INJECTION	AMP	1	10				
PAROMOMYCIN 750MG INJECTION	AMP	1	10				
ANTITRYPANOSOMAL MEDICINES (AFRICAN TRYPANOSOMIASIS)							
PENTAMIDINE INJECTION 200MG	AMP	1	10				
MELARSOPROL 3.6% SOLUTION	AMP	1	10				
BLOOD PRODUCTS OF HUMAN ORIGIN AND PLASMA SUBSTITUTES							
FRESH-FROZEN PLASMA	BAG	1	10				
PLATELETS	BAG	1	10				
RED BLOOD CELLS	BAG	1	10				
WHOLE BLOOD	BAG	1	10				
NORMAL IMMUNOGLOBULIN 10% IV SOLUTION	BAG	1	10				
DEXTRAN 70 6 % INJECTABLE SOLUTION	BAG	1	10				
PLASMA SUBSTITUTE, GELATIN, 500 ML, PLAST. BTL.	BAG	1	100				
OXYTOCICS AND ANTIOXYTOCICS							
ERGOMETRINE INJECTION 0.2MG/5ML	AMP	1	100				
MISOPROSTOL 200MCG TABLET	TAB	2	50				
MISOPROSTOL 25 MCG VAGINAL TABLET	TAB	1	20				
OXYTOCIN INJECTION 5IU/ML	AMP	1	100				
RADIOCONTRAST MEDIA							
AMIDOTRIZOATE 76% 20ML	VL	1	10				
BARIUM SULPHATE AQUAES SUSPENSION	BOT	1	10				
IOHEXOL 140-350MG INJECTION	VL	1	10				
PERITONIAL DIALYSIS SOLUTIONS							
PERITONIAL DIALYSIS SOLUTION	BAG	1	30				

Section VI. Special Conditions of Contract

ALLERGEX CREAM	TUB	1	50				
AMBROXOL COUGH SYRUP/SOLUTION	BOT	1	60				
BENYLIN ADULT / DEXTROKUF SYRUP	BOT	1	150				
BENYLIN PAEDIATRIC SYRUP	BOT	1	150				
CARBOCISTEINE 2% COUGH SYRUP	BOT	1	100				
CARBOCISTENE ADULT 5% COUGH SYRUP	BOT	1	50				
CELESTAMINE TABLETS	BOX	30	20				
LORATIDINE +PSEUDOEPHEPHEDRINE TABS	BOX	20	30				
LORATADINE 10MG SYRUP	BOT	1	100				
COLD CAP CAPSULES	BOX	12	100				
COLD CAP SYRUP/COFTA JUNIOR	BOT	1	100				
CROTAMITON CREAM/EURAX	TUB	1	60				
CYPROHEPTADINE 4MG TABLETS	BOX	30	20				
DESLORATIDINE 5MG(AERIUS)	BOX	30	35				
DEXCHLORPHENIRAMINE/ POLARAMINE SYRUP	BOT	1	30				
DIMENHYDRINATE 50MG TABLETS	BOX	30	10				
KETOTIFENE 1MG/5ML SYRUP	BOT	1	20				
LORATIDINE 10MG/CLARITINE TABLETS	BOX	30	50				
CHLORPHENIRAMIN 2MG /5ML SYRUP	BOT	1	100				
POLARAMINE/DEXCHLORPHENI/ 2MG tab	BOX	30	30				
PROMETHAZINE 25MG INJ	VL	1	100				
PROMETHAZINE 25MG TABLETS	BOX	100	10				
PROMETHAZINE SYRUP / PHENERGAN 5MG/5ML	BOT	1	50				
SNIP TABS/DECONGESTANT TABLETS	BOX	20	100				
CETIRIZINE 10MG TABS	BOX	30	30				
CETIRIZINE 10MG ORAL SUSPENSION	BOT	1	50				
ANALGESICS, NON STEROIDAL ANTIINFLAMATORIES AND ANTIMIGRAINE MEDICINES							
ASPIRIN 300 mg TABLETS	BOX	100	10				
ASPIRIN 100MG COATED TABLETS	BOX	30	30				
IBUPROFEN 100MG/5ML/SYRUP	BOT	1	150				

Section VI. Special Conditions of Contract

IBUPROFEN 400MG TABLETS	BOX	10	150				
CAFERGOT TABLETS	BOX	20	10				
DICLOFENAC POTASSIUM 50MG TABLETS	BOX	100	20				
CELEBREX 200MG CAPSULES	BOX	10	10				
DICLOFENAC 100MG TABLETS	BOX	100	30				
DICLOFENAC 12.5MG SUPPOSITORY	BOX	10	30				
DICLOFENAC 50MG TABLETS	BOX	100	50				
IBUBRUFEN EYE DROP	BOT	1	50				
IBUPROFEN 200MG TABLETS	BOX	100	30				
INDOMETHACIN 100MG SUPPOSITORY	BOX	10	30				
INDOMETHACIN 50MG CAPS/TAB	BOX	100	10				
Meloxicam 15mg Tablets	BOX	10	20				
METHYLSALICYLATE/DEEP HEAT OINTMENT	TUB	1	75				
METHYLSALICYLATE/DEEP HEAT SPRAY	BOT	1	75				
PARACETAMOL EFF 500MG tab	BOX	16	150				
PARACETAMOL 125MG SUPPOSITORY	BOX	10	100				
PARACETAMOL 500 MG TABLETS	BOX	100	50				
PARACETAMOL INJECTION/PERFALGAN	AMP	1	30				
PARACETAMOL SUPPOSITORY 250MG	BOX	10	30				
PARACETAMOL/PANADOL/ 120mg/5ml	BOT	1	150				
PIROXICAM 20MG/FELDENE TABLET	BOX	10	20				
PONSTAN/ MEFENAMIC ACID 250MG cap	BOX	50	5				
PONSTAN/ Mefenamic Acid 500MG CAPS	BOX	50	5				
SUMATRIPTAN 100MG TABLET	BOT	10	10				
SUMATRIPTAN 50MG TABLET 6'S	BOT	10	10				
TRAMADOL 50 mg TABLETS	BOX	10	50				
TRAMADOL 50mg/2ml INJECTION	AMP	1	200				
DICLOFENAC 100 MG/ GROFENAC SUPPOSITORY	BOX	10	50				
DICLOFENAC CREAM/OINTMENT/GEL	TUB	1	50				
DICLOFENAC/75MG INJECTION	AMP	1	250				
DICLOFENAC 50mg SACHET	BOX	30	10				

Section VI. Special Conditions of Contract

	NARCOTIC ANALGESICS							
	MORPHINE INJECTION	AMP	1	100				
	PETHIDINE INJECTION	AMP	1	200				
	ANTIRETROVIRALS							
	LAMIVUDINE 100MG (3TC)	BOX	10	10				
	EFAVRENZ 200MG	BOX	30	20				
	NEVIRAPINE	BOX	30	20				
	ATAZANAVIR 300MG	BOX	30	20				
	LOPINAVIR + RITONAVIR (LPV/R) SYRUP 400/100MG	BOX	30	20				
	EFAVIRENZ + EMTRICITABINE* + TENOFIVIR	BOX	30	20				
	EFAVIRENZ + LAMIVUDINE + TENOFIVIR	BOX	30	20				
	LAMIVUDINE + NEVIRAPINE + ZIDOVUDINE	BOX	30	20				
	ABACAVIR	BOX	30	20				
	EMTRICITABINE+TENOFIVIR +EFAVRENZ (ATRIPLA)	BOX	30	30				
	AZT 300MG + 3TC 150MG(COMBIVIR)TABLETS	BOX	30	20				
	TENOFIVIR/VIREAD 300 MG TABLETS	BOX	30	20				
	ANTIVIRALS AND OTHER DRUGS FOR HEPATITIS							
	ACYCLOVIR EYE OINTMENT	TUB	1	5				
	RALTEGRAVIR 400MG TABS	BOX	168	5				
	ACYCLOVIR 200MG TABLETS	BOX	25	10				
	ACYCLOVIR ORAL SUSPENSION	BOT	1	10				
	LEDIPASVIR 90MG/SOFOSBUVIR 400MG TAB	BOX	30	30				
	SOFOSBUVIR 400 MG TABLET	BOX	28	30				
	PEGINTERFERONE ALPHA-2A 180 MCG INJECTION	PAK	1	5				
	ESSENTIAL PHOSPHOLIPID CAPSULES	BOX	30	30				
	MEDICINES FOR PREVENTION OF HIV-RELATED OPPORTUNISTIC INFECTIONS							
	ISONIAZID + PYRIDOXINE + SULFAMETHOXAZOLE + TRIMETHOPRIM TABLET	BOX	100	10				

Section VI. Special Conditions of Contract

	PYRIMETHAMINE 25MG	BOX	50	10				
	SULFADIAZINE 500MG	BOX	100	10				
	ANTIBACTERIALS							
	AMOXYCILLIN 250mg +FLUCLOXACILLIN 250mg	BOX	20	50				
	AMOXYCILLIN+FLUCLOXACILLIN) 250MG SUSP	BOT	1	50				
	AMOXYCILLINE (E-MOX)250/TABLETS	BOX	100	10				
	AMOXYCILLINE (E-MOX)500/ TABLETS	BOX	100	50				

LOT II Non –Drug Medical supplies

NO	MATERIAL DESCRIPTION	UOM	QTY	Unit Price CIP Bamako, Mali	Total Price CIP Bamako Mali	Unit Price CIP Gao, Mali	Total Price CIP Gao, Mali
1	AIRWAY, GUEDEL, reusable n°0, paediatric	each	10				
2	AIRWAY, GUEDEL, reusable n°00, neonate	each	5				
3	AIRWAY, GUEDEL, reusable n°2, child	each	5				
4	AIRWAY, GUEDEL, reusable n°3, adolescent	each	5				
5	AIRWAY, GUEDEL, reusable n°4, adult	each	5				
6	AIRWAY, GUEDEL, reusable n°5, large adult	each	5				
7	APRON PROTECTION, plastic	Box	10				
8	APRON PROTECTION, plastic	each	2				
9	APRON SURGICAL, rubber	each	10				
10	Bag, colostomy	each	75				
11	BAG, plastic, for drugs, 6 x 8 cm , 100pcs	each	150				
12	BAG, plastic, for health card, 16 x 22 cm , 100pcs	pack	150				
13	BAG, URINE, 2 l, drainable + non-return valves, sterile	each	75				

Section VI. Special Conditions of Contract

14	BANDAGE, CREPE (Velpeau), 10 cm x 4 m	each	150				
15	BANDAGE, EXTENSIBLE, non adhesive, 6 cm x 4 m	Rol	350				
16	BATTERY, dry cell, alkaline, 1.5 V, R14 (C)	each	50				
17	BATTERY, dry cell, alkaline, 1.5 V, R6 (AA)	each	50				
18	BATTERY, rechargeable, NiMH, 1.2 V, R6 (AA)	each	50				
19	BLANKET, SURVIVAL, 220 x 140 cm, thickness 12 microns	each	50				
20	BOTTLE, plastic, 1 l, for dilution + screw cap	each	50				
21	BOTTLE, plastic, 200/250 ml, with SPOUT	each	50				
22	BOTTLE, thoracic drainage, 2 l autoclavable + lid 2 tubes	each	30				
23	BUCKET, 15 l, plastic, stackable	each	30				
24	CATHETER MOUNT, 150mm	each	5				
25	COLLAR, CERVICAL, adult, adjustable, size 3 to 6	each	30				
26	COLLAR, CERVICAL, paediatric, adjustable	each	30				
27	COMPRESS, GAUZE, 10 cm, 12 plies, 17 threads, sterile of 10pcs	each	150				
28	COMPRESS, GAUZE, paraffin, 10 cm x 10 cm, sterile of 10pcs	pack	150				
29	COMPRESS, NON WOVEN, 7.5 cm, 4 plies, non sterile of 10pcs	pack	350				
30	CONTAINER FOR DISINFECTION + BASKET + LID, plastic	each	10				
31	CONTAINER, sharps, 1 to 2 l, plastic	each	75				
32	COTTON WOOL, hydrophilic, roll, 500 g	each	150				
33	DEPRESSOR, TONGUE, wooden, 100pcs	pack	50				
34	DRAINAGE, THORACIC, complete set, sterile, s.u., CH14	each	50				
35	DRAINAGE, THORACIC, complete set, sterile, s.u., CH24	each	50				

Section VI. Special Conditions of Contract

36	DRAWSHEET, rubber, 100 x 180 cm, with rivets	each	10				
37	FACE SHIELD, one-way valve, s.u., PVC of 10	Box	10				
38	GLASSES, PROTECTIVE, plastic	each	12				
39	GLOVE, EXAMINATION, latex, s.u. non sterile, large, 100pcs	each	150				
40	GLOVE, EXAMINATION, latex, s.u. non sterile, medium, 100pcs	pack	350				
41	GLOVE, EXAMINATION, latex, s.u. non sterile, medium, 100pcs	pack	350				
42	GLOVE, EXAMINATION, latex, s.u. non sterile, small, 100pcs	Box	75				
43	GLOVES, SURGICAL, latex, s.u., sterile, pair, 6.5 , 50pair	Box	150				
44	GLOVES, SURGICAL, latex, s.u., sterile, pair, 7.5 , 50pair	Box	150				
45	GLOVES, SURGICAL, latex, s.u., sterile, pair, 8.5 , 50pair	Box	150				
46	GUM ELASTIC BOUGIE, sterile, s.u., CH 14, 70 cm	each	25				
47	GUM ELASTIC BOUGIE, sterile, s.u., CH 5, 50 cm	each	10				
48	GUM ELASTIC BOUGIE, sterile, s.u., CH 8, 35 cm	each	10				
49	IV CATHETER, injection port, s.u. 16 G (1.7 x 55 mm), grey of 100pcs	Box	20				
50	IV CATHETER, injection port, s.u. 18 G (1.2 x 45 mm), green of 100pcs	each	50				
51	IV CATHETER, injection port, s.u. 20 G (1.0 x 32 mm), pink of 100pcs	each	100				
52	IV CATHETER, injection port, s.u. 22 G (0,8 x 25 mm), blue of 100pcs	each	100				
53	IV CATHETER, injection port, s.u. 24 G (0.7 x 19 mm) yellow of 100pcs	each	50				
54	LANCET, s.u., sterile, standard point OF 100	each	5000				
55	MASK ANAESTHESIA + RIM + HOOK, size 2: child	each	10				
56	MASK ANAESTHESIA + RIM + HOOK, size 4: adolescent	each	10				

Section VI. Special Conditions of Contract

57	MASK ANAESTHESIA + RIM + HOOK, size 5: adult	each	10				
58	MASK ANAESTHESIA, silicone, size 0: premature baby	each	10				
59	MASK ANAESTHESIA, silicone, size 1: neonate	each	10				
60	MASK ANAESTHESIA, silicone, size 2: small child	each	10				
61	MASK LARYNGEAL, reusable size 2	each	10				
62	MASK LARYNGEAL, reusable size 3	each	10				
63	MASK LARYNGEAL, reusable size 4	each	10				
64	MASK LARYNGEAL, reusable size 5	each	10				
65	MEASURING APPARATUS, tape, vertical, 200 cm	each	10				
66	NEEDLE, s.u., Luer, 19 G (1.1 x 40 mm) cream, IV of 100pcs	Box	75				
67	NEEDLE, s.u., Luer, 21 G (0.8 x 40 mm) green, IM of 100pcs	Box	150				
68	NEEDLE, s.u., Luer, 23 G (0.6 x 30mm) blue, SC, IM child of 100pcs	Box	100				
69	NEEDLE, s.u., Luer, 25 G (0,5 x 25 mm), orange, SC of 100pcs	Box	100				
70	NEEDLE, SPINAL L.P., s.u., 20 G (0.9 x 90 mm) of 100pcs	Box	200				
71	NEEDLE, SPINAL L.P., s.u., 22 G (0.7 x 40 mm) of 100pcs	Box	50				
72	PIN, SAFETY of 50	BOX	50				
73	PLASTIC SHEETING, PVC transparent, 90 cm x 180 cm	each	25				
74	PLASTIC SHEETING, PVC transparent, 90 cm x 180 cm	each	3				
75	RAZOR, disposable OF 100	BOX	500				
76	REDON, 450ml, bellows + ALENE NEEDLE ster. s.u. + DRAIN CH12	each	10				
77	SAFETY LANCET, paediatric, low flow, s.u.	each	100				
78	SCALP VEIN INFUSION SET, s.u., 21G (0.8 x 19 mm), green of 25 pcs	pack	20				
79	SCALP VEIN INFUSION SET, s.u., 25G (0.5 x 19 mm), orange of 25 pcs	pack	20				
80	SELF-INFLATING BAG (Ambu), ad./ child + masks RH5 / RH2	each	5				

Section VI. Special Conditions of Contract

81	SET, INFUSION 'Y', Luer lock, air inlet, sterile, s.u.	each	10				
82	SHEET, BED, woven, 180 x 290 cm	each	50				
83	SHEET, STERILIZATION, CREPE PAPER, 1.2 x 1.2 m	each	150				
84	SPACER, 155 ml with mask + mouthpiece	each	10				
85	SPLINT, CRAMER, metal, foldable, arm	each	75				
86	SPLINT, CRAMER, metal, foldable, leg	each	75				
87	SPLINT, inflatable, zip fastener, arm	each	75				
88	SPLINT, inflatable, zip fastener, arm	each	75				
89	SPLINT, inflatable, zip fastener, leg	each	75				
90	SPLINT, inflatable, zip fastener, leg	each	10				
91	SUT. ABS. braided (1) needle 1/2 40mm taper of 12 pcs	each	30				
92	SUT. ABS. braided (2/0) needle 1/2 30 mm taper of 12 pcs	Dozen	30				
93	SUT. ABS. rapid, braided (3/0) needle 1/2 26mm tri , 12pcs	Dozen	30				
94	SUT. NON ABS. mono (2/0) needle 3/8 30mm rev. cutting, 12 pcs	Dozen	30				
95	SYRINGE PUMP (Perfusor® compact), single syringe	each	20				
96	SYRINGE, s.u., Luer, 1 ml, graduated 1/100	Box	50				
97	SYRINGE, s.u., Luer, 10 ml of 100pcs	Box	150				
98	SYRINGE, s.u., Luer, 2 ml of 100pcs	Box	400				
99	SYRINGE, s.u., Luer, 20 ml , 50pair	Box	75				
100	SYRINGE, s.u., Luer, 5 ml of 100pcs	Box	350				
101	SYRINGE, s.u., Luer, 60 ml of 50pcs	Box	20				
102	TABLE, MAYO, on castors	each	10				
103	TABLET CUTTER, stainless steel blade	each	5				
104	TAPE, ADHESIVE PAPER, 1.8 cm x 50 m	Rol	75				

Section VI. Special Conditions of Contract

10 5	TAPE, ADHESIVE, roll, 2 cm	Rol	75				
10 6	TAPE, ADHESIVE, roll, 2 cm x 5 m	Rol	75				
10 7	TAPE, ADHESIVE, roll, perforated, 5x 10 cm	Rol	200				
10 8	TAPE, MEASURE, 1.5 m, fiber glass	each	10				
10 9	THERMOMETER, ELECTRONIC, accuracy 0.1° C + case	each	10				
	TIMER, 60 mn	each	75				
	TORCH, PEN LIGHT, for first aid kit, 2 x R6 batteries	each	5				
	TOURNIQUET, elastic, 100 x 1.8 cm	each	5				
	TOWEL, 50 x 70 cm, 100% cotton	each	10				
	TRAY, DRESSING, 30 x 20 x 3 cm, stainless steel	each	50				
	TROLLEY, DRESSING, dismountable, 2 shelves + accessories	each	20				
	TROUSERS for Salter type scale	each	20				
	TROUSERS, SURGICAL, woven, large	each	30				
	TROUSERS, SURGICAL, woven, medium	each	20				
	TROUSERS, SURGICAL, woven, small	each	20				
	TST INDICATOR, STRIP, adhesive, 20 minutes	each	10				
	TUBE, GASTRIC, conical tip, 125 cm, s.u., CH06	each	75				
	TUBE, GASTRIC, conical tip, 125 cm, s.u., CH08	each	75				
	TUBE, GASTRIC, conical tip, 125 cm, s.u., CH16	each	75				
	TUBE, GASTRIC, dble chann. (Salem) conical, 125 cm s.u. CH10	each	10				
	TUBE, GASTRIC, dble chann. (Salem) conical, 125 cm s.u. CH16	each	50				
	TUBE, GASTRIC, Luer tip, s.u., 40 cm, CH06	each	50				
	TUBE, GASTRIC, Luer tip, s.u., 40 cm, CH08	each	75				

Section VI. Special Conditions of Contract

	TUBE, silicone, autoclavable, int. Ø 8 mm, 10 m	each	75				
	TUBE, SUCTION, conical tip, 50 cm, single use, CH08	each	50				
	TUBE, SUCTION, conical tip, 50 cm, single use, CH10	each	50				
	TUBE, SUCTION, conical tip, 50 cm, single use, CH16	each	50				
	TUNIC, SURGICAL, woven, large	each	20				
	TUNIC, SURGICAL, woven, medium	each	20				
	TUNIC, SURGICAL, woven, small	each	20				
	UMBILICAL CORD CLAMP, sterile, s.u.	each	20				
	URINAL, 1 litre, with lid, plastic	each	20				
	URINARY CATHETER, FOLEY, balloon, sterile, s.u., CH10	Rol	75				
	URINARY CATHETER, FOLEY, balloon, sterile, s.u., CH12	each	75				
	URINARY CATHETER, FOLEY, balloon, sterile, s.u., CH14	each	150				
	URINARY CATHETER, FOLEY, balloon, sterile, s.u., CH18	each	75				
	VALVE for self-inflating bag Ambu, ADULT complete 1 inlet	each	10				
	VALVE for self-inflating bag Ambu, PAEDIATRIC complete	each	10				

NO	ITEM description	QUANTITY	Unit Price CIF Bamako, Mali	Total Price CIF Bamako, Mali	Unit Price CIP, Gao, Mali	Total Price CIP, Gao, Mali	
		LOT III MEDICAL EQUIPMENT					
1.	Electric cast cutter	2					
2.	Limb vice	1					
4	ELECTRICAL JIG SAW C	2					
5	Spoke shave	2					
6	Bending iron	1					

Section VI. Special Conditions of Contract

7	Router machine	1					
8	PVA sealing iron	1					
9.	Scissors	10					
10	Surform/rasp	3					
11	Laryngoscope	1					
12	Oxygen regulator	2					
13	Vital signs monitor	6					
14	Resuscitation bag, adult	4					
15	Resuscitation bag, infant	4					
16	AUTOCLAVE	1					
17	Electrosurgical unit (Diatemi)	1					
18	Instrument cabinet	2					
19	Instrument Table Mayo	2					
20	Spot light	2					
21	Pneumatic stool with and without Back	4					
22	SURGEON Stepping stools/ladders	10					
23	Caesarian section set	2					
24	Pulse oximeter	6					
25	Sterilizing Drum	2					
26	Patient trolley	2					

Section VI. Special Conditions of Contract

27	Instrument trolley	3					
28	Suction machine	3					
29	Myomectomy 1 set	1 1 4 8 1 2 2 1 2 1 1 1 1 2 2 6 2 1					
30	Refrigerators	2					
31	Hospital privacy screens	10					
32	IV Infusion pump	4					
33	Manual wheelchair	2					
34	Patient trolley	2					
35	Instrument Tray	4					
36	Spotlight lamp/ examination lamp	5					
37	Infusion stand :	10					
38	Dressing trolley	5					
39	Multi -purpose trolley	5					
40	Syringe pump						

Section VI. Special Conditions of Contract

41	Infant radiant warmer	2						
42	Human skeleton	2						
43	Thermasonic gel warmer	1						
44	Magnifying Lens for mammography Reporting	4						
45	DRF (Digital Radio-Fluoroscopy) Machine	1						
		<u>LOT IV Physiotherapy Equipment</u>						
NO	ITEM description	QUAN TIT Y	UOM	Unit Price CIF Bamako, Mali	Total Price CIF Bamako, Mali	Unit Price CIP, Gao, Mali	Total Price CIP, Gao, Mali	
1.	Swiss ball. (Bobath balls)	3						
2.	Physio Gait training Belts	9						
3	Contoured Lumber/ Sacral support	10						
4	Contoured Lumber/ Sacral support	7						
5	Contoured Lumber/ Sacral support	8						
6	Contoured Lumber/ Sacral support	10						
7	Contoured Lumber/ Sacral support	5						
8	Hot water bottle	20						
9.	Hinged Knee Cap Brace/Neo knee Cap Brace.	10						
10	Hinged Knee Cap Brace/Neo knee Cap Brace.	10						

Section VI. Special Conditions of Contract

11	Hinged Knee Cap Brace/Neo knee Cap Brace.	10					
12	Hinged Knee Cap Brace/Neo knee Cap Brace.	10					
13	Heel cushion	20					
14	Medial Arch Support	20					
15	Elbow Crutches	20 Pair					
16	Walking frame	4					
17	Standard adjustable Aluminum Axillary Crutches.	5 pair s					
18	Shortwave Diathermy 1419942 CURAPULS 970	1					
19	Microwave Diathermy 1435911 RADARMED 950+	1					
20	Therapeutic Ultrasound Unit 1631903 SONOPULS 190	1					
21	Therapeutic ultrasound	1@ 400 0					
22	Infrared Lamp Same Physiological effect with device No. 17	2					
23	IR 6 - Infrared Radiator	2					
24	Wax bath (Paraffin Bath)	2					
25	Stimulator, Electric 1727911 TENS MED S84	1					

Section VI. Special Conditions of Contract

26	Pack heater 3448191 Enraf-nonius	2					
27	Hydro collator heating unit (3448261 Pack Heater M- 2)	2					
28	Static bicycle Stationary Bicycle 1413922 BIKE REHA (ADJUSTABLE CRANKS)	4					
29	Pulley En-Tree Pulley 24Kg	2					
30	Wrist roller-Hand Exerciser	4					
31	Chest Expander	2					
32	Rowing Machine EN-Dynamic Rowing	2					
33	Quadriceps Exerciser(bench)	2					
34	Timer	2					
35	Exercise Mirror Posture Mirror	3					
36	Shoulder wheel	2					
37	Wall Bars	2					
38	Wheel chair	2					
39	Exercise Matt	3					
40	Parallel Bars	1					
41	Walking Calipers Knee Ankle Foot Orthosis- (KAFO)	3					
42	Tripod Walking stick	2					

Section VI. Special Conditions of Contract

43	Dumb bells (Weights)	2					
44	Sand Bags (Weights)	2					
45	Cervical Traction Neckpro II Over door Cervical Traction	2					
46	Lumber /Cervical Traction	2					
47	Cryotherapy	2					
48	Phototherapy Unit	2					
		LOT V LABORATORY EQUIPMENT					
NO	ITEM description	QU AN TIT Y	UOM	Unit Price CIF Bamako, Mali	Total Price CIF Bamako, Mali	Unit Price CIF, Gao, Mali	Total Price CIF, Gao, Mali
1.	Analytic balance :	2					
2.	Binocular microscope	2					
3	PROFESSIONAL REFRIGERATOR + 4 ° C 300 LITERS	2					
4	Blood cell counter, Electrical	2					
5	Calorimeter	2					
6	Centrifuge	2					
7	Glucose analyser	2					
8	Haemoglobinometer, electronic	2					

Section VI. Special Conditions of Contract

9.	Weighing scale adult	2					
10	HIV screening machine/ Test kits	2					
11	Hot air oven	2					
12	Bilirubin meter	2					
13	Incubator, laboratory	2					
14	Kerosene Stove	2					
15	PH meter	22					
16	Trip Balance	2					
17	Vaccine transport box	2					
18	Water bath	2					
19	Water purification system for deionised water	2					
20	Water distiller	2					
21	Glass ware set, Laboratory	2					
22	Hand tally counter	2					
23	Slide warmer	2					
24	Sample mixer	2					
25	Electrophoresis apparatus	2					

Section VI. Special Conditions of Contract

26	Digital count pen	2					
		LOT VI ENT AND OPHTHALMOLOGY EQUIPMENT					
	OPHTHALMOLOGY						
	Eye Chart E-type	2					
	Eye chart	2					
	Ophthalmoscope set	1					
	Eye tonometer	1					
	Focimeter 240	1					
	Perimeter	1					
	Eye loupe	2					
	Trial Lens	1					
	Operating stool	2					
	Spotlight	2					
	ICCE set	2					
	ECCE + 11 set	2					
	ENT						
	Pneumatic ear speculum	2					
	Noise Box Ancillary	2					
	Ear Syringe	2					
	Head light	2					
	ENT Diagnostic Set	2					
	Brondoscope, adult (for Operation Theater)	2					
	Oephagoscope (Rigid and Flexible endoscopy)	2					
	Tonsilectomy SCALPEL HANDLE	2					
	Sterilising drum	2					

GENERAL SPECIFICATIONS

		LOT III GENERAL MEDICAL EQUIPMENT	
N O.	ITEM OR EQUIPMENT	SPECIFICATION WITH IMAGE	QUANTI TY
1.	Electric cast cutter	 <p>. Plaster cutter electric oscillating for cutting bigger plastic bandage. Circular saw frames with oscillating movement, blade size 1 - $\frac{3}{4}$" and 2 $\frac{1}{2}$" , Allen key in fitted case</p>	2
2.	Limb vice	 <p>Jaw Opening (Inch): 2 Inch Brand: Swan Jaw Width (Inch): 3 Inch</p>	1

Section VI. Special Conditions of Contract

4	ELECTRICAL JIG SAW C	 <p>Keyless chuck system. For changing saw blades, removable plastic guide for protection, at least 4 m power cord with grounded plug (with plastic case, 5 saw blades, chip protector offset screwdriver). Power requirements: 1*230 V/N/PE; 50 Hz; 0.75 kW</p>	2
5	Spoke shave	 <p>Durable coating on cast iron base One-piece cast iron body with double handles for control and efficiency</p>	2
6	Bending iron	 <p>Made in wood and metal the iron itself is 6 1/2" long and 3 3/16" in cross section. Width in cross section is 2 1/8" at the widest point.</p>	1
7	Router machine	 <p>fully automatic, Machine Capacity 1220x2440m power 3kW m</p>	1

Section VI. Special Conditions of Contract

8	PVA sealing iron		1
9.	Scissors	 <p data-bbox="523 672 1189 705">Scissors, curved, Sharp/Blunt, Stainless steel 6.5cm</p>	10
1 0	Surform/rasp	 <p data-bbox="523 929 933 963">metal Rasp straight with handel</p>	3
1 1	Laryngoscope	<p data-bbox="523 996 1284 1332">Should supply 4 different size standard blades and one handle for adult and pediatric separately and one short stubby handle 2 Should be stainless Steel matt finished. 3 Should provide curved blades for both adult and pediatric. 4 An extra-large blade should be supplied along with each scope. 5 Should be provided with battery 6 Should provide spare bulb – 6 nos</p>	1

1 2	Oxygen regulator	 <p>CE marked } Bullnose fitting for large cylinders } Pin Index Version Available } Standard Flow Rate: 40 l/min } Maximum Flow Rate: 150 l/min } Single Stage Pressure Regulator with Flowmeter 0-15 l/per min. } Pre-Set Pressure Relief Valve, calibrated at 10 bar } Vertical/ Horizontal Positioning available } 6cm long adaptor between flow meter & regulator } Tubing Nipple } Every unit rigorously tested prior to despatch } Batch Number stamped on regulator for identification purposes } Comply fully with the requirements of HTM 2022</p>	2
1 3	Vital signs monitor	 <p>3.5" color TFT display • Suitable for adult, pediatric and neonatal patient • Measurement parameters: Pulse Rate/ SpO2, CO2 • Audible and visual alarms with adjustable alarm ranges • Networkable with central monitoring system • Product brochure</p>	6
1 4	Resuscitation bag, adult	 <p>–Adult 1 Should have silicon rubber bellow to withstand autoclave at 134 deg. C 2 Should provide with autoclavable face mask & Oxygen connecting tube. 3 Should be supplied with a carry pouch. 4 It should have a bag volume of 1700 ml. and a variation of ± 100ml. will be accepted. 5 Should have an expiratory resistance of 2.2cms of water 6 Should have an inspiratory resistance of 3.3cms of water. 7 It should have controlled flow rates and ventilation, and with reduced airway pressure. 8 Should have a port in the bag to connect oxygen with reservoir bag</p>	4

Section VI. Special Conditions of Contract

1 5	Resuscitation bag, infant	<p>–Infant 1 Should have silicon rubber bellow to withstand autoclave at 134 deg. C 2 Should provide with autoclavable face mask & Oxygen connecting tube. 3 Should be supplied with a carry pouch. 4 It should have a bag volume of 300 ml. and a variation of ± 100ml. will be accepted. 5 Should have an expiratory resistance of 2.2cms of water 6 Should have an inspiratory resistance of 3.3cms of water. 7 It should have controlled flow rates and ventilation, and with reduced airway pressure. 8 Should have a port in the bag to connect oxygen with reservoir bag</p>	4
1 6	AUTOCLAVE	 <ul style="list-style-type: none"> • Similar to downward-displacement sterilizers, with the addition of a vacuum • pump system. • Vacuum pump removes the air from the chamber before the steam is admitted, reducing the penetration time 2 	1
1 7	Electrosurgical unit (Diatemi)	 <p>High Frequency Electrosurgical Unit(220 240 volts) Mode: Cut, Cut & Coag, Coag, Fulguration, Bipolar. Output Voltage: Variable from 500 to 600 \pm 20% Output Power: 0~100w Output Frequency: Monopolar mode - 4.00MHz. Bipolar mode - 1.71 MHz. Mode & Output Wave form:Cut (Fully Filtered) Cut & Coag (Fully Rectified) Coag (Partially Rectified) Fulguration (Spark-Gap) Bipola 2</p>	1

Section VI. Special Conditions of Contract

<p>1 8</p>	<p>Instrument cabinet</p>	 <p>Size: L 685 mm x W 460 mm x H 1500 mm 2 lockable steel doors 4 adjustable shelves 4 adjustable feet 2</p>	<p>2</p>
<p>1 9</p>	<p>Instrument Table Mayo</p>	 <p>LxWxH: 600 x 480 x 1 0mm Height adjustable Stainless Steel high polish finish</p>	<p>2</p>
<p>2 0</p>	<p>Spot light</p>	 <p>7 Watt, LED lamp, Aluminum, synthetics</p>	<p>2</p>
<p>2 1</p>	<p>Pneumatic stool with and without Back</p>		<p>4</p>

<p>2 2</p>	<p>SURGEON Stepping stools/ ladders</p>		<p>10</p>																																																												
<p>2 3</p>	<p>Caesarian section set</p>	<table border="1"> <thead> <tr> <th>S.No.</th> <th>Description of item</th> <th>Qty</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Towel Clip, Backhaus</td> <td>10</td> </tr> <tr> <td>2</td> <td>Forceps, Obstetric, Wrigley</td> <td>2</td> </tr> <tr> <td>3</td> <td>Forceps, Artery, Curved, 150mm</td> <td>10</td> </tr> <tr> <td>4</td> <td>Forceps, Artery, Curved, 180mm</td> <td>2</td> </tr> <tr> <td>5</td> <td>Forceps, Dissecting, Straight, 1/2 Teeth</td> <td>4</td> </tr> <tr> <td>6</td> <td>Forceps, Dissecting, Straight, Plain, 180mm</td> <td>4</td> </tr> <tr> <td>7</td> <td>Forceps, Periotoneum, Green Armytage, 210mm</td> <td>12</td> </tr> <tr> <td>8</td> <td>Forceps, Sponge Holding, 240mm</td> <td>10</td> </tr> <tr> <td>9</td> <td>Forceps, Tissue, Allis, 4x5 Teeth</td> <td>4</td> </tr> <tr> <td>10</td> <td>Forceps, Tissue, Littlewood</td> <td>6</td> </tr> <tr> <td>11</td> <td>Handle For Surgical Blade No4</td> <td>4</td> </tr> <tr> <td>12</td> <td>Needle Holder, Mayo, 180mm</td> <td>4</td> </tr> <tr> <td>13</td> <td>Retractor, Doyen</td> <td>4</td> </tr> <tr> <td>14</td> <td>Retractor, Lange beck</td> <td>2</td> </tr> <tr> <td>15</td> <td>Retractor, Morris, 51mm</td> <td>2</td> </tr> <tr> <td>16</td> <td>Scissors, Mayo, Curved, 180mm</td> <td>2</td> </tr> <tr> <td>17</td> <td>Scissors, Mayo, Straight, 180mm</td> <td>2</td> </tr> <tr> <td>18</td> <td>Scissors, Ligature, Spencer</td> <td>2</td> </tr> <tr> <td>19</td> <td>Instrument Container, s/s, With Cover</td> <td>2</td> </tr> </tbody> </table>	S.No.	Description of item	Qty	1	Towel Clip, Backhaus	10	2	Forceps, Obstetric, Wrigley	2	3	Forceps, Artery, Curved, 150mm	10	4	Forceps, Artery, Curved, 180mm	2	5	Forceps, Dissecting, Straight, 1/2 Teeth	4	6	Forceps, Dissecting, Straight, Plain, 180mm	4	7	Forceps, Periotoneum, Green Armytage, 210mm	12	8	Forceps, Sponge Holding, 240mm	10	9	Forceps, Tissue, Allis, 4x5 Teeth	4	10	Forceps, Tissue, Littlewood	6	11	Handle For Surgical Blade No4	4	12	Needle Holder, Mayo, 180mm	4	13	Retractor, Doyen	4	14	Retractor, Lange beck	2	15	Retractor, Morris, 51mm	2	16	Scissors, Mayo, Curved, 180mm	2	17	Scissors, Mayo, Straight, 180mm	2	18	Scissors, Ligature, Spencer	2	19	Instrument Container, s/s, With Cover	2	<p>2</p>
S.No.	Description of item	Qty																																																													
1	Towel Clip, Backhaus	10																																																													
2	Forceps, Obstetric, Wrigley	2																																																													
3	Forceps, Artery, Curved, 150mm	10																																																													
4	Forceps, Artery, Curved, 180mm	2																																																													
5	Forceps, Dissecting, Straight, 1/2 Teeth	4																																																													
6	Forceps, Dissecting, Straight, Plain, 180mm	4																																																													
7	Forceps, Periotoneum, Green Armytage, 210mm	12																																																													
8	Forceps, Sponge Holding, 240mm	10																																																													
9	Forceps, Tissue, Allis, 4x5 Teeth	4																																																													
10	Forceps, Tissue, Littlewood	6																																																													
11	Handle For Surgical Blade No4	4																																																													
12	Needle Holder, Mayo, 180mm	4																																																													
13	Retractor, Doyen	4																																																													
14	Retractor, Lange beck	2																																																													
15	Retractor, Morris, 51mm	2																																																													
16	Scissors, Mayo, Curved, 180mm	2																																																													
17	Scissors, Mayo, Straight, 180mm	2																																																													
18	Scissors, Ligature, Spencer	2																																																													
19	Instrument Container, s/s, With Cover	2																																																													
	<p>Pulse oximeter</p>	 <p>Should have spo2,and heart rate</p>	<p>6</p>																																																												

Section VI. Special Conditions of Contract

<p>2 5</p>	<p>Sterilizing Drum</p>	 <p>, vertical ventilation, diameter x height 239mm x120mm</p>	<p>2</p>
<p>2 6</p>	<p>Patient trolley</p>	 <p>weight capacity significant increased to 220kg - hydraulic dual pedal pump for ease of elevation and patient comfort - adjustable backrest - flame retardant, high density mattress - maximum height 940mm - minimum height 495mm - mattress thickness 50mm 4</p>	
<p>2 7</p>	<p>Instrument trolley</p>	 <p>Tubular pipe framework, EPC finished Two shelves-Top & underneath of stainless steel sheet. Mounted on castor wheels.</p>	<p>3</p>

2 8	Suction machine	 <ul style="list-style-type: none">• Cabinet made by mild steel, electrostatically powder coated.• 50 mm diameter rubber castors.• 2 glass jar of 1.5 ltrs with over flow safety device.• Oil immersed motorized noise less vacuum pump.• Stainless steel top.• Vacuum create - 700 mm Hg \pm 10% control by knob.• 63 mm diameter vacuum gang graduated in mm Hg.• Reusable filter.• Foot switch socket for use foot switch Power : 230V-50Hz 2	3
--------	--------------------	--	---

Section VI. Special Conditions of Contract

<p>2 9</p>	<p>Myomectomy 1 set</p>	<p>• 2</p> <p>Description</p> <p>Scalpel Handle #3L Mayo Dissecting Scissors Cvd 6 3/4" Rochester-Ochsner Forceps Cvd 8" Rochester-Ochsner Forceps Str 8" Russian Tissue Forceps Heaney Needle Holder Allis Tissue Forceps 5 x 6 Teeth 9 1/2" DeBaKey Tissue Forceps Mixer Right Angle Forceps Metzenbaum Scissors Cvd Deaver Retractor 1" x 9" Deaver Retractor 1" x 12" Deaver Retractor 1 1/2" x 12" Schnidt Hemostat Cvd Foerster Sponge Forceps Str 9 1/2" Heaney Clamp Heaney-Ballantine Clamp Str Heaney-Ballantine Clamp Cvd</p>	<p>QTY</p> <p>1 1 4 8 1 2 2 1 2 1 2 1 1 1 1 2 2 6 2 1</p>
<p>3 0</p>	<p>Refrigerators</p>	<p>• </p>	<p>2</p>

3 1	Hospital privacy screens	 <p>Attractive three-panel wheeled privacy screen Heights, 70" Folds into triangle for easy transport</p> <ul style="list-style-type: none">• Wt. 26 lbs,	10
--------	---	--	----

3
2**IV Infusion pump**

4

Features:

1. Audible and visual alarm for occlusion, empty, low battery, end of infusion, door open, wrong setting etc, which gain patents
2. HD LCD Display, high capacity words, friendly user interface, dynamically display working status
3. Compatible with any brand of infusion sets after correct calibration
4. Preset Solution Volume to greatly reduce the workload of nurses
5. Work mode: ml/h and drop/min can switch freely
6. Three levels of occlusion: high, middle and low
7. Purge function
8. KVO: KVO (keep-vein-open) automatically opens as infusion is completed.
9. Power Source: AC100-240V, 50/60Hz; Internal Battery
10. Automatically record the settings of last infusion can be available per customers' request
11. Language: English, Poland, Latvian, Russian etc

3 3	Manual wheelchair	<p>Manual wheel-chairs</p> <p>Hospital grade quality that ensures durability and strength.</p> <ul style="list-style-type: none"> • Carbon steel frame with chip-resistant chrome plating • Dual axle hemi-heights • Easy-To-Fold Design • Seatback Carry Pocket • Quick-Release Axles • Swing-away detachable footrests. The elevating legrests must have padded calf pads. • Stainless steel ratchet bar to lock the legrests securely in place. • Weight capacity: 220 kgs. • Wheel chair Weight: 25 kgs. • Adjustable Height Patient Trolley • Weight capacity significant increased to 220kg • Hydraulic dual pedal pump for ease of elevation and patient comfort • adjustable backrest • Flame retardant, high density mattress • Maximum height 940mm • Minimum height 495mm <p>Mattress thickness 50mm</p>	2
--------	----------------------	--	---

Section VI. Special Conditions of Contract

3 4	Patient trolley	 <p>Weight capacity significant increased to 220kg</p> <ul style="list-style-type: none">- Hydraulic dual pedal pump for ease of elevation and patient comfort- Adjustable backrest- Flame retardant, high density mattress- Maximum height 940mm- Minimum height 495mm- Mattress thickness 50mm•	2
--------	-----------------	---	---

3 5	Instrument Tray	 <p>•</p> <p>Color Silver Feature Heat Resistant, Corrosion Resistant Load Capacity 50-100 kg Material Stainless steel No of Wheels</p>	4
--------	-----------------	---	---

Section VI. Special Conditions of Contract

<p>3 6</p>	<p>Spotlight lamp/ examination lamp</p>	 <p>Power (Watt) 50 Arm Double Joint Voltage 12 V Lux at 50 cm 10000 Type Mobile Examination ligh</p>	<p>5</p>
----------------	---	--	----------

<p>3 7</p>	<p>Infusion stand :</p>		<p>10</p>
		<p>Base made up of 5 legs, mounted on 50mm dia. ball bearing castor wheels for effortless smooth movement. 510mm dia. heavy base made up of 5mm thick MS flat for rigid stability. Twist Type locking knob for height adjustment from 1300mm to 2450mm H. Two Way Ring type Hooks. Optional accessories: Universal clamp with trays to hold Infusion pumps. Finish: Epoxy powder coated.</p>	

3 8	Dressing trolley	 <p>Load Capacity 150-200 kg Max Height (mm) :810mm approx. Dimension: 760 L x 460 W x 810 H mm approx. Caster Size :10 cms Frame Material SS 202 Grade No. of Shelves 2</p> <ul style="list-style-type: none">• Two Shelves, three-side railing on top shelf• Four side-railing on bottom shelf• Holder ring with SS bowl and bucket• Push handle	5
--------	------------------	---	---

<p>3 9</p>	<p>Multi -purpose trolley</p>	 <p>Feature Heat Resistant, Corrosion Resistant Material Stainless :Steel Wheel :Four-Wheel</p>	<p>5</p>
----------------	-----------------------------------	---	----------

4
0

Syringe pump

Features:

- Freely stackable: users can freely stack one syringe pump onto another to provide multiple solution which have a wide range of clinical application.
- Transfer the message between the nurse call system and the pump.
- Three working modes: rate mode, time volume mode, dosage-weight mode.
- Unique human voice alarm system and accurate injection rate make the injection process safer and more reliable.
- Have store many brands syringes, automatically calibration and compatible with any brand of syringe. Large LCD screen display working status.
- KVO and Bolus functions.

Specifications:

- Dimensions: 280(L)×210(W)×255(H) mm
- Operating power: AC 100~240.0 V
- Weight: 3.6 kg

4 1	Infant radiant warmer	 <p>10.: 02 Operating Voltage 220-240 VAC Frequency 50 Hz Power 700 (Max.)</p> <p>Product description:</p> <p>Other Details:</p> <ul style="list-style-type: none"> • Movable unit with attached baby cradle • Best in class highly reliable micro-controller and CE marked temperature sensor ensures safe and durable micro temperature controlled environment for an Infant • Control Modes: Skin, Manual & Pre warm • Calibration-free thermistor based sensors • Display for Actual Baby's Temp (°C), Set Temp., Heater Power % and LCD Screen for display of Current Control Mode, Continuous display of Skin Temp in °F, Apgar (Up) & Down Timer and Alarm Messages. • Alarms messages: Sensor Failure, Heating Power Failure, Heater Power Drive Failure, Over/Under Temp., and High/Low Temp. • APGAR/Down Timer • FR Grade Swiveling overhead heater box with CE marked ceramic heater, reflector, and safety grill • LED examination lamp for extra illumination during procedure • Stainless steel baby bed with collapsible side polycarbonate (unbreakable) panels, X-ray cassette 	2
--------	-----------------------	--	---

Section VI. Special Conditions of Contract

<p>4 2</p>	<p>Human skeleton</p>	<p>Size: 170cm life size. · Made of PVC plastic, mobile · Removable arms and legs, · Features ligament, tendon, nerve branches, vertebral artery and lumbar disc.</p>	<p>2</p>
<p>4 3</p>	<p>Thermasonic gel warmer</p>	 <p>· 3-gel containers · Parker labs</p>	
<p>4 4</p>	<p>Magnifying Lens for mammography Reporting</p>	<p>Binocular</p>	

<p>4 5</p>	<p>DRF (Digital Radio-Fluoroscopy) Machine</p>	 <ul style="list-style-type: none"> • Fully Digital with Fast image processing Unit. • Separate Workstation for image processing and patient demographic data is needed . • DICOM Compatible • Table Tilt:+90/-45 or +90/-90 * • Table Top: Dimension 210x80 cm • Patient Weight:>300 Kg with table tilt and lift and 190 Kg with all table movement. • Longitudinal and Transverse Movement of the Table is needed • X ray Tube stand 115cm,150 cm. • Tube Voltage range from 40-150KV. • Exposure Times: 0.001s to 5s. • Frequency :100kHz • With Standard Accessories 	
		<p><u>LOT IV Physiotherapy equipment</u></p>	
<p>1.</p>	<p>Swiss ball. (Bobath balls)</p>	 <p>Size: 55 cm (1) 65 cm (1) 75 cm (1) Color: Red, Yellow and Blue</p>	<p>3</p>

Section VI. Special Conditions of Contract

2.	<p>Physio Gait training Belts</p>	 <ul style="list-style-type: none"> • Size : 72cm • Durable Nylon/Cotton ,metal buckle, safety and locking teeth • Any color 	9
3	<p>Contoured Lumber/Sacral support</p>	 <ul style="list-style-type: none"> • Double elastic strap Four aluminum malleable metal splint removable, Universe 	10
4	<p>Contoured Lumber/Sacral support</p>	<ul style="list-style-type: none"> • Double elastic strap Four aluminum malleable metal splint removable, S 75- 85 	7
5	<p>Contoured Lumber/Sacral support</p>	<ul style="list-style-type: none"> • Double elastic strap Four aluminum malleable metal splint removable, M 85-95 	8
6	<p>Contoured Lumber/Sacral support</p>	<ul style="list-style-type: none"> • Double elastic strap Four aluminum malleable metal splint removable, L95-105 	10
7	<p>Contoured Lumber/Sacral support</p>	<ul style="list-style-type: none"> • Double elastic strap Four aluminum malleable metal splint removable, XL105-115 	5
8	<p>Hot water bottle</p>	 <p>Rubber Hot Water Bottle with soft fleece cover, British Standard, 2 Liter Plain, different colors</p>	20

Section VI. Special Conditions of Contract

9.	Hinged Knee Cap Brace/Neo knee Cap Brace.	 <ul style="list-style-type: none"> • Elastic, Two rigid metal bar side support (medial +lateral) • Anti-tourniquet effect, S 	10
1 0	Hinged Knee Cap Brace/Neo knee Cap Brace.	<ul style="list-style-type: none"> • Elastic, Two rigid metal bar side support (medial +lateral), M 	10
1 1	Hinged Knee Cap Brace/Neo knee Cap Brace.	<ul style="list-style-type: none"> • Anti-tourniquet effect, L 	10
1 2	Hinged Knee Cap Brace/Neo knee Cap Brace.	<ul style="list-style-type: none"> • Elastic, Two rigid metal bar side support (medial +lateral), XL 	10
1 3	Heel cushion	 <p>For Unisex Size: Universal</p>	20
1 4	Medial Arch Support	 <p>For Unisex Size: Universal</p>	20
1 5	Elbow Crutches	 <p>Aluminum frame, Lightweight, and adjustable height 29-38Inch</p>	20 Pair

Section VI. Special Conditions of Contract

<p>1 6</p>	<p>Walking frame</p>	 <p>Height Adjustment: 32 - 38-inch Weight Capacity: 300 lb. Approximate User Height: 5-feet 4-inch - 6-feet 2-inch</p> <p>Width Between Handles: 17-inch Overall Width: 23-inch Weight : 7 lb.</p>	<p>4</p>
<p>1 7</p>	<p>Standard adjustable Aluminum Axillary Crutches.</p>	 <p>Aluminum, push-button design, Lighter, Cushions, handgrips Slip-resistant rubber slips are anti-marking with high friction coefficient. Size: Universal (adjustable both for adult and pediatric case).</p>	<p>5 pairs</p>

Section VI. Special Conditions of Contract

<p>1 8</p>	<p>Shortwave Diathermy 1419942 CURAPULS 970</p>	 <p>TECHNICAL SPECIFICATIONS (ENRAF- NONIUS)</p> <p>Generator frequency : 27.12MHz, ± 0.6% Output Power: Continuous HF max. 400, pulsed HF max. 1000W (peak) Pulse Duration : ca. 400 µs Pulse repetition Frequency : 15 - 200 Hz adjustable in 10 steps Mains supply: 230 – 240 V/50Hz Mains Voltage variation: approx. ± 10% Current Consumption: approx. 6A (at 230 V) Dimensions (wxdxh, without arms): 56×43×92.5 cm Length electrode arms: 93cm Weight: ca. 80 kg</p>	<p>1</p>
<p>1 9</p>	<p>Microwave Diathermy 1435911 RADARMED 950+</p>	 <p>TECHNICAL SPECIFICATIONS (ENRAF- NONIUS)</p> <p>Operating modes: Continuous and Pulsed Frequency: 2450 MHz ± 50MHz HF Power, Continuous: 0 – 250 W at 50 Ohm HF Power, pulsed : 0 - 250 W with a fixed peak power of 1500 W. ± 30% Programmable positions : Only with the radarmed 950 + Mains Voltage : 220 – 240 V ± 10% (50/60 Hz) Power Consumption: 1100 VA Weight: 45Kg (Including arm) Dimensions: 93×39×49 cm (hxwxd . including castors)</p>	<p>1</p>

<p>2 0</p>	<p>Therapeutic Ultrasound Unit 1631903 SONOPULS 190</p>	 <p>TECHNICAL SPECIFICATIONS.</p> <p>Ultrasound frequencies: 1 en 3 MHz Ultrasound: Continuous and Pulsed Duty cycles: 5,10,20,33,50,80% Pulse rate: 16Hz, 48Hz and 100Hz. Number of US connections: 2 Intensity: 0 -2 W/cm² continuous, 0-3 W/cm² pulsed² ERA US treatment head large: 5cm² ERA US treatment head small: 0.8cm² ERA Status™ applicator: 5cm² Pre-programmed protocols: 25evidence based protocols for ultrasound therapy 52 evidence based protocols for status™ therapy Free program positions: 20 pcs TFT touch screen: 480×272× pixels Main power: 100 - 240 V ± 10% (50/60Hz) Dimensions (wxdxh): 21x19x9 cm (1631901 and 1631902). 29x19x9 cm (1631903), 22x16x14 cm (1631904), 22x12x9 cm (1629901) Weight: 1152 gr (1631901), 1137 gr (1631902) 1524 gr (1631903), 1707 gr (1631904) 930 gr 1629901)</p> <p>¹ = The sonopuls is delivered with !bottle of contact gel ² = At a duty cycle of 80% the maximum output is 2.5 W/cm²</p>	<p>1</p>
----------------	---	---	----------

Section VI. Special Conditions of Contract

<p>2 1</p>	<p>Therapeutic ultrasound</p>	 <p>TECHNICAL SPECIFICATIONS</p> <p>Mains Power: 100-240 VAC, 50/60 Hz Safety Tests : UL/IEC/EN 60601-1, IEC/EN 60601-1-2, IEC 60601-2-5, IEC 60601-2-10 Electrical Class: Class 1, Electrotherapy Type BF, Ultrasound Type B Sound head Sizes : 1 cm, 2 cm, 5 cm, & 10 cm Ultrasound Frequencies: 1 - 3.3 MHz, Pulsed or continuous duty cycles (10%, 20%, 50%, or 100%) User Interface : 5 in. (13 cm) Product Weight 10.9 kg Product Length 41.3 cm Product Width 43.2 cm Product Height 108 cm</p>	<p>1@ 4000</p>
<p>2 2</p>	<p>Infrared Lamp Same Physiological effect with device No. 17</p>	 <p>TECHNICAL SPECIFICATIONS</p> <p>Special light bulbs: 250w with infrared radiation reflect on a length's wave of 0.76-1.4 micre. Aluminum base: five rolling wheels of 50mm. Dimensions: 50x50x90 -190H cm. Chromed steel structure Multiple positioning focus and adjustable in height.</p>	<p>2</p>

Section VI. Special Conditions of Contract

<p>2 3</p>	<p>IR 6 - Infrared Radiator</p>	 <p>TECHNICAL SPECIFICATION IR 6</p> <p>Radiators: 6×150 w Power consumption (220 VAC) : 900 w (220 VAC) Timer adjustment: up to 30minutes Dimensions: 46×73×20 cm (W×L×D) Weight: Approx. 14.6 kg</p>	<p>2</p>
<p>2 4</p>	<p>Wax bath (Paraffin Bath)</p>	 <p>TECHNICAL SPECIFICATIONS</p> <p>Temperature range: 30 - 90° C Internal dimensions: 50×30×21 cm (30 l) External dimensions: 58×32×50 cm Mains voltage: 230V , 50/60 Hz Power Consumptions: 2000W (1760W for the 115 version)</p>	<p>2</p>

2 5	Stimulator, Electric 1727911 TENS MED S84	 <p>TECHNICAL SPECIFICATIONS.</p> <p>Numbers of channels: 4 independent channels Intensity: 0 – 120 mA per channel Wave form: Symmetrical biphasic pulse 100% compensated Constant current: up to a resistance of 1000 ohm Frequency: 0.3 – 150 Hz Pulse width (single phase): 50 - 450µs Total pulse width: 100 - 900µs Number of pre-set programs: 250 Numbers of personal programs: 15 Stimulation forms: Continuous/conventional Burst, Frequency modulations ,Constant, Intermittent Pulse width Modulation (Phase Duration Modulation). Active Rest(electro stimulation during resting phase) Timer: Max. 120 min (4 subsequent phases of each 30min) Power supply: Mains or battery Battery: Rechargeable battery (NI-MH/1.8 Ah/7.2V) Charger: Input: 100 – 240VAC, 50 – 60Hz, Max. 0.6 A Dimensions: 160×99×35.4 mm Weight: 404 g Backlit display Device class II A In compliance with the directive 93/42/CEE-2007/47/ CEE</p>	1
--------	--	--	---

Section VI. Special Conditions of Contract

<p>2 6</p>	<p>Pack heater 3448191 Enraf- nonius</p>	 <p>TECHNICAL SPECIFICATIONS</p> <p>Tank capacity: 291 Temperature range: 50 - 100°C Mains voltage: 220 – 240 V Frequentie:50/60 Hz Power consumption: 700W Dimensions: (w×d×h): Height 42cm, Diameter 35cm Weight: 7Kg.</p>	<p>2</p>
<p>2 7</p>	<p>Hydro collator heating unit (3448261 Pack Heater M- 2)</p>	 <p>TECHNICAL SPECIFICATIONS</p> <p>Tank capacity: 6881 Temperature range:71 - 74°C Mains voltage: 220 – 240 V Frequentie: 50/60 Hz Power consumption: 1000 W Dimensions: (w×d×h): 85.1×67.3×39.4 cm Weight: 37.3 Kg</p>	<p>2</p>

Section VI. Special Conditions of Contract

<p>2 8</p>	<p>Static bicycle Stationary Bicycle 1413922 BIKE REHA (ADJUSTABLE CRANKS)</p>	 <p>TECHNICAL SPECIFICATIONS.</p> <p>Mains voltage: 100 – 240V Frequency: 50 – 60 Hz Power Consumption: Approx. 40 VA Braking principle: process-controlled eddy-current brake Load: 20-400 W (resolution: 5W increments) , rpm-independent from 35-110 rpm 6-60 Nm (resolution: 0.5 Nm increments) Heart rate monitoring: by means of polar® chest strap and receiver Dimensions (l×w×h): 118×55×115cm Weight: Approx. 55kg Saddle height (adjustable): 50-110 cm Steering column height (adjustable): 75- 115cm Length fixed crank: 170mm Length adjustable crank: 80 – 180mm Max. patient weight: 150 kg</p>	<p>4</p>
<p>2 9</p>	<p>Pulley En-Tree Pulley 24Kg</p>	 <p>TECHNICAL SPECIFICATIONS</p> <p>Provided with cover Dimensions(h× w× d) in cm: 218× 33× 30 Weight: 47 Height adjustment for rope: 0 – 200 Adjustable weight/load: 1kg – 24kg Effective weight/load with one cord end: A Effective weight/load with two cord ends combined : B Max. effective weight: 24Kg</p>	<p>2</p>

Section VI. Special Conditions of Contract

<p>3 0</p>	<p>Wrist roller-Hand Exerciser</p>	 <p>TECHNICAL SPECIFICATIONS Aluminum Roller: anodized finish, Metal parts with Powder Coated finish. Dimensions: 30mm, 40mm and 50mm to suit different Grips. Resistance: Adjustable resistance Control mechanism, controllable from Zero to Maximum. Board Dimensions: 20cm x 80cm long for placing or fixing on table. <small>Wall mounted.</small></p>	<p>4</p>
<p>3 1</p>	<p>Chest Expander</p>	 <p>Product size: 76cm Length Tube Size: 7x11x500mm x 5 Adjustable cords for varied resistance</p>	<p>2</p>
<p>3 2</p>	<p>Rowing Machine EN-Dynamic Rowing</p>	 <p>TECHNICAL SPECIFICATIONS Range: 0 -100 ×10N (Kgf) Dimensions:120× 90 ×115 cm Weight: 100Kg</p>	<p>2</p>

Section VI. Special Conditions of Contract

<p>3 3</p>	<p>Quadriceps Exerciser(bench)</p>	 <p>TECHNICAL SPECIFICATIONS Material: Upholstered with antibacterial vinyl leather (seat), Steel Dimensions: (Table)662 x 670 x 640 (H) mm (Total width)1,180 mm Weight: 42 kg – 52Kg Standard : Weight 0.5 kg x 2, 1kg x 6, 2 kg x 2, 5 kg x 2, Accessories : Attachment for Lower Limbs x 2, Arm & Grip for Upper Limbs x 2, Stand for Isometric Training x 1, Fastening Belt x 1, Crank-operated backrest sliding Upholstered foot supports on lever arms Optional: Arm Rests Accessories: Back Rests</p>	<p>2</p>
<p>3 4</p>	<p>Timer</p>	 <p>Measuring range: 9 h, 59 min, 59 s, 99/100 s Accuracy: 1/100 s Battery: Button cell 1.55 V, type 389 Dimensions: 65x65x18 mm³</p>	<p>2</p>
<p>3 5</p>	<p>Exercise Mirror Posture Mirror</p>	 <p>TECHNICAL SPECIFICATIONS Movable with Floor stand : four wheels: 2 Casters Caster wheel Diameter: 20 Dimensions WDXH: 24 x 18 x70 x (61x46x178 Cm)</p>	<p>3</p>

Section VI. Special Conditions of Contract

<p>3 6</p>	<p>Shoulder wheel</p>	 <p>TECHNICAL SPECIFICATIONS Material: Steel, Wood can be wall-mounted Color: Silver Exercise Weight Type: Wheel Style Detail: Adjustable Handle variation 10" to 39". Latex Free: No Height : Adjustable up to 26" to accommodate different positions Dimensions: 37.5 x 37.5 x 8"</p>	<p>2</p>
<p>3 7</p>	<p>Wall Bars</p>	 <p>Solid polished wooden bar Fixing bolts Dimensions: 2692 x 880mm Accessory: Balance bench</p>	<p>2</p>
<p>3 8</p>	<p>Wheel chair</p>	 <p>TECHNICAL SPECIFICATION Material: Strong vinyl upholstery and padded Durable TIG-welded frame with silver-vein finish Upholstered armrests and calf pads. Height: Hemi height-adjustable axles raise. Lower seat: 2 inches/5.08cm Convenient chart pocket on the back Weight:38 pounds/17 kg Weight capacity: 300 pound/136 kilogram</p>	<p>2</p>

Section VI. Special Conditions of Contract

<p>3 9</p>	<p>Exercise Mat</p>	 <p>TECHNICAL SPECIFICATIONS. Material: Stretchable - rubber flooring Water resistant – Easy clean – Non slip surface Dimensions: 71L x 23W x 3/8 Thick.</p>	<p>3</p>
<p>4 0</p>	<p>Parallel Bars</p>	 <p>Material: Heavy-gauge steel base plates, uprights and fittings Powder-coated protective Height and Width Adjustment Weight Capacity: 450-lb.</p>	<p>1</p>
<p>4 1</p>	<p>Walking Calipers Knee Ankle Foot Orthosis- (KAFO)</p>	 <p>TECHNICAL SPECIFICATION Material: Titanium, Stainless Steel and Aerospace Grade Alloy Anti-Slip, Length Adjustable Open Patellar Support Level: Basic (Knee Ankle Foot Orthosis) Weight: 170 grams to 310 grams Size: Small: Medium and Large</p>	<p>3</p>

Section VI. Special Conditions of Contract

<p>4 2</p>	<p>Tripod Walking stick</p>	 <p>TECHNICAL SPECIFICATION</p> <p>Height Adjustment: 765mm – 1016mm (30” – 40”) Product Weight: 1Kg Maximum user weight: 127kg Barrel shaped handle Tripod rubber feet</p>	<p>2</p>
<p>4 3</p>	<p>Dumb bells (Weights)</p>	 <p>Material: Steel Size: 1kg-2kg-3kg-4kg</p>	<p>2</p>
<p>4 4</p>	<p>Sand Bags (Weights)</p>	 <p>Wrapped sand bag weights Size: 1kg-2kg-3kg-4kg</p>	<p>2</p>
<p>4 5</p>	<p>Cervical Traction Neckpro II Over door Cervical Traction</p>	 <p>TECHNICAL SPECIFICATIONS</p> <p>Neckpro II compression spring ratchet assembly head halter Over door bracket: 1-1/2" (3.8cm) door size thickness. Commercial size bracket : 1-3/4" (4.4cm) door size thickness</p>	<p>2</p>

Section VI. Special Conditions of Contract

<p>4 6</p>	<p>Lumber / Cervical Traction</p>	 <p>TECHNICAL SPECIFICATIONS</p> <p>Parameter: 120V Voltage frequency: 60Hz Current consumption: 3.3 A Fuses: None Duty cycle: 35s “on”/300s”off “ Weight: 315 lbs (143Kg) Lifting capacity: 400lbs (182kg) Table length (head to toe) : 80 in (203.2cm) Electrical safety Classification: Class I Electrical type: Type B</p>	<p>2</p>
<p>4 7</p>	<p>Cryotherapy</p>	 <p>TECHNICAL SPECIFICATIONS</p> <p>Power supply versions: 230V/50 Hz-60 Hz 115V/60 Hz</p> <p>Power input max: 1000 VA Standby function: 100 W/h Protection according to IEC 601-1 : Class 1, Type B MDD/MPG : Class IIa Treatment tube length: 180cm Housing Dimensions: H650mm/W 335mm/L600mm Weight: 35.5kg Air flow: 9 levels – 1300l/min</p>	<p>2</p>

Section VI. Special Conditions of Contract

<p>4 8</p>	<p>Phototherapy Unit</p>	 <p>Dimensions (mm): 1200 x 650 x 250 for overhead lamp type; 200 x 350 x 150 for fiberoptic type weight (kg): 36 for overhead lamp type; 2 for fiberoptic type Consumables: Light bulbs; disposable pad Typical product life time: 10 years Shelf life (consumables): NA</p>	<p>2</p>
<p>LOT V LABORTAORY EQUIPMENT</p>			
<p>1.</p>	<p>Analytic balance :</p>	 <p>Capacity: 0-1000 g Reagability: 1 mg Reapetability: +- 2 mg Linearity: +- 2 mg Pan dimension: 130 mm Stabilization time: 3-5 sec Overall Dimensions (LxWxH): 340x215x350mm Power supply: AC110-240V/DC 9V Wight: 5-10 kg</p>	<p>2</p>

2.	Binocular microscope	 <ol style="list-style-type: none"> 1. Body-Inter changeable, inclined Binocular body, 360° rotatable head 2. Eyepieces-Highest quality 10 X wide angle anti fungus field eyepiece. 3. Objectives-Parfocal, antifungus coated 4x, 10x, 40x and 100x (oil immersion) with plan achromatic correction 4. Optical system-Infinity corrected 5. Stage --Horizontal mechanical stage preferably 100 x 140 mm with fine vernier graduations designed with convenient coaxial adjustment for slide manipulation preferably through 30 x 70 mm 6. Sub stage-Abbe condenser focusable, continuously variable iris diaphragm 7. Illuminator-Built-in LED light source with white light. 8. Finish-A durable textured acid resistant finish. 9. Other Features <ol style="list-style-type: none"> i. Should provide with wooden storage box, dust cover, immersion oil. ii. Electrical safety certification iii. Should work with input 200 to 240Vac 50 Hz supply. 	2
----	-----------------------------	--	---

3	PROFESSIONAL REFRIGERATOR + 4 ° C 300 LITERS	 <p>PROFESSIONAL REFRIGERATOR + 4 ° C 300 LITERS</p> <p>temperature range from 2 ° C to 15 ° C internal volume of 306 liters n. 1 self-closing door with double glass with insulation chamber n. 1 lock with key microprocessor electronic control digital display with indoor temperature display (° C / ° F) audible and visual alarms n. 4 different alarms: open doors, temperature too high, temperature too low, probes defective automatic defrost condensation water evaporation non-toxic PVC-coated steel wire shelves basic configuration: 4 modular shelves in height optional up to 8) alternative configuration: non-toxic plastic drawers with separators (optional up to 8) n. 2 wheels + n. 2 way internal front legs in AISI 304 steel environmentally friendly polyurethane foam insulation in 40 mm walls external dimensions WxDxH: 600 x 595 x 1560 mm weight 78 kg electrical connection: 1 / N / PE 230 V - 50 Hz - 250 W</p>	2
---	---	--	---

<p>4</p>	<p>Blood cell counter, Electrical</p>	 <ul style="list-style-type: none"> • Digital readout with soft-touch buttons • Electronic with LED display • Ten buttons for counting with audible beeps • Audible long beep when 100 cells are counted • No mechanical gears • Ten buttons—8 named cells + 2 blanks • Pictures and names of blood cells next to each button • Ten 2-digit windows + one total 3-digit window • Reset button to clear all counts • Percentage button for any-time percentage calculations • 110V-220V Auto-switching <p>Audible short beep when 100 cells are counted</p> <p>Height: 1.75" (44mm) Length: 10" (254mm) Width: 3.75" (95mm) Weight: 1 lb (0.45kg)</p> <p>PACKING WEIGHTS & DIMS</p> <p>Height: 3.5" (89mm) Length: 12.5" (317mm) Width: 6" (152mm) Weight: 2 lb (0.90kg)</p>	<p>2</p>
----------	--	--	----------

5	Calorimeter	 <p>Wave Length Range 400 to 700nm Resolution 1% T, 0.01 Abs., 1 Conc., 1 K Factor % Transmission 0 - 100% T Absorbance 0 - 1.99 A Concentration 0- 19999 K Factor 1 - 19999 Photo Detector Silicon Photodiode/Photo Cell Display 16x2 line alphanumeric LCD display with backlit for %T, Abs., Conc., K Factor Keyboard 8 Keys, soft touch membrane type Data Storage Upto 100 samples Light Source 6.8V, 0.3Amp. Tungsten Lamp Sample System 10 mm path length matched glass test tubes Filters 420, 440, 490, 520, 540, 570, 600, 700nm Printer Interface Centronics Parallel Printer interface for any dot matrix printer Dimensions 240 x 254 x 90 mm (L x B x H) (Approx.) Weight 2.5 Kg. (Approx.) Power Supply 230V AC+10% 50Hz. with in-built stabilizer Accessories Matched Test Tube Set of 5, Operation Manual, Dust Cover, Spare Lamp</p>	2
---	--------------------	--	---

6 Centrifuge

2

Maximum speed: 21382 g - maximum speed: 15000 rpm -
centrifugation time: 1 to 99 minutes or continuous -
power: 0.400kVA (Universal 320) and 0.950kVA
(Universal 320R) - dimensions HxWxD: 346x395x520
mm - net weight: 29kg (Universal 320) - dimensions
HxWxD: 346x401x695 mm - net weight: 52kg (Universal
320)

Capacity: 4 tubes of 100 mL or 6 tubes of 85 mL

W x D x H (mm): 430 x 366 x 257

Weight (kg): 23

Max. (rpm): 6,000

7	Glucose analyser	 <ul style="list-style-type: none">• Blood sample size: 1 to 2 microlitres• Time for result with test strip in the meter: 5 seconds• Time for result with test strip initially outside of the meter: 8 seconds• Memory: 500 results with date and time• Averages: 7, 14, 30 and 90 days• Battery: One CR 2032 coin cell battery• Battery Life: Approximately 1,000 tests or one year• Dimensions: 98 x 47 x 19 mm• Weight: 50 g (including battery)• Measurement range: 0.6 – 33.3 mmol/L• Display: LCD• Auto Power Off: 30 or 90 seconds according to operating status• Data transfer: Via USB interface with Micro-USB cable	2
---	-------------------------	---	---

8	Haemoglobino meter, electronic	 <ul style="list-style-type: none"> • Microprocessor based Digital • Working on cyanmethemoglobin principle • It is having 5 operation keys on board • It measures direct reading of Hemoglobin after feeding the set value of standard once • It is light in weight and body made of ABS plastic molding <p>Measuring Range 0-30 g/dl Display 3 digit 7 segment LED Key pad Soft touch Membrane type Zero setting Automatic Sample Volume 1.0 ml Calibration Automatic with standard</p> <p>Supply is completed with dust cover, instruction manual, cord and plug to work on 220 volts 50 Hz A.C.. The main H.B. meter is packed in thermocol box.</p>	2
9.	Weighing scale adult	 <p>Adult Scales 100g - 150 kg</p> <ul style="list-style-type: none"> • Toughened glass top. • Waterproof • Battery operated. • Battery power saving while no weight on the scale. • Large LCD display. 	2

<p>1 0</p>	<p>HIV screening machine/ Test kits</p>	 <p>Easy to use and interpret test results.</p> <ul style="list-style-type: none"> ▪ Results within 10–30 minutes. ▪ No minimum volume of tests required. ▪ Requires minimal equipment. ▪ Does not require highly skilled staff. ▪ Many newer tests can be stored at room temperature. 	<p>2</p>
<p>1 1</p>	<p>Hot air oven</p>	 <ol style="list-style-type: none"> 1. Should be operated on 230V, 50Hz single phase AC supply and having temperature ranging between 50-200°C 2. Should be made of double walled chamber -Inner made of stainless steel SS 304 grade and powder coated outer surface. 3. Should provide with three heating elements on three sides of the equipment for uniform temperature on all shelves. 4. Should be provided with air circulating fan. 5. Should provide with a variable microprocessor based digital temperature controller with digital display and thermometer should be provided separate. 6. Should have a minimum chamber size of (L*B*H) 450*450*450 with 2 stainless steel trays with holes. 7. Should provide with air ventilations. 	<p>2</p>

1 2	Bilirubin meter	 <p>Intended use: Measurement of Total Bilirubin Sample: Centrifuged Whole Blood Sample volume: $\geq 40 \mu\text{L}$ Reading cuvette: Heparinized hematocrit micro capillary (75mm/60uL) tube Measure unit: mg/dL & $\mu\text{mol/L}$ Linearity: Upto 30 mg/dL or 510 $\mu\text{mol/L}$ Test range: 0.0000—2.000ABS Measuring system: Direct Spectrophotometry Light source: long life time white color LED. Optical filters: 450nm & 578nm with long lifetime Sample reading: From a single-point of the capillary tube System Zero and Controls: Completely automated Interference: Automatically compensated Reading time: 10 seconds even with highly hemolyzed samples Reading accuracy: < 5% Detector: Silicon photodiode Results: On LCD and via printer LCD: 2 line x 16 character ASC code LCD with back-lit Printer: In-built thermal printer (58mm paper) Programming: By membrane keypad Data storage: Up to 1000 results RS232: standard serial port Size: 265 mm x 190 mm x 80 mm Weight: 1.20 kg Power adaptor: input: AC 100-240V 50/60Hz; output: DC 12V/ 3.3A</p>	2
--------	------------------------	---	---

1 3	Incubator, laboratory	 <p>Chamber Capacity: 10 Liters (0.35 cubic feet)</p> <ul style="list-style-type: none"> • Chamber Size: Internal Dimensions: 284mm W x 200mm D x 220mm H (11.2" x 7.8" x 8.6") • Calibration: Digital control & thermometer access port • Temperature Range: Ambient to 70°C (Ambient to 155° F) • Shelves: Two stainless steel shelves • Temperature Control: Digital Control • Display: Digital Display • Power/Consumption: 1.4 Amps / 150 Watts • Heating: Convection • Stability: Will hold constant temperature +/- 0.5° C • External Dimensions: 495mm W x 273mm D x 305mm H (15.2" x 15.2" x 9") • Weight: Bench top weight – 11.5 Kgs. • Weight: Shipping weight – 13 Kgs. 	2
1 4	Kerosene Stove		2
1 5	PH meter	 <ol style="list-style-type: none"> 1.Should have Working range from 0 to 14. 2.Should have resolution 0.1/0.01 pH. 3.Should have Temperature compensation zero to 100 degree C with ATC 4.Should have RS.232C output and supply Data connector cable. 5.Should have Automatic calibration facility. 6.Should have data storage facility and record maximum and minimum value. 7.Should have 3 stage calibration. 8.Should have digital display with 0.001 pH unit readability 9.Should supply Tri-combination pH/ATC electrode 10.Should supply Electrode + Standard buffer solution (pH 4.0, 7.0, 10.01 x 50ml for each bottle) + standard electrode holder +Ac /DC Adaptor. 11.Should be provided with an electrode holder/arm with smooth movement 	22

Section VI. Special Conditions of Contract

<p>1 6</p>	<p>Trip Balance</p>	 <p>Capacity 4.4 lb., 2 kg Depth (English) 7 in. Depth (English) Pan 5.9 in. Depth (Metric) 22.8cm Depth (Metric) Pan 15cm</p>	<p>2</p>
<p>1 7</p>	<p>Vaccine transport box</p>	 <p>External dimensions (HxWxD) (mm)500x550x710 Inside dimensions (HxWxD) (mm) 270x340x480 Weight empty (kg)17 Weight fully loaded (kg)53.5 Vaccine storage capacity (l)20.7 WHO specifications E4 / CB.2 Cold life @ 43°C (without openings) (h) 129.9</p>	<p>2</p>

<p>1 8</p>	<p>Water bath</p>	 <p>Tank: High grade SS tank</p> <ul style="list-style-type: none"> •Capacity : 5 to 8 litres •Temperature range : Ambient to 99° C •Temperature accuracy: ± 0.2° C •Temperature control: Digital PID control •Timer : 0.1 Hour to 99.9 Hours & continuous •Safety protection : User settable and fixed thermal cut-out •Display : Digital display of temperature •Alarm : Low level water alarm, safety shut down audible/visual alarm •Operating voltage: 230 ±10VAC, 50 Hz. •Tank design for easy cleaning and draining •Steel holder for tubes (1.5/2 ml, 5ml, 15 ml) and Flasks (50, 100 & 250 ml) •Comprehensive warranty for two years •After Sale, Service should be available promptly. 	<p>2</p>
<p>1 9</p>	<p>Water purification system for deionised water</p>	 <p>Cobas® e411 (+/- 3 litres/day)</p> <p>Document Ref. PAF/013-05 (Rev. 01/14)</p> <p>Purified water recirculating through MEDICA-D unit and reservoir</p> <p>MEDICA-R7</p> <p>MEDICA-D</p> <p>Manual fill</p> <p>ELGA VEOLIA</p> <p>© VEOLIA 2014 Page 21 of 27</p>	<p>2</p>

2 0	<u>Water distiller</u>		2																														
<p>Designed in the form of a cabinet, for the usual distillation and for bi-distillation in the laboratory, for a high quality distillation with a high purity water and without metallic and pyrogenic ions.</p> <p>Continuous and fully automatic production.</p> <p>The different parts of glass are made of borosilicate glass, and the heating element is protected by a quartz sheath, thus increasing its life. Translucent color screen displaying the process, and easily removable to access the distiller.</p> <p>A safety device protects the distiller from water in the event of a water supply failure.</p> <p>All this range incorporates a device to fill a container without worrying when finished. It cuts off the water supply and the power supply to avoid unnecessary water and electricity costs.</p> <p>Model must have a wall bracket. Models that incorporate an external tank level sensor.</p> <p>Characteristics</p> <table data-bbox="520 1400 1118 2033"> <tr> <td>Distillation capacity L / H</td> <td>4</td> </tr> <tr> <td>Water consumption</td> <td>2</td> </tr> <tr> <td>L / MIN</td> <td></td> </tr> <tr> <td>Conductivity at 20 ° C</td> <td>0.5</td> </tr> <tr> <td>(iS / cm) *</td> <td></td> </tr> <tr> <td>Equipment, measurements</td> <td>480 x 690 x 400</td> </tr> <tr> <td>height x width x</td> <td></td> </tr> <tr> <td>depth (mm)</td> <td>720 x 800 x 600</td> </tr> <tr> <td>Packaging, measurements</td> <td></td> </tr> <tr> <td>height x width x</td> <td></td> </tr> <tr> <td>depth (mm)</td> <td></td> </tr> <tr> <td>Heating appliances (W)</td> <td>2 x 3000</td> </tr> <tr> <td>electricity</td> <td>230 V. - 50/60 Hz. 26A</td> </tr> <tr> <td>Equipment, weight kg</td> <td>22</td> </tr> <tr> <td>Packaging, weight kg</td> <td>34</td> </tr> </table>				Distillation capacity L / H	4	Water consumption	2	L / MIN		Conductivity at 20 ° C	0.5	(iS / cm) *		Equipment, measurements	480 x 690 x 400	height x width x		depth (mm)	720 x 800 x 600	Packaging, measurements		height x width x		depth (mm)		Heating appliances (W)	2 x 3000	electricity	230 V. - 50/60 Hz. 26A	Equipment, weight kg	22	Packaging, weight kg	34
Distillation capacity L / H	4																																
Water consumption	2																																
L / MIN																																	
Conductivity at 20 ° C	0.5																																
(iS / cm) *																																	
Equipment, measurements	480 x 690 x 400																																
height x width x																																	
depth (mm)	720 x 800 x 600																																
Packaging, measurements																																	
height x width x																																	
depth (mm)																																	
Heating appliances (W)	2 x 3000																																
electricity	230 V. - 50/60 Hz. 26A																																
Equipment, weight kg	22																																
Packaging, weight kg	34																																

	<p>Sample mixer</p>	 <p>Rocks and rolls samples for complete mixing. It is digital tube rollers system. Designed for continuous or timed quiet operation.</p> <p>Nine roller design with small footprint or nine roller model for high throughput. Digital variable speed models with integrated timer. It can be used in cold rooms or in incubators</p>	<p>2</p>
<p>2 5</p>	<p>Electrophoresis apparatus</p>	 <p>Horizontal gel apparatus: 18 – 20 cm (Length) x 25 – 30 (Breadth) x 5- 7.5 cm (Height), 40-60 samples, multichannel pipette compatible combs and gel caster.</p> <p>Vertical gel apparatus: 10 – 12 cm (Length) x 8 – 10 (Breadth) x 8 - 12 cm (Height), 5-10 samples, glass plate (10 x10 cm), comb capacity of 35µl -50µl and gel caster.</p> <p>Gel imaging system with UV transilluminator (white light and UV light), built in with 5MP –10MP camera; 1D Gel analysis Soft-ware.</p> <p>Power pack (output 10 – 300 V) with output terminals, timer, 3 digit LED display and start/stop function</p>	<p>2</p>

Section VI. Special Conditions of Contract

2 6	Digital count pen	 <p>felt-tipped pen, automatic sounds a beep, LCD displays the counts. Usable on count cell growth on petri dishes, inventory parts, and tally samples received. Touch, sound, and count occur simultaneously.</p>	2
		LOT VI ENT AND OPHTALMOLOGY	
		OPHTALMOLOGY	2
1	Eye Chart E-type		2
2	Eye chart		1
3	Ophthalmoscope set		1
4	Eye tonometer		1
5	Focimeter 240		1
6	Perimeter		2
7	Eye loupe		1
8	Trial Lens		2
9	Operating stool		2
1 0	Spotlight		2
1 1	ICCE set		2
1 2	ECCE + 11 set		2
		ENT	

Section VI. Special Conditions of Contract

	Pneumatic ear	<p>Pneumatic ear speculum Provides bright, white light output and a rotating lens with ultraseal for pneumatic otoscopy.</p> <ul style="list-style-type: none"> ■ Halogen HPX® lamp provides light output for true tissue color and consistent, long-lasting illumination ■ Rotating lens with ultraseal enables easy pneumatic otoscopy ■ Fiber optic illumination produces cool light with accessories 3.5 V Halogen Lamp and Insufflation Bulb without Tip different size of speculum 	2
	Noise Box Ancillary	<p>Material Stainless Steel Reusable Non-Sterile Latex-Free OR-Grade</p>	2
	Head light	<p>Updated ENT head Lamp With light transmission cord Power source : 220-240V</p>	2

	<p>ENT Diagnostic Set</p> <p>Small Instrument set ENT,</p> <p>2 Ear funnel size 3 5 Ear funnel size 4 10 Ear funnel size 5 10 Ear funnel size 6 2 Ear funnel size 7,5 5 Jansen forceps 16,5 mm 1 Nasal speculum 75 mm 5 Nasal speculum for children2 8 Nasal speculum for adults 1 Ear forceps 8 cm 1 Ear forceps 6 cm 5 cotton applicator 15 cm 5 cotton applicator 13 cm 1 T.C. needle holder 15 cm 2 suction pipes 3 mm 2 Suction pipes 3,5 mm 2 Suction pipes 4,5 mm 10 Ear cures 2 Ear hooks, 14,5 cm 2 Drainage pipes 2,5 mm 1 Nasal dressing forceps 6 cm 3 Suction pipes 10 cm dia. 1,5 mm 6 Suction pipes 10 cm dia. 2 mm 3 Suction pipes 10 cm dia. 2,5 mm 1 Adapter for suction pipes 1 Bowan probe 00-0 1 Bowan probe 1-2 1 Joseph scissors 14 cm 1 Surgical handle 12,5 cm 100 Blades no.11 100 Blades no.15 2 Lichtwitz trocar 10 cm 1 Kidney tray 25cm 1 Scissors straight 14,5 cm 1 Dressing forceps 14,5 cm 1 Forceps serrated 20 cm 15 Tongue depressor Brünings 19 cm 5 Laryngeal mirror size 0 8 Laryngeal mirror size 2 6 Laryngeal mirror size 6 5 Laryngeal mirror size 8 1 Parazentese needle bajonett 5 Lucae forceps 14,5 cm 1 Tissue forceps 1 x 2 teeth 14,5 cm</p>	2
--	--	---

Section VI. Special Conditions of Contract

	Tonsilectomy	<p>Tonsilectomy SCALPEL HANDLE, NO. 7, SOLID, 16 CM</p> <p>DISSECTING SCISSORS, CVD., 18 CM</p> <p>TONSIL SCISSORS, GOOD, CVD., 19.5 CM</p> <p>TC-SCISSORS. MAYO. STR., 17 CM</p> <p>FORCEPS, SCHNIDT, SLIGHT CVD., 19 CM</p> <p>HAEMOSTATIC FORCEPS, PEAN, CVD., 16,5 CM</p> <p>TOWEL FORCEPS. TOHOKU, BLUNT, 13.5 CM</p> <p>FORCEPS, GROSS-MAIER, STR. 20.5 CM</p> <p>SUCTION TUBE, YANKAUER, COMPL., 31 CM</p> <p>TC-NEEDLEHOLDER, DE BAKEY, 18 CM</p> <p>ADENOID CURETTE, CVD., 13 MM, 21.5 CM</p> <p>ADENOID CURETTE, CVD., 15 MM, 21.5 CM</p> <p>ADENOID CURETTE. CVD., 17 MM, 21.5 CM</p> <p>ADENOID CURETTE, CVD. 19 MM, 21.5 CM</p> <p>ADENOID CURETTE, CVD., 21 MM, 21.5 CM</p> <p>MOUTH GAG, KILNER-DOUGHTY, COMPLEX</p> <p>TONGUE DEPRESSOR, BRUENINGS, FEN., 19 CM</p> <p>TONSIL KNIFE, FISHER, 22.5 CM</p> <p>TONSIL KNIFE, BRUENINGS, 23 CM</p> <p>DISSECTOR & RETRACTOR, HURD, 22.5 CM</p> <p>TONSIL SEIZ. FORCEPS, WHITE. CVD., 18 CM</p> <p>TONSIL SNARE, EVE, W. RATCHET, different size</p>	2
	Sterilising drum	<p>DRUM, STERILIZING, 24 cm, diam.34 cm, lateral elipses</p> <p>DRUM, STERILIZING, 16 cm, diam. 29 cm, lateral elipses</p>	2

**Section VII.
LOT I Drugs**

**Section VIII.
Sample Forms**

Notes on the Sample Forms

The Bidder shall complete and submit with its bid the **Bid Form** and **Price Schedules** pursuant to ITB Clause 9 and in accordance with the requirements included in the bidding documents.

When requested in the Bid Data Sheet, the Bidder should provide the **Bid Security**, either in the form included hereafter or in another form acceptable to the Purchaser, pursuant to ITB Clause 15.3.

The **Contract Form**, when it is finalised at the time of contract award, should incorporate any corrections or modifications to the accepted bid resulting from price corrections pursuant to ITB Clause 16.3 and GCC Clause 17, acceptable deviations (e.g., payment schedule pursuant to ITB Clause 26.5 (c)), spare parts pursuant to ITB Clause 26.3 (d), or quantity variations pursuant to ITB Clause 31. The Price Schedule and Schedule of Requirements deemed to form part of the contract should be modified accordingly.

The **Bank Guarantee Form for Advance Payment** should not be completed by the bidders at the time of their bid preparation. Only the successful Bidder will be required to provide performance security and bank guarantee for advance payment in accordance with one of the forms indicated herein or in another form acceptable to the Purchaser and pursuant to GCC Clause 7.3 and SCC 11, respectively.

The **Manufacturer's Authorisation** form should be completed by the Manufacturer, as appropriate, pursuant to ITB Clause 13.3 (a).

Sample Forms

2. Contract Form175
5. Manufacturer’s Authorisation Form179

1. Bid Form and Price Schedules

Date: _____

Procurement No: _____

To: *[name and address of Purchaser]*

Sir / Madam:

Having examined the bidding documents including Addenda Nos. *[insert numbers]*, the receipt of which is hereby duly acknowledged, we, the undersigned, offer to supply and deliver *[description of goods and services]* in conformity with the said bidding documents for the sum of *[total bid amount in words and figures]* or such other sums as may be ascertained in accordance with the Schedule of Prices attached herewith and made part of this Bid.

We undertake, if our Bid is accepted, to deliver the goods in accordance with the delivery schedule specified in the Schedule of Requirements.

If our bid is accepted, we undertake to provide a performance security in the form, in the amounts, and within the times specified in the Bidding Documents.

We agree to abide by this Bid for the Bid Validity Period specified in Clause 16.1 of the Bid Data Sheet and it shall remain binding upon us and may be accepted at any time before the expiration of that period.

Commissions or gratuities, if any, paid or to be paid by us to agents relating to this Bid, and to contract execution if we are awarded the contract, are listed below:

Name and address of agent	Amount and Currency	Purpose of Commission or gratuity
_____	_____	_____
_____	_____	_____
_____	_____	_____

(if none, state "none")

Until a formal Contract is prepared and executed, this Bid, together with your written notification of award, shall constitute a binding Contract between us.

We understand that you are not bound to accept the lowest or any bid you may receive.

We certify/confirm that we comply with the eligibility requirements as per ITB Clause 2 of the bidding documents.

Dated this _____ day of _____ 20_____.

[signature]

[in the capacity of]

Duly authorised to sign Bid for and on behalf of _____

Price Schedule for Goods Offered from Abroad

Name of Bidder _____ Procurement No. _____. Page ____
of _____.

1	2	3	4	5	6	7	
Item	Description	Country of origin	Quantity	Unit price ¹ FOB or FCA port or place of loading (specify port or place) ²	Unit price ¹ CIF port of entry (specify port) or CIP named place (specify border point or place of destination)	Total CIF or CIP price per item (col. 4 x 6)	

--	--	--	--	--	--	--	--

1. Currencies to be used in accordance with Clause 12 of the Instructions to Bidder.
2. Optional, but in accordance with Clause 11.2 (b) (ii) or (iii) of the Instructions to Bidders and the related provisions in the Bid Data Sheet.
3. Optional, but in accordance with Clause 11.2 (b) (iv) and (v) in the Instructions to Bidders and the related provisions in the Bid Data Sheet.

Signature of Bidder _____

Note: In the case of discrepancy between the unit price and the total, prices shall be adjusted by the Purchaser in accordance with the provisions of Clause 24.2 of the Instructions to Bidders.

Price Schedule for Goods Offered from within the Country Specified for Delivery

Name of Bidder _____ . Procurement No.. Page __ of _____.

1	2	3	4	5	6	7	8	9
Item	Description	Country of origin	Quantity	Unit price ^{1E} per item	Cost of local labour, raw material, and component ²	Total price EXW per item (cols. 4 x 5)	Unit prices ¹ per item final destination and unit price of other incidental services ³	Sales and other taxes to be exempted if Contract is awarded

1. Currencies to be used in accordance with Clause 12 of the Instructions to Bidders. The prices in columns 5 to 8 shall exclude all customs duties and sales and other taxes already paid or payable on the components and raw material used in the manufacture or assembly of the item or the customs duties and sales and other taxes paid on the previously imported item offered ex warehouse, ex showroom, or off-the-shelf. These factors should not be entered separately. The total costs of all such taxes and duties to be exempted for the African Union shall be entered in column 9.
2. Indicated as a percentage of the EXW price.
3. Optional and only when required in accordance with Clause 11.2 (a)(iii) and (iv) in the Instructions to Bidders and the related provisions in the Bid Data Sheet.

Signature of Bidder _____

Note: In the case of discrepancy between the unit price and the total, prices shall be adjusted by the Purchaser in accordance with the provisions of Clause 24.2 of the Instructions to Bidders.

2. Contract Form

THIS AGREEMENT made the _____ day of _____ 20____ between the African Union Commission [*or name of the AU organ*] (hereinafter called “the Purchaser”) of the one part and [*name of Supplier*] of [*city and country of Supplier*] (hereinafter called “the Supplier”) of the other part:

WHEREAS the Purchaser invited bids for certain goods and ancillary services, viz., [*brief description of goods and services*] and has accepted a bid by the Supplier for the supply of those goods and services in the sum of [*contract price in words and figures*] (hereinafter called “the Contract Price”).

NOW THIS AGREEMENT WITNESSETH AS FOLLOWS:

1. In this Agreement words and expressions shall have the same meanings as are respectively assigned to them in the Conditions of Contract referred to.
2. The following documents shall be deemed to form and be read and construed as part of this Agreement in the listed order of precedence, viz.:
 - (a) Agreement
 - (b) Special Conditions of Contract;
 - (c) General Conditions of Contract;
 - (d) Schedule of Requirements;
 - (e) Technical Specifications;
 - (f) Bid Form and the Price Schedule submitted by the Bidder;
 - (g) Purchaser’s Notification of Award, and
 - (h) any other document listed in the Special Conditions of Contract as forming part of the Contract.
3. In consideration of the payments to be made by the Purchaser to the Supplier as hereinafter mentioned, the Supplier hereby covenants with the Purchaser to provide the goods and services and to remedy defects therein in conformity in all respects with the provisions of the Contract
4. The Purchaser hereby covenants to pay the Supplier in consideration of the provision of the goods and services and the remedying of defects therein, the Contract Price or such other sum as may become payable under the provisions of the contract at the times and in the manner prescribed by the contract.

IN WITNESS whereof the parties hereto have caused this Agreement to be executed on the day and year first above written.

Signed, sealed, delivered by _____ the _____ (f o r t h e
Purchaser)

Signed, sealed, delivered by _____ the _____ (f o r t h e
Supplier)

4. Bank Guarantee Form for Advance Payment

To: The Commission of the African Union

{name of Contract}

Sir / Madam:

In accordance with the payment provision included in the Special Conditions of Contract, which amends Clause 16 of the General Conditions of Contract to provide for advance payment, *{name and address of Supplier}* (hereinafter called “the Supplier”) shall deposit with the Commission of the African Union (hereinafter called “the Purchaser) a bank guarantee to guarantee its proper and faithful performance under the said Clause of the Contract in an amount of *{amount of guarantee in figures and words}*.

We, the *{bank or financial institution}*, as instructed by the Supplier, agree unconditionally and irrevocably to guarantee as primary obligator and not as surety merely, the payment to the Purchaser on its first demand without whatsoever right of objection on our part and without its first claim to the Supplier, in the amount not exceeding *{amount of guarantee in figures and words}*.

We further agree that no change or addition to or other modification of the terms of the Contract to be performed thereunder or of any of the Contract documents which may be made between the Purchaser and the Supplier, shall in any way release us from any liability under this guarantee, and we hereby waive notice of any such change, addition, or modification.

This guarantee shall remain valid and in full effect from the date of the advance payment received by the Supplier under the Contract until *{date}*.

Yours truly,

Signature and seal of the Guarantors

{name of bank or financial institution}

{Name and title of authorised signatory}

{address}

{date}

5. Manufacturer's Authorisation Form

[See Clause 13.3 (a) of the Instructions to Bidders.]

To: The Commission of the African Union

WHEREAS *{name of the Manufacturer}* who are established and reputable manufacturers of *{name and/or description of the goods}* having factories at *{address of factory}*.

do hereby authorise *{name and address of Agent}* to submit a bid, and subsequently negotiate and sign the Contract with you against Procurement No. *{reference of the Invitation to Bid}* for the above goods manufactured by us.

We hereby extend our full guarantee and warranty as per Clause 15 of the General Conditions of Contract for the goods offered for supply by the above firm against this Invitation for Bids.

{signature for and on behalf of Manufacturer}

{Name and title of authorised signatory}

[Note: This letter of authority should be on the letterhead of the Manufacturer and should be signed by a person competent and having the power of attorney to bind the Manufacturer. It should be included by the Bidder in its bid.]