

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturcr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
1	Airways All Sizes (Size 0 to 5)												
1	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Meher Traders, Karachi	Ningbo Greatmountain Medical	Wellmed	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
3	M/S Cardiac Care, Lahore	HSINER, Taiwan	Guedel Airway	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S Ali Gohar & Company Pvt. Ltd, Lahore	Smiths Medical	Portex	Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
5	M/S Sadqain Health Care Pvt. Ltd, Rwp	Intersurgical (Lithuania)	One-Piece Guedel airway	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	Airways Nasopharyngeal (Disposable)												
1	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
2	M/S Hospicare System, Karachi	Medtronic Covidien AG Group USA		Y	Y	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
3	M/S Ali Gohar & Company Pvt. Ltd, Lahore	Smiths Medical	Portex	Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
3	Arterial transducer & Line for ABP Monitoring (All sizes, Machine Compatible) #35												
1	M/S Vertex Medical Pvt. Ltd, Lahore	Dragerwerk, Germany		Y	Y	N	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Iqbal & Company, Islamabad	Intra Special Catheter, Germany		Y	Y	A	Y	N	Y	N	REJ	FAIL	NON RESPONSIVE
3	M/S F.W Distributors, Rawalpindi	SCW Medacath, China		Y	Y	N	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturtr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
4	Arterial transducer & Line for ABP Monitoring (All sizes, Machine Compatible) #38												
1	M/S Vertex Medical Pvt. Ltd, Lahore	Dragerwerk, Germany		Y	Y	N	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Iqbal & Company, Islamabad	Intra Special Catheter, Germany		Y	Y	A	Y	N	Y	N	REJ	FAIL	NON RESPONSIVE
3	M/S F.W Distributors, Rawalpindi	SCW Medicath, China		Y	Y	N	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
5	Autoclaving Tape (Sterilization Tape)												
1	M/S Faisal Pharma, Bahawalpur	Tianrun, China	Autoclave tape	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
3	M/S Medi Serve, Lahore	Anqing Yipak Packing Maetrial Co, Ltd	Yipak	N	Y	NA	Y	N	N	N	REJ	FAIL	NON RESPONSIVE
4	M/S Meher Traders, Karachi	Anqing Qanminga Packing	Wellmed	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
6	Bacterial Viral Filter for Anesthesia Machine with HME												
1	M/S Sind Medical Store, Karachi	Non-Change Enterprises Co, Ltd, Taiwan	Venti Pro	Y	Y	N	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE
2	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	N	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE
3	M/S IBL Healthcare, Karachi		Meditech Systems	Y	Y	N	Y	Y	N	Y	REJ	FAIL	NON RESPONSIVE
4	M/S Vertex Medical Pvt. Ltd, Lahore	Dragerwerk, Germany		Y	Y	N	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
7	M/S Cardiac Care, Lahore	HSINER, Taiwan	Heat Moisture Exchanger	Y	Y	N	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturtr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
8	M/S Medco Health Care, Karachi	Altera, Altech		Y	Y	N	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
9	M/S Sadqain Health Care Pvt. Ltd, Rwp	Intersurgical (UK and Lithuania)	Inter-Therm HMEF with luer port-sterile	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
10	M/S Intra Health, Karachi	Flexicare UK	ThermoShield	Y	Y	N	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
7	Bacterial Viral Filter for Ventilator												
1	M/S Sind Medical Store, Karachi	Non-Change Enterprises Co, Ltd, Taiwan	Venti Pro	Y	Y	N	Y	Y	Y	Y	PENDING	FAIL	NON RESPONSIVE
2	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	N	Y	Y	Y	Y	PENDING	FAIL	NON RESPONSIVE
3	M/S IBL Healthcare, Karachi		Meditech Systems	Y	Y	N	Y	Y	N	Y	PENDING	FAIL	NON RESPONSIVE
4	M/S Vertex Medical Pvt. Ltd, Lahore	Dragerwerk, Germany		Y	Y	N	Y	Y	Y	Y	PENDING	FAIL	NON RESPONSIVE
5	M/S Cardiac Care, Lahore	HSINER, Taiwan	Viral Bacterial Filter	Y	Y	N	Y	Y	Y	Y	PENDING	FAIL	NON RESPONSIVE
6	M/S Hospicare System, Karachi	Medtronic Covidien AG Group USA		Y	Y	N	Y	N	N	N	PENDING	FAIL	NON RESPONSIVE
7	M/S Medco Health Care, Karachi	Altera, Altech		Y	Y	N	Y	Y	Y	Y	PENDING	FAIL	NON RESPONSIVE
8	M/S Sadqain Health Care Pvt. Ltd, Rwp	Intersurgical (UK and Lithuania)	Inter-Guard breathing filter with luer port-sterile	Y	Y	Y	Y	Y	Y	Y	PENDING	FAIL	NON RESPONSIVE
9	M/S Intra Health, Karachi	Flexicare UK	Ventishield	Y	Y	N	Y	Y	Y	Y	PENDING	FAIL	NON RESPONSIVE
8	Blood Bag 200ml, 250ml												
	Not Quoted												

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
9	Blood Bag 450 ml, 500 ml												
1	M/S IBL Healthcare, Karachi		Wego	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Vertex Medical Pvt. Ltd, Lahore	Fresenius, Germany		N	Y	N	Y	N	N	Y	APP	FAIL	NON RESPONSIVE
10	Blood Transfusion Set												
1	M/S IBL Healthcare, Karachi		Kari Flex	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Intra Health, Karachi	Kawa Medical	Unison	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
11	Bone Wax (in Dozen)												
1	M/S Saru Traders, Bahawalpur	Yucel Medikal, Turkey	Cliniwax (Bone was 2.5gr)	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Popular International, Multan	Covidien Germany	Bone wax square 25Gx12	Y	Y	NA	Y	Y	N	Y	REJ	FAIL	NON RESPONSIVE
12	BP Blade (Carbon Coated) All Sizes												
1	M/S Star's Traders, Bahawalpur	Tekno Germany		Y	N	NA	Y	Y	N	Y	N	FAIL	NON RESPONSIVE
2	M/S New Majeed Medicine Co, Bwp	B.Braun Pakistan	BP Blade (Carbon Coated)	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Al.Hamd Scientific Trader, Bwp	Swan Mortan UK		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S Anwar & Sons, Rawalpindi	SMI, Belgium	Surgical Blades	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
5	M/S Iqbal Enterprises, Karachi	P. J Dahlhausen & Co. Germany		Y	N	NA	Y	Y	Y	N	APP	FAIL	NON RESPONSIVE
13	C.V.P Line (Double Lumen) e Seldinger Wire (All Sizes)												
1	M/S Verizon, Lahore	Cook		Y	Y	N	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks	
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacutrer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)			
2	M/S Cardiac Care, Lahore	Vygon Corp. Europe	Multicath 2	Y	Y	Y	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
3	M/S UDL Distribution Pvt. Ltd, Karachi	Teleflex Medical USA	Arrow	Y	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S Allmed Solution, Karachi	Bactiguard AB		Y	Y	A	Y	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE
5	M/S Iqbal & Company, Islamabad	Medcomp, USA		Y	Y	Y	Y	Y	Y	N	Y	REJ	FAIL	NON RESPONSIVE
14	C.V.P Line (Single Lumen) e Seldinger Wire (All Sizes)													
1	M/S Verizon, Lahore	Cook		Y	Y	N	Y	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
2	M/S UDL Distribution Pvt. Ltd, Karachi	Teleflex Medical USA	Arrow	Y	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Allmed Solution, Karachi	Bactiguard AB		Y	Y	A	Y	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE
4	M/S Iqbal & Company, Islamabad	Medcomp, USA		Y	Y	Y	Y	Y	N	N	Y	REJ	FAIL	NON RESPONSIVE
15	Catheter Mount (for Ventilator Circuit)													
1	M/S Sind Medical Store, Karachi	Non-Change Enterprises Co, Ltd, Taiwan	Venti Pro	Y	Y	NA	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S IBL Healthcare, Karachi		Meditech Systems	Y	Y	NA	Y	Y	N	Y	Y	REJ	FAIL	NON RESPONSIVE
4	M/S Vertex Medical Pvt. Ltd, Lahore	Dragerwerk, Germany		Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
5	M/S Cardiac Care, Lahore	HSINER, Taiwan	Catheter Mount	Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
6	M/S Medco Health Care, Karachi	Altera, Altech		Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturtr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
7	M/S Sadqain Health Care Pvt. Ltd, Rwp	Intersurgical UK	Superset fixed elbow catheter mount 22F-luer port-22M/15F, 70mm-150m 2m30"	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
8	M/S Intra Health, Karachi	Flexicare UK	Flexicare	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
16	Cold Urethrotomy Knife Single Stem Comeg (Germany)												
1	M/S Al.Hamd Scientific Trader, Bwp	Tekno Germany		Y	Y	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
17	Colostomy Bags & Wafers & Clips (Complete Set) 57mm												
1	M/S Muller & Phipps Pakistan, Lahore	Convatec	Surfit Plus 57mm	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Iqbal Enterprises, Karachi	Hollister Inc USA/Ireland		Y	N	NA	Y	Y	Y	N	APP	FAIL	NON RESPONSIVE
18	Colostomy Bags & Wafers & Clips (Complete Set) 70mm												
1	M/S Muller & Phipps Pakistan, Lahore	Convatec	Surfit Plus 70mm	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Iqbal Enterprises, Karachi	Hollister Inc USA/Ireland		Y	N	NA	Y	Y	Y	N	APP	FAIL	NON RESPONSIVE
19	Cord Clamp												
1	M/S Imtiaz Brothers, Lahore	Yangzhou Lianda Medical Technology & Development Co, Ltd, China	Umbilical Cord Clamp	Y	Y	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
2	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Meher Traders, Karachi	Huaian Angel	Wellmed	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
4	M/S M. Yousaf & Co, Lahore	Prost China	Umbilical Cord Clamp	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
5	M/S Care And Cure Int, Rahim Yar Khan	Yangzhou Lianda Golden Medical, China	Cure	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
20	Closed Suction Catheter												
1	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
2	M/S Cardiac Care, Lahore	Pahsco, Taiwan	Free Trachea	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Ali Gohar & Company Pvt. Ltd, Lahore	Smiths Medical	Portex	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S Gulfam Brothers, Lahore	Bioteque Corporation	Bioteq	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
5	M/S Sadqain Health Care Pvt. Ltd, Rwp	Intersurgical UK	Trach Seal adult endotracheal closed suction system	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
21	DCR Tube												
1	M/S Sorabjee Patel & Co. Karachi	Eagle Labs USA		N	Y	NA	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE
2	M/S Mubarak Vision, Karachi	FCI / France	FCI	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
22	Derma Carriers Skin Graft Carriers All Sizes												
1	M/S New Majeed Medicine Co, Bwp	B.Braun Pakistan	Skin-Grft Carrf / BA720R1: 1.5 STER, Skin-Grft Carrf / BA720R1: 3 STER & Skin-Grft Carrf / BA720R1: 6 STER	Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
2	M/S Al.Hamd Scientific Trader, Bwp	Tekno Germany		Y	Y	NA	Y	Y	N	Y	N	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturtr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
3	M/S F.W Distributors, Rawalpindi	Zimmer, USA		Y	Y	NA	Y	N	N	Y	APP	FAIL	NON RESPONSIVE
23	Dermatome Blades All Sizes												
1	M/S New Majeed Medicine Co, Bwp	B.Braun Pakistan	Dermotome Blades F/Wagner Dermat Sterile	Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
2	M/S Al.Hamd Scientific Trader, Bwp	Tekno Germany		Y	Y	NA	Y	Y	N	Y	N	FAIL	NON RESPONSIVE
3	M/S F.W Distributors, Rawalpindi	Zimmer, USA		Y	Y	NA	Y	N	N	Y	APP	FAIL	NON RESPONSIVE
24	Disposable Breathing Circuits with Water Trap Adult for Ventilator												
1	M/S Sind Medical Store, Karachi	Non-Change Enterprises Co, Ltd, Taiwan	Venti Pro	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S IBL Healthcare, Karachi		Meditech Systems	Y	Y	NA	Y	Y	N	Y	REJ	FAIL	NON RESPONSIVE
4	M/S Vertex Medical Pvt. Ltd, Lahore	Dragerwerk, Germany		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
5	M/S Cardiac Care, Lahore	HSINER, Taiwan	Water Trap Breathing Adult	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
6	M/S Hospicare System, Karachi	Medtronic Covidien AG Group USA		Y	Y	NA	Y	N	N	N	REJ	FAIL	NON RESPONSIVE
7	M/S Medco Health Care, Karachi	Altera, Altech		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
8	M/S Sadqain Health Care Pvt. Ltd, Rwp	Intersurgical UK and Lithuania	22mm Compact, extendable breathing system with two resealable water traps and 1.5m limb, 3.0m	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
25	Disposable Breathing Circuits with Water Trap Pediatric for Ventilator												
1	M/S Sind Medical Store, Karachi	Non-Change Enterprises Co, Ltd, Taiwan	Venti Pro	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Vertex Medical Pvt. Ltd, Lahore	Dragerwerk, Germany		Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
4	M/S Cardiac Care, Lahore	HSINER, Taiwan	Water Trap Breathing Adult	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
5	M/S Hospicare System, Karachi	meutronic Covidien AG Group USA		Y	Y	NA	Y	N	N	N	REJ	FAIL	NON RESPONSIVE
6	M/S Medco Health Care, Karachi	Altera, Altech		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
7	M/S Sadqain Health Care Pvt. Ltd, Rwp	Intersurgical UK and Lithuania	15mm Flextube breathing system with water traps, ported Y-piece	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
26	Disposable Caps												
1	M/S Star's Traders, Bahawalpur	China		-	-	-	-	-	-	-	N	FAIL	NON RESPONSIVE
2	M/S Genemeq Health Pvt. Ltd, Multan	U-Life / China	GH Disposable Cap	-	-	-	-	-	-	-	APP	PASS	RESPONSIVE
3	M/S Meher Traders, Karachi	Xiantao Daoqi	Wellmed	-	-	-	-	-	-	-	REJ	FAIL	NON RESPONSIVE
4	M/S Gulfam Brothers, Lahore	China	China	-	-	-	-	-	-	-	APP	PASS	RESPONSIVE
27	Disposable Absorbable Sheets												
1	M/S Faisal Pharma, Bahawalpur	Henan, China	Cover X Side Adhesive Drape Cat # AM037PK	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
2	M/S Meher Traders, Karachi	Ningbo Greatmountain Medical	Wellmed	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
28	Disposable Cardiac Catheter Complete Kit												
	Not Quoted												
29	Disposable Chest/ ETT Electrode												
1	M/S New Majeed Medicine Co, Bwp	Anex Associates / 3M Health Care Canada	3M Monitoring Electrodes Adhesive Foam-tape backing and proprietary sticky gel 1.57x1.3 inc & 3M Red Dot Foam Monitoring Electrodes Foam backing patented solid gel SureSeal Cap Seal	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Al.Hamd Scientific Trader, Bwp	Vermed Austria		Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
3	M/S Cardiac Care, Lahore	Fiab, Italy	Euro ECG Electrodes	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
4	M/S Skardu Surgical Supplies, Lahore	AB Medica Group S.A, Spain	Lessa	Y	N	NA	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE
5	M/S F.W Distributors, Rawalpindi	Toptrace, Ceracarta, Italy		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
6	M/S Iqbal Enterprises, Karachi	Qingdao Bright Medical-China & Leonhard Lang- Austria		Y	N	NA	Y	Y	Y	N	APP	FAIL	NON RESPONSIVE
30	Disposable Chest Tube All Sizes												

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacutrer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
1	M/S Imtiaz Brothers, Lahore	Jiangsu Weikang Jiejing Medical Apparatus Co, Ltd, China	Jiejing	Y	Y	N	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE
2	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	N	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
3	M/S Cardiac Care, Lahore	Pahsco, Taiwan	Thoracic Catheter	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S Ali Gohar & Company Pvt. Ltd, Lahore	Smiths Medical	Portex	Y	Y	N	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE
31	Disposable Face Mask												
1	M/S Genemeq Health Pvt. Ltd, Multan	U-Life / China	GH Surgical Face Mask	-	-	-	-	-	-	-	APP	PASS	RESPONSIVE
2	M/S New Majeed Medicine Co, Bwp	Anex Associates / 3M Health Care Canada	3M Surgical Face Mask Tio-on festening with a flat pleated design BFE>98% EN 14683:2005 type II	-	-	-	-	-	-	-	REJ	FAIL	NON RESPONSIVE
3	M/S Meher Traders, Karachi	Xiantao Daoqi Medical	Wellmed	-	-	-	-	-	-	-	REJ	FAIL	NON RESPONSIVE
4	M/S Gulfam Brothers, Lahore	China	China	-	-	-	-	-	-	-	REJ	FAIL	NON RESPONSIVE
5	M/S Nisa Impex Pvt. Ltd, Islamabad	Nisa Impex	Nisa Disposable Face Mask	-	-	-	-	-	-	-	APP	PASS	RESPONSIVE
32	Disposable Gloves Polyethylene, Pack of 100's												
1	M/S Meher Traders, Karachi	Rizhao Lukang Plastic	Wellmed	-	-	-	-	-	-	-	APP	PASS	RESPONSIVE
2	M/S Gulfam Brothers, Lahore	China	China	-	-	-	-	-	-	-	APP	PASS	RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks	
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturtr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)			
33	Disposable Gown													
1	M/S Saru Traders, Bahawalpur	Jiangxi 3L Medical Products Group Co. Ltd, China	Healthicon Surgical Gown Sterilized	Y	Y	NA	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Genemeq Health Pvt. Ltd, Multan	U-Life / China	Genecare Reinforced Surgical Gown	Y	N	NA	Y	Y	N	Y	Y	REJ	FAIL	NON RESPONSIVE
3	M/S Muller & Phipps Pakistan, Lahore	Baytek	Baymed	Y	Y	NA	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
4	M/S Faisal Pharma, Bahawalpur	Henan, China	Cover X Standard / General Surgical Gown (XL) Cat # AM036a PK	Y	Y	NA	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
5	M/S Medi Serve, Lahore	Su Bixomedikal Sistemler	Submed	Y	Y	NA	Y	N	N	N	N	REJ	FAIL	NON RESPONSIVE
6	M/S Meher Traders, Karachi	Xiantao Daoqi	Wellmed	Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
7	M/S Medicamp International, Rwp	Broche Turkey	Disposable Gown, Sterile ETO, Standard Size	N	Y	NA	Y	N	N	Y	Y	REJ	FAIL	NON RESPONSIVE
34	Disposable Nebulizer Kit													
1	M/S Sind Medical Store, Karachi	Non-Change Enterprises Co, Ltd, Taiwan	Non-Change	Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S IBL Healthcare, Karachi		Ultramed	Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S Meher Traders, Karachi	Ningbo Greatmountain Medical	Wellmed	Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE	
5	M/S Gulfam Brothers, Lahore	China	China	Y	Y	NA	Y	Y	N	Y	Y	APP	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
6	M/S Sadqain Health Care Pvt. Ltd, Rwp	Intersurgical Lithuania	Cirrus TM2 nebuliser, EcoLite™ mask kit and tube	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
35	Disposable Oxygen Mask												
1	M/S Sind Medical Store, Karachi	Non-Change Enterprises Co, Ltd, Taiwan	Non-Change	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S ALHamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S IBL Healthcare, Karachi		Ultramed	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S Meher Traders, Karachi	Ningbo Greatmountain Medical	Wellmed	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
5	M/S Vertex Medical Pvt. Ltd, Lahore	Dragerwerk, Germany		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
6	M/S Gulfam Brothers, Lahore	China	China	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
7	M/S Sadqain Health Care Pvt. Ltd, Rwp	Intersurgical Lithuania	Eco, medium concentration oxygen mask with tube, 2.1m (adult / peads)	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
36	Disposable Shoe Cover												
1	M/S Star's Traders, Bahawalpur	China		-	-	-	-	-	-	-	N	FAIL	NON RESPONSIVE
2	M/S Meher Traders, Karachi	Xiantao Daoqi	Wellmed	-	-	-	-	-	-	-	APP	PASS	RESPONSIVE
3	M/S Gulfam Brothers, Lahore	China	China	-	-	-	-	-	-	-	APP	PASS	RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturcr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
37	Shoes cover for automatic machine (Pack of 100)												
	Not Quoted												
38	Disposable Syringe 01cc ē Needle												
1	M/S New Majeed Medicine Co, Bwp	Syah Impex	Shaifa	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Care And Cure Int, Rahim Yar Khan		Cure	Y	Y	N	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
3	M/S Nisa Impex Pvt. Ltd, Islamabad	Nisa Impex	Nisa Disposable Syring 1cc with needle	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
39	Disposable Syringe 01cc Insulin ē Needle												
1	M/S Sind Medical Store, Karachi	Wuxi Yushou Medical Appliances Co, Ltd, China	Yushou	Y	Y	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Medi Serve, Lahore	Nipro Medical Corporation Japan Manufactured at Indonesia	Nipro Disposable Insulin Syring U-100 1ML With Needle (Blister Pack)	Y	Y	Y	Y	Y	Y	N	APP	FAIL	NON RESPONSIVE
3	M/S Nisa Impex Pvt. Ltd, Islamabad	Nisa Impex	Nisa insulin Syring 1cc with needle.	Y	Y	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
40	Disposable Syringe 05cc ē Needle												
1	M/S Faisal Pharma, Bahawalpur	Amson	Apple Disposable Syringe 5.0ml	Y	Y	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Sind Medical Store, Karachi	Wuxi Yushou Medical Appliances Co, Ltd, China	Yushou	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S New Majeed Medicine Co, Bwp	Syah Impex	Shaifa Reg No. 059234	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
4	M/S Medi Serve, Lahore	Nipro Medical Corporation Japan Manufactured at Indonesia	Nipro Disposable Syring 5ML With Needle Luer Lock- (Blister Pack)	Y	Y	Y	Y	Y	Y	N	APP	FAIL	NON RESPONSIVE
5	M/S Hassan Surgical, Bahawalpur	Lasani Health Care	L-D Syringe	Manufacturer	Manufacturer	Y	Y	Y	Manufacturer	Y	REJ	FAIL	NON RESPONSIVE
6	M/S Unisa Pvt. Ltd, Nowshera	UNISA Pvt Ltd, Pakistan	UNJECT	Manufacturer	Manufacturer	LESS THAN 3 YEARS	Y	Y	Manufacturer	Y	APP	FAIL	NON RESPONSIVE
7	M/S Care And Cure Int, Rahim Yar Khan		Cure	Y	Y	N	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
8	M/S Nisa Impex Pvt. Ltd, Islamabad	Nisa Impex	Nisa Disposable Syring 5cc with needle.	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
41	Disposable Syringe 10cc ÷ Needle												
1	M/S Faisal Pharma, Bahawalpur	Amson	Apple Disposable Syringe 10m	Y	Y	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Sind Medical Store, Karachi	Wuxi Yushou Medical Appliances Co, Ltd, China	Yushou	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S New Majeed Medicine Co, Bwp	Syah Impex	Shaifa Reg No. 059234	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S Medi Serve, Lahore	Nipro Medical Corporation Japan Manufactured at Indonesia	Nipro Disposable Syring 10ML With Needle Luer Lock- (Blister Pack)	Y	Y	Y	Y	Y	Y	N	APP	FAIL	NON RESPONSIVE
5	M/S Unisa Pvt. Ltd, Nowshera	UNISA Pvt Ltd, Pakistan	UNJECT	MANUFACTURER	MANUFACTURER	LESS THAN 3 YEARS	Y	Y	Manufacturer	Y	APP	FAIL	NON RESPONSIVE
6	M/S Care And Cure Int, Rahim Yar Khan		Cure	Y	Y	N	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
7	M/S Nisa Impex Pvt. Ltd, Islamabad	Nisa Impex	Nisa Disposable Syring 10cc with needle.	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
42	Disposable Syringe 10cc For Angiography & Needle												
	Not Quoted												
43	Disposable Syringe 20cc & Needle												
1	M/S Sind Medical Store, Karachi	Wuxi Yushou Medical Appliances Co, Ltd, China	Yushou	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S New Majeed Medicine Co, Bwp	Syah Impex	Shaifa Reg No. 059234	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Medi Serve, Lahore	Nipro Medical Corporation Japan Manufactured at Indonesia	Nipro Disposable Syring 20ML With Needle Luer Lock- (Blister Pack)	Y	Y	Y	Y	Y	Y	N	APP	FAIL	NON RESPONSIVE
4	M/S Nisa Impex Pvt. Ltd, Islamabad	Nisa Impex	Nisa Disposable Syring 20ml (blister pack)	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
44	Disposable Syringe 50cc & Needle												
1	M/S Sind Medical Store, Karachi	Wuxi Yushou Medical Appliances Co, Ltd, China	Yushou	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Nisa Impex Pvt. Ltd, Islamabad	Nisa Impex	Nisa Disposable Syring 50cc with needle	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
45	Disposable Syringe 60cc & Nozzle												
1	M/S New Majeed Medicine Co, Bwp	Syah Impex	Shaifa Reg No. 059235	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Nisa Impex Pvt. Ltd, Islamabad	Nisa Impex	Nisa Disposable Syring 60cc irrigation with nozzle	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
46	Disposable Needle 23G, 24G, 25G 1.5 Inch												

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
	Not Quoted												
47	Disposable Needle 27G 1/2 Inch												
	Not Quoted												
48	DJ Stent 4.7FR e Guide Wire (One End Open) FDA Approved												
1	M/S Ferozsans Lab, Rawalpindi	Boston Scientific	Percuflex Plus 4.8FR	Y	Y	A	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Gulfam Brothers, Lahore	Bioteque Corporation	Bioteq	Y	Y	A	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Allmed Solution, Karachi	Ameco Medical Industries	Amecath	Y	Y	A	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
4	M/S F.W Distributors, Rawalpindi	Coloplast, Denmark		Y	Y	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
49	DJ Stent 6FR e Guide Wire (One End Open) FDA Approved												
1	M/S Ferozsans Lab, Rawalpindi	Boston Scientific	Percuflex Plus 6FR	Y	Y	A	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Gulfam Brothers, Lahore	Bioteque Corporation	Bioteq	Y	Y	A	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Allmed Solution, Karachi	Ameco Medical Industries	Amecath	Y	Y	A	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
4	M/S F.W Distributors, Rawalpindi	Coloplast, Denmark		Y	Y	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
50	DJ Stent 3.5 FR x 8 x 20cm e Guide Wire, FDA Approved												
1	M/S Gulfam Brothers, Lahore	Bioteque Corporation	Bioteq	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturtr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
2	M/S Medicamp International, Rwp	Medpro Netherlands	DJ Stent 3.5Fr with Guide Wire (Both End Open)	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
51	DJ Stent 3.7 FR × 14cm ē Guide Wire, FDA Approved												
1	M/S Verizon, Lahore	Cook		Y	Y	NA	Y	NO FDA	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Gulfam Brothers, Lahore	Bioteque Corporation	Bioteq	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
52	DJ Stent 3.7 FR × 16cm ē Guide Wire, FDA Approved												
1	M/S Verizon, Lahore	Cook		Y	Y	NA	Y	NO FDA	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Gulfam Brothers, Lahore	Bioteque Corporation	Bioteq	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Allmed Solution, Karachi	Ameco Medical Industries	Amecath	Y	Y	NA	Y	FDA ANNEXURE NOT ATTACHED	Y	Y	REJ	FAIL	NON RESPONSIVE
53	DJ Stent 3.7 FR × 18cm ē Guide Wire, FDA Approved												
1	M/S Verizon, Lahore	Cook		Y	Y	NA	Y	NO FDA	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Gulfam Brothers, Lahore	Bioteque Corporation	Bioteq	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
54	E.C.G. Gel (Cane / Jar of 5 Liters)												
1	M/S Star's Traders, Bahawalpur	Sonowell		N	N	NA	N	N	N	Y	N	FAIL	NON RESPONSIVE
2	M/S Skardu Surgical Supplies, Lahore	Parker Laboratories Inc. USA	Aquasonic 100	Y	N	NA	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE
3	M/S F.W Distributors, Rawalpindi	Aquasonic 100-Parker, USA		N	Y	NA	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
55	E.C.G Paper Z 210X140mmX200 sheets												
1	M/S Medi Serve, Lahore	Medipaper China	Medipaper Italy	N	-	NA	Y	N	N	N	REJ	FAIL	NON RESPONSIVE
2	M/S Meher Traders, Karachi	Tianjin Grand Paper	Wellmed	Y	-	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Skardu Surgical Supplies, Lahore	AB Medica Group S.A, Spain	Lessa	Y	-	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S F.W Distributors, Rawalpindi	Ceracarta, Italy		Y	-	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
56	E.C.G. Paper Roll 12500K, 110mmx140mm												
1	M/S Meher Traders, Karachi	Tianjin Grand Paper	Wellmed	Y	-	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Skardu Surgical Supplies, Lahore	AB Medica Group S.A, Spain	Lessa	Y	-	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S F.W Distributors, Rawalpindi	Ceracarta, Italy		Y	-	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
57	E.C.G. Paper Roll 80mm												
1	M/S Medi Serve, Lahore	Medipaper China	Medipaper Italy	N	-	NA	Y	N	N	N	APP	FAIL	NON RESPONSIVE
2	M/S Meher Traders, Karachi	Tianjin Grand Paper	Wellmed	Y	-	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
3	M/S Skardu Surgical Supplies, Lahore	AB Medica Group S.A, Spain	Lessa	Y	-	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
4	M/S F.W Distributors, Rawalpindi	Ceracarta, Italy		Y	-	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
58	E.C.G. Paper Roll 50mmx30m												
1	M/S Meher Traders, Karachi	Tianjin Grand Paper	Wellmed	Y	-	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
2	M/S Skardu Surgical Supplies, Lahore	AB Medica Group S.A, Spain	Lessa	Y	-	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
59	Embolectomy Tube No. 4, 5, 6 All Sizes												
1	M/S Cardiac Care, Lahore	Perouse Medical (Vygon) Europe	Balloon Catheter Aterial	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
60	Endotracheal Tube Cuffed No. 508												
1	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Meher Traders, Karachi	Nanchang Kaimeid Medical	K and K	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Medco Health Care, Karachi	Ningbo Luke Medical Devices Co., Ltd		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S Ali Gohar & Company Pvt. Ltd, Lahore	Smiths Medical	Portex	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
5	M/S F.W Distributors, Rawalpindi	Promed, China		Y	Y	NA	Y	N	N	Y	APP	FAIL	NON RESPONSIVE
61	Endotracheal Tube Non Cuffed No. 2.504.5												
1	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Meher Traders, Karachi	Nanchang Kaimeid Medical	K and K	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Medco Health Care, Karachi	Ningbo Luke Medical Devices Co., Ltd		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S F.W Distributors, Rawalpindi	Promed, China		Y	Y	NA	Y	N	N	Y	APP	FAIL	NON RESPONSIVE
62	Ivory ETT ID 6, 6.5, 7, 7.5												
1	M/S Ali Gohar & Company Pvt. Ltd, Lahore	Smiths Medical	Portex	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturtr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
63	Epidural Set e Catheter All Sizes												
1	M/S B. Braun Pakistan Pvt. Ltd, Karachi	B. Braun	Perifix (16G & 18G)	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Ali Gohar & Company Pvt. Ltd, Lahore	Smiths Medical	Portex	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
64	ETO Sterilizer Roll 03”												
1	M/S Jamil Traders, Multan	SP Medikal-Turkey	Steritech	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Faisal Pharma, Bahawalpur	Tianrun, China	Sterilization Reel (Flat)	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
65	ETO Sterilizer Roll 09”												
1	M/S Jamil Traders, Multan	SP Medikal-Turkey	Steritech	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Faisal Pharma, Bahawalpur	Tianrun, China	Sterilization Reel (Flat)	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
66	ETO Sterilizer Roll 12”												
1	M/S Jamil Traders, Multan	SP Medikal-Turkey	Steritech	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Faisal Pharma, Bahawalpur	Tianrun, China	Sterilization Reel (Flat)	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
67	Easy Drain No 06, 08 (Neonate) with Heimlich Valve												
1	M/S Verizon, Lahore	Cook		Y	Y	N	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
2	M/S Cardiac Care, Lahore	Vygon Corp. Europe	Easydrain	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
68	Fibrin Glue												
1	M/S Cardiac Care, Lahore	Cryolife, USA	2ml	Y	Y	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
69	Foley’s Catheter Three Way Sizes 20-24												

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
1	M/S Hassan Surgical, Bahawalpur	Life Cares / Uro Technology	Chroma	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S F.W Distributors, Rawalpindi	Urocare, Malaysia		N	Y	NA	Y	N	N	Y	APP	FAIL	NON RESPONSIVE
70	Foley's Catheter Two Way Sizes 12-22												
1	M/S Al Hamd Enterprises, Karachi		Silk Gold	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Meher Traders, Karachi	Sichuan Kangany Medical	Wellmed	Y	Y	NA	Y	Y	N	Y	REJ	FAIL	NON RESPONSIVE
3	M/S Hassan Surgical, Bahawalpur	Life Cares / Uro Technology	Chroma	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S F.W Distributors, Rawalpindi	Coloplast, Denmark		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
71	Foley's Catheter Two Way Sizes 6-10												
1	M/S Al Hamd Enterprises, Karachi		Silk Gold	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Meher Traders, Karachi	Sichuan Kangany Medical	Wellmed	Y	Y	NA	Y	Y	N	Y	REJ	FAIL	NON RESPONSIVE
3	M/S Hassan Surgical, Bahawalpur	Life Cares / Uro Technology	Chroma	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
72	Foley's Catheter (Silicon) No. 6, 8, 10, 12												
1	M/S Meher Traders, Karachi	Sichuan Kangany Medical	Medi	Y	Y	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
2	M/S Cardiac Care, Lahore	Pahsco, Taiwan	Foley's Catheter	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
3	M/S Hassan Surgical, Bahawalpur	Life Cares / Fortune Medical Taiwan	Fortune Medical Taiwan	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S Allmed Solution, Karachi	Bactiguard AB		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
5	M/S F.W Distributors, Rawalpindi	Coloplast, Denmark		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
73	Gigle Saw												
	Not Quoted												
74	Glucometer Strips												
1	M/S New Majeed Medicine Co, Bwp	Roche Pakistan	Accu Chek Performa Glucose Cat No.6454038020	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Popular International, Multan	ACON USA	On Call Extra Strips (Pack 5) With FOC Meter up to 2000 Strips	Y	Y	NA	Y	Y	N	Y	REJ	FAIL	NON RESPONSIVE
75	Hard Cervical Collar (Large)												
1	M/S Al.Hamd Scientific Trader, Bwp	Jaf		N	N	N	N	N	N	N	APP	FAIL	NON RESPONSIVE
76	Injector Syringes Compatible with Madrid mark 7												
1	M/S F.W Distributors, Rawalpindi	SCW Medicath China		Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
77	I.V. Cannula ε Port & Wings No. 14												
1	M/S Al Hamd Enterprises, Karachi		Farcocath	Y	Y	Y	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
2	M/S B. Braun Pakistan Pvt. Ltd, Karachi	B. Braun	Vasofix	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Usmanco International, Karachi	Bicakcilar Dis Ticaret A.S, Turkey	B-Cat 2.I.V Cannula	Y	Y	Y	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
78	I.V. Cannula ε Port & Wings No. 16												
1	M/S Al Hamd Enterprises, Karachi		Farcocath	Y	Y	Y	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks	
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturcr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)			
2	M/S B. Braun Pakistan Pvt. Ltd, Karachi	B. Braun	Vasofix	Y	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Usmanco International, Karachi	Bicakcilar Dis Ticaret A.S, Turkey	B-Cat 2 I.V Cannula	Y	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
79	I.V. Cannula ē Port & Wings No. 18													
1	M/S Al Hamd Enterprises, Karachi		Farcocath	Y	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S B. Braun Pakistan Pvt. Ltd, Karachi	B. Braun	Vasofix	Y	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Hassan Surgical, Bahawalpur	Lasani Health Care	Veinofix 18G	Manufacturer	Manufacturer	Y	Y	Y	Manufacturer	Y	Y	REJ	FAIL	NON RESPONSIVE
4	M/S Silver Surgical Complex, Karachi	Silver Surgical Complex Pvt. Ltd	I.V Cannula Port & Wings	Manufacturer	Manufacturer	ORIGINAL NOT ATTACHED	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
5	M/S Usmanco International, Karachi	Bicakcilar Dis Ticaret A.S, Turkey	B-Cat 2 I.V Cannula	Y	Y	Y	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
80	I.V. Cannula ē Port & Wings No. 20													
1	M/S Al Hamd Enterprises, Karachi		Farcocath	Y	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S B. Braun Pakistan Pvt. Ltd, Karachi	B. Braun	Vasofix	Y	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Hassan Surgical, Bahawalpur	Lasani Health Care	Veinofix 20G	Manufacturer	Manufacturer	Y	Y	Y	Manufacturer	Y	Y	APP	PASS	RESPONSIVE
4	M/S Silver Surgical Complex, Karachi	Silver Surgical Complex Pvt. Ltd	I.V Cannula Port & Wings	Manufacturer	Manufacturer	ORIGINAL NOT ATTACHED	Y	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE
5	M/S Usmanco International, Karachi	Bicakcilar Dis Ticaret A.S, Turkey	B-Cat 2 I.V Cannula	Y	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
81	I.V. Cannula ē Port & Wings No. 22													
1	M/S Al Hamd Enterprises, Karachi		Farcocath	Y	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturcr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
2	M/S Searle Company Ltd, Karachi	Abu Dhabi Medical Devices Co. L.L.C Abu Dhabi UAE	Medeco	N	N	2009	Y	Y	N	2 years	APP	FAIL	NON RESPONSIVE
3	M/S B. Braun Pakistan Pvt. Ltd, Karachi	B. Braun	Vasofix	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S Hassan Surgical, Bahawalpur	Lasani Health Care	Veinofix 22G	Manufacturer	Manufacturer	Y	Y	Y	Manufacturer	Y	APP	PASS	RESPONSIVE
5	M/S Silver Surgical Complex, Karachi	Silver Surgical Complex Pvt. Ltd	I.V Cannula Port & Wings	Manufacturer	Manufacturer	ORIGINAL NOT ATTACHED	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE
6	M/S Usmanco International, Karachi	Bicakcilar Dis Ticaret A.S, Turkey	B-Cat 2 I.V Cannula	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
82	I.V. Cannula ε Port & Wings No. 24												
1	M/S Al Hamd Enterprises, Karachi		Farcocath	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S B. Braun Pakistan Pvt. Ltd, Karachi	B. Braun	Introcan - W	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Hassan Surgical, Bahawalpur	Lasani Health Care	Veinofix 24G	Manufacturer	Manufacturer	Y	Y	Y	Manufacturer	Y	REJ	FAIL	NON RESPONSIVE
4	M/S Silver Surgical Complex, Karachi	Silver Surgical Complex Pvt. Ltd	I.V Cannula Port & Wings	Manufacturer	Manufacturer	ORIGINAL NOT ATTACHED	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE
5	M/S Usmanco International, Karachi	Bicakcilar Dis Ticaret A.S, Turkey	B-Cat 2 I.V Cannula	Y	Y	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
83	I.V. Set												
1	M/S New Majeed Medicine Co, Bwp	Syah Impex	Shifa Reg No.059236 (20x1x30 Basic & Shifa Reg No.059236 20x1x30 Blister Pack	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Medipak Ltd, Lahore	Medipak	Mediset SF-35 Blister Pack	Manufacturer	MANUFACTURER	Y	Y	Y	Manufacturer	Y	APP	PASS	RESPONSIVE
3	M/S Unisa Pvt. Ltd, Nowshera	UNISA Pvt Ltd, Pakistan	UNiSET	Manufacturer	MANUFACTURER	LESS THAN 3 YEARS	Y	Y	Manufacturer	Y	APP	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturcr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
4	M/S Nisa Impex Pvt. Ltd, Islamabad	Nisa Impex	Nisa Disposable IV Set blister pack	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
84	IV. Set with Extra Port												
1	M/S IBL Healthcare, Karachi		Wego	Y	Y	Y	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
2	M/S Unisa Pvt. Ltd, Nowshera	UNISA Pvt Ltd, Pakistan	UNiSET (With Y-Port)	Manufacturer	MANUFACTURER	LESS THAN 3 YEARS	Y	Y	Manufacturer	Y	APP	FAIL	NON RESPONSIVE
3	M/S Intra Health, Karachi	Kawa Medical	Unison	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
85	I/V Set for syringe pump												
	Not Quoted												
86	intraocular Lens # 0030 D, 5.5mm												
1	M/S Kamran Bashir & Brothers, Lahore	Ophthalmic Experts Limited / U.K	Xpert PMMMA Intraocular Lens 5.5mm	Y	A 05-19	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
2	M/S Sorabjee Patel & Co. Karachi	LIMBUS International USA		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
87	intraocular Lens # 0030 D, 6.5mm												
1	M/S Kamran Bashir & Brothers, Lahore	Ophthalmic Experts Limited / U.K	Xpert PMMMA Intraocular Lens 6.5mm all Size	Y	A 05-19	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
2	M/S Sorabjee Patel & Co. Karachi	LIMBUS International USA		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
88	Intraocular Lens (foldable)												
1	M/S Kamran Bashir & Brothers, Lahore	Ophthalmic Experts Limited / U.K	I-Xpert	Y	A 05-19	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
2	M/S Sorabjee Patel & Co. Karachi	IRIS Germany & Rayner UK		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturtr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
3	M/S Hassan Surgical, Bahawalpur	Mian Enterprises / Excellent Hi Care India	Optima IOL's	Y	A	NA	Y	N	N	Y	APP	FAIL	NON RESPONSIVE
4	M/S Mubarak Vision, Karachi	MD-Tech / Italy	I-Stream	Y	Y	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
89	Laryngeal Mask No. 1, 2, 3, 4 (12 Each)												
1	M/S Sind Medical Store, Karachi	Non-Change Enterprises Co, Ltd, China	Easy Seal	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S UDL Distribution Pvt. Ltd, Karachi	Teleflex Medical USA	LMA UK	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S Hospicare System, Karachi	Medtronic Covidien AG Group USA		Y	Y	NA	Y	N	N	N	APP	FAIL	NON RESPONSIVE
5	M/S Medco Health Care, Karachi	Ningbo Luke Medical Devices Co., Ltd		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
6	M/S Sadqain Health Care Pvt. Ltd, Rwp	Intersurgical Lithuania	Solus, medium adult, laryngeal mask airway	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
90	Latex Examination Gloves (Box of 100's)												
1	M/S Meher Traders, Karachi	Maxter Gloves	Wellmed	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Kaumedex, Lahore	Super Max Glove Manufacturing Sdn. Bhd	High-Max	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Care And Cure Int, Rahim Yar Khan		Cure	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S Intra Health, Karachi	Adventa Malaysia	Nugard	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
91	Latex Gloves without powder (Pack of 100's)												

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
	Not Quoted												
92	Liga Clip LT400												
1	M/S Muller & Phipps Pakistan, Lahore	Johnson & Johnson	Liga Clip	Y	Y	N	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
2	M/S New Majeed Medicine Co, Bwp	B. Braun Pakistan	Ligature Clip Large 20 Mag = 120 Pcs	Y	Y	N	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
3	M/S Cardiac Care, Lahore	MDD, Germany	Everest Clips	Y	Y	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
4	M/S UDL Distribution Pvt. Ltd, Karachi	Teleflex Medical USA	Weck	Y	Y	N	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
5	M/S M. Yousaf & Co, Lahore	Grena UK	Liga Clip Large	Y	Y	N	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE
6	M/S Popular International, Multan	Covidien Kangdi	Liga Clip Covidien (Large Size)	Y	Y	N	Y	Y	N	Y	N	FAIL	NON RESPONSIVE
7	M/S Medicamp International, Rwp	Genicon USA FDA Approved	Geniclip Large Titanium Liga Clips FDA Approved	Y	Y	N	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE
93	Liver Biopsy Needle												
1	M/S Verizon, Lahore	Cook		Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
2	M/S Medco Health Care, Karachi	Medax Medical Devices Italy		Y	Y	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
94	Lumber Drain												
	Not Quoted												
95	Manometer Line												

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
1	M/S Cardiac Care, Lahore	Vygon Corp. Europe	V-Green Extention	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
96	Micro Burette 100ml												
1	M/S New Majeed Medicine Co, Bwp	Syah Impex	Shifa Reg No.059236	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Intra Health, Karachi	Kawa Medical	Unison	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
97	Nasal Prongs for Oxygen												
1	M/S Sind Medical Store, Karachi	Non-Change Enterprises Co, Ltd, China	Non-Change	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S IBL Healthcare, Karachi		Ultramed	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S Meher Traders, Karachi	Ningbo Greatmountain Medical	Wellmed	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
5	M/S Gulfam Brothers, Lahore	China	China	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
6	M/S Sadqain Health Care Pvt. Ltd, Rwp	Intersurgical China	Adult, nasal cannula with straight prongs and tube, 1.8m	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
98	Nasogastric / Stomach Tube Size 12 to 18												
1	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Cardiac Care, Lahore	Pahsco, Taiwan	Stomach Tube	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Usmanco International, Karachi	Bicakcilar Dis Ticaret A.S, Turkey	Nasogastric Catheter-Levin	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
99	Nasogastric / Stomach Tube Size 3.5 to 10												

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks	
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacutrer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)			
1	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Cardiac Care, Lahore	Pahsco, Taiwan	Feeding Tube	Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Usmanco International, Karachi	Bicakcilar Dis Ticaret A.S, Turkey	Feeding Tube (Radiopaque Line & DEHP Free)	Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
100	Nelton Catheter No. 20, 24, 28, 32													
1	M/S Al.Hamd Scientific Trader, Bwp	Suyun Medical China		Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Meher Traders, Karachi	Nanchang Kaimeid Medical	Wellmed	Y	Y	NA	Y	Y	N	Y	Y	APP	FAIL	NON RESPONSIVE
3	M/S Usmanco International, Karachi	Bicakcilar Dis Ticaret A.S, Turkey	Nelaton Catheter	Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
101	Nelton Catheter No. 8 to 18													
1	M/S Al.Hamd Scientific Trader, Bwp	Suyun MedicalChina		Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Meher Traders, Karachi	Nanchang Kaimeid Medical	Wellmed	Y	Y	NA	Y	Y	N	Y	Y	APP	FAIL	NON RESPONSIVE
3	M/S Usmanco International, Karachi	Bicakcilar Dis Ticaret A.S, Turkey	Nelaton Catheter	Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
102	Paper CTG Machine Model MT0325 / Oxy FM 100A													
1	M/S Skardu Surgical Supplies, Lahore	AB Medica Group S.A, Spain	Lessa	Y	-	NA	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S F.W Distributors, Rawalpindi	Ceracarta, Italy		Y	-	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
103	PCN Set, FDA Approved													

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
1	M/S Genemeq Health Pvt. Ltd, Multan	U-Life / China	Genecare PCNL Drape	Y	N	NA	Y	Y	N	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Verizon, Lahore	Cook		Y	Y	NA	Y	FDA CERTIFICATE NOT ATTACHED	Y	Y	REJ	FAIL	NON RESPONSIVE
3	M/S Ferozsons Lab, Rawalpindi	Boston Scientific	Percutaneous Nephrostomy Set, Pigtail Design	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S Gulfam Brothers, Lahore	Bioteque Corporation	Bioteq	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
5	M/S Medicamp International, Rwp	Medpro Netherlands	PCN Catheter Set (PCN) Catheter, Fascial Dilators, GW, IPN, Scalpel) European CE Approved	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
6	M/S Allmed Solution, Karachi	Aceco Medical Industries		Y	Y	NA	Y	FDA ANNEXURE NOT ATTACHED	Y	Y	APP	FAIL	NON RESPONSIVE
7	M/S F.W Distributors, Rawalpindi	Coloplast, Denmark		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
104	PD Cannula Set												
	Not Quoted												
105	Phaco Knife All Sizes												
1	M/S Kamran Bashir & Brothers, Lahore	Surgical Specialties / Mexico	Sharpoint	Y	N	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
2	M/S Sorabjee Patel & Co. Karachi	Eagle Labs USA		N	Y	NA	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE
3	M/S Mubarak Vision, Karachi	Eagle Labs USA & Surgical Specialties / Mexico /	Eagle Labs & Sharpoint (5.5)	N	Y	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
106	Philadelphia Collar (Adult)												

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturtr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
1	M/S Iqbal Enterprises, Karachi	Philadelphia & Co. USA & Jiangxi Handasen China		Y	N	NA	Y	Y	Y	N	APP	FAIL	NON RESPONSIVE
107	Poly Sling (Adult)												
1	M/S Al.Hamd Scientific Trader, Bwp	Jaf		-	-	-	-	-	-	-	APP	PASS	RESPONSIVE
108	Poly Sling (Children)												
1	M/S Al.Hamd Scientific Trader, Bwp	Jaf		-	-	-	-	-	-	-	APP	PASS	RESPONSIVE
109	Pressure Tube (With Flow rate 7ml / sec) 150cm (Single Ended)												
1	M/S Meher Traders, Karachi	Suzhou Health Plastic Products	Wellmed	N	Y	N	Y	N	N	Y	REJ	FAIL	NON RESPONSIVE
110	Pressure Tube (With Flow rate 7ml / sec) 150cm (Double Ended)												
1	M/S Meher Traders, Karachi	Suzhou Health Plastic Products	Wellmed	N	Y	NA		N	N	Y	REJ	FAIL	NON RESPONSIVE
2	M/S F.W Distributors, Rawalpindi	SCW Medicath		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
111	Pricking Needle/ Lancet												
1	M/S Popular International, Multan	Made in China	Lancet Needle	N	Y	NA	N	N	N	Y	APP	FAIL	NON RESPONSIVE
112	Re-Breathing Bag 2 Liter												
1	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S IBL Healthcare, Karachi		Meditech Systems	Y	Y	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
3	M/S Vertex Medical Pvt. Ltd, Lahore	Dragerwerk, Germany		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S Cardiac Care, Lahore	HSINER, Taiwan		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturtr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
5	M/S Hospicare System, Karachi	Medtronic Covidien AG Group USA		Y	Y	NA	Y	N	N	N	REJ	FAIL	NON RESPONSIVE
6	M/S Medco Health Care, Karachi	Altera, Altech		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
7	M/S Sadqain Health Care Pvt. Ltd, Rwp	Intersurgical UK and Lithuania	Reservoir bag, 2L with anti occlusion cage mount, 22F neck	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
113	Redevac Suction Drain & Plastic Bottle												
1	M/S Al.Hamd Scientific Trader, Bwp	Premed Germany		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Intra Health, Karachi	Kawa Medical	KAWA	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Iqbal Enterprises, Karachi	P. J Dahlhausen & Co. Germany		Y	N	NA	Y	Y	Y	N	APP	FAIL	NON RESPONSIVE
114	Renal Biopsy Needle												
1	M/S Verizon, Lahore	Cook		Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
2	M/S Medco Health Care, Karachi	Medax Medical		Y	Y	NA	Y	Y	N	Y	REJ	FAIL	NON RESPONSIVE
115	Scalp Vein Needle No. 24												
1	M/S Medi Serve, Lahore	Nipro Medical Corporation Japan Manufactured at Thailand	Nipro Scalp Vein Set (Butterfly Needle) All Required Sizes)	Y	Y	Y	Y	Y	Y	N	APP	FAIL	NON RESPONSIVE
116	SE4 Drainage Bag												
1	M/S F.W Distributors, Rawalpindi	Promed		Y	Y	NA	Y	N	N	Y	APP	FAIL	NON RESPONSIVE
2	M/S Iqbal Enterprises, Karachi	Ningbo Greetmed-China		Y	N	NA	Y	Y	Y	N	REJ	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturtr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
117	Skin Grafting Blade												
1	M/S New Majeed Medicine Co, Bwp	B. Braun Pakistan	Skin Draft Blades 10/Pkg Use W/BA719R	Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
2	M/S Al.Hamd Scientific Trader, Bwp	Swan Mortan UK		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
118	Skin Stapler												
1	M/S Muller & Phipps Pakistan, Lahore	Johnson & Johnson	Skin Stapler	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Sind Medical Store, Karachi	Change Lookmed Medical Instrument Co. Ltd, China	Lookmed Disposable Skin Stapler	Y	Y	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
3	M/S Anwar & Sons, Rawalpindi	ADVAN, China	Skin Stapler	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S M. Yousaf & Co, Lahore	Citec China	Skin Stapler	N	Y	NA	Y	N	N	Y	APP	FAIL	NON RESPONSIVE
5	M/S Popular International, Multan	Covidien Kangdi	Skin Stapler Kangdi 35 pin	Y	Y	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
119	Skin Stapler remover												
1	M/S Muller & Phipps Pakistan, Lahore	Johnson & Johnson	Staple Extractor	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Sind Medical Store, Karachi	Change Lookmed Medical Instrument Co. Ltd, China	Lookmed Skin Stapler Remover	Y	Y	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
3	M/S Medco Health Care, Karachi	OBS		N	Y	NA	Y	N	N	Y	APP	FAIL	NON RESPONSIVE
4	M/S Anwar & Sons, Rawalpindi	ADVAN, China	Skin Stapler Remover	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
5	M/S Popular International, Multan	Covidien Kangdi	Remover Kangdi Skin	Y	Y	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacutrer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
120	Skin Traction (Adult)												
	Not Quoted												
121	Skin Traction (Children)												
	Not Quoted												
122	Spinal Needle Size 16 to 27												
1	M/S B. Braun Pakistan Pvt. Ltd, Karachi	B. Braun	Spinocan G18, 20, 22, 23, 25 & 27	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
123	Sponge Stone												
1	M/S Saru Traders, Bahawalpur	Yucel Medikal, Turkey	Clinisponge 80x50x10MM	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Anwar & Sons, Rawalpindi	MASCIA, Italy	Cutanplast	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Iqbal Enterprises, Karachi	SMI A.G- Belgium		Y	N	NA	Y	N	N	N	REJ	FAIL	NON RESPONSIVE
124	Sterilization Integrator												
1	M/S Jamil Traders, Multan	SP Medikal- Turkey	Steritech	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Faisal Pharma, Bahawalpur	4A Medical, Turkey	Class 6 Indicator Strips	N	N	NA	Y	N	N	Y	REJ	FAIL	NON RESPONSIVE
3	M/S New Majeed Medicine Co, Bwp	Anex Associates / 3M Health Care USA	Steam chemical Integrator (SteriGage) Advanced integrator technology that's easy to read and use" accept" or "Reject" at a glance Convenient size fits in all packs For use in all standard steam sterilization cycles Safe and compatible with all packs	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
4	M/S Skardu Surgical Supplies, Lahore	ECS s.r.l. Italy	Vapor Control	Y	N	NA		N	N	Y	REJ	FAIL	NON RESPONSIVE
125	Suction Catheter / Tube												
1	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S IBL Healthcare, Karachi		Ultramed	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
126	Suction Nozzle (Adult)												
1	M/S Al.Hamd Scientific Trader, Bwp	Penine UK		N	Y	NA	N	Y	Y	N	REJ	FAIL	NON RESPONSIVE
2	M/S Meher Traders, Karachi	Nanchang Kaimeid Medical	Wellmed	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
3	M/S Cardiac Care, Lahore	Greetmed, China	Connecting Tube With Yaunker Handle	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
127	Suprapubic Catheterization Set, FDA Approved												
1	M/S Verizon, Lahore	Cook		Y	Y	N	Y	FDA CERTIFICATE NOT ATTACHED	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Medicamp International, Rwp	Medpro Netherlands	Suprapubic Catheterization Set, European CE Approved	Y	Y	N	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
3	M/S Allmed Solution, Karachi	Aceco Medical Industries		Y	Y	A	Y	FDA ANNEXURE NOT ATTACHED	Y	Y	APP	FAIL	NON RESPONSIVE
4	M/S F.W Distributors, Rawalpindi	Coloplast, Denmark		Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
128	Surgical Gloves Sterile Size 6.5, 7, 7.5, 8												

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
1	M/S Ali Noor Industries, Lahore	Tianchang Hengsheng Medical Devices Co., Ltd, China	X-Gloves	Y	N	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
2	M/S Sind Medical Store, Karachi	Semperit Investments Asia Pvt. Ltd ("Semperit") (Austria)	Sempermed Classic	Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
3	M/S Kaumedex, Lahore	Super Max Glove Manufacturing Sdn. Bhd	High-Max	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
4	M/S Care And Cure Int, Rahim Yar Khan		Cure	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
5	M/S Intra Health, Karachi	Adventa Malausia	Maxitex	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
129	Temporary Pace Maker Lead & Introducer												
1	M/S Imtiaz Brothers, Lahore	FIAB Italy	Spike LC/AE & Accu Sheaths	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Cardiac Care, Lahore	Fiab, Italy	TPM Lead	N	Y	NA	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE
130	Thermal Paper Roll												
1	M/S Skardu Surgical Supplies, Lahore	AB Medica Group S.A, Spain	Lessa	Y	-	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
131	Thermometer												
1	M/S Gulfam Brothers, Lahore	China	SMIC	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
132	Thermovent-T												
	Not Quoted												

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturtr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
133	Thermovent-T HME Filter												
1	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Vertex Medical Pvt. Ltd, Lahore	Dragerwerk, Germany		Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
134	Tru-cut Biopsy Needle G#16												
1	M/S Verizon, Lahore	Cook		Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
2	M/S Medco Health Care, Karachi	Medax Medical		Y	Y	NA	Y	Y	N	Y	REJ	FAIL	NON RESPONSIVE
135	Three Way Stopper												
1	M/S New Majeed Medicine Co, Bwp	B. Braun Pakistan	Discofix 3 way Stopper without tubing	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Medi Serve, Lahore	Manufactured in China	JCM Med	Y	Y	NA	Y	Y	N	N	APP	FAIL	NON RESPONSIVE
3	M/S Al Hamd Enterprises, Karachi		Advantive	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S Meher Traders, Karachi	Suzhou Health Plastic Products	Wellmed	N	Y	NA	Y	N	N	Y	APP	FAIL	NON RESPONSIVE
5	M/S Silver Surgical Complex, Karachi	Silver Surgical Complex Pvt. Ltd	Safeone	Manufacturer	Manufacturer	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
6	M/S Gulfam Brothers, Lahore	China	China	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
7	M/S Intra Health, Karachi	Kawa Medical	KAWA	Y	Y	NA	Y	Y	Y	N	APP	FAIL	NON RESPONSIVE
136	Tracheostomy Tube All Sizes / Introducers												
1	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Verizon, Lahore	Cook		Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturtr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
3	M/S Meher Traders, Karachi	Nanchang Kaimeid Medical	Wellmed	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
4	M/S Hospicare System, Karachi	Medtronic Covidien AG Group USA		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
5	M/S Ali Gohar & Company Pvt. Ltd, Lahore	Smiths Medical	Portex	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
137	T-Connector												
1	M/S IBL Healthcare, Karachi		Meditech Systems	Y	Y	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
138	T-Tube												
1	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
139	TUR Loop # 24FR Wolf Single Stem												
1	M/S Verizon, Lahore	Richard Wolf		Y	Y	NA	Y	N	N	Y	APP	FAIL	NON RESPONSIVE
2	M/S Hassan Surgical, Bahawalpur	Life Cares / Mar-Flow AG Swiss	Mar-Flow	Y	Y	NA	Y	Y	Y	N	REJ	FAIL	NON RESPONSIVE
3	M/S Medicamp International, Rwp	Lamidey Noury France	Bipolar Plasma Electrode for Resection, 26Fr, Thick, 30° with attached data readable Cable	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
140	Ultrasound Gel Pack of 5Liter												
1	M/S Skardu Surgical Supplies, Lahore	Parker Laboratories Inc. USA	Aquasonic 100	Y	N	NA	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE
2	M/S F.W Distributors, Rawalpindi	Aquasonic 100-Parker, USA		N	Y	NA	Y	Y	Y	Y	APP	FAIL	NON RESPONSIVE
141	Ultrasound Roll High Glossy												

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
1	M/S Skardu Surgical Supplies, Lahore	Zeit Korea	USP-110S	Y	N	NA	Y	N	N	Y	REJ	FAIL	NON RESPONSIVE
2	M/S F.W Distributors, Rawalpindi	Upp110HG, Sony, Japan		N	Y	NA	Y	N	N	Y	APP	FAIL	NON RESPONSIVE
142	Under Water Seal & Connector and Bottle & Plastic Pipe 2 Meter												
1	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
2	M/S Cardiac Care, Lahore	Pahsco, Taiwan	Under Water Chest Drainge Bottle	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
143	Urine Bag for Adult												
1	M/S New Majeed Medicine Co, Bwp	Syah Impex	Shifa	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Imtiaz Brothers, Lahore	Changshu Kangbao Medical Appliance Factory, China	Max	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
3	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S IBL Healthcare, Karachi		Ultramed	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
5	M/S Meher Traders, Karachi	Ningbo Greatmountain Medical	Wellmed	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
6	M/S M. Yousaf & Co, Lahore	Prost China	Myku Urine Bag 2000ML	Y	Y	NA	Y	N	N	Y	REJ	FAIL	NON RESPONSIVE
7	M/S Care And Cure Int, Rahim Yar Khan		Cure	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
8	M/S Intra Health, Karachi	Shandong Medcare	Uro Bag	N	Y	NA	Y	N	N	N	APP	FAIL	NON RESPONSIVE
144	Urine Bag for Infants												

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks	
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacutr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)			
1	M/S Intiaz Brothers, Lahore	Changshu Kangbao Medical Appliance Factory, China	Max	Y	Y	NA	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
145	VP Shunt													
1	M/S National Enterprises, Karachi	BMI V.P Shunt Burr Hole Type M/P, L/P, H/P (Wellong Instrument Co) Taiwan & BMI V.P Shunt Contour Small M/P, L/P, H/P (Wellong Instrument Co) Taiwan	BMI Wellong Instrument Co.	Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
146	Water Filter Jumbo Size													
	Not Quoted													
147	Water Filter 10"													
	Not Quoted													
148	Water Filter 20"													
	Not Quoted													
149	ETO cartridge													
1	M/S New Majeed Medicine Co, Bwp	Anex Associates / 3M Health Care USA	3M ETO Gas Catrages 100G	Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
150	Guide Wire Straight, FDA Approved													
1	M/S Verizon, Lahore	Cook		Y	Y	NA	Y	FDA CERTIFICATE NOT ATTACHED	Y	Y	Y	APP	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturtr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
2	M/S Ferozsons Lab, Rawalpindi	Boston Scientific	PTFE Coated Guidwires, (Staight)	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Gulfam Brothers, Lahore	Bioteque Corporation	Bioteq	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
4	M/S Medicamp International, Rwp	Medpro Netherlands	Guide Wire Straight Tip European CE Approved	Y	Y	NA	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
5	M/S Allmed Solution, Karachi	Aceco Medical Industries		Y	Y	NA	Y	FDA ANNEXURE NOT ATTACHED	Y	Y	APP	FAIL	NON RESPONSIVE
6	M/S F.W Distributors, Rawalpindi	Coloplast, Denmark		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
151	Capsular Tention Ring (CTR)												
1	M/S Sorabjee Patel & Co. Karachi	LIMBUS International USA		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Mubarak Vision, Karachi	BioVision Ltd / India	BioVision	N	N	NA	Y	N	N	N	APP	FAIL	NON RESPONSIVE
152	Encirclement Sponge 4mm												
1	M/S Mubarak Vision, Karachi	FCI / France	FCI	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
153	Vitrectomy Cutter 23 G												
1	M/S Mubarak Vision, Karachi	Aktive / Italy	Aktive	Y	Y	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
154	irrigation cannula for virtectomy machine 23 G (disposable)												
	Not Quoted												
155	Trocar set, 23 G (Disposable)												
1	M/S Mubarak Vision, Karachi	SteriMedix / U.K	SteriMedix	Y	Y	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
156	Vacuum corneal trephine 7.25 mm with corneal punch 7.5 mm, set (Moria, for keratometry)												
1	M/S Mubarak Vision, Karachi	Network Medical U.K	Coronet	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
157	Vacuum corneal trephine 8.25 mm with corneal punch 8.5 mm, set (Moria, for keratometry)												
1	M/S Mubarak Vision, Karachi	Network Medical U.K	Coronet	Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
158	Vacuum corneal trephine 6.25 mm with corneal punch 6.5 mm, set (Moria, for keratometry)												
1	M/S Mubarak Vision, Karachi	Network Medical U.K	Coronet	Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
159	Bismuth in KG												
	Not Quoted												
160	Carbolic Acid 250/300 gm/ml												
1	M/S Mallard Pharma Pvt. Ltd, Multan	Mallard Pharma	Carbolic Acid	MANUFACTURER	MANUFACTURER	NA	Y	-	Manufacturer	Y	APP	PASS	RESPONSIVE
161	Chloroxylenol (Dettol in Liters)												
1	M/S New Majeed Medicine Co, Bwp	Reckitt Benckier	Dettol 1 Ltr	MANUFACTURER	MANUFACTURER	Y	Y	Y	Manufacturer	Y	APP	PASS	RESPONSIVE
162	Glutaraldehyde in Liter												
1	M/S Medilink Traders, Multan	Stancos Pvt. Ltd	Pro-Pnol Hand Disinfectant	MANUFACTURER	N	NA	Y	EXP	N	NA	REJ	FAIL	NON RESPONSIVE
2	M/S Intra Health, Karachi	Antispetica Germany	Combi Instrument	Y	Y	NA	Y	Y	N	NA	REJ	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturtr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
163	Glycerin (in kg / Liter)												
1	M/S Mallard Pharma Pvt. Ltd, Multan	Mallard Pharma	Glycerin	MANUFACTURER	MANUFACTURER	NA	Y	-	Manufacturer	Y	APP	PASS	RESPONSIVE
164	Hand Sanitizer Propane- 02- ol base												
1	M/S Jamil Traders, Multan	Kuzey Saglik Urunleri Ve Kimya San A.,S.Turkey	HEXADERMAL Hand Disinfectant DRAP E. No. 00534	Y	Y	NA	Y	Y	Y	NA	APP	PASS	RESPONSIVE
2	M/S Medilink Traders, Multan	Stancos Pvt. Ltd	Pro-DEX	MANUFACTURER	N	NA	Y	EXP	N	NA	REJ	FAIL	NON RESPONSIVE
3	M/S Mezan International, Jhelum	Acto Pharma, Turkey	Actoderm	Y	Y	NA	Y	Y	Y	NA	APP	PASS	RESPONSIVE
4	M/S Intra Health, Karachi	Antispetica Germany	Manorapid	Y	Y	NA	Y	Y	Y	NA	APP	PASS	RESPONSIVE
165	Hydrogen Peroxide B.P Liquid 6%, Bottle of 450ml												
	Not Quoted												
166	Hypo Chloride Solution (in Liters)												
	Not Quoted												
167	Instruments Disinfectant (in Liters) (With Virocidal Activity Especially Against HIV, HBV & HCV & Sporicidal Activity)												
1	M/S Jamil Traders, Multan	Tristel Solution UK	MEDISTEL High Level Instrument Disinfectant	Y	Y	N	Y	Y	Y	NA	APP	FAIL	NON RESPONSIVE
2	M/S Mezan International, Jhelum	Acto Pharma, Turkey	Actosed PA	Y	Y	N	Y	Y	Y	NA	APP	FAIL	NON RESPONSIVE
3	M/S Medinostic Health Care Pvt. Ltd, Karachi	Medimark Scientific-U.K	Reprodis HLD4I	Y	Y	Y	Y	Y	Y	NA	APP	PASS	RESPONSIVE
4	M/S Intra Health, Karachi	Antispetica Germany	Triacid N	Y	Y	N	Y	Y	Y	NA	REJ	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacutrer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
168	Iodoform (in Kg/ Litter)												
	Not Quoted												
169	Liquid Paraffin BP 500gm / Liter												
1	M/S Mallard Pharma Pvt. Ltd, Multan	Mallard Pharma	Liquid Paraffin	MANUFACTURER	MANUFACTURER	NA	Y	-	Manufacturer	Y	APP	PASS	RESPONSIVE
170	Methylene Blue (In Liters)												
	Not Quoted												
171	Silver Nitrate Crystals												
	Not Quoted												
172	Soda Lime 4-8 Mesh Size 4.5Kg / 5Liter												
1	M/S Al.Hamd Scientific Trader, Bwp	Atrasorb Brazil		Y	Y	NA	Y	N	Y	NA	APP	FAIL	NON RESPONSIVE
2	M/S Vertex Medical Pvt. Ltd, Lahore	Dragerwerk, Germany		Y	Y	NA	Y	Y	Y	NA	APP	PASS	RESPONSIVE
3	M/S Hassan Surgical, Bahawalpur	Life Cares / Kingmed Medical Turkey	Kingmed Medical Turkey	Y	Y	NA	Y	Y	Y	NA	APP	PASS	RESPONSIVE
4	M/S Sadqain Health Care Pvt. Ltd, Rwp	Intersurgical UK	Intersorb plus jerican, pink to white colour change, 5L	Y	Y	NA	Y	Y	Y	NA	APP	PASS	RESPONSIVE
173	Surface Disinfectant (in Liters) (With Virucidal Activity Especially Against HIV, HBV & HCV)												
1	M/S Jamil Traders, Multan	Tristel Solution UK	DISTEL High Level Surface Disinfectant	Y	Y	N	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Mezan International, Jhelum	Acto Pharma, Turkey	Actoamid Flache	Y	Y	N	Y	Y	Y	N	REJ	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
3	M/S New Majeed Medicine Co, Bwp	Reckitt Benckier	Dettol Multi Purpose Cleaner	Y	Y	N	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
4	M/S Medinostic Health Care Pvt. Ltd, Karachi	Medimark Scientific-U.K	ChemGene HLD4H	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
5	M/S Intra Health, Karachi	Antispetica Germany	Descocid N	Y	Y	N	Y	Y	N	N	REJ	FAIL	NON RESPONSIVE
174	Disposable Needle 23G, 25G, 27G												
	Not Quoted												
175	LMA C0Shaped all sizes												
	Not Quoted												
176	Combined Spinal epidural set												
1	M/S B. Braun Pakistan Pvt. Ltd, Karachi	B. Braun	Espocan	Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
2	M/S Ali Gohar & Company Pvt. Ltd, Lahore	Smiths Medical	Portex	Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
177	Intubating LMA												
1	M/S UDL Distribution Pvt. Ltd, Karachi	Teleflex Medical USA	LMA UK	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
178	IV Cannula Extension Set												
	Not Quoted												
179	Nasal Prongs for Oxygen size 0, (neonantal)												
1	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
2	M/S Meher Traders, Karachi	Ningbo Greatmountain Medical	Wellmed	Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacutrer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
180	Syringes for Imaxeon auto injector 190ml with QFT												
1	M/S F.W Distributors, Rawalpindi	SCW Medicath, China		Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
181	Lumbosacral Belt Large												
	Not Quoted												
182	Lumbosacral Belt XL												
	Not Quoted												
183	Knee Immobilizer small												
	Not Quoted												
184	knee Immobilizer medium												
	Not Quoted												
185	knee Immobilizer Large												
	Not Quoted												
186	Wrist brace right medium												
	Not Quoted												
187	Wrist brace right Large												
	Not Quoted												
188	Wrist brace left medium												
	Not Quoted												

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks	
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturtr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)			
189	Wrist brace left large													
	Not Quoted													
190	Knee cap medium													
	Not Quoted													
191	knee cap Large													
	Not Quoted													
192	Surgical Bur different sizes cutting													
1	M/S National Enterprises, Karachi	Round Fluted / Cutting Bur All Size NSK Japan	NSK Nakanishi	Y	Y	NA	Y	Y	N	Y	REJ	FAIL	NON RESPONSIVE	
193	Surgical Bur diamond													
1	M/S National Enterprises, Karachi	Round Fluted / Cutting Bur All Size NSK Japan	NSK Nakanishi	Y	Y	NA	Y	Y	N	Y	REJ	FAIL	NON RESPONSIVE	
194	Blades for microdebrider straight													
1	M/S National Enterprises, Karachi	Round Fluted / Cutting Bur All Size NSK Japan	NSK Nakanishi	Y	Y	NA	Y	Y	N	Y	REJ	FAIL	NON RESPONSIVE	
195	Blades for microdebrider angled													
	Not Quoted													
196	Bone Marrow Biopsy Needle													
	Not Quoted													

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
197	E.C.G Paper Roll 63mmx30M												
1	M/S Meher Traders, Karachi	Tianjin Grand Paper	Wellmed	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
198	Plain Bone Cement												
	Not Quoted												
199	Manopt renal biopsy gun No.18												
1	M/S Medco Health Care, Karachi	Medax Medical		Y	Y	NA	Y	Y	N	Y	APP	FAIL	NON RESPONSIVE
200	urometer bag												
1	M/S Muller & Phipps Pakistan, Lahore	Convatec	Safeti Plus Unometer	Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
2	M/S Imtiaz Brothers, Lahore	Changshu Kangbao Medical Appliance Factory, China	Max	Y	Y	NA	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Al.Hamd Scientific Trader, Bwp	Foyomed China		Y	Y	NA	Y	Y	Y	Y	N	FAIL	NON RESPONSIVE
4	M/S Medco Health Care, Karachi	Mediflow		N	Y	NA	Y	N	N	Y	APP	FAIL	NON RESPONSIVE
5	M/S Iqbal Enterprises, Karachi	Ningbo Greetmed-China		Y	N	NA	Y	Y	Y	N	APP	FAIL	NON RESPONSIVE
201	DJ Stent 4.7fr e Guide Wire (both End Open) with hydrophillic coating, FDA Approved												
1	M/S Verizon, Lahore	Cook		Y	Y	N	Y	FDA CERTIFICATE NOT ATTACHED	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Gulfam Brothers, Lahore	Bioteque Corporation	Bioteq	Y	Y	A	Y	Y	Y	Y	APP	PASS	RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks	
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacutrer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)			
3	M/S Medicamp International, Rwp	Medpro Netherlands	DT Stent 4.7Fr with Guide Wire (Both End Open) with Hydrophilic Coating, European CE Approved	Y	Y	N	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
4	M/S Allmed Solution, Karachi	Aceco Medical Industries		NOT AS PER SPEC										
5	M/S F.W Distributors, Rawalpindi	Coloplast, Denmark		Y	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
202	DJ Stent 6fr e Guide Wire (both End Open) with hydrophilic coating, FDA Approved													
1	M/S Verizon, Lahore	Cook		Y	Y	N	Y	FDA CERTIFICATE NOT ATTACHED	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
2	M/S Gulfam Brothers, Lahore	Bioteque Corporation	Bioteq	Y	Y	A	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
3	M/S Medicamp International, Rwp	Medpro Netherlands	DT Stent 6Fr with Guide Wire (Both End Open) with Hydrophilic Coating, European CE Approved	Y	Y	N	Y	Y	Y	Y	Y	REJ	FAIL	NON RESPONSIVE
4	M/S Allmed Solution, Karachi	Aceco Medical Industries		NOT AS PER SPEC										
5	M/S F.W Distributors, Rawalpindi	Coloplast, Denmark		Y	Y	Y	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
203	disposable renal replacement drapes													
1	M/S Faisal Pharma, Bahawalpur	Henan, China	Cover X Kidney Transplat Drape Pack	Y	Y	NA	Y	Y	Y	Y	Y	APP	PASS	RESPONSIVE
2	M/S Medicamp International, Rwp	Broche Turkey	Disposable Renal Replacement Drape Kits	N	Y	NA	Y	N	N	Y	Y	APP	FAIL	NON RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria								Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacturcr Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)	Sample (Y/N)		
204	Laser fiber 200 micron compatible with luminis laser machine (without counter)												
1	M/S Uniplan Trade International, Lahore	Lumenis Germany	Lumenis	Y	-	NA	Y	Y	Y	NA	APP	FAIL	NON RESPONSIVE
205	Laser fiber 550 micron compatible with luminis laser machine (without counter)												
1	M/S Uniplan Trade International, Lahore	Lumenis Germany	Lumenis	Y	-	NA	Y	Y	Y	NA	APP	PASS	RESPONSIVE
206	Blast shield for luminis laser machine 100 watts												
1	M/S Uniplan Trade International, Lahore	Lumenis Germany	Lumenis	Y	-	NA	Y	Y	Y	NA	APP	PASS	RESPONSIVE
207	Filters for luminis laser machine 100 watts												
1	M/S Uniplan Trade International, Lahore	Lumenis Germany	Lumenis	Y	-	NA	Y	Y	Y	NA	APP	PASS	RESPONSIVE
208	DI Cartridge for luminis laser machine 100 watts												
1	M/S Uniplan Trade International, Lahore	Lumenis Germany	Lumenis	Y	-	NA	Y	Y	Y	NA	APP	PASS	RESPONSIVE
209	Laser fiber for 40 watt laser machine by wolf 200 micron												
1	M/S Verizon, Lahore	Quanta System		Y	Y	NA	Y	Y	Y	NA	APP	PASS	RESPONSIVE

TECHNICAL COMPARITIVE STATEMENT FOR TENDER OF SURGICAL DISPOSABLE & CHEMICAL FOR THE YEAR 2019-20

S.N	Name of Firm	Manufacturer	Brand Name	Compulsory Criteria							Status	Remarks
				Agency Agreement (Y/N)	Establishment certificate/ Import License (Y/N)	Drug Reg / Provisional Reg certificate	Manufacutrer Specification and Quality Evaluation Report (Y/N)	Quality Certificate (Y/N) (FDA/JPMHLW/WHO/MDD/EMA)	Free Sale Certificate (Y/N)	Affidavit (Y/N)		

	Miss. Benish Rana Pharmacist Kidney Center Member Sub Committee		Mr. Ibtesam Ahmad Pharmacist Cardiac Center, Member Sub Committee				Miss Amna Saeed Pharmacist B.V. Hospital, Member Sub Committee				Mrs. Shahbana Anwar Pharmacist Civil Hospital, Member Sub Committee		
	Mr. Imran Nazir Pharmacist A & E Department, Member Sub Committee		A.M.S Store Cardiac Center Bahawalpur End User				A.M.S Store Civil Hospital Bahawalpur End User				Chief Pharmacist B.V.Hospital Bahawalpur.		
	Dr. Tariq Bashir Assistant Professor of Anesthesia Deptt.		Dr. Zafar Iqbal Ghafoor Assistant Professor of Pharmacology Deptt.				Dr. Ajwad Farogh Associate Professor of Cardiac Surgery				Dr. Wajid Khurshid Associate Professor of Pathology		
	Dr. Umair Ahmad Associate Professor of Surgery		Prof. Dr. Qazi Masroor Ali Head of Medicines. Department				Prof. Dr. Ejaz Latif Head of Eye Department Chairman TAC						