

JAMMU AND KASHMIR MEDICAL SUPPLIES CORPORATION LTD

(Public Sector Undertaking of Govt of Jammu & Kashmir)

Corporate Head Office: 1ST Floor, Drug Store Building, Govt. Medical College, Bakshi Nagar, Jammu

Corporate Office Kashmir: 121, Green Avenue, Hyderpora, Opp. Al-Farooq Masjid, Srinagar

Telephone: 0191-2580842, Fax: 0191-2581845 (Jammu); Telefax: 0194-2432008 (Srinagar)

TENDER NOTICE

No. JKMSCL/Tend/SPEM/04/2016

Dated. 17 -12-2016

Subject:- E-Bid- Proposal for Hiring of Service Provider for Biomedical Equipment Maintenance.

E-Bid is invited regarding proposal for Hiring of Service Providers for Biomedical Equipment Maintenance for reputed firms engaged in providing the said services within the Union India. Tender documents alongwith details/terms and conditions can be downloaded from the website: www.jktenders.gov.in (under Health and Medical Education Department) up to 16 February 2017, 1600 hrs.

In case of any enquiry please mail at mdjkmscl1@gmail.com, jkmsclj@gmail.com, gmjjkmscl@gmail.com. Call at 0191-2580842.

Sd/-

Dr. Rajinder Kr. Khajuria, KAS,
General Manager

J&K Medical Supplies Corporation Ltd.

NOT TRANSFERABLE

JAMMU AND KASHMIR MEDICAL SUPPLIES CORPORATION LTD.

(Public Sector Undertaking of the Government of Jammu and Kashmir)

Corporate Head Office: GMC Complex, Bakshi Nagar Jammu : Tele: 0191-2580842
Corporate Office: 121-Green Avenue, Hyderpora (J&K)-190014: Telefax: 0194-2432008
email: enquiryjkmscl@gmail.com; jkmsclepm@gmail.com website: www.jkmscl.nic.in

JKMSCL

E-BID- REQUEST FOR PROPOSAL HIRING OF SERVICE PROVIDER FOR BIOMEDICAL EQUIPMENT MAINTENANCE

(REFERENCE NO: JKMSCL/Biomedical Equipment Maintenance/ JKMSCL/
TEND/SPEM/04/2016 DATED: 17-12-2016

LAST DATE OF SUBMISSION OF ONLINE BIDS: 06-02-2017 Upto 1600 hrs

JAMMU AND KASHMIR MEDICAL SUPPLIES CORPORATION LTD.

(Public Sector Undertaking of the Government of Jammu and Kashmir)

Corporate Head Office: GMC Complex, Bakshi Nagar Jammu : Tele: 0191-2580842
Corporate Office: 121-Green Avenue, Hyderpora (J&K)-190014: Telefax: 0194-2432008
email: enquiryjkmscl@gmail.com; jkmsclepm@gmail.com website: www.jkmscl.nic.in

(Bid form is non-transferable)

BID FORM FOR HIRING OF SERVICE PROVIDER FOR BIOMEDICAL EQUIPMENT MAINTENANCE

BID REFERENCE. No. JKMSCL/Biomedical Equipment Maintenance /JKMSCL /Tend/SPEM/04/2016 Dated: 17-01-2016

1. Date and time of publishing the bid : 19.12.2016 at 0800 hrs
2. Start date and time for download the bid document : 19-12.2016 at 0800 hrs
3. Last date and time for download the bid document : 06-02.2017 at 1400 hrs
4. Clarification Start date : 19-12.2016 at 1600 hrs
5. Clarification end date : 07-01-.2017 upto 1600 hrs
6. Pre-bid Meeting : 04-01- 2017 at 1100 hrs
7. Start date and time for submission of online bids : 19-12.2016 at 0800 hrs
8. Last date and time for submission of online bids : 06-02.2017 at 1600 hrs
9. Date and time for online opening of technical bids : 07.02.2017 at 1100 hrs
10. **PLACE OF OPENING OF BIDS:** Conference Hall, JKMSCL; Bakshi Nagar; Jammu (J&K)
11. **Cost of Tender Document** : Rs. 1000/- (& Rs.100/- for SSI units of J&K state only).
12. **Tender Processing Fee** : Rs. 9000/- for General Category and Rs. 5100/- for SSI units of J&K state.
Note: Tender Cost and Tender Processing Fee can be submitted in the form of Single Demand Draft of 10,000/-
- 13 **Bid Security (EMD)** : 2% of the approximately contract value i.e Rs.1000000/- (Ten lacs only) as bid security in form of CDR/FDR/Bank guarantee valid for a period of 18 months.
14. **ADDRESS FOR COMMUNICATION:** **Managing Director**
J&K Medical Supplies Corporation Ltd,
Corporate Head Office : Govt. Medical College
Complex, Bakshi Nagar, Jammu/

Corporate Office : 121- Green Avenue, New
Airport Road, Hyderpora- Srinagar (Kashmir)

ELIGIBILITY TO BID

- I. The Bidder may be a sole Bidder or a group (maximum 3) coming together as Consortium to implement the Project.
- II. The Bidder cannot be an individual or group of individuals. The Bidder should be registered as a legal entity.
- III. Technical Capacity:
 - a. The lead partner / sole bidder should have at least two financial years of experience (till the date of bidding) in maintaining all biomedical equipment in hospitals with a total of minimum 1000 beds or Service contracts / agreements with hospitals specifying number of beds in case of hospital wide contracts or Service contracts / agreements for 100 machines should be supplied with the proposal.
 - b. The Bidder should be able to provide a centralized call center of capacity adequate to meet the complaints from the number of facilities as expressed in the contract agreement.
 - c. The Bidder should have adequate skilled biomedical / clinical engineering human resource to meet the work load. This may be expressed as minimum number of engineers per facility / zone/ District / State, to be declared by the bidder.
 - d. The Bidder must give an undertaking to equip its trained Biomedical/Clinical engineering human resource with required vehicles to reach out to sites as well as vehicles to carry tools and equipment to and fro the site. The bidder must also ensure that no equipment is transferred across health facilities to meet requirements at random as this could disturb patient care and planning at a given facility

IV. Financial Capacity:

The provider should have robust financial capacity and have an average annual Turnover / gross receipts of a minimum amount of Rs. 5.00 Crores in proceeding three years. The financial credibility must be expressed by the service provider and the provider would be expected to have deposited 5% of the contract value / as desired by the State Government in the form of Bank Guarantee prior to the commencement of the contract. In case of single bidders, the bidder must meet both the technical and financial eligibility criteria. In case of Consortium the lead partner should independently meet both the technical and financial eligibility criteria.

Bid Security

Rs. 1000000/- (Ten lac only) in the shape of FDR/CDR/Bank Guarantee. The Bid Security shall be kept valid for 18 months from the date of submission of bids (the "Proposal Due Date").

Performance Security

5% of the value of value. The performance security will be valid up till six months after the expiry of agreement period.

Agreement Period

Five years extendable to a maximum of another term of five years subject to annual performance appraisal.

Address for Proposal submission

Corporate Head Office : JKMSCL, Govt. Medical
College Complex, Bakshi Nagar, Jammu

DISCLAIMER

The information contained in this Request for Proposal document (the "RFP") or subsequently provided to the Bidder(s), in documentary or any other form by or on behalf of the Authority or any of its employees or advisors, is provided to Bidder(s) on the terms and conditions set out in this RFP and such other terms and conditions subject to which such information is provided to the Bidder.

Whilst the information in this RFP has been prepared in good faith and contains general information in respect of the Proposed Project, the RFP is not and does not declare to contain all the information which the Bidder may require.

Neither the Authority, nor any of its officers or employees, nor any of their advisers nor consultants accept any liability or responsibility for the accuracy, reasonableness or completeness of, or for any errors, omissions or misstatements, negligent or otherwise, relating to the proposed Project, or makes any representation or warranty, express or implied, with respect to the information contained in this RFP or on which this RFP is based or with respect to any written or oral information made or to be made available to any of the recipients or their professional advisers and liability therefore is hereby expressly disclaimed.

This RFP document is not an agreement and is not an offer or invitation by the Government of JAMMU AND KASHMIR (hereinafter referred to as "Authority") or its representatives to the prospective Bidders or any other person. The purpose of this RFP document is to provide interested parties with information to assist the formulation of their Proposal. The information contained in this RFP is selective and is subject to updating, expansion, revision, and amendment. Each recipient must conduct its own analysis of the information contained in this RFP or to correct any inaccuracies therein that may be in this RFP and is advised to carry out its own investigation into the proposed Project, the legislative and regulatory regime which applies thereto and by and all matters pertinent to the proposed Project and to seek its own professional advice on the legal, financial, regulatory and taxation consequences of entering into any agreement or arrangement relating to the proposed Project.

This RFP includes certain statements, estimates and targets with respect to the Project. Such statements, estimates and targets reflect various assumptions made by the management, officers, and employees of the Authority, (and the base information on which they are made) which may or may not prove to be correct. No representation or warranty is given as to the reasonableness of forecasts or the assumptions on which they may be based and nothing in this RFP is, or should be relied on as, a promise, representation, or warranty.

RFP document and the information contained therein is meant only for those applying for this Project, it may not be copied or distributed by the recipient to third parties, or used as information source by the Bidder or any other in any context, other than applying for this proposal.

The Authority, its employees and advisors make no representation or warranty and shall have no liability to any person, including any Bidder under any law, statute, rules or regulations or tort, principles of restitution or unjust enrichment or otherwise for any loss, damages, cost or expense which may arise from or be incurred or suffered on account of anything contained in this RFP or otherwise, including the accuracy, adequacy, correctness, completeness or reliability of the RFP and any assessment, assumption, statement or information contained therein or deemed to form part of this RFP or arising in any way for participation in this Bidding process. The Authority also accepts no liability of any nature whether resulting from negligence or otherwise howsoever caused arising from reliance of any Bidder upon the statements contained in this RFP. The Authority may in its absolute discretion, but without being under any obligation to do so, update, amend or supplement the information, assessment or assumptions contained in this RFP.

The issue of this RFP does not imply that the Authority is bound to select a Bidder or to appoint the

Selected Bidder or Bidder, as the case may be, for the Project and the Authority reserves the right to reject all or any of the Bidders or Bids at any point of time without assigning any reason whatsoever.

The Bidder shall bear all its costs associated with or relating to the preparation and submission of its Bid including but not limited to preparation, copying, postage, delivery fees, expenses associated with any demonstrations or presentations which may be required by the Authority or any other costs incurred in connection with or relating to its Bid. All such costs and expenses will remain with the Bidder and the Authority shall not be liable in any manner whatsoever for the same or for any other costs or other expenses incurred by a Bidder in preparation or submission of the Bid, regardless of the conduct or outcome of the Bidding process.

Any information/documents including information/ documents pertaining to this RFP or subsequently provided to Bidder and/or Selected Bidder AND information/ documents relating to the Bidding process; the disclosure of which is prejudicial and/or detrimental to, or endangers, the implementation of the Project IS NOT SUBJECT TO DISCLOSURE AS PUBLIC INFORMATION/ DOCUMENTS.

Total inventory in the state of Jammu and Kashmir (up to PHC level) will be mapped by the successful bidder. Category wise asset valuation is attached with the RFP for asset value calculation. For equipment other than those, if any, in the listed asset value shall be declared by JKMSCL after Inventory mapping. The re-mapping of the inventory shall be executed by the successful bidder within 60 days of the award of the contract and repair of dysfunctional equipment shall be completed within 4 months from the date of launch of the program thereafter. The current estimated value of the inventory is Rs. 100 Crores and the BIDDERS are expected to provide financial bid in terms of percentage of this asset value. This estimated asset value may change subsequent to mapping done by the successful bidder and the PERCENTAGE quoted by the bidder shall continue to remain valid.

For and on behalf of
JKMSCL

A. PREAMBLE

3.1 Definitions and abbreviations

The following definitions and abbreviations, which have been used in this RFP shall have the meanings as indicated below:

3.1.1 Definitions:

- i. "Request for Proposal" means a solicitation made through a bidding process by the contracting Authority (Usually a government body/agency) for procurement of a service.
- ii. "Proposal/Bid" means Quotation/Tender received from a Sole Bidder/Consortium.
- iii. "Bidder" means the Sole (Company/Society/ Trust) or Consortium (a group of 3) submitting Bids/Quotation/Tender.
- iv. "Supplier" means the sole individual/consortium supplying the services as incorporated in the RFP.
- v. "Services" means services allied and incidental to the supply of goods and services, such as transportation, installation, commissioning, provision of technical assistance, training, maintenance service and other such obligations of the supplier covered under the RFP.
- vi. "Earnest Money Deposit" (EMD) means Bid Security/ monetary or financial guarantee to be furnished by a Bidder along with its Bid.
- vii. "Contract" means the written agreement entered into between the purchaser and/or consignee and the supplier, together with all the documents mentioned therein and including all attachments, annexure etc. therein.
- viii. "Day" means Calendar Day.
- ix. Associate means, in relation to the applicant/ bidder / consortium member, a person who controls, is controlled by, or is under the common control with such applicant/bidder/ consortium member (the "Associate").
- x. "Control" means, with respect to a person, which is a company or corporation, the ownership, directly or indirectly, of more than 50% (fifty per cent) of the voting shares of such person, and with respect to a person which is not a company or corporation, the power to direct the management and policies of such person by operation of law.
- xi. "Authority" means state government or any agency authorized by state government.

3.2.1 Abbreviations:

- i. "RFP" means Request for Proposal
- ii. "MoU" means Memorandum of Understanding
- iii. "PHC" means Primary Health Centre
- iv. "CCC" means Centralized Call Centre
- v. "CHC" means Community Health Centre
- vi. "LOI" means Letter of Intent

3.2 Language of Tender

3.2.1 The Bid submitted by the Bidder and all subsequent correspondence and documents relating to the tender exchanged between the Bidder and the purchaser, shall be written in the English

language, unless otherwise specified in the RFP. However, the language of any printed literature furnished by the Bidder in connection with its Bid may be written in any other language provided the same is accompanied by a notarized English translation and, for purposes of interpretation of the tender, the English translation shall prevail.

- 3.2.2 The Bid submitted by the Bidder and all subsequent correspondence and documents relating to the tender exchanged between the Bidder and the "Contracting Authority", may also be written in the Hindi language, provided that the same are accompanied by notarized English translation, in which case, for purpose of interpretation of the tender etc., the English translations shall prevail.

3.3 Background Information Request for Proposal

3.3.1 Background Information

- 3.3.1.1 Department of Health & Medical Education, Government of Jammu and Kashmir, (the "Authority") seeks to engage supplier of services for maintenance of biomedical equipment (**in the entire state of Jammu and Kashmir**).
- 3.3.1.2 This Request for Proposal (RFP) is for "Medical Equipment Maintenance Services" (hereinafter referred to as "Project") for a period of 5 years.
- 3.3.1.3 This RFP consists of two Parts as listed below and would include any Addenda issued in accordance with Clause 3.15 of this RFP:
- i. Instruction to Bidders.
 - ii. Draft Agreement along with its schedule.
- 3.3.1.4 Interested parties can download the RFP document from at J&K Govt. Portal www.jktenders.gov.in, www.jkmscl.nic.in, www.jkhealth.org & www.jknhm.com www.jkmsclbuisness.com . The cost of the tender alongwith tender processing fee shall be deposited against the Demand Draft of Rs. 10000/- (Rupees Ten thousand only/-) as tender processing charges i.e Rs. 9000/- only as cost of tender & Rs.1000/- only, drawn on any of the Scheduled/Nationalized bank in favour of Jammu & Kashmir Medical Supplies Corporation Limited Payable at Jammu/Srinagar.
- 3.3.1.5 The purchaser of the RFP document must be the Bidder itself or a member of the consortium submitting the Proposal, authorized by the consortium.
- 3.3.1.6 A single stage bidding process will be followed to decide the Selected Bidder. There shall not be any separate Pre-Qualification Stage for short-listing of Bidders. Bids will be evaluated in two steps. In the first step, the bids will be assessed for responsiveness to the qualification and eligibility criteria. Those Bidders who meet the minimum eligibility criteria and are found to be responsive shall be shortlisted and only their Financial Bids shall be opened for evaluation. The Financial Bids of the Bidders not qualifying through the technical bid process shall not be opened.
- 3.3.1.7 The JKMSCL shall enter into an Agreement with the selected Bidder.
- 3.3.1.8 Further, all the parts of the Proposal (PART 1: Qualification Bid, PART 2: Financial Bid) must be submitted in a hard bound form with all pages numbered serially, along with an index of submissions. The key figures quoted in the Financial Bid should be mentioned in words also. In the event of any deviation from any of the instructions mentioned herein have not been adhered to, the Authority may at its sole discretion reject the bid.
- 3.3.1.9 RFP submissions by Bidders must be done positively in the manner specified in the RFP document at the address given in clause 3.3.1.12 and the Authority shall not be responsible for any delay in receiving the Proposal.

3.3.1.10 The dates and other particulars relating to the RFP are given in the Data Sheet attached at the beginning of the RFP document. The Authority may at its sole discretion alter the schedule anytime during the process by giving due notice.

3.3.1.11 Address for Submission of Proposal:

Managing Director
J&K Medical Supplies Corporation Ltd,
Corporate Head Office : Govt. Medical College
Complex, Bakshi Nagar, Jammu

Corporate Office : 121- Green Avenue, New
Airport Road, Hyderpora- Srinagar (Kashmir)

3.4 Instructions to Bidders

3.4.1 General Terms of Bidding

- 3.4.1.1 All the Bidders are required to submit their Proposal in accordance with the terms set forth in this RFP.
- 3.4.1.2 The Authority reserves the right to invite fresh bids with or without amendment of the RFP at any stage or to terminate at any time the entire bidding/selection process without any liability or any obligation to any of the Bidders and without assigning any reason whatsoever.
- 3.4.1.3 The Bidders shall enclose its Proposal, complete with its Formats, all the relevant documents to support information provided in the Proposal.
- 3.4.1.4 The Bidder should submit a Power of Attorney as per the format mentioned in FORMAT 2, authorizing the signatory of the Proposal to commit the Bidder. In the case of a consortium, the Members should submit a Power of Attorney in favor of the Lead Member as per FORMAT 3.
- 3.4.1.5 An individual Bidder cannot at the same time be member of a Consortium submitting a bid for the Project. Further, a member of a particular Bidder consortium cannot be a member of any other Bidder consortium submitting a bid;
- 3.4.1.6 Members of the Consortium shall enter into a binding Memorandum of Understanding, in the form specified at FORMAT 7 (the MoU), for the purpose of submitting a bid. The MoU to be submitted along with the Bid, shall, inter alia:
- 3.4.1.7 Any entity which has been barred/ blacklisted by the Government of Jammu and Kashmir any other State Government or Government of India from participating in any project, and the bar/blacklisting subsists as on the Proposal Due Date, the concerned entity would not be eligible to submit the Proposal, either individually or as member of a Consortium. The Bidder or each Consortium member, as the case may be, shall have to submit an affidavit to this effect as per FORMAT 4 as part of the Qualification Proposal.
- 3.4.1.8 While bid is open to bidders from any other country, the bidder shall work through a subsidiary or a registered company based in India

3.4.2 Scope of Work

- 3.4.2.1 Government of Jammu and Kashmir seeks to engage Service Provider for Maintenance of Biomedical Equipment with an aim:
- (i) To maintain Biomedical Equipment in all public healthcare facilities up to the PHC level supported by 24 X 7 call center;
 - (ii) To provide 24x7, 365 days uptime of 95% for all medical equipment in District Hospitals, 90% for SDH/CHCs and 80% for PHCs. At no point of time in a single breakdown the breakdown should not be more than 7 days from the date and time of registration of fault.

- (iii) Medical Equipment that are already in AMC or CMC. The service provider shall administer the contract on behalf of state health department.
- (iv) For Medical Equipment that is currently under warranty. The service provider shall administer all maintenance activities on behalf of the state health department for the entire duration.
- (v) For all medical equipment that is under any form of AMC/CMC/Spares agreement or under warranty, the state health department shall not be renewing the equipment specific maintenance contracts.
- (vi) The maintenance service provider shall not be including cost of maintaining any equipment which is under any kind of AMC/CMC/warranty in its first proposal and cost of such equipment shall not be included till the time existing contract(s) with other service provider(s) is valid for the respective equipment. The maintenance service provider may choose to take authorization for doing maintenance such equipment from existing AMC/CMC contract holder(s).
- (vii) Maintenance costs for equipment that are currently in any AMC/CMC/warranty Contract shall be added by the service provider only after the expiry of contracts for the respective equipment.
- (viii) The sole service provider shall however be liable to ensure upkeep time declared in the bid for all equipment irrespective of any AMC/CMC/warranty status for any equipment.
- (ix) The maintenance service provider shall be identifying and responding to requests seeking maintenance of all Biomedical Equipment available in the district/sub district/state up to the level of Primary Health Center (PHC) through the Maintenance Process Tracking Identification Number (MPT-IDs) compliant to GS1 standards of bar-coding.
- (x) Maintenance service provider shall establish and operate an exclusive 24x7-customer care center for accepting calls and managing the maintenance services.

Operationalization of Maintenance services will be regarded as:

- (a) Maintenance activities conducted on all Biomedical equipment.
- (b) Setting up Customer Care Centre to accept calls for fault registration.
- (c) Recruitment of trained engineering and administrative human resource.
- (d) Provide Equipment Management Information System.
- (e) To provide categorization of all equipment, clearly identifying critical equipment.
- (f) Provide preventive and corrective maintenance for all biomedical equipment in all public healthcare facilities in an entire region/state up to the level of PHCs.
- (g) To furnish the format of equipment identification code system. The Authority shall have the right to increase the number of Equipment beyond the present number from the date of execution of the Agreement. In the event of any such increase in the number and density of equipment/ by the Authority, the Bidder shall operate and maintain the additional equipment/ till the remaining Term/duration of the Agreement in the given year and the monetary value for the maintenance of the added equipment shall be included in the subsequent years, as part of the existing scope of work and upon the same terms and condition specified in the Agreement.

3.4.2.2 The CMC Service Provider shall at all times comply with applicable laws and regulations pertaining to the Biomedical equipment especially those pertaining to radiation, safety, security, environment, all general public general and national laws and the requirements of competent and/ or Regulatory Authority whose jurisdiction applies in the area where the services are being provided.

- 3.4.2.3 The service provider shall establish a well-equipped service network and adequately staffed Centralized Call Centre (CCC) that is accessible through a Centralized toll free number. For each facility, there would be a nodal officer(s) to whom a confirmation call may be given by the maintenance service provider after acceptance of a breakdown call from any user in the facility. Resolving/ fixing of the fault must be followed by the closure of communication loop (call closure) via telephonic guidance to nodal officer(s) identified on a case to case basis. Annual third party audit NABL accredited laboratory be carried out for all calibration processes provided by the maintenance service provider.
- 3.4.2.4 The service provider shall be responsible to operate the Centralized Call Centre with toll free number, 24 hours in a day, 365 (complete year) days in a year and to maintain all Biomedical Equipment in the public Healthcare facilities up to the PHC level.
- 3.4.2.5 The Bidder shall be penalized by the Authority for not confirming to the obligations and services as per provisions of the Agreement.
- 3.4.2.6 The service provider will be responsible for procuring all the necessary tools, spare parts, manpower, vehicles and other services required for the satisfactory completion of the contract. The service provider shall be responsible for the safety and occupational health of its staff involved with performance of various duties towards the fulfillment of this contract.
- 3.4.2.7 The Authority will be responsible for providing all necessary support to provide the access to all the Biomedical equipment available in the healthcare facilities.
- 3.4.2.8 The bidder shall specify color codes and uniform for all its employees visiting the sites for maintenance. Here, the word uniform includes identification badge, clothing, protection gear, boots, cap and any other item required for safe delivery of the devices.
- 3.4.2.9 Condemnation of the Biomedical Equipment:
- (a) The condemnation committee appointed by the authority at the district/ state level from time to time for identification of equipment suitable for condemnation of the equipment shall have a representative of the service provider.
 - (b) A report indemnifying equipment requiring condemnation should be submitted by the Maintenance Service provider once every year preferably before the renewal of the contract for the subsequent year.
 - (c) The maintenance Service Provider should not under any circumstances be the purchaser of spare part or components of any equipment resulting out of condemnation.
 - (d) For condemnation of Radiological devices, approval from appropriate authority must be taken and condemnation be done as per guidelines issued by the appropriate authority.
- 3.4.2.10 User Training:
- (a) A trained representative of the maintenance Service Provider shall be available during installation, Commissioning and associated trainings provided by the suppliers of new equipment during all new installations and commissioning.
 - (b) The service provider shall arrange for periodic user trainings of all equipment not less than twice a year irrespective of the equipment being within/outside the warranty period.
- 3.4.2.11 The maintenance service provider shall have no obligation to repair any equipment damaged by the user either accidentally (such as falling of equipment on ground) or willfully at the facility. If requisition for repair of such equipment is made, the maintenance service provider shall have the right to invoice it to the contracting authority annually or on case to case basis as mutually decided.
- 3.4.2.12 The maintenance service provider shall repair all dysfunctional equipment within four months of the date of commencement of the Contract work (. All equipment that the

service provider considers beyond repair shall be listed and the list shall be provided to the Government with reasons for each equipment beyond repair. In such case Government reserves the right to cross verify the equipment to ascertain. The final decision of the Government whether the equipment can be condemned or repair rests with the Government and shall be binding on the service provider.

3.4.2.13 As per clause - Scope of work-3.4.2.1(ii), while managing the prescribed limits of downtime, the service provider shall ensure that at no point in time, any equipment is dysfunctional beyond 7 days of registering of the complaint at the user end. In case the equipment is dysfunctional beyond 7 days, the following penalty would apply to every extra day beyond 7 days:

- a. For equipment whose declared asset value is below Rs.10,000 - a penalty of Rs.300 every extra day beyond 7 days
- b. For equipment whose declared asset value is above Rs.10, 000 but below Rs. 100,000- a penalty of Rs.500 every extra day beyond 7 days
- c. For equipment whose declared asset value is above Rs.100, 000 but below Rs. 100, 00, 00- a penalty of Rs.1000 every extra day beyond 7 days
- d. For equipment whose declared asset value is above Rs.100, 00, 00- a penalty of Rs.3000 every extra day beyond 7 days

3.4.2.14 The service provider shall be permitted to use any management information system of its own choice. However the service provider shall provide a set of key performance indicators and interface it with the management information system of the government. Additionally the service provider shall provide user name and password to the state authority to access any required information on the functioning of equipment through the management information system of the service provider.

3.4.2.15 Equipment namely Blood Gas Analyzer (ABG) Machine, ECG Machine, Ventilator, Radiant Warmer, Defibrillator are considered as Life Saving equipment, In case of breakdown of these above mentioned equipment the service provider will arrange for STANDBY equipments at the Health Facility, if the equipment cannot be repaired in 48 hours.

3.4.4 Site visit and verification of information

3.4.4.1 The Bidders are encouraged to submit their respective bids after visiting the State of Jammu and Kashmir (hereinafter referred to as "State") and ascertaining for themselves of the health profile, health facilities in the State, the road conditions, traffic, conditions affecting transportation, access, applicable laws and regulations, and any other matter considered relevant by them. For ascertaining the condition of the existing equipment, the Authority may permit the Bidder to inspect the position of the said equipment.

3.4.4.2 The Bidder is expected to examine carefully the contents of all the documents provided. Failure of the proposal to comply with the requirements of Request for Proposal (RFP) will be at the Bidders' own risk and make the bid non-responsive.

3.4.5 Acknowledgement by Bidder

3.4.5.1 It shall be deemed that by submitting the bid, the Bidder has:

- (a) made a complete and careful examination of the RFP;
- (b) received all relevant information requested from the Authority;
- (c) satisfied itself about all matters, things and information required for submitting an informed bid, execution of the Project in accordance with the bidding documents and performance of all of its obligations there under;
- (d) acknowledged and agreed that inadequacy, lack of completeness or incorrectness of information provided in the RFP or ignorance of any of the matters referred shall

not be a basis for any claim for compensation, damages, extension of time for performance of its obligations, loss of profits etc. from the Authority, or a ground for termination of the Agreement;

- (e) acknowledged that it does not have a Conflict of Interest; and
- (f) agreed to be bound by the undertakings provided by it under and in terms thereof

3.4.5.2 The Authority shall not be liable for any omission, mistake or error in respect of any of the above or on account of any matter or thing arising out of or concerning or relating to the RFP or the bidding process, including any error or mistake therein or in any information or data given by the Authority.

3.4.6 Right to accept or reject any or all bids

3.4.6.1 Notwithstanding anything contained in this RFP, the Authority reserves the right to accept or reject any Bid and to annul the Bidding process and reject all bids, at any time without any liability or any obligation for such acceptance, rejection or annulment, and without assigning any reasons thereof. In the event that the Authority rejects or annuls all the bids, it may, in its discretion, invite all bidders to submit fresh Bids hereunder.

3.4.6.2 The Authority reserves the right to reject any bid if:

- (a) at any time, a material misrepresentation is made or uncovered,
or
- (b) The Bidder does not provide, within the time specified by the Authority, the supplemental information sought by the Authority for evaluation of the Bid.

3.4.6.3 In case, it is found during the evaluation or at any time before signing of the Agreement or after its execution and during the period of subsistence thereof, that one or more of the qualification conditions have not been met by the Bidder, or the Bidder has made material misrepresentation or has given any materially incorrect or false information, the Bidder shall be disqualified forthwith and notwithstanding anything to the contrary contained in this RFP, be liable to be terminated, by a communication in writing by the Authority to the Bidder, without the Authority being liable in any manner whatsoever to the Bidder and without prejudice to any other right or remedy which the Authority may have under this RFP, the bidding documents, the Agreement or under applicable law.

3.4.6.4 The Authority reserves the right to verify all statements, information and documents submitted by the Bidder in response to the RFP. Any such verification or lack of such verification by the Authority shall not relieve the Bidder of its obligations or liabilities hereunder nor will it affect any rights of the Authority there under.

B RFP DOCUMENTS

3.5 Contents of RFP Documents

- i. Data Sheet
- ii. Disclaimer
- iii. Request for Proposal
- iv. Instructions to Bidders
- v. Evaluation Process
- vi. Fraud and Corrupt Practices
- vii. Pre-Bid Conference
- viii. Miscellaneous Formats for Proposal
- ix. Draft Agreement along with Schedules

C BID PREPARATION AND SUBMISSION

3.6 Documents comprising Preparation and Submission of Bids

3.6.1 The Proposal in response to the RFP should be in English and is to be submitted in two (2) parts. The bidders shall have to upload the technical bid on the e.portal i.e www.jktenders.gov.in as well submit the technical bid documents in original in a sealed cover addressed to JKMSCL, Corporate Head Office, Jammu:

PART 1: Technical/ Bid

PART 2: Financial Bid

3.6.2 PART 1: Technical/ Bid

The Bidder is expected to provide details of its registration as per FORMAT 10 and furnish documents to support its claim. A summary of relevant information should be provided as per FORMAT 10. Details of all information related to the past experience and background should describe the nature of work, name and address of client, date of award of assignment, size of the project etc. as per FORMAT 11. The Bidder should submit details of financial capability for the last three (3) financial years (i.e. FY 2012-13, 2013-14 and 2015-2016). The Qualification bid should be accompanied with the Audited Annual Reports including all financial statements of the Bidder. In case of a Consortium, Audited Annual Reports of all the lead partner of the consortium should be submitted.

3.6.3 PART 2: Financial Bid

The Bidder should quote the rates as percentage of the Equipment Inventory for undertaking the aforesaid Project across the State in accordance with this Bidding Document and the Agreement.

3.7 Preparation & Submission of proposal

3.7.1 All Proposals uploaded & submitted must be duly signed in blue ink and stamped by the Authorized representative of the Bidder.

3.7.2 The Bidder should upload & submit a Power of Attorney as per FORMAT 2, authorizing the signatory of the Proposal to execute the Proposal. In case the Bidder is a Consortium, the Bidder must submit a Power of Attorney as per FORMAT 3 and comply with the additional requirements for bidding as a Consortium as specified in Clause 3.8 of this RFP.

3.7.3 The Proposal along with the copy of instruction to Bidders as Part I and Agreement with Schedules as Part II as mentioned in clause 3.3.1.3 shall be signed and each page of the said documents shall be initialed by a person /persons duly authorized to sign on behalf of the Bidder and holding the Power of Attorney.

3.7.4 An Affidavit (no conviction) as per FORMAT 4 should be submitted along with the Proposal.

3.7.5 The Proposal shall be accompanied with an Anti-Collusion Certificate on the letter head of the Bidder or each of the Members (in case of a Consortium) as the case may be as per FORMAT 5.

3.7.6 The Proposal shall also be accompanied with a Project Undertaking on the letter head of the Lead Member (in case of a Consortium) or the single entity as the case may be as per FORMAT 6.

3.7.7 The Proposal shall be accompanied by the Resolutions from the Bidder / Member for submitting the Proposal and, if successful, to participate and undertake the Project. The format for the Board Resolutions / Undertaking that shall be submitted is given in FORMAT 8.

3.7.8 The Proposal shall be uploaded & submitted by the Bidder in the adequate, complete and

correct form as per the Formats prescribed in the RFP. The Proposal / bid submitted by the Bidder in the form other than the prescribed Formats shall not be considered for evaluation by the Authority. In such an event, the Authority shall not be responsible for any loss or damage whatsoever that may be incurred by the concerned Bidder. However, the Authority may, in its sole discretion, require the Bidder to rectify the discrepancies in the bid submitted by the Bidder pursuant to this RFP.

3.8 Additional Requirements for Proposals from a Consortium should comply with the following requirements:

- (a) Wherever required, the Proposal should contain the information required for each Member of the Consortium and the Members should acknowledge the collective responsibility and the respective roles as Consortium members;
 - (b) The Proposal should include a description of the roles and responsibilities of each of its Members;
 - (c) Members of the Consortium shall nominate one member as the Lead Member.
 - (d) The Lead Member will be nominated by the members of the Consortium through a power of attorney as per FORMAT 3.
 - (e) Subject to the sub-clause (a) above the Lead member shall authorize a representative (ðAuthorized Signatoryö) on behalf of the Consortium, through a power of Attorney as per FORMAT 2. The authorized representative will sign the proposal which would be legally binding on all the members of the Consortium.
 - (f) All the Power of Attorney shall be furnished on a non-judicial stamp paper of Rs. 100/- and duly attested by a notary public.
 - (g) A Bidder applying as a single entity cannot at the same time be a member of a Consortium applying for this Project. Further, a member of a particular Consortium cannot be a member of any other Consortium applying for this Project.
- 3.8.1 Members of the Consortium shall submit a Memorandum of Understanding (MoU) specific to this Project, for the purpose of submitting the Proposal as per FORMAT 7. The MoU shall be furnished on a non-judicial stamp paper of Rs. 100/-, duly attested by a notary public.
- 3.8.2 The bid shall be accompanied by the Resolutions from the Bidder / Member of the Consortium for submitting the Proposal and, if successful; to participate and undertake the Project. The format for the Board Resolutions / Undertaking that shall be submitted is given in FORMAT 8.
- 3.8.3 The Proposal shall be accompanied by the Project Undertaking on the letter head of the Lead Member (in case of Consortium) or single entity as the case may be as per FORMAT 6.
- 3.8.4 All witnesses and sureties shall be persons of status and probity and their full names, addresses and telephone numbers/mobile numbers shall be stated below their signature. All signatures in the Proposal documents shall be dated.

3.9 Bid Security (EMD)

- 3.9.1 The Bidder is required to deposit, along with its bid, a bid security of Rs.2% of approximately value of contract refundable, i.e Rs. 1000000/- (Ten lac only) with a validity not less than 18 months from the Proposal Due Date. The bid security of the successful bidder shall be retained.
- 3.9.2 The Bid Security should be in the form of FDR/CDR pledged in favour of ðFinancial Advisor/ Chief Accounts Officer, JKMSCLö, payable on any Scheduled /Nationalized Bank or bank guarantee from any Nationalised bank.
- 3.9.3 The Bid Security shall be forfeited as damages without prejudice to any other right or remedy that may be available to the Authority under the Bidding Documents and/or under

the Agreement, or otherwise, under the following conditions:

- (a) If any Bidder engages in a corrupt practice, fraudulent practice, coercive practice, undesirable practice or restrictive practice as specified in Section 4 of this RFP;
- (b) If any Bidder withdraws its Bid during the period of Bid validity as specified in this RFP and as extended by mutual consent of the respective Bidder(s) and the Authority;
- (c) In case of the Selected Bidder, if there is failure within the specified time limit to
 - (i) sign and return the duplicate copy of Letter Of Intent (LOI);
 - (ii) to sign the Agreement; or
 - (iii) to furnish the Performance Security within the period of 30 (Thirty) days from the date of issue of LOI; or
- (d) As per the relevant provisions of this RFP and Agreement.

3.10 Sealing and Signing of Proposal

- 3.10.1 The Bidder shall upload the bid on e.portal www.jktenders.gov.in and submit the Technical Bid containing the financial instruments and all pages in Original Proposal as uploaded. The Bidder should also submit these documents in electronic form on a CD and seal it in an envelope and mark the envelope as **“PART 1: Qualification Bid for Maintenance of Bio-medical Equipment in the state of Jammu and Kashmirö**.
- 3.10.2 The envelope shall contain all the FORMATS provided in clause 3.6.2 along with the supporting documents.
- 3.10.3 The Bidder shall upload the Financial Bid on e.portal i.e www.jktenders.gov.in .
- 3.10.4 The Bidder shall submit the Bid Security in a sealed envelope and mark the envelope as öBid Securityö.
- 3.10.5 The outer envelope of the technical bid shall be sealed and marked as öProposal for Maintenance of Biomedical Equipment in the state of Jammu and Kashmirö.
- 3.10.6 The Bidder shall provide all the information sought under this RFP. The Authority will evaluate only those Proposals that are received in the required formats and complete in all respects. Incomplete and / or conditional Proposals shall be liable to rejection.
- 3.10.7 The Proposals shall be typed or written in indelible ink and signed by the authorized signatory of the Bidder who shall also initial each page, in blue ink. All the alterations, omissions, additions or any other amendments made to the Proposal shall be initialed by the person(s) signing the Proposals.
- 3.10.8 The pages of each part of the Proposal shall be clearly numbered, indexed and stamped with the office seal of the Bidder.
- 3.10.9 All documents should be submitted in a hard bound form. The Proposal should not include any loose papers.
- 3.10.10 The Proposal shall be signed and each page of the Proposal shall be initialed by a person or persons duly authorized to sign on behalf of the Bidder and holding the Power of Attorney.
- 3.10.11 Each of the envelopes shall indicate the complete name, address, telephone number (with country and city code), e-mail, and facsimile number of the Bidder. Each envelope shall be addressed to:
Jammu & Kashmir Medical Supplies Corporate
Corporate Head Office : GMC Complex, Bakshi Nagar, Jammu
- 3.10.13 The JKMSCL is not bound to accept the lowest bid and may reject any/part thereof or all bids without assigning any reason thereof

3.11 Proposal Due Date and Time

- 3.11.1 Proposal should be uploaded & submitted positively by or before the due date, at the address given in Clause 3.10.11 in the manner and form as detailed in this RFP. Proposals submitted in any other manner will not be accepted.

3.12 Extension of due date

- 3.12.1 The Authority may at its sole discretion, extend the Proposal Due Date by issuing an Addendum uniformly for all bidders. All such addendums shall be released on the websites and the bidders are requested to check the site regularly for updates. The JKMSCL shall not undertake any responsibility, if any, Bidder fails to regularly check the websites for addendums.

3.13 Modifications / Substitution / Withdrawal of Proposals

- 3.13.1 The Bidder shall submit the final proposal by the Proposal Due Date and Time. No Proposal shall be modified, substituted or withdrawn by the applicant/bidder after the uploading/submission of the proposal.

3.14 Clarifications and Pre-Bid Conference

- 3.14.1 A prospective Bidder requiring any clarification on the RFP documents may submit their queries and suggestions prior to the last date for receiving queries.
- 3.14.2 The Authority shall schedule a pre bid conference to discuss the issues related to the Project with all the prospective Bidders. The prospective Bidders may raise any queries during the pre-bid conference, in addition to those submitted earlier. The Authority on its discretion may also hold further discussions with the prospective Bidders to finalize any other related issues to the Project, before final submission of the Proposals. This would be common for all the Bidders.
- 3.14.3 The bidder shall have to get their self updated with the date & time fixed for Pre-bid as per the item list. After pre-bid meeting necessary changes in bid conditions shall be done after the approval of the competent authority. Bid should be submitted through e-portal www.jktenders.gov.in after pre-bid meeting including all the clarifications/modifications/ amendments. Corrigendum/addendum shall be the integral part of terms & conditions of bid which shall be duly signed and attached with the bid document by the bidder.
- 3.14.4 Bidders may note that the JKMSCL will not entertain any deviations to the RFP at the time of submission of the Proposal or thereafter. The Proposal to be submitted by the Bidders will be unconditional and unqualified and the Bidders would be deemed to have accepted the terms and conditions of the RFP with all its contents including the draft Agreement. Any conditional Proposal shall be regarded as non-responsive and would be liable for rejection.
- 3.14.5 No interpretation, revision, or other communication from the Authority regarding this solicitation is valid unless in writing and signed by appropriate authority.

3.15 Amendment of RFP

- 3.15.1 The Authority may modify the RFP by issuing an Addendum before the Proposal Due Date.
- 3.15.2 Any Addendum thus issued shall be part of the RFP and shall be communicated in writing to all the purchasers of the RFP and will also be hosted on the e.portal www.jkmscl.nic.in www.jktenders.gov.in, www.jkhealth.org & www.jknhm.com www.jkmsclbusiness.com.
- 3.15.3 To give prospective Bidders reasonable time in which to take Addendum into account in preparing their bids, the JKMSCL may, at its sole discretion, extend the Proposal Due Date.

3.16 Proposal Validity period

- 3.16.1 Proposal submitted by bidders shall remain valid for a period of 180 (one hundred and eighty) days from the Proposal Due Date. The Authority reserves the right to reject any Proposal, which does not meet the requirement.

3.17 Extension of Proposal Validity Period

- 3.17.1 In exceptional circumstances, prior to expiry of the original Proposal Validity Period, the JKMSCL may request the Bidders to extend the period of validity for a specified additional period which shall not exceed 90 days from the Proposal Validity Date. The request and the Bidders responses shall be made in writing. The Authority reserves the right to reject the Proposal submitted by any Bidder who fails to extend the period of validity of its Proposal in line with the provisions of this clause.
- 3.17.2 The Proposal Validity period of the Selected Bidder shall be automatically extended till the date on which the Agreement is signed.
- 3.17.3 The Authority reserves the right to accept or reject any or all of the Proposals without assigning any reason and to take any measure as the Authority may deem fit, including cancellation of the bidding process, at any time prior to execution of the Agreement, without liability or any obligation for such acceptance, rejection or annulment.

3.18 Acceptance of Letter of Intent (LOI) and Execution of Agreement

- 3.18.1 The JKMSCL shall issue a Letter of Intent (LOI) to the Selected Bidder.
- 3.18.2 Within 15 days from the date of issue of the LOI, the Selected Bidder shall accept the LOI and return the same to the Authority.
- 3.18.3 Stamp duty, if any, payable on the Agreement will be borne by the Bidder.
- 3.18.4 The Selected Bidder shall be party to the Agreement as a confirming party. The Selected Bidder shall also execute such further documents and deeds as may be required (the "Contract Documents"). The Bidders by submitting the bid shall be taken to have accepted the terms and conditions of the Agreement and Schedules to the Agreement and modifications and changes, as may be communicated in writing by the Authority at least 3 business days before the Proposal Due Date, without any reservation or condition.
- 3.18.5 In case, the Agreement does not get executed within 30 (thirty) days of acceptance of LOI, the Authority reserves the right to terminate the bidding process and may invite fresh bids for the Project. In such a case the entire bid security submitted by the Selected Bidder shall be forfeited.
- 3.18.6 The Authority will notify the Bidders whose Proposals have been unsuccessful.

3.19 Performance Security

- 3.19.1 The Bidder shall, for, due and faithful performance of its obligations during the Project duration furnish 5% of the total project as Performance Security by way of an unconditional, unequivocal and irrevocable Bank Guarantee issued by a Schedule Bank, in favor of JKMSCL. The Bidder shall provide the Performance Security before executing the Agreement.
- 3.19.2 Till such time the Bidder provides the Performance Security, the Bid Security shall remain in full force and effect. The Performance Security shall remain in force and effect up till six (6) months after the expiry of the Agreement Period as defined in the Agreement. The Bid Security of the Selected Bidder shall be returned within 15 days of submission of the Performance Security by the Bidder.
- 3.19.3 Failure of the Bidder to comply with the requirements shall constitute sufficient grounds for the nullification of the Agreement and forfeiture of the Bid Security.

- 3.19.4 The Bid Security shall be returned, to unsuccessful Bidders within a period of 30 days from the date of announcement of the Selected Bidder. In addition to the above, the Authority will promptly release all Bid Securities in the event the Authority decides to terminate the bidding process/proceedings or abandon the Project.

4.1 Evaluation of Proposals

- 4.1.1 The JKMSCL would open the PART 1: Technical bid Qualification Proposal on the Proposal Due Date, at the specified place.
- 4.1.2 The JKMSCL shall examine and evaluate the Qualification Proposals in accordance with the provisions set out in Section 3.
- 4.1.4 The JKMSCL shall form a Proposal Evaluation Committee consisting of experts in the field of Biomedical Engineering, Public Health, Management and Representatives of the Authority.
- 4.1.5 The JKMSCL will open Financial Bid of only those Bidders, whose Technical proposal qualifies.
- 4.1.6 The Financial Bid should be uploaded indicating the bid percentage of the asset value in both figures and words and signed by Bidder's authorized signatory. In the event of any difference between figure and word, the amount indicating in words shall be taken into account.
- 4.1.7 The Financial Bids are invited for the Project on the basis of the lowest percentage of the asset value as declared by the Authority. The Bid percentage shall constitute the sole criteria for evaluation of Financial Bids.
- 4.1.8 The Financial Bid should be inclusive of all applicable taxes other than the Service Tax. Service Tax, if any, shall be payable by the JKMSCL as per rules.
- 4.1.9 The Bidder who quotes the lowest Bid percentage shall be declared as the Selected Bidder (the "Selected Bidder").
- 4.1.10 Escalation Clause: The Bid Amount shall be annually escalated by a simple interest of 5% (Five percent) for each subsequent year. For the avoidance of doubt, if the Bid amount quoted by Bidder in the Financial Bid is Rs. 100, then the Fee for each subsequent year shall be increased by Rs. 5 (i.e 5% of Rs. 100) as compared to the immediate preceding year. The first annual escalation shall be applicable on the first anniversary of the Final Commissioning Date as defined in the Agreement.
- 4.1.11 After selection, a Letter of Intent (the "LOI") shall be issued, in duplicate, by the JKMSCL to the Selected Bidder.
- 4.1.12 To facilitate evaluation of Proposals, the Authority may, at its sole discretion, seek clarifications in writing from any Bidder regarding its Proposal. Notwithstanding anything contained in the RFP, the Authority reserves the right not to take into consideration any such clarifications sought for evaluation of the Proposal. At any point in time during the bidding process, if required by the Authority, it is the Bidders responsibility to provide required evidence of their eligibility as per the terms of the RFP, to the satisfaction of the Authority. The Authority can verify the facts and figures quoted in the proposal.
- 4.1.13 Bids shall be deemed to be under consideration immediately after they are opened and until such time the JKMSCL makes official intimation of award/ rejection to the Bidders. While the bids are under consideration, the Bidders and/ or their representatives or other interested parties are advised to refrain, save and except as required under the Bidding Documents, from contacting by any means, JKMSCL and/ or their employees/ representatives on matters related to the Bids under consideration.
- 4.1.14 In the event that two or more Bidders quote the same Bid Amount which results in a tie between such Bidder ("Tie Bidders"), the Authority shall identify the Selected Bidder by

draw of lots, which shall be conducted, with prior notice, in the presence of the Tie Bidders who may choose to attend.

Miscellaneous

- 5.1 The bidding process shall be governed by, and construed in accordance with, the laws of India and the Courts in the state of Jammu and Kashmir shall have exclusive jurisdiction over all disputes arising under, pursuant to and/ or in connection with the Bidding process.
- 5.2 The Authority, in its sole discretion and without incurring any obligation or liability, reserves the right, at any time, to;
 - (a) cancel the Bidding process and/ or amend and/ or supplement the bidding process or modify the dates or other terms and conditions relating thereto;
 - (b) consult with any Bidder in order to receive clarification or further information;
 - (c) retain any information and/ or evidence submitted to the Authority by, on behalf
 - (d) of, and/ or in relation to any Bidder; and/ or
 - (e) Independently verify, disqualify, reject and/ or accept any and all submissions or other information and/ or evidence submitted by or on behalf of any Bidder.
- 5.3 It shall be deemed that by submitting the Bid, the Bidder agrees and releases the JKMSCL, its employees, agents and advisers, irrevocably, unconditionally, fully and finally from any and all liability for claims, losses, damages, costs, expenses or liabilities in any way related to or arising from the exercise of any rights and/ or performance of any obligations hereunder, pursuant hereto and/ or in connection with the bidding process and waives, to the fullest extent permitted by applicable laws, any and all rights and or claims it may have in this respect, whether actual or contingent, whether present or in future.

Appendices

Formats for Proposal Submission Format 1 Covering Letter for Proposal Submission (On the Letter Head of the Bidder or Lead Member In Case of Consortium)

Mr/Ms _____

Phone: Fax: _____

Email: _____

Date: _____

Sub: Proposal to provide Biomedical Equipment Maintenance Services through Service Provider across Jammu and Kashmir that would be accessible through a 24-hour toll free number (Centralized Call Center).

Dear Sir/Madam,

With reference to your RFP document dated ***** I/we, having examined the Bidding Documents and understood their contents, hereby submit my/our Proposal for the aforesaid Project. The Proposal is unconditional and unqualified.

I/ We acknowledge that the Authority will be relying on the information provided in the Proposal and the documents accompanying the Proposal for selection of the Bidder for the aforesaid Project, and we certify that all information provided therein is true and correct; nothing has been omitted which renders such information misleading; and all documents accompanying the Proposal are true copies of their respective originals.

This statement is made for the express purpose of our selection as Bidder for the operation of the aforesaid Project.

I/ We shall make available to the Authority any additional information which may found to be necessary or required to supplement or authenticate the Proposal.

I/ We acknowledge the right of the Authority to reject our Proposal without assigning any reason or otherwise and hereby waive, to the fullest extent permitted by applicable law, our right to challenge the same on any account whatsoever.

I/We certify that in the last three years, we/ any of the Consortium Members or our/their associates have not been barred by the Government of Jammu and Kashmir , any other State Government or Government of India from participating in any project, and the bar does not subsists as on the Proposal Due Date,

I/ We understand that you may cancel the bidding process at any time and that you are neither bound to accept any bid that you may receive nor to invite the Bidders to bid for the Project, without incurring any liability to the Bidders, in accordance with the terms and conditions laid out in the RFP document.

I/ We believe that we/ our consortium satisfy(s) the financial criteria and meet(s) the requirements as specified in the RFP document.

I/ We declare that we/ any member of the consortium, or our/ its associates are not a member of any other consortium submitting a Proposal for the Project.

I/ We certify that in regard to matters other than security and integrity of the country, we/ any member of the consortium or any of our/ their associates have not been convicted by a Court of Law or indicted or adverse orders passed by a regulatory authority which could cast a doubt on our ability to undertake the Project or which relates to a grave offence that outrages the moral sense of the community.

I/ We further certify that in regard to matters relating to security and integrity of the country, we/any member of consortium or any of our/ their associates have not been charge-sheeted by any agency of the Government or

convicted by a Court of Law.

I/ We undertake that in case due to any change in facts or circumstances during the bidding process, we are attracted by the provisions of disqualification in terms of the guidelines referred to above, we shall intimate the Authority of the same immediately.

I/ We understand that the Selected Bidder shall incorporate a Company under the Companies Act, 1956 prior to execution of the Agreement.

I/We hereby irrevocably waive any right or remedy which we may have at any stage at law or howsoever otherwise arising to challenge or question any decision taken by the Authority in connection with the selection of the Bidder, or in connection with the bidding process itself, in respect of the above mentioned Project and the terms and implementation thereof.

In the event of myself/ ourselves being declared as the Selected Bidder, I/We agree to enter into an Agreement in accordance with the draft that has been provided to me/us prior to the Proposal Due Date. We agree not to seek any changes in the aforesaid draft and agree to abide by the same.

I/We have studied all the bidding documents carefully. We understand that except to the extent as expressly set forth in the Agreement, we shall have no claim, right or title arising out of any documents or information provided to us by the Authority or in respect of any matter arising out of or relating to the bidding process including the award of Project.

I/We offer a Bid Security of Rs. 10,00,000/- (Rupees ten lacs only) only to the JKMSCL in accordance with the RFP Document.

The Bid Security in the form of FDR/CDR/BG is attached.

I/We agree and understand that the Bid is subject to the provisions of the Bidding Documents. In no case, I/We shall have any claim or right of whatsoever nature if the Project is not awarded to me/us or our Bid is not opened or rejected.

I/ We agree and undertake to abide by all the terms and conditions of the RFP document.

I/We shall keep this offer valid for 180 (one hundred and eighty days) from the Proposal Due Date as specified in the RFP. I/We shall keep this offer valid for a specified additional period, not exceeding 90 days from the Proposal Validity Date, on the request of the Authority.

I/We undertake that no fees, gratuities, rebates, gifts, commissions, or other payments, except those shown in the bid, have been given or received in connection with the procurement process or contract execution.

In witness thereof, I/we submit this Bid under and in accordance with the terms of the RFP document.

Date:

Place:

Yours faithfully,

(Signature of the Authorized signatory)

(Name & Designation of the Authorized signatory)

Name & Seal of the Bidder/ Lead Member

If the Bidder is not a consortium, the provisions applicable to consortium may be omitted.

Format 2
Power of Attorney for Signing of Proposal
(on Non – Judicial Stamp Paper of Rs 100 Duly Attested by Notary Public)

Power of Attorney

Know all men by these present, we (name and address of the registered office of the Single Entity / Lead Member) do hereby constitute, appoint and authorize Mr. / Ms. _____ R/o _____ (name and address of residence) who is presently employed with us and holding the position of _____ as our authorized representative, to do in our name and on our behalf, all such acts, deeds and things necessary in connection with or incidental to the bid of the consortium consisting of, _____ and _____ (please state the name and address of the members of the consortium) for providing Maintenance Services across Jammu and Kashmir (the Project), including signing and submission of all documents and providing information / responses to Department of Health & Family Welfare, Government of Jammu and Kashmir, representing us in all matters in connection with our bid for the said Project.

We hereby agree to ratify all acts, deeds and things lawfully done by our said attorney pursuant to this Power of Attorney and that all acts, deeds and things done by our aforesaid attorney shall and shall always be deemed to have been done by us.

This Power of Attorney shall be effective, binding, and operative till _____, if not revoked earlier or as long as the said Attorney is in the service of the Company, whichever is earlier.

(Name, Title and Address of the authorized representative)

_____ For _____ (Signature)

Accept _____ (Signature)

Note:

1. To be executed by the single entity or the Lead Member in case of a consortium.
2. The mode of execution of Power of Attorney should be in accordance with the procedure, if any, laid down by the applicable law and the charter documents of the executants and when it is so required the same should be under common seal affixed in accordance with the required procedure.
3. Also, wherever required, the executants should submit for verification the extract of the charter documents and documents such as a resolution / Power of attorney in favor of the Person executing this Power of Attorney the delegation of power hereunder on behalf of the executants (s).
4. For a Power of Attorney executed and issued overseas, the document shall be authenticated by the Indian Embassy and notarized in the jurisdiction where the Power of Attorney is being executed. However, a Power of Attorney executed in a country that has signed the Hague Legislation Convention, 1961 is not required to be authenticated by the Indian Embassy if it carries a conforming Apostille certificate.

Format 3 Power of Attorney for Lead Member of Consortium Power of Attorney

(On Non 6 judicial stamp paper of Rs 100 duly attested by notary public)

Whereas the Department of Health & Medical Education, Government of **Jammu and Kashmir** (the JKMSCL) has invited bids from interested parties for providing Biomedical Equipment Maintenance Services across **Jammu and Kashmir** for a specified Agreement Period.

Whereas, M/s _____, M/s _____, M/s _____ and M/s _____ (the respective names of the members along with address of their registered offices) have formed a consortium and are interested in bidding for the Project and implementing the Project in accordance with the terms and conditions of the Request for Proposal (RFP), Agreement and other connected documents in respect of the Project, and Whereas, it is necessary under the RFP for the members of the Consortium to designate one of them as the Lead Member with all necessary power and authority to do for and on behalf of the consortium, all acts, deeds and things as may be necessary in connection with the consortium's bid for the Project or in the alternative to appoint one of them as the Lead Member who, acting jointly, would have all necessary power and authority to do all acts, deeds and things on behalf of the Consortium, as may be necessary in connection with the consortium's bid for the Project.

NOW THIS POWER OF ATTORNEY WITNESSET THAT:

We, M/s _____, M/s _____, M/s _____ and M/s _____ (the respective names of the members along with address of their registered offices) do hereby designate M/s _____ (name along with address of the registered office) being one of the members of the Consortium, as the Lead Member of the consortium, to do on behalf of the consortium, all or any of the acts, deed or things necessary or incidental to the consortium's bid for the Project, including submission of Proposal, participating in conference, responding to queries, submission of information / documents and generally to represent the consortium in all its dealings with the Authority, or any person, in connection with the Project until culmination of the process of bidding and thereafter till the Agreement is entered into with the Authority.

We hereby agree to ratify all acts, deeds and things lawfully done by Lead Member our said attorney pursuant to this Power of Attorney and to all acts, deeds and things done by our aforesaid attorney.

Dated this _____ day of _____ 201____.

(Executants) (To be executed by all the members in the Consortium) Note:-

- 1.
- 2.
- 3.

NOTE

1. The mode of execution of the Power of Attorney should be in accordance with the procedure, if any, laid down by the applicable law and the charter documents of the executants and when it is so required the same should be under common seal affixed in accordance with the required procedure.
2. Also wherever required, the executants should submit for verification the extract of the charter documents and documents such as resolution/ Power of attorney in favor of the person executing this Power of attorney for the designation of power hereunder on behalf of the Bidder.
3. For a Power of Attorney executed and issued overseas, the document shall be authenticated by the Indian Embassy and notarized in the jurisdiction where the Power of Attorney is being executed. However, a Power of Attorney executed in a country that has signed the Hague Legislation Convention, 1961 is not required to be authenticated by the Indian Embassy if it carries a conforming Apostille certificate

Format 4 Affidavit (Non Conviction)

(To be furnished by the Bidder In case of consortium to be given separately by each member) (On Non ó judicial stamp paper of Rs 100 duly attested by notary public)

1. I, the undersigned, do hereby certify that all the statements made in our proposal are true and correct.
2. The undersigned hereby certifies that M/S_____have not abandoned any work for the Government of Jammu and Kashmir or any other State Government during last five years prior to the date of this Bid.
3. The undersigned also hereby certifies that M/S_____ have not been debarred/blacklisted by Government of Jammu and Kashmir, or any other State Government or Government of India for any work.
4. The undersigned further certifies that
 - a) The M/S.....have/has not been convicted of any offence before any Competent Court.
5. The undersigned hereby authorize(s) and request(s) any bank, person, firm, Competent Authority or corporation to furnish pertinent information deemed necessary and requested by Department of Health & Family Welfare, Government of Jammu and Kashmir, to verify this statement or regarding competence and general reputation of M/s.....
6. The undersigned understands and agrees that further qualifying information may be requested, and agrees to furnish any such information at the request of the Department of Health & Medical Education, Government of Jammu and Kashmir,

Signed by an authorized representation of Bidder.

Title of Officer

Name and Address of the Bidder

Format 5 Anti- Collusion Certificate

(On the letter head of the single entity / each members of consortium)

Anti-Collusion Certificate

1. I/We hereby certify and confirm that in the preparation and submission of this Proposal, I/We have not acted in concert or in collusion with any other Bidder or other person(s) and also not done any act, deed, or thing which is or could be regarded as anti-competitive.
2. I/We further confirm that we have not offered nor will offer any illegal gratification in cash or kind to any person or agency in connection with the instant Proposal.

Date thisDay of2016

Name of the Bidder.

Signature of the Authorized Representative

Name of the Authorized Representative

Note: To be executed by the each member, in case of a Consortium

Format 6 Project Undertaking

(On the Letter head of the single entity/ Lead Member) PROJECT UNDERTAKING

Date

To,

Phone: _____
Fax: _____
Email: _____
Date: _____

Sub: Proposal providing “24 x 7” Maintenance Services through Service Provider across all districts in Jammu and Kashmir.

Dear Sir/Madam,

We have read and understood the Request for Proposal (RFP) in respect of the captioned Project provided to us by the Department of Health & Family Welfare, Government of Jammu and Kashmir
We hereby agree and undertake as under:

Notwithstanding any qualifications of conditions, whether implied or otherwise, contained in our Proposal, we hereby represent and confirm that our Proposal is unconditional in all respects and we agree to the contents, terms and conditions of the RFP and the Agreement, a draft of which also forms a part of the RFP provided to us.

Dated this.....Day of2016.

Name of the Bidder

Signature of the Authorized Representative Name of the Authorized Representative

Note: To be signed by the Authorized Representative of the Lead Member, in case of a consortium, eligible to submit the bid.

Format 7 Memorandum of Understanding (Mou)

(To be executed on a non-judicial stamp paper of Rs. 100/- duly attested by notary public)
This Memorandum of Understanding (MoU) entered into this day of 2016 at _____

Among (hereinafter referred as ö ö) and having office at (**Insert : Address**), India Party of the First Part
And

_____ (hereinafter referred as öö) and having office at (**Insert : Address**), India Party of the Second Part
And

_____ (hereinafter referred as ö ö) and having office at (**Insert : Address**), India Party of the Third Part
And

_____ (hereinafter referred as ö ö), and having office at (**Insert : Address**), India party of the fourth part

The parties are individually referred to as Party and collectively as Parties.

Whereas the Jammu and Kashmir Medical Supplies Corporation Ltd. (a PSU of Govt. of Jammu and Kashmir), has invited Qualification Proposal and Financial Proposal from entities interested in öProviding Biomedical Equipment Maintenance Services across Jammu and Kashmir called the öProjectö for a specified time period.

And Whereas the Parties have had discussions for formation of a consortium for bidding for the said Project and have reached an understanding on the following points with respect to the Partiesörights and obligations towards each other and their working relationship.

IT IS HEREBY AS MUTUAL UNDERSTANDING OF THE PARTIES AGREED AND DECLARED AS FOLLOWS:

1. That the Parties shall carry out all responsibilities as Bidder in terms of the Agreement.
2. The Parties hereby undertake to perform the roles and responsibilities Party of the First Part shall be the Lead member of the consortium and shall have the power of attorney from all Parties for conducting all business for and on behalf of the consortium during the bidding process and until the Effective Date under the Agreement when all the obligations of the co shall become effective;
3. The Parties affirm that they shall implement the Project in good faith and shall take all necessary steps to carry out the Project expeditiously. They shall not negotiate with any other party for this Project except without the written permission of the Bidder if required.
4. The Parties do hereby undertake to be jointly and severally responsible for all obligations and liabilities relating to the Project and in accordance with the terms of the RFP and the Agreement, till the Agreement Period for the Project is achieved under and in accordance with the Agreement.
5. That this MoU shall be governed in accordance with the laws of India and courts in High Court, J&K shall have exclusive jurisdiction to adjudicate disputes arising from the terms herein.

In witness whereof the Parties affirm that the information provided is accurate and true and have caused this MoU to be duly executed on the date and year above mentioned.

(Party of the first part)

(Signature) (Name) (Designation) (Address)

Witness:

(Party of the second part) (Party of the third part) Party of the fourth part)

Note:

1. The mode of execution of the MoU should be in accordance with the procedure, if any, laid down by the applicable law and the charter documents of the executants and when it is so required the same should be under common seal affixed in accordance with the required procedure.
2. Also wherever required, the executants should submit for verification the extract of the charter documents and documents such as resolution/ Power of attorney in favor of the person executing this Power of attorney for the designation of power hereunder on behalf of the Bidder.

Format 8 Board Resolutions for Bidding Entities

Format for Lead Member

øRESOLVED THAT approval of the Board be and is hereby granted to join the consortium with _____, and _____ (name and address of the consortium members) for joint submission of bids to the Jammu and Kashmir Medical Supplies Corporation Ltd. (a PSU of Govt. of Jammu and Kashmir), for øProviding Biomedical Equipment Maintenance Services across Jammu and Kashmir called the øProjectö.

øRESOLVED FURTHER THAT the ødraftö Memorandum of Understanding (MoU) to be entered into with the consortium partners (a copy whereof duly initialed by the Chairman is tabled in the meeting) be and is hereby approved.ö

øRESOLVED FURTHER THAT Mr. (name), (designation) be and is hereby authorized to enter into an MoU, on behalf of the company, with the consortium members and to sign the bidding documents on behalf of the consortium for submission of the bidding documents and execute a power of attorney in favor of the Company as Lead Member.ö

Format for Members

øRESOLVED THAT approval of the Board be and is hereby granted to join the consortium with and (name and address of the Consortium members) for joint submission of bids to the Jammu and Kashmir Medical Supplies Corporation Ltd. (a PSU of Govt. of Jammu and Kashmir), for the Projectö.

øRESOLVED FURTHER THAT the ødraftö Memorandum of Understanding (MoU) to be entered into with the consortium partners (a copy whereof duly initialed by the Chairman is tabled in the meeting) be and is hereby approved.ö

øRESOLVED FURTHER THAT Mr. (name), (designation) be and is hereby authorized to enter into a MoU with the consortium members and execute a power of attorney in favor of to act as the Lead Member.

Format 9 Undertaking for Individual Members

On the Letter head of the Legal Entity

Format for Lead Member

I/We hereby agree to join the consortium with and (name and address of the consortium members) for joint submission of bids to the Jammu and Kashmir Medical Supplies Corporation Ltd. (a PSU of Govt. of Jammu and Kashmir), for "Providing Biomedical Equipment Maintenance Services across Jammu and Kashmir called the "Project".

I /We also approve the Memorandum of Understanding (MoU) to be entered into with the consortium partners.

I/We also authorize Mr. (name), (designation) to enter into a MoU with the consortium members and to sign the bidding documents on behalf of the consortium for submission of the bidding documents and execute a Power of Attorney in favor of the Company as "Lead Member".

Format for Members

I/We

hereby agree to join the consortium with, and (name and address of the consortium members) for joint submission of bids to the Jammu and Kashmir Medical Supplies Corporation Ltd. (a PSU of Govt. of Jammu and Kashmir), for "Providing 24 x 7 Biomedical Equipment Maintenance Services through Service Provider across all districts in Jammu and Kashmir that would be accessible through a 24-hour toll free number (Centralized Call Center)", called the "Project".

I /We also approve the Memorandum of Understanding (MoU) to be entered into with the consortium partners.

I/We also authorize Mr. (name), (designation) to enter into a MoU with the consortium members and execute a Power of Attorney in favor of _____ to act as the Lead Member.

Each member of the consortium will have to attach its Board Resolution/ Undertaking as the case may be, approving the participation in the consortium, bidding for the Project and authorizing a company official to sign the bidding documents / Power of Attorney to the Lead Member.

Format 10- Information Regarding Bidder

Details of the Bidder

Note: Details to be provided for the Bidder / Lead Member / each member of consortium (in case of consortium)

Details of Organization

Name of Organization

Type Legal Entity

Year of Incorporation/ registration

Name of the Authority/Jurisdiction under which the Legal entity is incorporated or registered.

Statute Legislation under which the Legal entity is incorporated/registered

Registration Number

Registered Address

Correspondence Address & Head Office

Does Memorandum of Association/Trust Deed/Articles of Association permit the organization to carry out the business of Medical Equipment Maintenance?

Number of years of operation in Medical Equipment Maintenance.

Relevant Qualification Details Years wise and State Wise/Hospital wise.

1. State wise/ Hospital wise

Name of the State / Province/ Hospitals where Medical

Equipment Maintenance services are operational

Years of experience in Medical Equipment operations in the State/ Hospitals.

Current areas of operation – specify (Names of the Districts/ Hospitals).

Number of Service Centers

Number of Hospital Contracts and total number of beds (copies of hospital contracts to be enclosed)

Number and type of equipment repaired through Service Centers

Number of Centralized Call centers (CCCs) / call center operated.

Location and address of the CCC/Call Centre.

Average volume of daily calls received per CCC / call

Certificate of Satisfactory Performance

The Bidder should provide details of experience of only those Projects of providing Biomedical Equipment Maintenance Services which is undertaken by it under its own name / under the names of the consortium members.

Format 11 Details of Eligible Experience

The Bidder should provide the experience details of services provided at each location / State / country / undertaken. The experience of the single entity's associate or consortium member's associates (who are not members of the consortium) will also be considered.

In case the Bidder is a consortium, the above information should be provided for each member.

In role of member specify whether single entity, or in case of consortium specify whether Lead Member.

Name of the Entity Providing Support

Location (Country/ State/ districts)	Number of Staff by Category		
	Biomedical Equipment Maintenance Operation	Call Centre Operation	Others (specify)
Duration of Medical Equipment Maintenance Operation	Profile of staff: Summary of key staff (degree /diploma/ certificates with specific reference to the project, training, number of years in employment, total relevant experience as a paramedic/ call center Employee.)		
Start Date	Completion date	Of all contracts	

Name of senior staff (Project Director, Project Manager) involved and functions performed:

Narrative description of project and the outcome : (including number of equipment repaired per annum on an average)

Brief description of the actual services provided:

Service Centre Details; Repair workshop details; Spare part store details (if any).

Checklist for the bidders

Name of the Bidder (Sole Individual/Consortium): _____

Sl. No.	Activity	Yes/No/NA	Page No.	Remarks
1.	Enclosed EMD of required amount for the Project.			
2.	Format 1: Covering letter for Proposal submission.			
3.	Format 2: Power of Attorney for Signing of proposal.			
4.	Format 3: Power of Attorney for Lead Member of Consortium.			
5.	Format 4: affidavit (Non-Conviction).			
6.	Format 5: Anti-Collusion Certificate.			
7.	Format 6: Project Undertaking.			
8.	Format 7: Memorandum of Understanding (MoU).			
9.	Format 8: Board Resolutions for Bidding entities.			
10.	Format 9: Undertaking for Individual Members.			
11.	Format 10: Information Regarding Bidder.			
12.	Format 11: Details of Eligible Experience.			

S.No	Jammu Division	Name of the Health Institution
1		Govt. Medical College Hospital, Jammu
2		Super Speciality Hospital, Jammu
3		SMGS Hospital
4		Chest Diseases Hospital, Jammu
5		Psychiatric Diseases Hospital, Jammu
6		Govt. Dental College Hospital, Jammu
7		Govt. Medical College Hospital, Jammu
8		Super Speciality Hospital, Jammu
9		SMGS Hospital
10		Chest Diseases Hospital, Jammu
11		Psychiatric Diseases Hospital, Jammu
12		Govt. Dental College Hospital, Jammu

District Jammu Details of Health Institutions		
S.No	Name of the Health Institution	Category
1	Gandhi Nagar	DH
2	Akhnoor	CHC
3	Jourian	CHC
4	Sohanjana	CHC
5	Marh	CHC
6	Bishnah	CHC
7	RS Pura	CHC
8	Khour	CHC
9	Chowki Choura	CHC
10	Arnia , Bishnah	PHCs
11	Rehal, Bishnah	PHCs
12	Kanachak, Sohanjana	PHCs
13	Ghomanhasa, Sohanjana	PHCs
14	Golegujral, Sohanjana	PHCs
15	Bhourcamp, Sohanjana	PHCs
16	Dansal	PHCs
17	Jindrah, Dansal	PHCs

18	Chhiba, Dansal	PHCs
19	Badyal Brahmana RS Pura	PHCs
20	Satriyian RS Pura	PHCs
21	Simbal Camp, RS Pura	PHCs
22	Sai, RS Pura	PHCs
23	Rathana, RS Pura	PHCs
24	Pallanwala	PHCs
25	Pargwal, Pallanwala	PHCs
26	Jogwan, Pallanwala	PHCs
27	Kharrah, Pallanwala	PHCs
28	Dhanger, Pallanwala	PHCs
29	Kotbhalwal	PHCs
30	Ambgorata Kotbhalwal	PHCs
31	Mishriwala, Kotbhalwal	PHCs
32	Keri, Kotbhalwal	PHCs
33	Sungal, Akhnoor	PHCs
34	Mehra Mandrian,	PHCs
35	Sohal	PHCs
36	Bhalwal Brahmana	PHCs
37	Kathar	PHCs
38	Gangal	PHCs
39	Ghar Majoor	PHCs
40	Doori Dager	PHCs
41	Airport	PHCs
42	Yatri Bhawan Bhagwati Nagar	PHCs
43	AD Pindicharka	NTPHC
44	AD Slahar	NTPHC
45	AD Gangyal	NTPHC
46	AD Chowadhi	NTPHC
47	AD Nagrota	NTPHC
48	AD Chatha	NTPHC

49	AD Gadigarh	NTPHC
50	Miran Sahib	NTPHC
51	Chakroi	NTPHC
52	Dablehar	NTPHC
53	Barore	NTPHC
54	Gurah Manhasa	NTPHC
55	Bahu Fort	Upgrd. NTPHC
56	Bus Stand	Upgrd. NTPHC
57	Channi Rama	Upgrd. NTPHC
58	Bathandi	Upgrd. NTPHC
59	Bamyal	Upgrd. NTPHC
60	Panjoa	Upgrd. NTPHC
61	Bani Bajalta	Upgrd. NTPHC
62	Sidhra	Upgrd. NTPHC
63	Magowali	Upgrd. NTPHC
64	Pindi Sarocha	Upgrd. NTPHC
65	Phinder	Upgrd. NTPHC
66	Chatta	Upgrd. NTPHC
67	Raipur	Upgrd. NTPHC
68	Buran	Upgrd. NTPHC
69	Muthi	Upgrd. NTPHC
70	Toph Sherkhania	Upgrd. NTPHC
71	Samwan	Upgrd. NTPHC
72	Gigrial	Upgrd. NTPHC
73	H.P Sidhra	Upgrd. NTPHC
74	Bardoh	Upgrd. NTPHC
75	Panya	Upgrd. NTPHC
76	Phalian	Upgrd. NTPHC
77	Makwal	Upgrd. NTPHC
78	Akal Pur	Upgrd. NTPHC
79	Saharan	Upgrd. NTPHC

80	Dub-Karamdin	Upgrd. NTPHC
81	Jaswan	Upgrd. NTPHC
82	Raipur Satwari	Upgrd. NTPHC
83	Garkhwal	Upgrd. NTPHC
84	Guru Talab	Upgrd. NTPHC
85	Tacherwan	Upgrd. NTPHC
86	Pangari	Upgrd. NTPHC
87	Devi Pur	Upgrd. NTPHC
88	Rah Siote	Upgrd. NTPHC
89	Kirpind	Upgrd. NTPHC
90	Baspur	Upgrd. NTPHC
91	Bega	Upgrd. NTPHC
92	Suchet garh	Upgrd. NTPHC
93	Gharana	Upgrd. NTPHC
94	Old Satwari	SC(Upgrad. NTPHC
95	SC Patoli	SC(Upgrad. NTPHC
96	Chak Malaal	SC(Upgrad. NTPHC
97	Langotain	SC(Upgrad. NTPHC

Details of Health Institutions DISTRICT DODA		
1	DH Doda	DH
2	CHC Gandoh	CHC
3	CHC Bhaderwah	CHC
4	CHC Thathri	CHC
5	PHC Tipri	PHC
6	PHC Changa	PHC
7	PHC Bhalla	PHC
8	PHC Chinta	PHC
9	PHC Premnagar	PHC
10	PHC Bhella	PHC
11	PHC Malanoo	PHC

12	PHC Ghat	PHC
13	PHC Bhagwah	PHC
14	PHC Gundna	PHC
15	PHC Bharath	PHC
16	PHC Assar	PHC
17	PHC Goha	PHC
18	AD Jakyas	NTPHC
19	AD Chilly	NTPHC
20	AD Sarna	NTPHC
21	AD Sartingle	NTPHC
22	AD Malhothi	NTPHC
23	AD Thanala	NTPHC
24	AD Gatha	NTPHC
25	AD Panshayee	NTPHC
26	AD Rokali	NTPHC
27	AD kansoo	NTPHC
28	AD Tantna	NTPHC
29	AD Dharra	NTPHC
30	AD Jodhpur	NTPHC
31	AD Koti	NTPHC
32	AD Kalihand	NTPHC
33	AD Pranoo	NTPHC
34	AD Kastigarh	NTPHC
35	AD Gai Dessa	NTPHC
36	AD Behota	NTPHC
37	AD Shamthi	NTPHC
38	SC Sinoo	Upgrad NTPHC
39	SC Dadkaee	Upgrad NTPHC
40	SC Haddle	Upgrad NTPHC
41	SC Batara	Upgrad NTPHC
42	SC Sindra	Upgrad NTPHC

43	SC Khankhote	Upgrad NTPHC
44	SC Malna	Upgrad NTPHC
45	SC Zadan	Upgrad NTPHC
46	SC Jijhote	SC(upgrad. NTPHC)
47	SC Khellani	SC(upgrad. NTPHC)
48	SC Marmat	SC(upgrad. NTPHC)
District Kathua		
1	District Hospital Kathua	District Hospital
2	Hiranagar	CHC
3	Basholi	CHC
4	Billawar	CHC
5	Bani	CHC
6	Parole	CHC
7	Dhani	PHC
8	Buddhi	PHC
9	Barwal	PHC
10	Lakhanpur	PHC
11	Kharote	PHC
12	Marheen	PHC
13	Dinga Amb	PHC
14	Hari Chack	PHC
15	Ramkote	PHC
16	Bhaddu	PHC
17	Kough	PHC
18	Uchapind	PHC
19	Gudu Flail	PHC
20	Lohai	PHC
21	Macheedi	PHC
22	Malhar	PHC
23	Bhoond	PHC
24	MahanPur	PHC

25	Karanwara	PHC
26	Sananghat	PHC
27	Hutt	PHC
28	Sandher	PHC
29	Dhaggar	PHC
30	Koti Chandyar	PHC
31	Plassi	NTPHC
32	Sandroon	NTPHC
33	Bhayia	NTPHC
34	Chakra	NTPHC
35	Banjai	NTPHC
36	Sukral	NTPHC
37	Mukwal	NTPHC
38	Badnota	NTPHC
39	Ghatti	NTPHC
40	Flote	NTPHC
41	Basantpur	NTPHC
42	Gandyal	Upgrad. NTPHC
43	Janglote	Upgrad. NTPHC
44	Chadwal	Upgrad. NTPHC
45	Danoh	Upgrad. NTPHC
46	Gujroo Nagrota	Upgrad. NTPHC
47	Dhanuparole	Upgrad. NTPHC
48	Pallan	Upgrad. NTPHC
49	Sathar	Upgrad. NTPHC
50	Kasheed	Upgrad. NTPHC
51	Plakh	Upgrad. NTPHC
52	Sialag	Upgrad. NTPHC
53	Jandrota	Upgrad. NTPHC
54	Lowang	Upgrad. NTPHC
55	Dullangal	Upgrad. NTPHC

56	Mandli	Upgrad. NTPHC
District Kishtwar		
1	DH Kishtwar	DH
2	CHC Marwah	CHC
3	PHC Keeru	PHC
4	PHC Nali	PHC
5	PHC Chatroo	PHC
6	PHC Atholi	PHC
7	PHC Massu	PHC
8	PHC Dachhan	PHC
9	PHC Afti	PHC
10	NTPHC Patnazi	NTPHC
11	NTPHC Tagood	NTPHC
12	NTPHC Rehalthal	NTPHC
13	NTPHC Inderwal	NTPHC
14	NTPHC Sohal	NTPHC
15	NTPHC Dherana	NTPHC
16	NTPHC Qaderna	NTPHC
17	NTPHC Basmina	NTPHC
18	NTPHC Inshan	NTPHC
19	NTSC Pashalla	Upgrad. NTPHC
20	SC Sarthal	Upgrad. NTPHC
21	SC Dool	Upgrad. NTPHC
22	SC Cherji	Upgrad. NTPHC
23	SC Suzna	Upgrad. NTPHC
24	SC Sigdi	Upgrad. NTPHC
25	SC Mugal Maidan	Upgrad. NTPHC
26	SC Gandhari	Upgrad. NTPHC
27	SC Chenjer	Upgrad. NTPHC
28	Kahara	SC(Upgrad.NTPHC)
District Poonch		

S.No	Name of the Health Institution	Category
1	Poonch	DH
2	Mandi	CHC
3	Mendhar	CHC
4	Surankote	CHC
5	Chandak	PHC
6	Mangnar	PHC
7	Loran	PHC
8	Sawjian	PHC
9	Ajote	PHC
10	Bandichichian	PHC
11	Buffliaz	PHC
12	Fazalabad	PHC
13	Lassana	PHC
14	Hari Marhote	PHC
15	Chandimarh	PHC
16	Dhargloon	PHC
17	Mankote	PHC
18	Chattral	PHC
19	Harni	PHC
20	Bhatadurian	PHC
21	Behrooti	PHC
22	Plera	New Type PHC's
23	Bedar	New Type PHC's
24	Sathra	New Type PHC's
25	Degwar	New Type PHC's
26	Azamabad	Upgrad. NTPHC
27	Galipindi	Upgrad. NTPHC
28	Jandrola	Upgrad. NTPHC
29	Nangali	Upgrad. NTPHC
30	Jhullas	Upgrad. NTPHC

31	Marrah	New Type PHC's
32	Lathoong	New Type PHC's
33	Shiendhara	New Type PHC's
34	Hari Budha	New Type PHC's
35	Sangla	New Type PHC's
36	Serikhawaja	New Type PHC's
37	Chamarer	Upgrad. NTPHC
38	Sanai Panyali	Upgrad. NTPHC
39	Dandi Dhara	Upgrad. NTPHC
40	Upper Hari	Upgrad. NTPHC
41	Bachian Wali	Upgrad. NTPHC
42	Dabraj	New Type PHC's
43	Sangoite	New Type PHC's
44	Kasbalari	New Type PHC's
45	Naka Manjhari	New Type PHC's
46	Kalaban	New Type PHC's
47	Balnoi	Upgrad. NTPHC
48	Nar	Upgrad. NTPHC
District Rajouri		
S. No.	Health Institutions	Category
1	District Hospital Rajouri	DH
2	CHC Kandi	CHC
3	CHC Darhal.	CHC
4	CHC Kalakote	CHC
5	CHC Taryath.	CHC
6	CHC Sunderbani	CHC
7	CHC Nowshera	CHC
8	CHC Thannamandi	CHC
9	PHC Budhal	PHC
10	PHC Peeri	PHC
11	PHC Tralla	PHC

12	PHC Jamola	PHC
13	PHC Khawas	PHC
14	PHC Garan	PHC
15	PHC Dalhori	PHC
16	PHC Moughla	PHC
17	PHC Kallar Chattyar	PHC
18	PHC Upper Hathal.	PHC
19	PHC Balshama	PHC
20	PHC Siote.	PHC
21	PHC Langer.	PHC
22	PHC Lamberi.	PHC
23	PHC Seeri.	PHC
24	PHC Laroka	PHC
25	PHC Shahdara Sharief.	PHC
26	PHC Manjakote.	PHC
27	PHC Bagla Nadyala	PHC
28	PHC Gambhir Mughlan	PHC
29	PHC Androoth.	PHC
30	PHC Lah	PHC
31	AD Dodaj.	NTPHC
32	AD Samote.	NTPHC
33	AD Mohra	NTPHC
34	AD Panihad	NTPHC
35	AD Swari	NTPHC
36	AD Nadian	NTPHC
37	AD Saranoo	NTPHC
38	AD Kotecharwal	NTPHC
39	AD Argi (Internal arrangement)	NTPHC
40	AD Darkeri.	NTPHC
41	AD Sialsui.	NTPHC
42	AD Dhoke	NTPHC

43	AD Leeranwali	NTPHC
44	AD Dodasanbala	NTPHC
45	AD Palullian	NTPHC
46	SC Panjnara	Upgrad. NTPHC
47	SC Palma	Upgrad. NTPHC
48	SC Kalalkass	Upgrad. NTPHC
49	SC Gundi	Upgrad. NTPHC
50	SC Tatapani	Upgrad. NTPHC
51	SC Panjah	Upgrad. NTPHC
52	SC Barwari	Upgrad. NTPHC
53	SC Nara Majra	Upgrad. NTPHC
54	MAC Sair Makri	Upgrad. NTPHC
55	SC Kheri II	Upgrad. NTPHC
56	SC Kalsian	Upgrad. NTPHC
57	SC Mangal Devi.	Upgrad. NTPHC
58	SC Chingus	Upgrad. NTPHC
59	SC Fatehpur	Upgrad. NTPHC
60	SC Kundan (Dodasanbala)	Upgrad. NTPHC
61	SC Khablan.	Upgrad. NTPHC
62	SC Bhangai (Thannamandi)	Upgrad. NTPHC
63	SC Gambhir Brahmana	Upgrad. NTPHC

District Ramban

S.No	Name of Health Institution	Category
1	DH Ramban	DH
2	CHC Batote	CHC
3	CHC Banihal	CHC
4	CHC Gool	CHC
5	PHC Rajgarh	PHC
6	PHC Bhatni	PHC
7	PHC Mangit	PHC
8	PHC Ukheral	PHC

9	PHC Trigam	PHC
10	PHC Kheri	PHC
11	PHC Ramsoo (SHC)	PHC
12	PHC Dehda	PHC
13	PHC Sangaldaan	PHC
14	NTPHC Sanasar	NTPHC
15	NTPHC Chanderkote	NTPHC
16	NTPHC Hala	NTPHC
17	NTPHC Dharmkund	NTPHC
18	NTPHC Pogal	NTPHC
19	NTPHC Neel	NTPHC
20	NTPHC Batroo	NTPHC
21	NTPHC Senabati	NTPHC
22	NTPHC Surindhi	NTPHC
23	NTPHC Ind	NTPHC
24	SC Thopal	Upgrad. NTPHC
25	SC Jatgali	Upgrad. NTPHC
26	SC Digdole	Upgrad. NTPHC
27	SC Maitra	Upgrad. NTPHC
28	SC Bhajmasta	Upgrad. NTPHC
29	SC Kaskoot	Upgrad. NTPHC
30	NSC Phagoo	Upgrad. NTPHC
31	NSC Nowgam	Upgrad. NTPHC
32	SC Sarbagni	Upgrad. NTPHC
33	SC Dardai	Upgrad. NTPHC
District Reasi		
1	DH Reasi	DH
2	CHC KATRA	CHC
3	CHC MAHORE	CHC
4	PHC Tote	PHC
5	PHC MIYARI	PHC

6	PHC POUNI	PHC
7	PHC BHARAKH	PHC
8	PHC LAITER	PHC
9	PHC PANASSA	PHC
10	PHC RANSOO	PHC
11	PHC ARNAS	PHC
12	PHC DHARMARI	PHC
13	PHC GOTA	PHC
14	PHC BANNA	PHC
15	PHC BHAGODAS	PHC
16	NPHC BHAWAN	NTPHC
17	NPHC ADHKUWARI	NTPHC
18	NPHC PAINTHAL	NTPHC
19	NPHC JIJ	NTPHC
20	NPHC THUROO	NTPHC
21	NPHC BUDHAN	NTPHC
22	NPHC TULI	NTPHC
23	NPHC BALMATKOTE	NTPHC
24	NPHC LAR	NTPHC
25	NPHC DEWAL	NTPHC
26	SC CHOURAKOTE	Upgrad. NTPHC
27	SC DEDI PANGAL	Upgrad. NTPHC
28	SC DHEYOTE	Upgrad. NTPHC
29	SC MATAH	Upgrad. NTPHC
30	SC CHANKAH	Upgrad. NTPHC
31	SC KUNDERDAN	Upgrad. NTPHC
32	SC HASOTE	Upgrad. NTPHC
33	SC SHIKARI	Upgrad. NTPHC
34	SC DANDAKOTE	Upgrad. NTPHC
35	Dharam	SC (Upgrad. NTPHC)
36	Saripora	SC (Upgrad. NTPHC)

37	Chinkah	SC (Upgrad. NTPHC)
38	Kote Budham	SC (Upgrad. NTPHC)
39	Gulab garh	SC (Upgrad. NTPHC)
40	MAC DHANORE	Upgrad. NTPHC
District Samba		
1	DH Samba	DH
2	Ghagwal	CHC
3	Vijaypur	CHC
4	Ramgarh	CHC
5	Nud	PHC
6	Daghore	PHC
7	Purmandal	PHC
8	Rattanpur	PHC
9	Bainglard	PHC
10	Sumb	PHC
11	Gurha Slathian	PHC
12	Nandpur	PHC
13	Sanoora	PHC
14	Rahya	PHC
15	Bari Khad	NTPHC
16	Tarore	NTPHC
17	SC Penthi	Upgrad. NTPHC
18	SC Goran	Upgrad. NTPHC
19	SC Moutlian	Upgrad. NTPHC
20	SC Kaka Dabuz	Upgrad. NTPHC
21	SC Gho Brahmana	Upgrad. NTPHC
22	SC Sangwal	Upgrad. NTPHC
23	SC Abtal	Upgrad. NTPHC
24	SC Bassi	Upgrad. NTPHC
District Udhampur		
1	DH Udhampur	DH

2	CHC Ramnagar	CHC
3	CHC Chenani	CHC
4	Basantgarh	PHC
5	Joffer	PHC
6	Latti	PHC
7	Gharian	PHC
8	Sudhmahadev	PHC
9	Jaganoo	PHC
10	Majalta	PHC
11	Khoon	PHC
12	Thial	PHC
13	Bhanara	PHC
14	Ghordi	PHC
15	Rang	PHC
16	Chanunta	PHC
17	Bhugtarian	PHC
18	Tikri	PHC
19	Hartaryan	PHC
20	Garhi	PHC
21	Krimchi Mansar	PHC
22	Panchari	PHC
23	Lander	PHC
24	Moungri	PHC
25	Mansar	PHC
26	Bandhole	NTPHC
27	Panchound	NTPHC
28	Dudu	NTPHC
29	Kud	NTPHC
30	Madha	NTPHC
31	Nallah Ghoran	NTPHC
32	Ser Manjala	NTPHC

33	Jangalgali	NTPHC
34	Chiryai	NTPHC
35	Badhota	NTPHC
36	Damnote	NTPHC
37	Bariote	NTPHC
38	Ladda	NTPHC
39	Katti	NTPHC
40	Dudu Seri	Upgrad. NTPHC
41	Sewna	Upgrad. NTPHC
42	Ladha (Samroli)	Upgrad. NTPHC
43	Mantalai	Upgrad. NTPHC
44	Marta	Upgrad. NTPHC
45	Pinger	Upgrad. NTPHC
46	U/Barmeen	Upgrad. NTPHC
47	Kawa	Upgrad. NTPHC
48	Gandala	Upgrad. NTPHC
49	Latyar	Upgrad. NTPHC
50	Pathi Pangara	Upgrad. NTPHC

I	Kashmir Division	Name of Health Institution
1		SMHS Hospital
2		Super Specialty Hospital, Srinagar
3		LD Hospital, Srinagar
4		GB Pant Hospital, Srinagar
5		Bone & Joint Hospital, Srinagar
6		Psychiatric Diseases Hospital, Srinagar
7		Chest Diseases Hospital, Srinagar
8		Sanat Nagar Maternity Hospital Srinagar
District Srinagar		
1	DH Srinagar (JLNM)	DH
2	CHC Gousia	CHC
3	PHC S R Gunj	PHC
4	PHC Narwara	PHC
5	PHC Zadibal (24x7)	PHC
6	PHC Lal Bazar.	PHC
7	PHC Burzahama.	PHC
8	PHC Brane.	PHC
9	PHC Khanmoh.	PHC
10	PHC Hazratbal.	PHC
11	PHC Harwan	PHC
12	PHC Nowgam	PHC
13	PHC Chanapora	PHC
14	PHC Laloo	PHC
15	PHC Bemina	PHC
16	PHC Lasjan (24x7)	PHC
17	NTPHC Batamaloo	NTPHC
18	NTPHC Munj Gund	NTPHC
19	NTPHC Tengpora	NTPHC
20	NTPHC Barzalla	NTPHC
21	NTPHC Pantha Chowk	NTPHC
22	NTPHC Rainawari	NTPHC
23	NTPHC Abidal	NTPHC
24	NTPHC Miskeenbagh	NTPHC
25	NTPHC Palpora	NTPHC
26	NTPHC Sangam	NTPHC
27	NTPHC Bakshipora	NTPHC
28	NTPHC Wanganpora	NTPHC
29	NTPHC Tailabl	NTPHC

30	NTPHC Nishat	NTPHC
31	NTPHC Chatterhama	NTPHC
32	Dara	upgrad. NTPHC
33	Theed	upgrad. NTPHC
34	Kashipora	upgrad. NTPHC
35	Dharbagh	upgrad. NTPHC
36	Nanpora	upgrad. NTPHC
37	Bhotshah Mohalla	upgrad. NTPHC
38	Mandibal	upgrad. NTPHC
39	Kreshbal	upgrad. NTPHC
40	Habakadal	upgrad. NTPHC
41	Nehrupark	upgrad. NTPHC
42	Jawarhir nagar	upgrad. NTPHC
43	Zainakote	upgrad. NTPHC
44	Rawalpora	upgrad. NTPHC
45	Rambagh	upgrad. NTPHC
46	SC Shesgari Mohalla Zainakadal	SC (Upgrad. NTPHC)
47	SC Reshi Mohalla	SC (Upgrad. NTPHC)
48	Sc Mir Masjid Khanyar	SC (Upgrad. NTPHC)
49	SC Abi Nowpora	SC (Upgrad. NTPHC)
50	SC Bohodin Sahib	SC (Upgrad. NTPHC)
51	Kawa Mohalla	SC (Upgrad. NTPHC)
52	UPH Boatman Colony Bemina	SC (Upgrad. NTPHC)
53	SC Lachmanpora	SC (Upgrad. NTPHC)
54	SC Kursoo	SC (Upgrad. NTPHC)
55	SC gulhan Bagh Botakadal	SC (Upgrad. NTPHC)
56	SC Umar Colony	SC (Upgrad. NTPHC)
57	SC Fakir Gujri	SC (Upgrad. NTPHC)
58	SC Wangunda Tailbal	SC (Upgrad. NTPHC)
59	SC Kreshbal	SC (Upgrad. NTPHC)
60	UHP Goripora Noorbagh	SC (Upgrad. NTPHC)
61	SC Shunglipora internal Adj	SC (Upgrad. NTPHC)
62	SC Kanimazar	SC (Upgrad. NTPHC)
63	UPH Karfali Mohalla	SC (Upgrad. NTPHC)
64	SC Zaldagar	SC (Upgrad. NTPHC)
65	SC Nowpora	SC (Upgrad. NTPHC)

66	SC Habbakadal	SC (Upgrad. NTPHC)
67	Mehjour Nagar	upgrad. NTPHC
District Anantnag		
S.No	Name of the Health Institution	Category
1	Dist Hospital Anantnag	DH
2	CHC Bijbehara	CHC
3	CHC Kokernag	CHC
4	CHC Seer	CHC
5	CHC Dooru	CHC
6	CHC Shangus	CHC
7	PHC Khiram	PHC
8	PHC Mirhama	PHC
9	PHC Sirhama	PHC
10	PHC B. Kalan	PHC
11	PHC Larnoo	PHC
12	PHC Wandevalgam	PHC
13	PHC Sagam	PHC
14	PHC Akingam	PHC
15	PHC D.K.Pora	PHC
16	PHC Achabal	PHC
17	PHC Anchidoora	PHC
18	PHC Brakpora	PHC
19	PHC Adlash	PHC
20	PHC Srigufwara	PHC
21	PHC Saller	PHC
22	PHC Awoora	PHC
23	PHC Hapatnar	PHC
24	PHC Mattan	PHC
25	PHC Ashmuqam	PHC
26	PHC Salia	PHC
27	PHC Qammer	PHC
28	PHC Hakoora	PHC
29	PHC Verinag	PHC
30	PHC Chatturgul	PHC
31	PHC Nowgam	PHC
32	PHC Ranipora	PHC
33	Dialgam	New Type PHC's
34	Monhghal	New Type PHC's
35	Brenti	New Type PHC's
36	Gopalpora	New Type PHC's
37	Telwani	New Type PHC's
38	Veeri	New Type PHC's
39	AD Kharpura	New Type PHC's

40	AD Matindoo	New Type PHC's
41	Pahalgam	New Type PHC's
42	Ramberpora	New Type PHC's
43	Kullar	New Type PHC's
44	Yannard	New Type PHC's
45	Chakilpora	New Type PHC's
46	Dethu	New Type PHC's
47	T.B.Shah	Upgrd. NTPHC
48	Waghama	Upgrd. NTPHC
49	Kanalwan	Upgrd. NTPHC
50	S/C Kharpora	Upgrd. NTPHC
51	S/C Watnar	Upgrd. NTPHC
52	S/C Saligam	Upgrd. NTPHC
53	S/C Khayar	Upgrd. NTPHC
54	Andoo	Upgrd. NTPHC
55	Kapran	Upgrd. NTPHC
56	Nowgam	Upgrd. NTPHC
57	Fethipora	Upgrd. NTPHC
58	MAC Hillar	Upgrd. NTPHC
59	SC Kheerbal	SC (Upgrad. NTPHC)
60	SC Akoora	SC (Upgrad. NTPHC)
61	SC Aho	SC (Upgrad. NTPHC)
62	SC Uttersoo	SC (Upgrad. NTPHC)
63	SC Bmdora	SC (Upgrad. NTPHC)
64	SC Larkipora	SC (Upgrad. NTPHC)
65	SC Chakiwangung	SC (Upgrad. NTPHC)
66	SC Yannad	SC (Upgrad. NTPHC)
67	SC kharpora	SC (Upgrad. NTPHC)
68	SC Magam	SC (Upgrad. NTPHC)
69	SC Soaf shali	SC (Upgrad. NTPHC)

District Bandipora

S.No	Name of the Health Institution	Category
1	DH Bandipora	DH
2	CHC Sumbal	CHC
3	CHC Hajan	CHC
4	CHC Dawar	CHC
5	PHC Ashtangoo	PHC
6	PHC Chuntimulla	PHC
7	PHC Naidkhai	PHC
8	PHC Nowgam	PHC
9	PHC Shiekhpora	PHC

10	PHC Madwan	PHC
11	PHC Trigam	PHC
12	PHC Badugam	PHC
13	NTPHC Wullarlake	NTPHC
14	NTPHC Ajas	NTPHC
15	NTPHC Amchikundal	NTPHC
16	NTPHC Bagtore	NTPHC
17	NTPHC Bernai	NTPHC
18	S/C Nadihal	Upgrad. NTPHC
19	Bunkote	Upgrad. NTPHC
20	Asham	Upgrad. NTPHC
21	Gundjehangir	Upgrad. NTPHC
22	Sadoonara	Upgrad. NTPHC
23	Churwan	Upgrad. NTPHC
24	Baduaab	Upgrad. NTPHC
25	MAC Gujran	Upgrad. NTPHC
26	SC Kilshay	SC (Upgrad. NTPHC)
27	SC Quilmuqam	SC (Upgrad. NTPHC)
28	SC S.K Bhalla	SC (Upgrad. NTPHC)
29	SC Vijpara	SC (Upgrad. NTPHC)
30	SC udina	SC (Upgrad. NTPHC)
31	SC Wanpora	SC (Upgrad. NTPHC)

District Baramulla

S.No	Name of the Health Institution	Category
1	DH Baramulla	DH
2	CHC Uri	CHC
3	CHC Chandoosa	CHC
4	CHC sopore	CHC
5	CHC Kreeri	CHC
6	CHC Pattan	CHC
7	CHC Tangmarg.	CHC
8	PHC BONIYAR	PHC
9	PHC BIJHAMA	PHC
10	PHC WARIKHA	PHC
11	PHC KHAITANGAN	PHC

12	PHC SINGPORA	PHC
13	PHC SHEERI	PHC
14	PHC FATEHGARH	PHC
15	PHC DELINA	PHC
16	PHC MOHRA	PHC
17	PHC Danisyedan	PHC
18	PHC Sultandaki	PHC
19	PHC DANGIWACHA	PHC
20	PHC ROHAMA	PHC
21	PHC PANZLA	PHC
22	SHC BALHAMA	PHC
23	PHC DOORU	PHC
24	PHC SHIVA	PHC
25	PHC TARZOO	PHC
26	PHC BOMAI	PHC
27	PHC LADOORA	PHC
28	PHC TUJERSHARIEF	PHC
29	PHC KALANTRA	PHC
30	PHC SHRAKWARA	PHC
31	PHC WANIGAM	PHC
32	PHC GUNDI KHAJA QASIM	PHC
33	SHC SINGHPORA	PHC
34	PHC KUNZER	PHC
35	PHC SERI WARPORA	PHC
36	PHC KHORE	PHC
37	PHC MULGAM	PHC
38	PHC HARDABOORA	PHC
39	PHC HARiwayatnoo	PHC
40	PHC GULMARG	PHC
41	New Type PHC NOORKHA	New Type PHC
42	New Type PHC TRIKANJAN	New Type PHC
43	New Type PHC HEEVAN	New Type PHC
44	New Type PHC BANDIPAYEEN	New Type PHC
45	New Type PHC NAMBLA	New Type PHC
46	New Type PHC ISHAM	New Type PHC
47	New Type PHC KAMALKOTE	New Type PHC

48	New Type PHC GARKOTE	New Type PHC
49	New Type PHC BEHRAMPORA	New Type PHC
50	New Type PHC SHITLOO	New Type PHC
51	New Type PHC ACHABAL	New Type PHC
52	New Type PHC BATINGO	New Type PHC
53	New Type PHC DOABGAH	New Type PHC
54	New Type PHC WARPORA	New Type PHC
55	New Type PHC RAMPORA RAJPORA	New Type PHC
56	New Type PHC KACHWA MUQAM	New Type PHC
57	New Type PHC PALHALAN	New Type PHC
58	New Type PHC MAMOOSA	New Type PHC
59	New Type PHC BATPORA	New Type PHC
60	New Type PHC BABARESHI	New Type PHC
61	New Type PHC Shalkote	New Type PHC
62	Laridoora	Upgrad. NTPHC
63	Ushkara	Upgrad. NTPHC
64	Old Town	Upgrad. NTPHC
65	Pehlipora	Upgrad. NTPHC
66	Gawalta	Upgrad. NTPHC
67	Watlab	Upgrad. NTPHC
68	Dangarpora	Upgrad. NTPHC
69	Yamberzullwari	Upgrad. NTPHC
70	Sagipora	Upgrad. NTPHC
71	Wadoora	Upgrad. NTPHC
72	Watergam	Upgrad. NTPHC
73	Chatoosa	Upgrad. NTPHC
74	Dudbugh	Upgrad. NTPHC
75	Khanpeth	Upgrad. NTPHC
76	Rasraypora	Upgrad. NTPHC
77	Matipora	Upgrad. NTPHC
78	Lalpora	Upgrad. NTPHC
79	Kahipora	Upgrad. NTPHC
80	Nambilinar	Upgrad. NTPHC
81	Waripora	Upgrad. NTPHC
82	Gogal Dara	Upgrad. NTPHC
83	MAC Hadipora	Upgrad. NTPHC

84	MAC Nowpora	Upgrad. NTPHC
85	SC Jagir	SC (Upgrad. NTPHC)
86	SC Chakor	SC (Upgrad. NTPHC)
87	SC Khamoh	SC (Upgrad. NTPHC)
88	SC Pakwara	SC (Upgrad. NTPHC)
89	SC Balhama	SC (Upgrad. NTPHC)
90	SC Barnaid	SC (Upgrad. NTPHC)
91	SC Churanda	SC (Upgrad. NTPHC)
92	SC Guwalan	SC (Upgrad. NTPHC)
District Budgam		
1	Aga Syed Yousuf Memorial Hospital	DH
2	Pakherpora	CHC
3	Chadora	CHC
4	Beerwah	CHC
5	Nagam	CHC
6	Ch.Sharief	CHC
7	Magam	CHC
8	KhanSahib	CHC
9	Chattergam	CHC
10	Kremshore	CHC
11	Hayatpora	PHC
12	Wadwon	PHC
13	Narbal	PHC
14	Pethkote	PHC
15	Churmanjro	PHC
16	Utterpora	PHC
17	Lassipora	PHC
18	Dadompura	PHC
19	Suras yar	PHC
20	Bugam	PHC
21	Soibugh	PHC
22	Ompora	PHC
23	Nunner	PHC
24	Waterhail	PHC
25	Kralnewa	PHC
26	Dabipora	PHC

27	Pahro	PHC
28	Sholipora	PHC
29	Ichgam	PHC
30	Khag	PHC
31	Aripanthan	PHC
32	Poshker	PHC
33	Gondipora	PHC
34	Kachwari	PHC
35	Riyar	PHC
36	Hardopanzo	PHC
37	Arigam	PHC
38	Shamasabad	PHC
39	Hafroo	PHC
40	Makhama	PHC
41	Tilsar	PHC
42	Nagbal	PHC
43	Panzan	PHC
44	Kanir	PHC
45	Brainwar	PHC
46	Kharigund	PHC
47	Nowpora	PHC
48	Nilnag	PHC
49	Watkulu	PHC
50	N U Pora	PHC
51	Parisabad	New Type PHC
52	Lalpora	New Type PHC
53	Chewdara	New Type PHC
54	Rutsun	New Type PHC
55	Challyan	New Type PHC
56	Charwani	New Type PHC
57	Dalwon	New Type PHC
58	Ranger	New Type PHC
59	Sogam	New Type PHC
60	Hajoora	New Type PHC
61	MAC Choon	upgrd. NTPHC
62	Loolipora	upgrd. NTPHC

63	Shogapora	upgrd. NTPHC
64	Kargam	upgrd. NTPHC
65	KathirGund	upgrd. NTPHC
66	Hushroo	upgrd. NTPHC
67	Gowharpora	upgrd. NTPHC
68	Wadipora	upgrd. NTPHC
69	Zoohama	upgrd. NTPHC
70	Doniwara	upgrd. NTPHC
71	Braripathri	upgrd. NTPHC
72	Lokipora	upgrd. NTPHC
73	Talpora	upgrd. NTPHC
74	Mazhama	upgrd. NTPHC
75	Wahabpora	upgrd. NTPHC
76	SC Galwanpora	SC(Upgrad. NTPHC)
77	SC Burgam	SC(Upgrad. NTPHC)
78	SC Kandajan	SC(Upgrad. NTPHC)
79	SC Ringzabal Kariyan	SC(Upgrad. NTPHC)
80	SC Harwani	SC(Upgrad. NTPHC)
81	SC Jawalpora	SC(Upgrad. NTPHC)
82	SC Shogapora	SC(Upgrad. NTPHC)
District Ganderbal		
1	District Hospital Ganderbal	DH
2	CHC Kangan	CHC
3	PHC Kachan	PHC
4	PHC Shuhama	PHC
5	PHC Chundina	PHC
6	PHC Tullamulla	PHC
7	PHC Lar	PHC
8	PHC Wakura	PHC
9	PHC Batwani	PHC
10	PHC Safapora	PHC
11	PHC Sonamarg	PHC
12	PHC Kullan	PHC
13	PHC Gund	PHC
14	PHC Ganiwan	PHC
15	PHC Babanagri	PHC

16	PHC Manigam	PHC
17	PHC Wussan	PHC
18	AD Nunner	New Type PHC
19	AD Gutlibagh	New Type PHC
20	AD Preng	New Type PHC
21	AD Kondbal	New Type PHC
22	Haripora	upgrad. NTPHC
23	Shalbugh	upgrad. NTPHC
24	Khulmulla	upgrad. NTPHC
25	S/C Narayan Bagh	upgrad. NTPHC
26	Walivar	upgrad. NTPHC
27	SC Gratabal Safapura	SC (Upgrad. NTPHC)
28	SC Zakura	SC (Upgrad. NTPHC)
29	SC Aris	SC (Upgrad. NTPHC)
30	SC Sumbal srfrac	SC (Upgrad. NTPHC)
31	SC Gutlibagh bala	SC (Upgrad. NTPHC)
32	SC Haripora	SC (Upgrad. NTPHC)
District Kulgam		
1	DH Kulgam	DH
2	CHC Yaripora	CHC
3	CHC Emergency Hospital Qazigund	CHC
4	CHC D.H.Pora	CHC
5	PHC Sadiwara	PHC
6	PHC Qazigund	PHC
7	PHC Vessu	PHC
8	PHC Kilam	PHC
9	PHC Waltengoo	PHC
10	PHC Razloo	PHC
11	PHC Devsar	PHC
12	PHC Qaimoh	PHC
13	PHC Frisal	PHC
14	PHC LG Pora	PHC
15	PHC Mahnpora	PHC
16	PHC Nehama	PHC
17	PHC Bugam	PHC
18	PHC Katrasoo	PHC

19	PHC Behibagh	PHC
20	PHC Tarigam	PHC
21	PHC Pahola	PHC
22	PHC K.B.Pora	PHC
23	PHC Manzgam	PHC
24	Srandoo	New type PHC
25	Guddar	New type PHC
26	Chawgam	New type PHC
27	Chekiwagund	New type PHC
28	Kujar	New type PHC
29	SHC D K Marg	New type PHC
30	Nagam	New type PHC
31	Ahmadabad	New type PHC
32	T N Pora	New type PHC
33	Arwani	upgrad. NTPHC
34	Sonigam	upgrad. NTPHC
35	Banimulla	upgrad. NTPHC
36	Chekpora	upgrad. NTPHC
37	TantriPora	upgrad. NTPHC
38	Nandimarg	upgrad. NTPHC
39	Lammer	upgrad. NTPHC
40	Parivan	upgrad. NTPHC

District Kupwara

1	District Hospital Handwara	District Hospital
2	CHC Sogam	CHC
3	CHC Langate	CHC
4	SDH Kralgund	CHC
5	CHC Kupwara	CHC
6	CHC Kralpora	CHC
7	CHC Tangdar	CHC
8	CHC Zachaldara	CHC
9	PHC Gabra	PHC
10	PHC Chiterkoot	PHC
11	PHC Teetwal	PHC
12	PHC Keran	PHC
13	PHC Drugmula	PHC

14	PHC Gushi	PHC
15	PHC Panzgam	PHC
16	PHC Harie	PHC
17	PHC Trehgam	PHC
18	PHC Awoora	PHC
19	PHC Lalpora	PHC
20	PHC Maidanpora	PHC
21	PHC Tekipora	PHC
22	PHC Cheerakoot	PHC
23	PHC Kalaroos	PHC
24	PHC Gonipora	PHC
25	PHC Machil	PHC
26	PHC Chowgal	PHC
27	PHC Magam	PHC
28	PHC Batpora	PHC
29	PHC Natnussa	PHC
30	PHC Wadipora	PHC
31	PHC Behnipora	PHC
32	PHC Nagrimalpora	PHC
33	PHC Kandi	PHC
34	PHC Vilgam	PHC
35	PHC Tarathpora	PHC
36	PHC Kakrusa	PHC
37	PHC Ashpora	PHC
38	PHC Nowgam	PHC
39	PHC Monbal	PHC
40	PHC Kalamchakla	PHC
41	PHC Unisoo	PHC
42	NTPHC Halmathpora	NTPHC
43	NTPHC Gazriyal	NTPHC
44	NTPHC Shortpora	NTPHC
45	NTPHC Batpora	NTPHC
46	NTPHC Kutlari	NTPHC
47	NTPHC Wadder	NTPHC
48	S/C Nechyan	Upgrad. NTPHC
49	S/C Kandi	Upgrad. NTPHC

50	S/C Hajinar	Upgrad. NTPHC
51	S/C Gundishart	Upgrad. NTPHC
52	Budnambal	Upgrad. NTPHC
53	S/C Poshpora	Upgrad. NTPHC
54	S/C Hiri payeen	Upgrad. NTPHC
55	S/C Gugloosa	Upgrad. NTPHC
56	S/C Hafrada	Upgrad. NTPHC
57	S/C Sodal	Upgrad. NTPHC
58	S/C Pazalpora	Upgrad. NTPHC
59	S/C Batagund	Upgrad. NTPHC
60	MAC Lasch	Upgrad. NTPHC
61	MAC Lachampora	Upgrad. NTPHC
62	MAC Machipora	Upgrad. NTPHC
63	MAC Cheerakoot	Upgrad. NTPHC
64	MAC Lasdhat	Upgrad. NTPHC
65	MAC Machil	Upgrad. NTPHC
66	MAC Pushwari	Upgrad. NTPHC
67	MAC Dedikoot	Upgrad. NTPHC
68	MAC Zurhama	Upgrad. NTPHC
69	SC Shirkote Malikpora	SC (Upgrad. NTPHC)
70	SC Shampura Upper Naclian	SC (Upgrad. NTPHC)

District Pulwama

1	District Hospital Pulwama	DH
2	CHC Pampore	CHC
3	CHC Tral	CHC
4	CHC Rajpora	CHC
5	PHC Newa	PHC
6	PHC Gulzarpora	PHC
7	PHC Litter	PHC
8	PHC Wasoora	PHC
9	PHC Panzgam	PHC
10	PHC Tahab	PHC
11	PHC Rahmoo	PHC
12	PHC Hall	PHC
13	PHC Sangerwani	PHC
14	PHC Awantipora	PHC

15	PHC Kakapora	PHC
16	PHC Parigam	PHC
17	PHC Wuyan	PHC
18	PHC Konibal	PHC
19	PHC Ladhoo	PHC
20	PHC Lajoora	PHC
21	PHC Samboora	PHC
22	PHC Dadsara	PHC
23	PHC Kahlil	PHC
24	PHC Aripal	PHC
25	AD Gusouu	New Type PHC's
26	N B Pora	New Type PHC's
27	Nowpora	New Type PHC's
28	Pingleena	New Type PHC's
29	Achan	New Type PHC's
30	Arihal	New Type PHC's
31	Shadimarg	New Type PHC's
32	Abhama	New Type PHC's
33	Zantrag	New Type PHC's
34	Lethpora	New Type PHC's
35	Nehama	New Type PHC's
36	Chandhara	New Type PHC's
37	Satoora	New Type PHC's
38	Batgund	New Type PHC's
39	Noorpora	New Type PHC's
40	Chersoou	New Type PHC's
41	Aglar	Upgrd. NTPHC
42	Koil	Upgrd. NTPHC
43	Mongham	Upgrd. NTPHC
44	C. B Nath	Upgrd. NTPHC
45	Ratnipora	Upgrd. NTPHC
46	Mandakpal	Upgrd. NTPHC
47	Shar-Shali	Upgrd. NTPHC
48	Puchal	Upgrd. NTPHC
49	Chandrigam	Upgrd. NTPHC
50	NTPHC Trichal	SC(Upgrad. NTPHC)

51	Monghama	SC(Upgrad. NTPHC)
52	Hariparigam	SC(Upgrad. NTPHC)
District Shopian		
1	District Hospital Shopian	DH
2	CHC Zainapora	CHC
3	CHC Keller	CHC
4	PHC Hermain	PHC
5	PHC Vehil	PHC
6	PHC D.K Pora	PHC
7	PHC Tukroo	PHC
8	PHC Sedow	PHC
9	PHC Berthipora	PHC
10	AD Nadigam	NTPHC
11	AD Pijoora	NTPHC
12	AD T.Immam	NTPHC
13	AD Gatipora	NTPHC
14	Lousdenew	upgrad. NTPHC
15	Moshwara	upgrad. NTPHC
16	SC Reshnagri	SC (Upgrad. NTPHC)
17	SC Trenz	SC (Upgrad. NTPHC)
18	SC Alamgunj	SC (Upgrad. NTPHC)

District Leh		
S.No	Name of the Health Institution	Category
1	SNM Hospital	DH
2	SDH Disket	SDH
3	CHC Skurbuchan	CHC
4	CHC Khaltsi	CHC
5	PHC Basgo	PHC
6	PHC Chushot	PHC
7	PHC Thiksay	PHC
8	PHC Sakti	PHC
9	PHC Nyoma	PHC
10	PHC Tangtsi	PHC
11	PHC Chushul	PHC

12	PHC Timisgum	PHC
13	PHC Saspol	PHC
14	PHC Digger	PHC
15	PHC Panamik	PHC
16	PHC Turtuk	PHC
17	PHC Bogdang	PHC
18	AD Korzok	New Type PHC
19	AD Lingshed	New Type PHC
20	AD Hanu	New Type PHC
21	MAC Liker Gongma	Upgrad. NTPHC
22	MAC Phayang	Upgrad. NTPHC
23	MAC Shara	Upgrad. NTPHC
24	SC Himya	Upgrad. NTPHC
25	MAC Anlay	Upgrad. NTPHC
26	MAC Lamayuru	Upgrad. NTPHC
27	MAC Hemis Shukpachan	Upgrad. NTPHC
28	SC Tigar/Sumoor	Upgrad. NTPHC
29	MAC Khardong.	Upgrad. NTPHC
30	MAC Charasa	Upgrad. NTPHC
31	SC Udmaroo	SC (Upgrad. NTPHC)
District Kargil		
1	DH Kargil	DH
2	CHC Drass	CHC
3	CHC Sankoo	CHC
4	CHC Chiktan	CHC
5	CHC padum	CHC
6	PHC Shargole	PHC
7	PHC Panikhar	PHC
8	PHC Akchamal	New type PHC
9	PHC Hardass	New type PHC
10	PHC Badgam	New type PHC
11	PHC Choskore	New type PHC
12	PHC Batalik	New type PHC
13	PHC Tambis	New type PHC
14	PHC Trespone	New type PHC
15	PHC Tiket	New type PHC

16	PHC Shakar	New type PHC
17	PHC Pashkum	New type PHC
18	PHC Mulbik	New type PHC
19	PHC Bimbhat	New type PHC
20	PHC Kharbu	New type PHC
21	PHC Karsha	New type PHC
22	MAC Munjee	Upgrad. NTPHC
23	MAC Bartoo	Upgrad. NTPHC
24	MAC Parkachik	Upgrad. NTPHC
25	MAC Purtikchay	Upgrad. NTPHC
26	Khangral	Upgrad. NTPHC
27	Cha	Upgrad. NTPHC
28	MAC Stongday	Upgrad. NTPHC
29	SC Lostum	SC(Upgrad. NTPHC)
30	Sc Saliskote	SC(Upgrad. NTPHC)
31	SC Tunjri	SC(Upgrad. NTPHC)