

**REQUEST FOR PROPOSAL
FOR
OPERATION AND MAINTENANCE
OF
EMERGENCY RESPONSE SERVICES
(108 SERVICES)**

**Request for Proposal for Operation and Maintenance of
Emergency Response Services (108 Services)**

Address: Commissioner of Health & Family Welfare
Government of Andhra Pradesh,
Sulthan Bazaar, Koti, Hyderabad

URL: cfw.ap.nic.in

Email: fdhsap@gmail.com

Telephone: 8897000108, 040 24650365

RFP No: 3463/PPP/G1/2009,

Dated:27-06-2016

1. Commissioner of Health & Family Welfare, Government of Andhra Pradesh Herein after referred to as CH&FW, Andhra Pradesh invites Proposals from eligible bidders for operation and maintenance of Emergency Response Services (108 Services) for a **period of three years**. The scope of services required is enumerated in Section-IV of this document.

2. This document contains eight sections as follows:

1. Section I : Introduction
2. Section II: Instructions to Bidder
3. Section III: Procedures for evaluations of Bids
4. Section IV: Scope of Services
5. Section V: Eligibility Criteria
6. Section VI: Terms and Conditions
7. Section VII: Formats of Appendices (A to F)
8. Section VIII: Format for Service level Agreement

3. Schedule

Sl. No.	Description	Date
1	Date of publish of Bid Documents	27.06.2016
2	Pre bid Meeting (Date & Time)	16.07.2016 at 11:00 AM, CHFW conference Hall, 2 nd floor, DM&HS Campus, Koti.
3	Last date for receipt of any clarifications	before 12:00 noon on 17.07.2016

4	Date of uploading corrigendum and clarifications if any	17.07.2016
5	Closing date and time of receipt of EoI	3:00 pm on 11.08.2016
6	Time, Date and Venue of Opening of Technical Bid	12.08.2016
7	Time, Date and Venue of Opening of Financial Bid	Will be informed later

3. All prospective Bidders are requested to attend the Pre bid meeting either in person or through their authorized representative. No representative is allowed to represent more than one prospective Bidder and time are indicated in Schedule of Events as in Para 3 above. The venue for all the events is Conference hall, O/o Commissionerate of Health & Family Welfare, Govt. of Andhra Pradesh, Sultan Bazaar, Koti, Hyderabad.
4. Bidders shall ensure that their bids complete in all respects, are dropped in the Bid Box located at PPP Section, O/o Commissionerate of Health & Family Welfare, Government of Andhra Pradesh, Sultan Bazaar, Koti, Hyderabad on or before the closing date and time indicated in the Para 3 above, Bids submitted after the prescribed time will be treated as late bid and will not be considered. The Bids sent by post/courier must reach the above said address on before the closing date & time indicated in Para 3 above, failing which the Bid will be treated as late bid and will not be considered.
5. In the event of Bid opening day being declared a holiday / closed day for the CH&FW, AP, the Bids will be received/ opened on the next working day at the same time.
6. For any clarification and further enquiries bidders may contact PPP Cell, Commissionerate of Health & Family Welfare, Government of AP, Sulthan Bazaar, Koti, Hyderabad

SECTION – 2
INSTRUCTIONS TO BIDDER

1. General Instructions

- a) The Bidder should prepare and submit its offer as per instructions given in this Section.
- b) The Bids should be complete with all documents dully signed by Authorized personnel. Those submitted by telex, telegram or fax or e-mail shall not be considered.
- c) The Bids /bids should be for all components of the job /service. The Bids which are for only a portion of the components of the job /service shall not be accepted.
- d) The prices quoted shall be firm and shall include all taxes and duties. This shall be quoted in the format as per attached **Appendix 'D'** only.
- e) The Bids (technical and financial) shall be submitted (with a covering letter as per Appendix 'C') before the last date of submission. Late Bids / bids shall not be considered.

2. Earnest Money Deposit (EMD)

- a. The Bid shall be accompanied by Earnest Money Deposit (EMD) INR.25.00 Lakhs (Indian Rupees Twenty Five lakhs only),as specified in the Request For Proposal in the form of Bank Draft / Bankers cheque from any Schedule Bank in favour of Accounts Officer, Commissioner of Health & Family Welfare, Government of AP payable at Hyderabad
- b. No Biding entity is exempted from deposit of EMD. Bids submitted without EMD shall be not considered.
- c. The EMD of unsuccessful Bidder will be returned to them without any interest, after conclusion of the resultant agreement. The EMD of the successful Service provider will be returned without any interest, after receipt of performance security as per the terms of agreement.

- d. EMD of Bidder may be forfeited without prejudice to other rights of the CH&FW, AP, if the Bidder withdraws or amends its Bid or impairs or derogates from the Bid in any respect within the period of validity of its Bid or if it comes to notice that the information / documents furnished in its Bid is incorrect, false, misleading or forged. In addition to the aforesaid grounds, the successful Bidder's EMD will also be forfeited without prejudice to other rights bidder, if he fails to furnish the required performance security within the specified period.

3. Preparation of Bid

The bids shall be made in TWO SEPARATE SEALED ENVELOPES. The first envelope shall be marked in bold letters as "TECHNO COMMERCIAL BID" which shall contain the following:

1. Covering letter as per the proforma is Appendix (C), duly confirmation regarding furnishing Performance Security in case of award of agreement
2. Bank Draft /Bankers Cheque towards E.M.D.
3. Original Bid document duly stamped and signed by the authorized personnel in each page
4. Particulars of the Bidder as per Appendix 'B'
5. Income Tax Returns acknowledgement for last three financial years.
6. Power of attorney in favour of signatory to Bid documents.
7. Copy of the certificate of registration of EPF, ESI and Service Tax, PAN & TAN with the appropriate authority.
8. Annual turnover certification / Annual cost of Health Care Services provide for 2012-13, 2013-14, 2014-15
9. A declaration from the Bidder in the format given in the Appendix 'F' to the effect that the firm has neither been declared as defaulter or black-listed by any competent authority of a government department, government authorities.
10. The Bidder shall provide certificate of other similar services provided in private/public sector in last three years and user's certificate regarding satisfactory completion of such jobs as per

proforma given in Appendix 'A'.

11. Bidder shall submit the detailed plan for operation and maintenance Emergency Response Services(108 Services). The second envelope shall contain the financial proposal and shall be marked in bold letters as "FINANCIAL BID". The Financial quote shall be for the operational expenditure per month per ambulance. This shall inclusive of Salaries, Vehicle maintenance, Data management, Capital expenditure, Establishment costs if any. Prices shall be inclusive of all taxes, duties, insurances and quoted in the proforma enclosed at Appendix 'D' as per scope of work / service to be rendered.

4. Bid Validity Period

The Bids shall remain valid for 180 days from the date of submission for acceptance and the prices quoted shall remain for the duration of the agreement. . The CHFV AP may requested for further extension as deemed fit and the Bidder will send intimation of acceptance or otherwise of request for extension with three days of issue of such request. Extended for another term with mutual consent.

5. Bid Submission

The two envelopes containing both technical and the financial bid shall be put in a bigger envelope, which shall be sealed and superscripted with "BID NO **3463/PPP/G1/2009** due for opening on or after xx.xx.xxxx. The offer shall contain no interlineations or overwriting except as necessary to correct errors, in which cases such correction must be initialed by the person or persons signing the Bid. In case of discrepancy in the quoted prices, the price written in words will be taken as valid.

6. Opening of Bids:

The technical bid will be opened at the time & date specified in the schedule. The Service providers may attend the bid opening if they so desire.

SECTION – 3
EVALUATION OF BIDS

1. Two stage evaluation will be taken up for identification of successful bidder
 - a. Technical Evaluation
 - b. Financial Evaluation
2. Bidders who fulfill the eligibility criteria will be considered for technical evaluation and all other bids will be considered as non responsive and will be rejected.
.
3. Financial evaluation will be done as per the L1 basis and successful bidder will be identified.
4. Financial Bid shall be quoted for operational expenditure per month per Ambulance. This Operational Cost shall be inclusive of salaries, Fleet maintenance, Capital expenditure, Data Management, call center establishment and operationalization, Establishment costs, Taxes, Insurances and other incidental expenditure.

SECTION – 4

SCOPE OF SERVICES

1. Provide the Emergency Response Services (108 Services) across the 13 districts of Andhra Pradesh. Emergency Response Services consist the following components
 - a. Operation and maintenance of Ambulance Services through 108 toll free number for Identify and respond to medical emergencies through an existing fleet of 439 Ambulances
 - b. Establish and Operate an exclusive 24 x 7 call centre for managing and coordinating the ambulance services.
 - c. Provide advanced Information and Communication Technology for providing quality Emergency response Services to the People.
 - d. Tagging of all health facilities for various emergency conditions.
 - e. Provision of front desk in emergency department nursing station manned 24 X 7 by a minimum of one trained person (non-paramedic) for receiving intimation calls from en-route ambulance.
2. Operation and maintenance of Ambulances services include the
 - a. Operation and maintenance of 465 vehicles (76 Advanced Life Support, 363 basic Life Support and 26 Reserve),
 - b. Maintenance of Medical, on Medical and ICT equipment in the ambulances and replace with the new one in case of permanent non functional of equipment
 - c. Providing medical consumables, surgical consumables, medical gases, stationary etc required in ambulance from day to day
 - d. Providing manpower trained manpower and specified medical equipment and treatment that will stabilize the patients and then transport them to the **nearest appropriate health facility** (as per tagging of facilities) within the shortest reasonable possible time.
 - e. Trained manpower shall include provision of Emergency Management Technician and Driver in ambulance on 24X7 bases.
 - f. Provide managerial staff at State level and District level ., One supervisory officer per district shall be required.

- g. Obtain insurances, licenses and permits as required by the law from the respective competent authorities.
3. Establishment and operation of call centre inclusive of the following
- a. **Establishing call center in Andhra** Pradesh for receiving calls for attending medical emergencies , dispatching ambulances for medical emergencies, routing calls to respective agency in case of nonmedical emergency, follow up of emergencies transported and obtaining feedback on the services provided.
 - b. Call centre shall operate on 24X7 basis and manned with trained manpower
 - c. Call center should have minimum capacity to handle 20,000 calls per day and outbound capacity for handling 2500 emergency transportations per day,post transport follow up and obtaining feedback.
4. Providing advanced Information and Communication Technology includes
- a. Provision of GPS devices to all the ambulances for tracking and monitoring.
 - b. Provision of appropriate hardware and software for handling the movement of ambulances through geo mapping
 - c. All the data(including Voice calls), arises from receipt of call to call centre ,dispatch ambulances, post transport follow up and feedback shall be stored in exclusive data base centre.
 - d. Every ambulance shall be provide with tab/mobile phone with appropriate software application for capturing the details of services provided to the patient in the ambulances and details of health institution to where patient is transported.
 - e. Shall develop and maintain dedicated real time website for displaying all the services provided through emergency response services. This website shall be linked to Hon'ble Chief Ministers core dash board.

5. All the ambulances shall be maintained with the standard logo as provided by the Government. In case of wear and tear to the logo it shall be replaced with new logo immediately.
6. Shall conduct the periodical trainings to the Drivers, EMTs, and management staff and call centre staff. Periodicity shall not exceed quarter. Training action plan, training material, methodology shall have prior approval of Government.
7. Service provider is responsible for all the legal disputes arising out of transportation of medical emergencies.
8. Shall obtain the feedback from the beneficiaries on regular basis through IVRS system without any manual interference. Target population, questionnaire and methodology will be provided by the government.
9. Shall conduct quality audit on biannual basis through an independent agency identified by the Government

SERVICE LEVEL INDICATROS

1. Every call for attending emergency shall be received by the Call Centre. There shall be no call unattended
2. Every Medical emergency requested shall be transported from scene to Hospital or Lower Health facility to Higher Health Facility .There shall not be an single emergence unattended.
3. Transportation of pregnant women from Home to Hospital and Hospital to Hospitals.
4. Indicative SLIs are given under

S.No	Details of Indicator	Benchmark
1	Number of emergencies transported per ambulance per day	Minimum of 4
2	Number of pregnant women transported per month	60000
3	Number of ambulances on road every day	439
4	Reach time in Urban Areas (Number of transportations exceed SLI shall not be more than 5%)	Maximum of 20 min
5	Reach time in Rural/Tribal Areas (Number of transportations exceed SLI shall not be more	Maximum of 25 Min

	than 5%)	
--	----------	--

Responsibilities of CHFV AP:

1. Provides the 465 Ambulances with equipment to the service provider with as is condition. The details of ambulances and equipment therein is at Annexure-1 & 2
2. Provides the parking places to all the Ambulances.

7. Periodicity of Payment

1. The payment will be made on monthly basis. The Service provider will raise its invoice on completion of services during this period duly accompanied by evidences of services provided. The payment will be subject to TDS as per Income Tax Rules and other statutory deductions as per applicable laws.

8. Damages for Mishap/Injury

1. The CH&FW, AP shall not be responsible for damages of any kind or for any mishap/injury/accident caused to any personnel/property of the Service provider while performing duty in the CH&FW, AP / consignee's premises. All liabilities, legal or monetary, arising in that eventuality shall be borne by firm/contractor.
2. The service provider is the sole custodian of the Government properties handed over to him (Vehicles, Equipment etc). Service provider shall attend the damages to the government property handed over to him with his own funds).

SECTION – 5

ELIGIBILITY CRITERIA

1. The Bidder can be a Company (Bidding Company) or a Registered Society or a Partnership firm (Registered) or a Consortium of Companies (Bidding Consortium) with one of the Companies acting as the Lead Member of the Bidding Consortium. A foreign company can also participate on standalone basis or as a member of consortium at RFP stage. But before signing the agreement it will have to form an Indian Company registered under the Company Act, 1956. However in case of consortium there the lead bidder shall be required to fulfill all technical eligibility criteria.
1. Bidder should have at least 3 years of experience in the operation of Pre-Hospital “Emergency Response Services” with a minimum fleet supported by a control room, with a call centre set up by the entity/bidder/applicant. The minimum fleet would be considered as 33% of the total fleet required to be operationalized.
2. The bidder(s) must have turnover not less than Rs 18.00 crore Cr for each of the last three years. (this amounts to approximate monthly cost per ambulance X estimated desirable minimum fleet quantity X 12 months)
3. The bidder should not be presently blacklisted by the any government agencies/local bodies.
4. In case of Consortium, the lead member shall be legally responsible and shall represent all consortium members, if any, in all legal matters.

SECTION - 6

TERMS AND CONDITIONS

1. Signing of Agreement

1. The successful bidder shall furnish a performance security in the shape of a Demand Draft/Bank Guarantee issued by a Nationalised Bank in favour of Tender Inviting Authority for an amount equal to 5% of annual contract value, which shall be carried forward every year. The Bank guarantee shall be as per proforma at Appendix 'E' and remain valid for a period, which is six months beyond the date of expiry of the agreement. This shall be submitted within 15 days (minimum) of receiving of Notice for Award of Agreement and before signing of the agreement failing which the EMD may be forfeited and contract shall be considered cancelled..
2. If the agreement is cancelled at any time during the validity period of the agreement in terms of para 1 above the Performance Security shall be forfeited
3. The CH&FW, AP will release the Performance Security without any interest to the firm / contractor on successful completion of contractual obligations.
4. The total cost of tender would be the basis to calculate non operative cost per Ambulance per day. For all days when a certain number of Ambulance has not been functional, cost deducted would be
= Operational cost of Ambulance per day x number of days non-operative X number of such non-functional ambulances.
Every three month a grace period of one days per ambulance shall be given for regular/routine maintenance of the ambulance. The schedule for such maintenance shall be informed in advance and due permission should be taken from the state government. This would not lead to deductions as in point -4 above.

5. Compliance of Minimum Wages Act and other statutory requirements

1. The Service provider shall comply with all the provisions of Minimum Wages Act/ Rates of Government (Finance Department) in case of outsourcing employees and other applicable labor laws. The Service

provider shall also comply with all other statutory provision including but not limited to provisions regarding medical education and eligibility criteria of human resources used by the Service provider for providing the services, biomedical waste management, bio safety, occupational and environmental safety.

2. The overall legal responsibility of provision of medical care lies with the Authority/public health facility. The Service provider shall maintain confidentiality of medical records and shall make adequate arrangement for cyber security.

6. Income Tax Deduction at Source

1. Income tax deduction at source shall be made at the prescribed rates from the Service provider's bills. The deducted amount will be reflected in the requisite Form, which will be issued at the end of the financial year.

7. Periodicity of Payment

2. The payment will be made on monthly basis. The Service provider will raise its invoice on completion of services during this period duly accompanied by evidences of services provided. The payment will be subject to TDS as per Income Tax Rules and other statutory deductions as per applicable laws.

8. Damages for Mishap/Injury

3. The CH&FW, AP shall not be responsible for damages of any kind or for any mishap/injury/accident caused to any personnel/property of the Service provider while performing duty in the CH&FW, AP / consignee's premises. All liabilities, legal or monetary, arising in that eventuality shall be borne by firm/ contractor.
4. The service provider is the sole custodian of the Government properties handed over to him (Vehicles, Equipment etc). Service provider shall attends the damages to the government property handed over to him with his own funds).

9. Termination of Agreement:

1. The CHFW AP may terminate the agreement, if the successful Bidder

withdraws its Bid after its acceptance or fails to submit the required Performance Securities for the initial agreement and or fails to fulfill any other contractual obligations. In that event, the CH&FW, AP will have the right to purchase the same goods/ equipment from next eligible Service provider and the extra expenditure on this account shall be recoverable from the defaulter. The earnest money and the performance security deposited by the defaulter shall also be recovered to pay the balance amount of extra expenditure incurred by the CHF&W AP. After completion of the tenure of Bid, the Service provider will be allowed to vacate the space within a period of 15 days, in all the facilities where provider was providing the services.

10. Arbitration

1. If dispute or difference of any kind shall arise between the CHF&W AP and the firm/contractor in connection with or relating to the agreement, the parties shall make every effort to resolve the same amicably by mutual consultations.
2. If the parties fail to resolve their dispute or difference by such mutual consultations within thirty days of commencement of consultations, then either the CHF&W, AP or the firm /contractor may give notice to the other party of its intention to commence arbitration, as hereinafter provided. The applicable arbitration procedure will be as per the Arbitration and Conciliation Act, 1996 of India. In that event, the dispute or difference shall be referred to the sole arbitration of an officer to be appointed by the CHF&W, AP as the arbitrator. If the arbitrator to whom the matter is initially referred is transferred or vacates his office or is unable to act for any reason, he / she shall be replaced by another person appointed by CHF&W, AP to act as Arbitrator.
3. Work under the agreement shall, notwithstanding the existence of any such dispute or difference, continue during arbitration proceedings and no payment due or payable by the CHF&W, AP or the firm / contractor shall be withheld on account of such proceedings unless such payments are the direct subject of the arbitration.
4. Reference to arbitration shall be a condition precedent to any other action

at law.

5. Venue of Arbitration: The venue of arbitration shall be the place from where the agreement has been issued.

11. General Terms and Conditions:

1. The Service provider shall take over existing system and upgrade yet to the status as per defined in REQUEST OF PROPOSAL document within the 30 days of signing the agreement.
2. The Authority shall finalize the Standard Operating Procedures (SOPs) for each of the services to be followed by the Service provider.
3. All payments should be made within 30 days of submission of necessary bills/ invoices. Patient Feedback/Suggestions/Grievance Redressal- Periodic feedback from patients are to be taken on structured questionnaire. Result would be analyzed by the state government for further improvement of services and feedback to the service provider. Telephone numbers where patients can lodge their complaints will be displayed on MMU.

12. Applicable Law and Jurisdiction of Court:

The agreement shall be governed by and interpreted in accordance with the laws of India for the time being in force. The Court located at the place of issue of agreement shall have jurisdiction to decide any dispute arising out of in respect of the agreement. It is specifically agreed that no other Court shall have jurisdiction in the matter.

Annexure – I

AMBULANCE LOCATIONS AND THEIR JURISDICTIONS

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
1	ANANTAPUR	AP29TA3654	ANANTAPUR	FIRE STATION	ANANTAPUR, RAPTADU
2	ANANTAPUR	AP29U4012	ANANTAPUR	PHC RAPTADU	ANANTAPUR, RAPTADU
3	ANANTAPUR	AP29U4254	ATMAKUR	PHC	ATMAKUR, BELUGUPPA
4	ANANTAPUR	AP29TA3371	BATHALAPALLE	R.D.T. FIELD OFFICE	BATHALAPALLE, TADIMARRI
5	ANANTAPUR	AP29U4215	BRAMHASAMUDRAM	MPDO OFFICE, BRAMHASAMUDRAM	BRAHMASAMUDRAM
6	ANANTAPUR	AP28TA3106	DHARMAVARAM	POLICE STATION	DHARMAVARAM
7	ANANTAPUR	AP29U4219	GOOTI	TOWN POLICE STATION, GOOTY	GOOTY, PEDDAVADUGUR
8	ANANTAPUR	AP29U4680	GORANTLA	POLICE STATION	CHILAMATHUR, GORANTLA
9	ANANTAPUR	AP29U4671	GUDIBANDA	CHC	AMARAPURAM, GUDIBANDA
10	ANANTAPUR	AP29U4033	GUNTAKAL	CHC	GUNTAKAL, VAJRAKARUR
11	ANANTAPUR	AP28TA3109	HINDUPUR	FIRE STATION	HINDUPUR, LEPAKSHI
12	ANANTAPUR	AP29U4606	HINDUPUR	PHC, LEPAKSHI	HINDUPUR, LEPAKSHI
13	ANANTAPUR	AP28W3306	KADIRI	WATER TANK, KADIRI	GANDLAPENTA, KADIRI
14	ANANTAPUR	AP29U5975	KALLUR R S	AGRAHARAM ANJANEYA SWAMY,EYE HOSPITAL,TAREMILA ROA	GARLADINNE, PAMIDI
15	ANANTAPUR	AP28TA3110	KALYANDURG	CHC	KALYANDURG
16	ANANTAPUR	AP29U4667	KAMBADUR	PHC	KAMBADUR, KUNDURPI

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
17	ANANTAPUR	AP29U6288	KANAGANAPALLE	ELEMENTARY SCHOOL	KANAGANAPALLE, RAMAGIRI
18	ANANTAPUR	AP29U5957	KANEKAL	HLC AUARTERS	BOMMANAHAL, KANEKAL
19	ANANTAPUR	AP29TA3652	KOTHACHERUVU	POLICE STATION, KOTHACHERUVU	CHENNEKOTHAPALLE, KOTHACHERUVU
20	ANANTAPUR	AP29U4983	KUDAIR	PHC	KUDAIR
21	ANANTAPUR	AP29TA3372	MADAKASIRA	IB BUNGLOW	MADAKASIRA
22	ANANTAPUR	AP29U5971	MUDIGUBBA	PHC	MUDIGUBBA
23	ANANTAPUR	AP28TA3105	NARPALA	HLC OFFICE	NARPALA
24	ANANTAPUR	AP29U6110	OBULADEVARACHERUVU	PHC	NALLAMADA, AMADAGUR, OBULADEVARACHERUVU
25	ANANTAPUR	AP29U4653	PARIGI	SUGAR FACTORY	PARIGI
26	ANANTAPUR	AP29U 4215	RODDAM	PHC	RODDAM
27	ANANTAPUR	AP28TA3107	PENUKONDA	FIRE STATION	PENUKONDA, SOMANDEPALLE
28	ANANTAPUR	AP29U4676	PUTLUR	PHC, PUTLUR	PUTLUR, YELLANUR
29	ANANTAPUR	AP29TA3212	PUTTAPARTHI	POLICE STATION	BUKKAPATNAM, PUTTAPARTHI
30	ANANTAPUR	AP29U6090	RAYADURG	POLICE STATION, RAYADURG	D.HIREHAL, GUMMAGATTA, RAYADURG
31	ANANTAPUR	AP29U4244	ROLLA	PHC, ROLLA	AGALI, ROLLA
32	ANANTAPUR	AP29U4213	SETTUR	RDT, SETTUR	SETTUR
33	ANANTAPUR	AP29U4664	SINGANAMALA	CHC	SINGANAMALA, BUKKARAYASAMUDRAM
34	ANANTAPUR	AP29TA3657	TADIPATRI	108 OFFICE	TADIPATRI
35	ANANTAPUR	AP29TA3656	TALAPULA	PHC	NAMBULIPULIKUNTA, TALUPULA
36	ANANTAPUR	AP29U5006	TANAKAL	POLICE STATION-TANAKAL	NALLACHERUVU, TANAKAL
37	ANANTAPUR	AP29U4207	URAVAKONDA	PANCHAYAT OFFICE, URVAKONDA	URAVAKONDA, VIDAPANAKAL

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
38	ANANTAPUR	AP29TA3367	YADIKI	PHC	YADIKI, PEDDAPAPPUR
39	CHITTOOR	AP29U3995	BAKARAPETA	POLICE STATION, BAKARAPETA	CHINNAGOTTIGALLU, YERRAVARIPALEM,
40	CHITTOOR	Ap29U4255	B.KOTHAKOTA	PHC, B.KOTHAKOTA	B.KOTHAKOTA, PEDDA THIPPASAMUDRAM
41	CHITTOOR	AP29U3990	BANGARUPALE M	MPDO OFFICE	BANGARUPALEM, THAVANAMAPALLE
42	CHITTOOR	AP29TA3097	CHANDRAGIRI	POLICE STATION	CHANDRAGIRI
43	CHITTOOR	AP28TA3647	CHITTOOR	C/O SP OFFICE	CHITTOOR, YADAMARRI, GUDIPALA
44	CHITTOOR	AP29U6217	CHITTOOR	DM & HO OFFICE	CHITTOOR, YADAMARRI, GUDIPALA
45	CHITTOOR	AP29TA3661	CHOWDEPALLI	PHC	PEDDANPANJANI, CHOWDAPALLI
46	CHITTOOR	AP29U5920	GANGADHARA NELLORE	POLICE STATION	GANGADHARA NELLORE, PALASAMUDRAM, SRIRANGARAJAPURA M
47	CHITTOOR	AP29TA3215	GURRAMKONDA	MDO OFFICE	GURRAMKONDA, KALAKADA
48	CHITTOOR	AP28TA3634	KALIKIRI	MPDO OFFICE	KALIKIRI
49	CHITTOOR	AP28TA3114	KANIPAKKAM	TTD DHARMASALA	IRALA
50	CHITTOOR	AP29U5008	KUPPAM	AREA HOSPITAL	GUDUPALLE, KUPPAM, SANTHIPURAM
51	CHITTOOR	AP29TA3370	KURABALAKUTA	PANCHAYATOFFICE,A NGALURU	KURABALAKUTA
52	CHITTOOR	AP28TA3115	KV.PALLE	MPTO OFFICE,KV PALLI	KAMBHAMVRIPALLE
53	CHITTOOR	AP29U4020	MADANAPALLE	R&B OFFICE, MADANAPALLE	MADANAPALLE
54	CHITTOOR	AP28TA3112	MULAKALA CHERUVU	MDO OFFICE	MOLKALACHERUVU

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
55	CHITTOOR	AP29U4687	NAGALAPURAM	BALAJI THEATRE	NINDRA, NAGALAPURAM, PICHATUR
56	CHITTOOR	AP29U7514	NAGARI	MRO OFFICE	NAGARI, VIJAYAPURAM
57	CHITTOOR	AP29U4040	PAKALA	PANCHAYAT OFFICE	PAKALA, PULICHERIA
58	CHITTOOR	AP29U4009	PALAMANERU	POLICE STATION	PALAMANER
59	CHITTOOR	AP29U4616	PILERU	MARKETYARD,PILERU	ROMPICHERLA, PILERU
60	CHITTOOR	AP29U6164	PUNGANUR	CHC	GANGAVARAM, PUNGANUR, RAMASAMUDRAM
61	CHITTOOR	AP29U4249	PUTHALAPATTU	MDO OFFICE.	PENUMURU, PUTHALAPATTU
62	CHITTOOR	AP29U4006	PUTTUR	POLICE STATION	PUTTURU, NARAYANAVANAM
63	CHITTOOR	AP29U5015	RAMACHANDRA PURAM	MPDO OFFICE	RAMACHANDRAPUR AM, VADAMALAPETA
64	CHITTOOR	AP29TA3674	SATYAVEDU	CHC	SATYAVEDU, VARADAIHPALEM
65	CHITTOOR	AP29U6200	SODAM	POLICE STATION	SODAM, SOMALA
66	CHITTOOR	AP28TA3113	SRIKALAHASTI	1 TOWN POLICE STATION	K.V.B.PURAM, SRIKALAHASTI, THOTTAMBEDU, BUCHINAIDU KANDRIGA
67	CHITTOOR	AP28W8685	THAMABALLAPA LLE	MDO OFFICE	PEDDAMANDYAM, THAMBALLAPALLE
68	CHITTOOR	AP28W3305	TIRUPATHI	C/O SRINIVASAM	TIRUPATHI
69	CHITTOOR	AP28W8988	TIRUPATHI	TRAFFIC POLICE STN	TIRUPATHI
70	CHITTOOR	AP29TA3108	TIRUPATHI	RAM BAGICHA GUEST HOUSE, TIRUMALA	TIRUPATHI
71	CHITTOOR	AP29TA3686	TIRUPATHI	MUNICIPAL PARK, ALIPIRI RD,	TIRUPATHI
72	CHITTOOR	AP29U4234	V.KOTA	PHC-V.KOTA	BIREDDIPALLI, RAMAKUPPAM, VENKATAGIRIKOTA
73	CHITTOOR	AP28TA2963	VAYALAPAD	PHC, VAYALAPDU	NIMMANAPALLE,

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
					VAYALAPAD
74	CHITTOOR	AP29TA3685	VEDURUKUPPAM	MDO OFFICE	VEDURUKUPPAM, KARVETINAGAR
75	CHITTOOR	AP29TA3660	YERPEDU	MDO OFFICE	RENIGUNTA, YERPEDU
76	CHITTOOR	AP28W3311	TIRUPATHI-TIRUMALA.1	RAM BAGICHA GUEST HOUSE, TIRUMALA	TIRUPATHI
77	CHITTOOR	AP29U4639	VARADAYAPALEM	POLICE STATION	VARADAYAPALEM,BU CHINAIDUKANDRIGA
78	EAST GODAVARI	AP 29 U 5029	ADDATIGALA	MDO Office	Addatigala
79	EAST GODAVARI	AP 28 TA 3635	AMALAPURAM	Police Station	Amalapuram, Allavaram
80	EAST GODAVARI	AP 29 U 4007	ANAPARTHY	PHC	Anaparthi, Rayavaram, Bicoulu
81	EAST GODAVARI	AP 29 U 6296	ANNVARAM	Annavaram Toll Gate	Sankhavaram, Tondangi
82	EAST GODAVARI	AP 29 U 4045	ATREYAPURAM	PHC	Atheyapuram
83	EAST GODAVARI	AP 29 U 6095	DOWLESWARAM	Panchyati Office	Kadium
84	EAST GODAVARI	AP 29 U 4001	G.MAVIDADA	Panchyati Office	G.MAVIDADA
85	EAST GODAVARI	AP 29 U 4675	GANGAVARAM	PHC	GANGAVARAM,
86	EAST GODAVARI	AP 29 TA 3664	GOKAVARAM	MDO Office	Gokavaram
87	EAST GODAVARI	AP 29 U 4628	JAGGAMPETA	Panchayatiraj Office	Jagampeta, Gandepalle
88	EAST GODAVARI	AP 29 U 3991	KAJULURU	PHC	KAJULURU
89	EAST GODAVARI	AP 29 TA 4864	KAKINADA-1	Collectorate	Kakinada Town
90	EAST GODAVARI	AP 28 TA 3619	KARAPA	Marketyard	Pedapudi
91	EAST GODAVARI	AP 29 TA 4925	KATRINIKONA	Panchyati Office	Katrenikona, Uppalaguppam
92	EAST GODAVARI	AP 28 W 8986	KOTHAPETA	PHC	KOTHAPET
93	EAST GODAVARI	AP 29 U 5931	MALKIPURAM	Panchyat Office	Malikipuram, Sakinetipalli
94	EAST GODAVARI	AP 28 W 9982	MAMIDIKUDURU	PHC	MAMIDIKUDURU
95	EAST GODAVARI	AP 29 U 4615	MANDAPETA	Panchyati Office	Mandapeta, Kapileswarapuram

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
96	EAST GODAVARI	AP 29 U 6076	MAREDIMILLI	AP Tourism guset House	MAREDUMILLI
97	EAST GODAVARI	AP 29 U 5980	MUMMIDIVARAM	Panchyati Office	Mumidivaram, Ainavilli
98	EAST GODAVARI	AP 29 TA 4865	P GANNAVRAM	Panchyati Office	P. Gannavaram, Ambajipeta
99	EAST GODAVARI	AP 28 TA 3655	PEDAPUDI	PHC	Pedapudi
100	EAST GODAVARI	AP 29 U 3994	PEDDAPURAM	Municipal Office	Peddapuram
101	EAST GODAVARI	AP 29 TA 3208	PITHAPURAM	Panchyati Office	Pithapuram
102	EAST GODAVARI	AP 29 U 4017	PRATHIPADU	CHC	Prathipadu, Kirlampudi
103	EAST GODAVARI	AP 29 TA 4926	R C PURAM	DCC Bank	RC Puram, Pamarru
104	EAST GODAVARI	AP 29 U 3997	R CHODAVARAM	ITDA Quarters	Rampachodavram, Devipatnam
105	EAST GODAVARI	AP 28 TA 3625	RAJAHMUNDRY - 1	Sub Collector Office	Rajahmundry
106	EAST GODAVARI	AP 28 TA 3623	RAJAHMUNDRY- 2	Highway Point	RAJAHMUNDRY2
107	EAST GODAVARI	AP 28 W 3813	RAJANAGARAM	MDO Office	Rajanagaram, Rangam peta
108	EAST GODAVARI	AP 29 U 4042	RAJAVOMMANGI	MRO Office	Rajavomangi
109	EAST GODAVARI	AP 28 TA 3649	RAJMUNDRY 3	GGH	RAJAHMUNDRY
110	EAST GODAVARI	AP 29 U 4014	RAVULAPALEM	Panchayiti Office	Ravulapalem, Alamuru
111	EAST GODAVARI	AP 29 U 4036	RAZOLE	PHC	Razole
112	EAST GODAVARI	AP 28 TA 3651	ROWTHULAPUDI	CHC	ROWTHUPUDI
113	EAST GODAVARI	AP 29 U 6137	SAMALKOTA	VDO Center	Samalkot
114	EAST GODAVARI	AP 28 W 4791	SITANAGARAM	Panchayti Office	Sitanagaram, Korukonda
115	EAST GODAVARI	AP 29 U 4630	TALLAREVU	MDO Office	Tallarevu
116	EAST GODAVARI	AP 29 TA 3662	TUNI	CHC	Tuni, Kotananduru
117	EAST GODAVARI	AP 29 TA 3665	U KOTHAPALLI	MDO Office	U Kothapalli
118	EAST GODAVARI	AP 29 U 6142	Y RAMVARAM	CHC	Y Ramavaram
119	EAST GODAVARI	AP 29 TA 3667	YELESWARAM	MRO Office	Yeleswaram
120	EAST GODAVARI	AP 29 BU 1198	CHINTOOR	MDO Office	Chintoor

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
121	EAST GODAVARI	AP 29 BU 1193	KUNAVARAM	Gram Panchayat Office	Kunavaram, VR Puram, Nellipaka
122	GUNTUR	AP29U4648	AMARAVATHI	GRAM PANCHAYAT OFFICE AMRAVATI	AMARAVATHI
123	GUNTUR	AP28TA3100	BAPATLA	MRO Office	BAPATLA, KARLAPALEM
124	GUNTUR	AP29U7516	BELLAMKONDA	MDO OFFICE,BELLAMKONDA	RAJUPALEM, BELLAMKONDA
125	GUNTUR	AP29U4246	CHEBROLU	POLICE STATION	VATTICHERUKURU, CHEBROLU
126	GUNTUR	AP29U6895	CHERUKUPALLI	MDO OFFICE, CHERUKUPALLI	AMARTHALURU, CHERUKUPALLI
127	GUNTUR	AP29U4245	CHILAKALURIPETA	MUNICIPAL OFFICE	CHILLAKALURIPETA, NADENDLA
128	GUNTUR	AP28TA3098	DACHEPALLI	MRO OFFICE,DACHEP	DACHEPALLI
129	GUNTUR	AP29U4026	DUGGIRALA	MDO OFFICE	DUGGIARLA, KOLLIPARA
130	GUNTUR	AP28TA2971	GUNTUR OGPS	NEAR 1 TOWN POLICESTATION	GUNTUR
131	GUNTUR	AP28W9980	GUNTUR LODGE CENTRE	LODGE CENTER,GUNTUR	GUNTUR
132	GUNTUR	AP29U5972	KARAMPUDI	C/O MDO OFFICE	DURGI, KARAMPUDI
133	GUNTUR	AP29U7520	KROSURU	108 OFFICE	ACHAMPETA, KROSURU
134	GUNTUR	AP29U7517	MACHERLA	MARKET YARD MACHERLA	MACHERLA, VELDURTHI
135	GUNTUR	AP29U6437	MANGALAGIRI	RURAL POLICE STATION	MANGALAGIRI, TADEPALLI
136	GUNTUR	AP29U4633	MEDIKONDURU	ZP OFFICE	MEDIKONDURU, PHIRANGIPURAM
137	GUNTUR	AP29U6082	NAKARIKALLU	MDO OFFICE	NAKARIKALLU, ROMPICHARLA
138	GUNTUR	AP28TA3101	NARASARAOPETA A 1	MARKET YARD	NARASARAOPETA
139	GUNTUR	AP29U4241	NARASARAOPETA A 2	AREA GOVT. HOSPITAL	NARASARAOPETA

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
140	GUNTUR	AP29TA3283	NIZAMPATNAM	PHC	P.V.PALEM, NIZAMPATNAM
141	GUNTUR	AP28TA4910	PEDAKAKANI	C/O MDO OFFICE,PEDAKAKANI	PEDAKAKANI
142	GUNTUR	AP29U4214	PIDUGURALLA	FIRE STATION.	MACHVARAM, PIDUGURALLA
143	GUNTUR	AP29TA3307	PONNURU	RURAL POLICE STATION	PONNUR, T- SUNDURU
144	GUNTUR	AP29U5953	PRATHIPADU	PANCHAYATH OFFICE	EDLAPADU,PRATHIP ADU
145	GUNTUR	AP29U4253	REPALLE	PHC	REPALLE, NAGARAM
146	GUNTUR	AP28TA2970	SATTENAPALLI	MARKET YARD	SATTENAPALLI
147	GUNTUR	AP29U4228	SAVALYAPURAM	PHC	IPURU, SAVALYAPURAM
148	GUNTUR	AP29TA3688	TADIKONDA	RURAL HEALTH CENTER	TADIKONDA,THULUR U
149	GUNTUR	AP29TA3101	TENALI 2	OLD GOVT HOSPITAL	TENALI
150	GUNTUR	AP29TA3687	TENALI 1	MARKET YARD	TENALI
151	GUNTUR	AP28TA3103	VEMURU	PHC, KOLLURU	BHATTIPROLU, KOLLURU, VEMURU
152	GUNTUR	AP29U7518	VINUKONDA	FIRE STATION,VINUKONDA	BOLLAPALLI, NUZENDLA, VINUKONDA
153	GUNTUR	AP28W3388	KAKUMANU	GRAMAPANCHAYATHI OFFICE, KAKUMANU	KAKUMANU, PEDANANDIPADU
154	GUNTUR	AP28TA 3298	GUNTUR MIRCHYARD	MIRCHYARD, GUNTUR	GUNTUR
155	GUNTUR	AP29TA 3296	MUPPALLA	MDOOFFICE, MUPPALLA	MUPPALLA
156	GUNTUR	AP29U 4216	GURAJALA	MARKETYARD, GURAJALA	GURAJALA, RENTACHINTHALA
157	GUNTUR	AP29U7515	PEDAKURAPAD U	PHC, PEDAKURAPADU	PEDAURAPADU
158	KADAPA	AP29TA3275	KADAPA-2	C/O Akkayapalli ,Nabhikote, Kadapa	KADAPA Rural,Chennur
159	KADAPA	AP29TA4835	KADAPA-1	C/O Old RIMS , Kadapa	Kadapa town

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
160	KADAPA	AP29TA3035	PRODUTTUR	C/O Market Yard,	PRODUTTUR, Chapad
161	KADAPA	AP29TA3640	Pulivendla	C/O PHC, Pulivendula,	Lingala, Pulivendla
162	KADAPA	AP29U4029	PENDLIMARRI	C/O Agriculture office	PENDLIMARRI, CK Dinne
163	KADAPA	AP28TA3604	MYDUKUR	C/o PHC, Mydukuru,	Mydukur
164	KADAPA	AP29U4031	RAJAMPET	MDO OFFICE	Pullampeta, Rajampet
165	KADAPA	AP29U4035	Sidhout	C/o SC Boys Hostel, Bhakarapeta	Atlur, Sidhout
166	KADAPA	AP29U4607	BADVEL	C/o Telugu Ganga Colony, Badvel	Badvel, Gopavaram
167	KADAPA	AP29U4612	kamalapuram	FIRE STATION	Kamalapuram, Vallur
168	KADAPA	AP29U4632	B MATAM	C/o Telugu Ganga Colony, B Mattam	B MATAM, KASINAYA
169	KADAPA	AP29U4661	RAJUPALAM	PHC	Duvvur, Rajupalem
170	KADAPA	AP29U4650	RLY KODUR	PHC	OBULAVARIPALLI, RLY KODUR
171	KADAPA	AP29U4657	VEMPALLI	GOVT HOSPITAL	Chakrayapet, Vempalle, Vemula
172	KADAPA	AP29U4643	porumamilla	PHC	Kalasapadu, PORUMAMMILLA, B KODUR
173	KADAPA	AP29U4684	kondapuram	C/O ExMLA Quarters, Kondapuram	Kondapuram, Muddanur
174	KADAPA	AP29U4686	thondur	C/O TTD Kalyanamandapam Thondur	Simhadripuram, Thondur
175	KADAPA	AP29U4979	CHITVEL	C/o PHC, Chitel,	Chitvel, Penagalur
176	KADAPA	AP28W3814	RAYACHOTY	MDO OFFICE	Rayachoti , Veeraballe
177	KADAPA	AP29U4982	JAMMALAMADUGU	C/O Opp Police Station, Jammalamadugu	JAMMALAMADUGU, Peddamudium, Mylavaram
178	KADAPA	AP29U5033	yerraguntla	C/O Panchayat Office, Yerraguntla	VN PALLI, Yerraguntla
179	KADAPA	AP29U6433	T Sundupalle	Boys Hostel	Sambepalle, T Sundupalle
180	KADAPA	AP29U6862	Galiveedu	VELUGU OFFICE	Chinnamandem,

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
					Galiveedu
181	KADAPA	AP28TA3613	lakkireddipalli	MDO OFFICE	Lakkireddipalle, RAMAPURAM
182	KADAPA	AP29TA 3648	Khajipeta	PHC KHAJIPETA	Khajipeta
183	KADAPA	AP29TA 3365	Nandalur	R&B NANDALUR	Nandalur, Vontimitta
184	KADAPA	AP29 TA 4836	Chinthakommadinne	Boys Hostel	Chinthakommadinne
185	KRISHNA	AP29U4981	CHATA RAI	MDO Office	CHATA RAI, MUSSUNURU
186	KRISHNA	AP29U4634	AGIRIPALLY	MDO	AGIRIPALLY
187	KRISHNA	AP29U4027	AVANIGADDA	CHC	AVNIGADDA, NAGAYALANKA, KODURU
188	KRISHNA	AP28TA3095	BANTUMILLI	MARKET YARD	BANTUMILLI, KRUTHIVENNU
189	KRISHNA	AP29U4024	CHALLAPALLY	MDO OFFICE	CHALLAPALLI, MOPIDEVI
190	KRISHNA	AP29U4652	GANNAVARAM	CHC, GANNAVARAM	GANNAVARAM, VUNGUTURU
191	KRISHNA	AP28W9984	GUDIVADA	AREA HOSPITAL	GUDIVADA, PEDAPARAPUDI, NANDIVADA
192	KRISHNA	AP28W3312	GUDLAVALLERU	PHC	GUDLAVALLERU, MUDINEPALLI
193	KRISHNA	AP29TA3285	HANUMAN JN	LIONS CLUB FOUNDATION	BAPULAPADU
194	KRISHNA	AP29U3986	IBRAHIMPATNAM	BHARATH PETROL BUNK, HYD HIGH WAY	IBRAHIM PATNAM, G.KONDURU
195	KRISHNA	AP29U4013	JAGGAIHPET	MDO OFFICE	JAGGAIHPETA, VATSAVAI
196	KRISHNA	AP28W3386	KAIKALURU	MARKET YARD	KAIKALURU, MANDAVALLI
197	KRISHNA	AP29U4997	Kalidindi	PHC	Kalidindi
198	KRISHNA	AP29TA3592	Kanchikacherla	MDO OFFICE	KANCHIKACHERLA, VEERULAPADU
199	KRISHNA	AP28TA3094	KANKIPADU	MDO OFFICE	KANKIPADU, PENUMAURU

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
200	KRISHNA	AP29U6211	MACHILIPATNAM RURAL	DIST HOSPITAL	MACHILIPATNAM, PEDANA, GUDURU
201	KRISHNA	AP28TA3627	MACHLIPATNAM	FIRE STATION	MACHILIPATNAM, PEDANA, GUDURU
202	KRISHNA	AP29TA3398	MOVVA	MDO OFFICE	GHANTASALA, MOVVA
203	KRISHNA	AP29U3986	MYLAVARAM	MARKET YARD	MYLAVARAM, REDDY, REDDYGUDEM
204	KRISHNA	AP28TA3093	NANDIGAMA	AMC MARKET YARD	NANDIGAMA, CHANDARLAPADU
205	KRISHNA	AP29TA4895	NUNNA (VIJAYAWADA)	PANCHAYAT OFFICE, NUNNA	VIJAYAWADA RURAL
206	KRISHNA	AP29U4004	NUZVID	RDO OFFICE	NUZVID
207	KRISHNA	AP29TA3404	PAMARRU	MRO OFFICE	PAMARRU, PAMIDIMUKKALA
208	KRISHNA	AP29U4038	Penuganchiprolu	PHC	Penuganchiprolu
209	KRISHNA	AP29U4025	TIRUVURU	FIRE STATION	TIRUVURU, GAMPALAGUDEM
210	KRISHNA	AP29TA3406	VIJAYAWADA - Ashok Nagar	POLICE STATION , VIJAYAWADA	VIJAYAWADA
211	KRISHNA	AP28TA3626	VIJAYAWADA - Benz Circle	BESIDE UDA PARK , KRISHNA LANKA	VIJAYAWADA
212	KRISHNA	AP28W7828	VIJAYAWADA - Bhavanipuram	MARKET YARD GUEST HOUSE , GOLLAPUDI	VIJAYAWADA
213	KRISHNA	AP28TA3092	VIJAYAWADA - Control Room	ROTARY RED CROSS BLDING , GANDHINAGAR	VIJAYAWADA
214	KRISHNA	AP28TA3091	VIJAYAWADA - Milik Project	Milk Project	VIJAYAWADA
215	KRISHNA	AP28W9302	VIJAYAWADA - Ramavarappadu	ESI Hospital , Vijayawada	VIJAYAWADA
216	KRISHNA	AP28TA3582	VISSANNAPETA	MDO OFFICE	VISSANNAPETA, A.KONDURU
217	KRISHNA	AP29U4011	VUYYURU	MRO OFFICE	VUYYURU, THOTLAVALLURU
218	KURNOOL	AP29TA3284	KURNOOL	District Office,C Camp	KURNOOL

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
219	KURNOOL	AP28W8989	ADONI	Police Qtrs, Adoni	ADONI
220	KURNOOL	AP29U4972	KOILKUNTLA	GRAM PANCHAYTHI OFFICE, KOILAKUNTLA	DORNIPADU, KOILKUNTLA
221	KURNOOL	AP29U4976	ALLAGADDA	TOWN POLICE STATION	ALLAGADDA, CHAGALAMARRI, RUDRAVARAM, UYYALAWADA
222	KURNOOL	AP29U5014	YEMMIGANUR	phc	GONEGANDLA, YEMMIAGANUR
223	KURNOOL	AP29U6894	PATHIKONDA	MDO OFFICE	MADDIKERA, PATHIKONDA, TUGGALI
224	KURNOOL	AP29U6875	KOWTHALAM	URUKUNDA TEMPLE, KOWTHALAM	KOWTHALAM, kosgi
225	KURNOOL	AP29U6163	Kodumur	MDO OFFICE	KODUMUR
226	KURNOOL	AP29U6223	MANTHRALAYAM	Temple Qtrs, Manthralayam	MANTHRALAYAM, NANDAVARAM, PEDDAKADUJBUR
227	KURNOOL	AP29U6135	Gadivemula	PHC	GADIVEMULA, MIDTHUR
228	KURNOOL	AP29U6088	VELDURTHY	PHC	KRISHNAGIRI, VELDURTHY
229	KURNOOL	AP29U6172	ALUR	Police Qtrs, Alur	ALUR, CHIPPIGIRI, HALAHARVI, HOLAGUNDA
230	KURNOOL	AP29U5005	srisailam	Shiva Sadanam, Srisailam	SRISAILAM
231	KURNOOL	ap 29u5968	sirivella	mdo office	sirivella , gopadu
232	KURNOOL	AP29u4230	Dhone	FIRE STATION	DHONE, PEAPULLY
233	KURNOOL	AP29TA3408	KALLUR	SAP Camp Kallur	KALLUR
234	KURNOOL	AP29TA3631	NANDYAL	C/O Industrial Estate, Bommalasatram	NANDYAL, mahanandi, panyam
235	KURNOOL	AP28 ta 3641	OWK	MDO Office	owk
236	KURNOOL	AP28TA3652	Kurnool-2	C/o Municipal Office	KURNOOL
237	KURNOOL	AP28TA2964	Kolimigondla	MDO Office	SANJAMALA, kolimigondla
238	KURNOOL	AP 29 u 4990	bangalpalli	mdo office	BANAGANAPALLI,

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
239	KURNOOL	AP29 u 6182	NANDIKOTKUR	MRO OFFICE,NANDIKOTKUR	JUPADUBANGLAW, NANDIKOTKUR, PAGIDYALA
240	KURNOOL	AP29TA3713	Panyam	MDO Office, Panyam	PANYAM
241	KURNOOL	AP29U4990	bethamcherla	Velugu office, Banaganapalli.	BETHAMCHERLA
242	KURNOOL	AP29 u6115	bandiatmakur	Urban Health centre, Mahanandi Road, Nandyal	BANDIATMAKUR, MAHANANDI
243	KURNOOL	AP29 u 4989	ATMAKUR	DSP Bunglow	ATHMAKUR, KOTHAPALLE , PAMULAPADU, Velgodu
244	KURNOOL	AP29 ta 3633	Orvakal	MDO Office, Orvakal.	ORVAKAL
245	KURNOOL	AP29 u 5925	DEVANAKONDA	MDO Office	ASPARI, DEVANAKONDA
246	KURNOOL	AP29TA 3632	Velugodu	Project Quarters	Velugodu, Pamulapadu
247	KURNOOL	AP29U5922	Gudur	OLD POLICE STATION	C BELAGAL, GUDUR
248	NELLORE	AP28TA3096	NELLORE RLS	DSR,GOVT HOSPITAL	NELLORE RURAL
249	NELLORE	AP29U4647	UDAYAGIRI	MDO OFFICE	SEETHARAMAPURAM , UDAYAGIRI
250	NELLORE	AP28TA3648	ATMAKUR	FIRE STATION, ATHMAKUR	ANUMASAMUDRAMP ETA, ATMAKUR
251	NELLORE	AP29U4609	RAPUR	POLICE STATION, RAPUR	RAPUR
252	NELLORE	AP29U6590	GUDUR	Sivabi Channel office,Gudur.	GUDUR
253	NELLORE	AP29U4668	NAIDUPETA	R&B GUEST HOUSE	NAIDUPETA, OZILI, PELLAKUR
254	NELLORE	AP29U6294	BOGOLE	Police station,Kovurupalli	Bogole, DAGADARTHI
255	NELLORE	AP29U4659	JALADHANKI	PANCHAYAT OFFICE	KONDAPURAM, JALADANKI
256	NELLORE	AP29TA3653	Chillakur	PHC	Chillakur, MANUBOLU
257	NELLORE	AP29TA3647	KOTTUR	MRO Office	INDUKURPETA, Thotapalli Gudur
258	NELLORE	AP28TA3611	KOTA	MRO OFFICE, KOTA	CHITTAMUR, KOTA, VAKADU

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
259	NELLORE	AP28W8990	KAVALI	Municipal Office,Kavali	KAVALI
260	NELLORE	AP28TA3618	NELLORE ALS	TrafficPoliceStation,Nello re	NELLORE URBAN
261	NELLORE	AP29U4569	Kaligiri	MRO OFFICE	KALIGIRI, VINJAMUR
262	NELLORE	AP29U4037	PODALAKUR	PHC Podalakur	PODALAKUR
263	NELLORE	AP29TA4983	Kodavalur	Main Road Rajupalem	KODAVALUR, KOVUR
264	NELLORE	AP29TA3207	Marripadu	MLA Guest House	MARRIPADU, ANANTHASAGARAM
265	NELLORE	AP28TA3611	Venkatagiri	MDO Office	BALAYAPALLE, DAKKILI, VENKATAGIRI
266	NELLORE	AP29U5026	MUTHUKUR	PHC Muthukur	MUTHUKUR, VENKATACHALAM
267	NELLORE	AP29U4223	BUCHIREDDIPAL EM	PHC, GOVT. HOSPITAL, BUCHIREDDIPALEM	BUCHIREDDIPALEM, SANGAM
268	NELLORE	AP29U4237	SULLURPETA	CHENGALLAMA TEMPLE	DORAVARISATRAM, SULLURPETA, TADA
269	NELLORE	AP29U5018	ALLURU	POLICE STATION	ALLURU, VIDAVALUR
270	NELLORE	AP29U4673	Duttalur	Police station,Duttalur	DUTTALUR, VARIKUNTAPADU
271	NELLORE	AP29TA3101	KALUVOYA	Venkaiah swamy ashramam, Adurpalli	KALUVOYA, CHEJERLA
272	NELLORE	AP28TA3089	SYDAPURAM	PHC, Sydapuram	SYDAPURAM
273	Prakasam	AP29U4993	Addanki	POLICE STATION	Addanki, Korisapadu
274	Prakasam	AP29U7519	C S Puram	POLICE STATION CS PURAM	C S Puram, Pamuru
275	Prakasam	AP29U4638	Chimakurthy	Dwakra bhavan	Chimakurthi
276	Prakasam	AP28W7825	Chirala	AREA HOSPITAL	Chirala, Vetapalem
277	Prakasam	AP29U4655	Cumbum	Old Police Station	Ardhaveedu, Cumbum, Bestavaripeta
278	Prakasam	AP29TA3386	Darsi	MDO OFFICE	Darsi, Mundlamuru
279	Prakasam	AP29U4023	Dornala	PHC	Dornala, Peda Araveedu
280	Prakasam	AP29U6866	Giddalur	MRO OFFICE	Giddaluru, Racherla

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
281	Prakasam	AP29U6882	Kanagiri	PoliceStation	Kanigiri, P C Palli
282	Prakasam	AP29U4663	Kandukuru	AREA HOSPITAL	Ponnaluru, Kandukur
283	Prakasam	AP29TA3394	Komarolu	MDO Office	Komarolu
284	Prakasam	AP29TA4980	Konakana Mitla	PHC	K K Mitla
285	Prakasam	AP28TA3097	Kondapi	PHC	Kondapi,S N PADU
286	Prakasam	AP29U6150	Kurichedu	MDO OFFICE	Donakonda, Kurichedu
287	Prakasam	AP29TA3390	Maddipadu	PHC	Talluru, Maddipadu
288	Prakasam	AP29U4618	Markapur	Government Hospital Markapur, Markapur	Markapur, Tarlupadu
289	Prakasam	AP29TA3591	Marturu	PHC	Martur, Yeddapudi
290	Prakasam	AP29U4623	Naguluppala Padu	CITY CABLE OFFICE	N G Padu, Chinaganjam, J Pangulur
291	Prakasam	AP29TA4979	Ongole 2	ALLURU PANCHAYTI OFFICE	Ongole, Kothapatnam
292	Prakasam	AP29U4642	Parchuru	RWF GUEST HOUSE Parchuru	Parchur, Karamchedu
293	Prakasam	AP29U6438	S Konda	Petrol bunk, Singaraikonda	Zarugumilli, S Konda
294	Prakasam	AP28W3307	Ongole 1	DISTRICT GOVT HOSPITAL	ONGOLE TOWN
295	Prakasam	AP29TA3655	Thettu	Gram Panchayat Office	Ulavapadu, Gudluru
296	Prakasam	AP29U4636	Tripurantakam	MDO OFFICE	Tripuranthakam
297	Prakasam	AP29U5024	V V Palem	Gram Panchayat Office, Valeti Vari Palem	Lingasamudram, V V Palem
298	Prakasam	AP29TA3581	Veligandla	Agraharam	Veligandla, H M Padu
299	Prakasam	AP29TA3277	Yerragondapalem	UPHC	Yerragonda Palem, Pullalacheruvu
300	Prakasam	AP29U3989	Santamagalur	MRO OFFICE	SANTHAMAGULLURU ,BALLIKURAVA
301	Prakasam	AP29U4044	Tangturu	HIGH WAY BHAVAN	TANGUTURU
302	Prakasam	AP29U5034	Podili	Old Police Station	PODILI,MARRIPUDI
303	Prakasam	AP29U4015	Inkollu	PHC INKOLLU	INKOLLU J PONGULLURU

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
304	SRIKAKULAM	AP 29 TA 4974	AMADALAVALAS A	Municipal Office	Amadalavalasa
305	SRIKAKULAM	AP 29 U 4654	BURJA	Gurukul Ashram	Burja, Sarubujili
306	SRIKAKULAM	AP 29 TA 3658	ECHRLA	APIIC Building	Echerla
307	SRIKAKULAM	AP 28 TA 3650	GARA	ANM Quarters	Gara
308	SRIKAKULAM	AP 29 U 4622	HIRAMANDALAM	Panchayat Office	Hiramandalam, LN Peta
309	SRIKAKULAM	AP TA 3401	ICHAPURAM	Municipal Office	Ichapuram, Kanchili
310	SRIKAKULAM	AP 28 TA 3657	KAVITY	PHC	Kavity
311	SRIKAKULAM	AP 29 U 5984	KOTABOMMALI	PHC	Kotabommali
312	SRIKAKULAM	AP 29 U 6431	KOTHURU	CHC	Kothuru, Bhamini
313	SRIKAKULAM	AP 29 U 6154	LAVERU	Old Panchyat Office, Talavalasa	Laveru
314	SRIKAKULAM	AP 29 TA 3387	MANDASA	Haripuram-PHC	Mandasa
315	SRIKAKULAM	AP 29 U 4672	NANDIGAMA	Aditya College	Nandigama
316	SRIKAKULAM	AP 29 U 4620	NARSANNAPETA	Vamsadhara Quarters	Narasnnapeta, Polaki
317	SRIKAKULAM	AP 29 U 4975	PALAKONDA	BC Hostel	Palakonda, Veeraghatam
318	SRIKAKULAM	AP 29 U 6440	PALASA	NGO Office-Kasigugga	Palasa, Vajrapu Kothuru
319	SRIKAKULAM	AP 29 U 6126	PATHAPATNAM	MLA Building	Pathapatnam, Miliaputti
320	SRIKAKULAM	AP 29 TA 4903	PONDURU	MRO Office	Ponduru
321	SRIKAKULAM	AP 29 U 4991	PUNDI	PHC	Vajrapu Kothuru
322	SRIKAKULAM	AP 29 U 6891	RAJAM	CHC	Rajam
323	SRIKAKULAM	AP 29 U 3297	RANASTHALAM	Govt School	Ranasthalam
324	SRIKAKULAM	AP 29 U 4994	REGIDI AMADALAVALAS A	MRO Office	Vangara, Regidi Amadalavalasa
325	SRIKAKULAM	AP 29 U 6878	SANTHABOMMA LI	Panchayti Office	Santhabommali
326	SRIKAKULAM	AP 29 U 4641	SANTHAKAVITY	Old PHC	SanthaKaviti, G Sigadam
327	SRIKAKULAM	AP 29 U 5009	SARAVAKOTA	Panchayti Office,	Jalumuru, Sarvakota

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
				jalumuru	
328	SRIKAKULAM	AP 28 TA 3605	SEETHAMMAPE TA	PHC	Sethampeta
329	SRIKAKULAM	AP 29 U 6593	SOMPETA	Rajugaripeta	Sompeta
330	SRIKAKULAM	AP 29 TA 4973	SRIKAKULAM	Vamsadhara Quarters	Srikakulam
331	SRIKAKULAM	AP 29 TA 3392	TEKKALI	Area Hospital	Tekkali
332	SRIKAKULAM	AP 29 U 5007	VANGARA	Panchayiti Office	Vangara
333	VISAKHAPATNAM	AP 29 U 6600	1 TOWN	AP 29 U 6292	Vizag City
334	VISAKHAPATNAM	AP 29 U 5956	4TH TOWN	Swarna Bharathi Stadium	Vizag City
335	VISAKHAPATNAM	AP 28 TA 3085	ANAKAPALLI	Gosha Hospital	Anakaplli, Munagapaka
336	VISAKHAPATNAM	AP 29 TA 3710	ANANDAPURAM	Mahilaprgathi Kendram	Anadapuram
337	VISAKHAPATNAM	AP 29 TA 3707	ANANTHAGIRI	MRO Office	Anathagiri
338	VISAKHAPATNAM	AP 29 U 6193	ARAKU VALLY	ITDA Quarters	Araku, Dumbiriguda
339	VISAKHAPATNAM	AP 29 U 4665	ATCHUTAPURAM	Brandix Company	Atchutapuram, Rambilli
340	VISAKHAPATNAM	AP 29 U 6600	BHIMILI	Electrical Office	Bheemunipatnam
341	VISAKHAPATNAM	AP 29 U 5004	BUTCHAYYAPETA	PHC	Butchayapeta
342	VISAKHAPATNAM	AP 29 U 6149	CHINTAPALLI	Old MDO Quarters	Chintapalli
343	VISAKHAPATNAM	AP 29 TA 4936	CHODAVARAM	Harding Guest House	Chodavarm
344	VISAKHAPATNAM	AP 29 U 5025	DUMBRIGUDA	PHC	Dumbiriguda
345	VISAKHAPATNAM	AP 29 U 4970	G.K. VEEDHI	MRO Office	GK Veedhi
346	VISAKHAPATNAM	AP 29 TA 3711	G.MADUGULA	ITDA Quarters	G Madugula
347	VISAKHAPATNAM	AP 28 TA 3084	GAJUWAKA	Police Station	Gajuwaka
348	VISAKHAPATNAM	AP 28 TA 3621	GOLUGONDA	MDO Office	Golugonda
349	VISAKHAPATNAM	AP 29 TA 4937	GVMC	GVMC, Vizag	Vizag City
350	VISAKHAPATNAM	AP 29 U 5970	HUKUMPETA	PHC	Hukumpeta
351	VISAKHAPATNAM	AP 29 U 4987	K KOTAPADU	MRO Office	K Kotapadu, Devarapally
352	VISAKHAPATNAM	AP 29 TA 3715	KANCHARAPALE	Gandhi Library	Vizag City

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
			M		
353	VISAKHAPATNAM	AP 28 W 7687	KASIMKOTA	HPCL Petrol Bunk	Kasimkota, Btchayapeta
354	VISAKHAPATNAM	AP 29 TA 4939	KOTAURUTLA	MDO Office	Kotaurutla
355	VISAKHAPATNAM	AP 29 U 6192	KOYYURU	ITDA Quarters	Koyyuru
356	VISAKHAPATNAM	AP 29 TA 3096	MADHURAWADA	AR Police Campus, Visalakshinagar	Vizag City
357	VISAKHAPATNAM	AP 29 U 6888	MADUGULA	CHC	Madugula, Chidikada
358	VISAKHAPATNAM	AP 28 W 3309	MAKAVARIPALE M	MDO Office	Makavaripalem
359	VISAKHAPATNAM	AP 29 TA 3104	MUNCHINGPUT	Police Station	Munchingput
360	VISAKHAPATNAM	AP 28 TA 3083	NAD	Andhra Bank ATM	Vizag City
361	VISAKHAPATNAM	AP 29 U 6883	NAKKAPALLI	Addaroad, Traffic Poice Station	Nakkapalli
362	VISAKHAPATNAM	AP 29 TA 4938	NARASIPATNAM	Area Hospital	Narsipatnam
363	VISAKHAPATNAM	AP 28 TA 3086	NATHAVARAM	Pala Kendram	Nathavaram
364	VISAKHAPATNAM	AP 29 U 6148	PADERU	Drugs Center, Opp PO Bunglow	Paderu
365	VISAKHAPATNAM	AP 29 TA 3295	PADMANABHAM	Old MDO Office	Padmanabham
366	VISAKHAPATNAM	AP 28 W 8393	PARAVADA	PHC	Paravada
367	VISAKHAPATNAM	AP 29 U 6871	PAYAKARAOPET A	PHC	Payakraopeta
368	VISAKHAPATNAM	AP 29 TA 3716	PEDABAYULU	ITDA Quarters	Pedabayulu
369	VISAKHAPATNAM	AP 29 TA 3651	PEDAGANTYADA	Anganvadi Center	Vizag City
370	VISAKHAPATNAM	AP 28 TA 3606	PENDURTHY	108 Office, Pendurthi, Near Police Station	Pendurthy
371	VISAKHAPATNAM	AP 28 TA 3632	RK BEACH	Kalimatha Temple	Vizag City
372	VISAKHAPATNAM	AP 29 TA 3095	ROLUGUNTA	Panchayati Office	Rolugunta, Ravikamatam
373	VISAKHAPATNAM	AP 29 U 4678	SABBAVARAM	MDO Office	Sabbavaram
374	VISAKHAPATNAM	AP 28 W 3310	SIMHACHALAM	Kalyanamandapam, RTC Bus stand	Vizag City
375	VISAKHAPATNAM	AP 28 W 9983	YELAMANCHILI	Rural Police Station	Yelamanchali, S

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
					Rayavaram
376	VIZIANAGARAM	AP 29 U 4690	BADANGI	MRO Office	Badangi
377	VIZIANAGARAM	AP 29 TA 3211	BALIJPETA	PHC	Balijipeta
378	VIZIANAGARAM	AP 29 U 6877	BHOGAPURAM	Highway Point	Bhogapuram
379	VIZIANAGARAM	AP 29 U 2202	BOBBILI	MRO Office	Bobbili
380	VIZIANAGARAM	AP 29 U 6872	CHEEPURAPALLI	MDO Office	Chepurupalli
381	VIZIANAGARAM	AP 29 U 4645	DATTI RAJERU	Manapuram Police Station	Dattirajeru
382	VIZIANAGARAM	AP 29 U 6074	DENKADA	Panchayati Office	Denkada
383	VIZIANAGARAM	AP29 U 6874	GAJAPATHINAGARAM	Police Station	Gajapathinagaram, Bondapalli
384	VIZIANAGARAM	AP 29 TA 3395	GANTYADA	PHC	Gantiyada
385	VIZIANAGARAM	AP 29 TA 4976	GARIVIDI	MDO Office	Garividi
386	VIZIANAGARAM	AP 29 TA 4975	GARUGUBILLI	PHC	Garugubilli
387	VIZIANAGARAM	AP 29 TA 3400	GUMMALAKHIMI PURAM	UPHC-Kurupam	Gumalaximipuram, Kurupam
388	VIZIANAGARAM	AP 29 U 5915	GURLA	Police Station	Gurla, Nellimarla
389	VIZIANAGARAM	AP 28 TA 3639	JAMI	MDO Office	Jami
390	VIZIANAGARAM	AP 28 U 6861	JIYYAMMAVALASA	Panchayti Office	Jiyamavalasa, Komarada
391	VIZIANAGARAM	AP 29 U 4984	KOTHAVALASA	Panchayti Office	Kothavalasa, Vepada
392	VIZIANAGARAM	AP 29 U 5012	L.KOTA	PHC	L.KOTA
393	VIZIANAGARAM	AP 29 TA 4902	MANTADA	PHC	Mentada
394	VIZIANAGARAM	AP 29 U 4619	MERAKAMUDIDAM	Panchayti Office	Merakamudidam
395	VIZIANAGARAM	AP 29 TA 3402	PACHIPENTA	PHC	Pachipenta
396	VIZIANAGARAM	AP 28 TA 3608	PARVATHIPURAM	Area Hospital	Parvathipuram
397	VIZIANAGARAM	AP 29 U 4041	PUSAPATHIREGA	PHC	Pusapathirega
398	VIZIANAGARAM	AP 29 U 5961	MAKKUVA	PHC	MAKKUVA

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
399	VIZIANAGARAM	AP 28 W 3387	S. KOTA	CHC	S. Kota
400	VIZIANAGARAM	AP 29 U 6863	SALURU	MDO Office	Saluru
401	VIZIANAGARAM	AP 29 U 6067	SEETHANAGARAM	PHC	Sethanagaram
402	VIZIANAGARAM	AP 29 U 6286	TERLAM	MDO Office	Therlam
403	VIZIANAGARAM	AP 28 TA 3644	VIZIANAGARAM	DM & HO Office	Vizianagaram
404	WEST GODAVARI	AP 29 U 4973	ACHANTA	Market Yard	Achanta
405	WEST GODAVARI	AP 29 U 5960	AKIVEDU	MRO Office	Akivedu, Undi
406	WEST GODAVARI	AP 29 U 4985	BHIMADOLE	PHC	Bhimdole
407	WEST GODAVARI	AP 28 W 4793	BHIMAVARAM	Area Hospital	Bimavaram, Poduru
408	WEST GODAVARI	AP 28 TA 3117	BUTTAYAGUDE M	PHC	Butayagudem
409	WEST GODAVARI	AP 29 U 6892	CHINTHALAPUDI	108 Office, Fire Station	Chintalapudi, T Narsapuram
410	WEST GODAVARI	AP 29 U 4047	DENDULURU	PHC	Dendaluru
411	WEST GODAVARI	AP 29 TA 3214	DEVARAPALLY	Panchayti Office	Devarapally
412	WEST GODAVARI	AP 28 TA 3118	ELURU	District Hospital	Eluru
413	WEST GODAVARI	AP 29 TA 4834	ELURU	District Hospital	Eluru
414	WEST GODAVARI	AP 29 U 5969	GANAPAVARAM	Panchayti Office	Ganapavaram
415	WEST GODAVARI	AP 28 TA 3119	GOPALAPURAM	PHC	Gopalapuram
416	WEST GODAVARI	AP 29 U 5019	IRAGAVARAM	PHC	Iragavaram
417	WEST GODAVARI	AP 29 U 6859	JANGAREDDIGUDEM	108 Office, Near DSP Office	Jangareddygudem, Jelugumilli
418	WEST GODAVARI	AP 29 TA 4832	KALLA	PHC	Kalla
419	WEST GODAVARI	AP 29 U 6215	KAMAVARAPUKOTA	Dwarakatirumula, PHC	Kamavarapukota, Dwaraka tirumula
420	WEST GODAVARI	AP 29 U 6112	KOVVURU	Municipal Office Behind	Kovvuru
421	WEST GODAVARI	AP 29 U 6860	KOYYALAGUDE M	MRO Office	Koyyalagudem
422	WEST GODAVARI	AP 29 TA 3391	LINGPALEM	MRO Office	Lingapalem
423	WEST GODAVARI	AP 29 U 5013	MOGALTURU	PHC	Mogalathuru

SI. NO	DISTRICT	VEHICLE NO	SEGMENT	BASE LOCATION	MANDALS COVERED
424	WEST GODAVARI	AP 29 U 5963	NALLAJRLA	Police Sation	Nallajarla
425	WEST GODAVARI	AP 28 TA 3120	NARASAPURAM	Lions Club	Narasapuram
426	WEST GODAVARI	AP 29 U 4677	NIDADAVOLE	PHC	Nidadavole, Chagalla
427	WEST GODAVARI	AP 29 U 4210	PALACOLE	Municipal Office	Palacole
428	WEST GODAVARI	AP 28 TA 3629	PEDAPADU	PHC	Pedapadu
429	WEST GODAVARI	AP 29 U 6197	PEDAVEGI	PHC	Pedavegi
430	WEST GODAVARI	AP 28 W 7690	PENTAPADU	ZP High School	Pentapadu
431	WEST GODAVARI	AP 28 TA 3088	PENUGONDA	Rythu market, Marteru	Penugonda
432	WEST GODAVARI	AP 28 TA 3116	PENUMANTRA	Police Station	Penumantra, Attili
433	WEST GODAVARI	AP 29 TA 3706	PERAVALI	PHC, Kanuru	Peravali, Undarajavaram
434	WEST GODAVARI	AP 28 TA 3087	POLAVARAM	PHC	Polavaram, Talapudi
435	WEST GODAVARI	AP 28 W 3308	TADEPALLIGUD EM	PHC	Tadepallegudem
436	WEST GODAVARI	AP 29 U 4256	TANUKU	Municipal Compound	Tanuku
437	WEST GODAVARI	AP 29 TA 4833	UNGUTURU	Panchayati Office	Unguturu
438	WEST GODAVARI	AP 29 U 5023	VEERAVASARAM	PHC	Veravasram
439	WEST GODAVARI	AP 29 BU 1191	KUKKUNURU	PHC	Kukunuru, Velerupadu, 9 villages (Burgampadu)

Annexure - 2**EXISTING AMBULNCES PARTICULARS**

S.NO	Registered NO of Ambulance	Current District	Year of Purchase	Make
1	AP29U4035	KADAPA	2006-2007	FORCE MOTORS
2	AP29U4249	CHITTOOR	2006-2007	FORCE MOTORS
3	AP29U4633	GUNTUR	2006-2007	FORCE MOTORS
4	AP29U4680	NELLORE	2006-2007	FORCE MOTORS
5	AP29U5026	NELLORE	2006-2007	FORCE MOTORS
6	AP29U4671	SRIKAKULAM	2006-2007	FORCE MOTORS
7	AP29U4622	KRISHNA	2006-2007	FORCE MOTORS
8	AP29U4668	NELLORE	2006-2007	FORCE MOTORS
9	AP29U4245	GUNTUR	2006-2007	FORCE MOTORS
10	AP29U4975	SRIKAKULAM	2006-2007	FORCE MOTORS
11	AP29U4642	PRAKASAM	2006-2007	FORCE MOTORS
12	AP29U4690	VIZIANAGARAM	2006-2007	FORCE MOTORS
13	AP29U4647	NELLORE	2006-2007	FORCE MOTORS
14	AP29U4013	KRISHNA	2006-2007	FORCE MOTORS
15	AP29U6437	GUNTUR	2006-2007	FORCE MOTORS
16	AP29U6596	KADAPA	2006-2007	FORCE MOTORS
17	AP29U4020	CHITTOOR	2006-2007	FORCE MOTORS
18	AP29U4230	KURNOOL	2006-2007	FORCE MOTORS
19	AP29U5035	KRISHNA	2006-2007	FORCE MOTORS
20	AP29U4655	PRAKASAM	2006-2007	FORCE MOTORS
21	AP29U7518	GUNTUR	2006-2007	FORCE MOTORS
22	AP29U3995	CHITTOOR	2006-2007	FORCE MOTORS
23	AP29U4632	KADAPA	2006-2007	FORCE MOTORS
24	AP29U5004	VISAKHAPATNAM	2006-2007	FORCE MOTORS
25	AP29U4606	ANANTAPUR	2006-2007	FORCE MOTORS
26	AP29U4021	KADAPA	2006-2007	FORCE MOTORS

S.NO	Registered NO of Ambulance	Current District	Year of Purchase	Make
27	AP29U4981	KRISHNA	2006-2007	FORCE MOTORS
28	AP29U4026	GUNTUR	2006-2007	FORCE MOTORS
29	AP29U4260	EAST GODAVARI	2006-2007	FORCE MOTORS
30	AP29U4673	NELLORE	2006-2007	FORCE MOTORS
31	AP29U6882	PRAKASAM	2006-2007	FORCE MOTORS
32	AP29U4664	ANANTAPUR	2006-2007	FORCE MOTORS
33	AP29U4219	ANANTAPUR	2006-2007	FORCE MOTORS
34	AP29U4974	NELLORE	2006-2007	FORCE MOTORS
35	AP29U7517	GUNTUR	2006-2007	FORCE MOTORS
36	AP29U4676	ANANTAPUR	2006-2007	FORCE MOTORS
37	AP29U4976	KURNOOL	2006-2007	FORCE MOTORS
38	AP29U4618	PRAKASAM	2006-2007	FORCE MOTORS
39	AP29U4619	VIZIANAGARAM	2006-2007	FORCE MOTORS
40	AP29U5024	VIZIANAGARAM	2006-2007	FORCE MOTORS
41	AP29U4663	PRAKASAM	2006-2007	FORCE MOTORS
42	AP29U4970	EAST GODAVARI	2006-2007	FORCE MOTORS
43	AP29U4639	CHITTOOR	2006-2007	FORCE MOTORS
44	AP29U6602	VIZIANAGARAM	2006-2007	FORCE MOTORS
45	AP29U4675	EAST GODAVARI	2006-2007	FORCE MOTORS
46	AP29U4034	KRISHNA	2006-2007	FORCE MOTORS
47	AP29U4246	GUNTUR	2006-2007	FORCE MOTORS
48	AP29U4686	KADAPA	2006-2007	FORCE MOTORS
49	AP29U4987	VISAKHAPATNAM	2006-2007	FORCE MOTORS
50	AP29U4031	KADAPA	2006-2007	FORCE MOTORS
51	AP29U4979	KADAPA	2006-2007	FORCE MOTORS
52	AP29U4011	KRISHNA	2006-2007	FORCE MOTORS
53	AP29U4025	KRISHNA	2006-2007	FORCE MOTORS
54	AP29U4017	EAST GODAVARI	2006-2007	FORCE MOTORS

S.NO	Registered NO of Ambulance	Current District	Year of Purchase	Make
55	AP29U4684	KADAPA	2006-2007	FORCE MOTORS
56	AP29U7519	PRAKASAM	2006-2007	FORCE MOTORS
57	AP29U4027	KRISHNA	2006-2007	FORCE MOTORS
58	AP29U5034	PRAKASAM	2006-2007	FORCE MOTORS
59	AP29U6590	NELLORE	2006-2007	FORCE MOTORS
60	AP29U4605	NELLORE	2006-2007	FORCE MOTORS
61	AP29U4659	NELLORE	2006-2007	FORCE MOTORS
62	AP29U4982	KADAPA	2006-2007	FORCE MOTORS
63	AP29U5019	WEST GODAVARI	2006-2007	FORCE MOTORS
64	AP29U4643	KADAPA	2006-2007	FORCE MOTORS
65	AP29U3989	PRAKASAM	2006-2007	FORCE MOTORS
66	AP29U5023	WEST GODAVARI	2006-2007	FORCE MOTORS
67	AP29U6892	EAST GODAVARI	2006-2007	FORCE MOTORS
68	AP29U4044	PRAKASAM	2006-2007	FORCE MOTORS
69	AP29U4641	SRIKAKULAM	2006-2007	FORCE MOTORS
70	AP29U4023	PRAKASAM	2006-2007	FORCE MOTORS
71	AP29U4033	ANANTAPUR	2006-2007	FORCE MOTORS
72	AP29U6883	VISAKHAPATNAM	2006-2007	FORCE MOTORS
73	AP29U7514	CHITTOOR	2006-2007	FORCE MOTORS
74	AP29U4972	KURNOOL	2006-2007	FORCE MOTORS
75	AP29U6888	VISAKHAPATNAM	2006-2007	FORCE MOTORS
76	AP29U4210	EAST GODAVARI	2006-2007	FORCE MOTORS
77	AP29U6877	VIZIANAGARAM	2006-2007	FORCE MOTORS
78	AP29U4241	GUNTUR	2006-2007	FORCE MOTORS
79	AP29U6878	WEST GODAVARI	2006-2007	FORCE MOTORS
80	AP29U4007	EAST GODAVARI	2006-2007	FORCE MOTORS
81	AP29U6871	SRIKAKULAM	2006-2007	FORCE MOTORS
82	AP29U4228	GUNTUR	2006-2007	FORCE MOTORS

S.NO	Registered NO of Ambulance	Current District	Year of Purchase	Make
83	AP29U4207	ANANTAPUR	2006-2007	FORCE MOTORS
84	AP29U5009	CHITTOOR	2006-2007	FORCE MOTORS
85	AP29U4216	GUNTUR	2006-2007	FORCE MOTORS
86	AP29U4253	GUNTUR	2006-2007	FORCE MOTORS
87	AP29U6440	WEST GODAVARI	2006-2007	FORCE MOTORS
88	AP29U4636	PRAKASAM	2006-2007	FORCE MOTORS
89	AP29U6864	SRIKAKULAM	2006-2007	FORCE MOTORS
90	AP29U6866	PRAKASAM	2006-2007	FORCE MOTORS
91	AP29U4012	ANANTAPUR	2006-2007	FORCE MOTORS
92	AP29U6861	VIZIANAGARAM	2006-2007	FORCE MOTORS
93	AP29U6885	KADAPA	2006-2007	FORCE MOTORS
94	AP29U4015	PRAKASAM	2006-2007	FORCE MOTORS
95	AP29U3986	KRISHNA	2006-2007	FORCE MOTORS
96	AP29U3990	CHITTOOR	2006-2007	FORCE MOTORS
97	AP29U3991	VISAKHAPATNAM	2006-2007	FORCE MOTORS
98	AP29U3994	EAST GODAVARI	2006-2007	FORCE MOTORS
99	AP29U3997	EAST GODAVARI	2006-2007	FORCE MOTORS
100	AP29U4004	KRISHNA	2006-2007	FORCE MOTORS
101	AP29U4006	CHITTOOR	2006-2007	FORCE MOTORS
102	AP29U4009	CHITTOOR	2006-2007	FORCE MOTORS
103	AP29U4014	EAST GODAVARI	2006-2007	FORCE MOTORS
104	AP29U4024	KRISHNA	2006-2007	FORCE MOTORS
105	AP29U4029	KADAPA	2006-2007	FORCE MOTORS
106	AP29U4030	KADAPA	2006-2007	FORCE MOTORS
107	AP29U4032	CHITTOOR	2006-2007	FORCE MOTORS
108	AP29U4036	EAST GODAVARI	2006-2007	FORCE MOTORS
109	AP29U4037	NELLORE	2006-2007	FORCE MOTORS
110	AP29U4038	KRISHNA	2006-2007	FORCE MOTORS

S.NO	Registered NO of Ambulance	Current District	Year of Purchase	Make
111	AP29U4040	CHITTOOR	2006-2007	FORCE MOTORS
112	AP29U4041	VIZIANAGARAM	2006-2007	FORCE MOTORS
113	AP29U4042	EAST GODAVARI	2006-2007	FORCE MOTORS
114	AP29U4046	KRISHNA	2006-2007	FORCE MOTORS
115	AP29U4214	GUNTUR	2006-2007	FORCE MOTORS
116	AP29U4221	ANANTAPUR	2006-2007	FORCE MOTORS
117	AP29U4223	NELLORE	2006-2007	FORCE MOTORS
118	AP29U4234	CHITTOOR	2006-2007	FORCE MOTORS
119	AP29U4237	NELLORE	2006-2007	FORCE MOTORS
120	AP29U4255	CHITTOOR	2006-2007	FORCE MOTORS
121	AP29U4607	KADAPA	2006-2007	FORCE MOTORS
122	AP29U4609	NELLORE	2006-2007	FORCE MOTORS
123	AP29U4610	CHITTOOR	2006-2007	FORCE MOTORS
124	AP29U4613	CHITTOOR	2006-2007	FORCE MOTORS
125	AP29U4615	EAST GODAVARI	2006-2007	FORCE MOTORS
126	AP29U4616	CHITTOOR	2006-2007	FORCE MOTORS
127	AP29U4620	SRIKAKULAM	2006-2007	FORCE MOTORS
128	AP29U4623	PRAKASAM	2006-2007	FORCE MOTORS
129	AP29U4624	NELLORE	2006-2007	FORCE MOTORS
130	AP29U4628	EAST GODAVARI	2006-2007	FORCE MOTORS
131	AP29U4634	KRISHNA	2006-2007	FORCE MOTORS
132	AP29U4638	PRAKASAM	2006-2007	FORCE MOTORS
133	AP29U4645	VIZIANAGARAM	2006-2007	FORCE MOTORS
134	AP29U5920	CHITTOOR	2007-2008	FORCE MOTORS
135	AP29U5925	KURNOOL	2007-2008	FORCE MOTORS
136	AP29U5931	EAST GODAVARI	2007-2008	FORCE MOTORS
137	AP29U5933	KURNOOL	2007-2008	FORCE MOTORS
138	AP29U5953	GUNTUR	2007-2008	FORCE MOTORS

S.NO	Registered NO of Ambulance	Current District	Year of Purchase	Make
139	AP29U5956	VISAKHAPATNAM	2007-2008	FORCE MOTORS
140	AP29U5960	WEST GODAVARI	2007-2008	FORCE MOTORS
141	AP29U5969	WEST GODAVARI	2007-2008	FORCE MOTORS
142	AP29U5970	VISAKHAPATNAM	2007-2008	FORCE MOTORS
143	AP29U5971	ANANTAPUR	2007-2008	FORCE MOTORS
144	AP29U5972	GUNTUR	2007-2008	FORCE MOTORS
145	AP29U5980	EAST GODAVARI	2007-2008	FORCE MOTORS
146	AP29U6076	EAST GODAVARI	2007-2008	FORCE MOTORS
147	AP29U6095	EAST GODAVARI	2007-2008	FORCE MOTORS
148	AP29U6110	ANANTAPUR	2007-2008	FORCE MOTORS
149	AP29U6112	WEST GODAVARI	2007-2008	FORCE MOTORS
150	AP29U6115	KURNOOL	2007-2008	FORCE MOTORS
151	AP29U6126	SRIKAKULAM	2007-2008	FORCE MOTORS
152	AP29U6130	GUNTUR	2007-2008	FORCE MOTORS
153	AP29U6135	KURNOOL	2007-2008	FORCE MOTORS
154	AP29U6142	WEST GODAVARI	2007-2008	FORCE MOTORS
155	AP29U6148	VISAKHAPATNAM	2007-2008	FORCE MOTORS
156	AP29U6149	CHITTOOR	2007-2008	FORCE MOTORS
157	AP29U6150	PRAKASAM	2007-2008	FORCE MOTORS
158	AP29U6164	NELLORE	2007-2008	FORCE MOTORS
159	AP29U6172	KURNOOL	2007-2008	FORCE MOTORS
160	AP29U6192	KADAPA	2007-2008	FORCE MOTORS
161	AP29U6193	CHITTOOR	2007-2008	FORCE MOTORS
162	AP29U6196	KURNOOL	2007-2008	FORCE MOTORS
163	AP29U6211	KRISHNA	2007-2008	FORCE MOTORS
164	AP29U6217	CHITTOOR	2007-2008	FORCE MOTORS
165	AP29U6223	KURNOOL	2007-2008	FORCE MOTORS
166	AP29U6225	KURNOOL	2007-2008	FORCE MOTORS

S.NO	Registered NO of Ambulance	Current District	Year of Purchase	Make
167	AP29U6288	ANANTAPUR	2007-2008	FORCE MOTORS
168	AP29U6296	EAST GODAVARI	2007-2008	FORCE MOTORS
169	AP29U6068	KRISHNA	2007-2008	FORCE MOTORS
170	AP29U5922	KRISHNA	2007-2008	FORCE MOTORS
171	AP28TA3112	CHITTOOR	2008-2009	FORCE MOTORS
172	AP28TA2961	ANANTAPUR	2008-2009	FORCE MOTORS
173	AP29TA4936	VISAKHAPATNAM	2008-2009	FORCE MOTORS
174	AP28TA3107	ANANTAPUR	2008-2009	FORCE MOTORS
175	AP28TA3106	ANANTAPUR	2008-2009	FORCE MOTORS
176	AP29TA4938	VISAKHAPATNAM	2008-2009	FORCE MOTORS
177	AP29TA3592	KRISHNA	2008-2009	FORCE MOTORS
178	AP28TA3085	VISAKHAPATNAM	2008-2009	FORCE MOTORS
179	AP28TA3086	VISAKHAPATNAM	2008-2009	FORCE MOTORS
180	AP28TA3113	CHITTOOR	2008-2009	FORCE MOTORS
181	AP29TA4835	KADAPA	2008-2009	FORCE MOTORS
182	AP29TA4978	ANANTAPUR	2008-2009	FORCE MOTORS
183	AP28TA2970	GUNTUR	2008-2009	FORCE MOTORS
184	AP29TA3582	KRISHNA	2008-2009	FORCE MOTORS
185	AP28TA2963	CHITTOOR	2008-2009	FORCE MOTORS
186	AP29TA4903	SRIKAKULAM	2008-2009	FORCE MOTORS
187	AP28TA3647	CHITTOOR	2008-2009	FORCE MOTORS
188	AP29TA4974	SRIKAKULAM	2008-2009	FORCE MOTORS
189	AP28TA3110	ANANTAPUR	2008-2009	FORCE MOTORS
190	AP28TA3089	NELLORE	2008-2009	FORCE MOTORS
191	AP29TA3631	KURNOOL	2008-2009	FORCE MOTORS
192	AP29TA4939	VISAKHAPATNAM	2008-2009	FORCE MOTORS
193	AP28TA3114	CHITTOOR	2008-2009	FORCE MOTORS
194	AP28TA3105	ANANTAPUR	2008-2009	FORCE MOTORS

S.NO	Registered NO of Ambulance	Current District	Year of Purchase	Make
195	AP29TA4975	VIZIANAGARAM	2008-2009	FORCE MOTORS
196	AP29TA4976	VIZIANAGARAM	2008-2009	FORCE MOTORS
197	AP29TA4926	EAST GODAVARI	2008-2009	FORCE MOTORS
198	AP29TA3662	EAST GODAVARI	2008-2009	FORCE MOTORS
199	AP28TA3607	KRISHNA	2008-2009	FORCE MOTORS
200	AP29TA3398	KRISHNA	2008-2009	FORCE MOTORS
201	AP29TA4833	WEST GODAVARI	2008-2009	FORCE MOTORS
202	AP28TA3122	ANANTAPUR	2008-2009	FORCE MOTORS
203	AP28TA3634	CHITTOOR	2008-2009	FORCE MOTORS
204	AP28TA3093	KRISHNA	2008-2009	FORCE MOTORS
205	AP29TA3408	KURNOOL	2008-2009	FORCE MOTORS
206	AP28TA3109	ANANTAPUR	2008-2009	FORCE MOTORS
207	AP29TA4909	EAST GODAVARI	2008-2009	FORCE MOTORS
208	AP28TA3083	VISAKHAPATNAM	2008-2009	FORCE MOTORS
209	AP29TA4983	NELLORE	2008-2009	FORCE MOTORS
210	AP28TA3084	VISAKHAPATNAM	2008-2009	FORCE MOTORS
211	AP28TA3611	NELLORE	2008-2009	FORCE MOTORS
212	AP29TA3326	WEST GODAVARI	2008-2009	FORCE MOTORS
213	AP28TA3650	SRIKAKULAM	2008-2009	FORCE MOTORS
214	AP28TA3605	SRIKAKULAM	2008-2009	FORCE MOTORS
215	AP28TA3606	VISAKHAPATNAM	2008-2009	FORCE MOTORS
216	AP29TA3771	KURNOOL	2008-2009	FORCE MOTORS
217	AP28TA3095	KRISHNA	2008-2009	FORCE MOTORS
218	AP29TA3404	KRISHNA	2008-2009	FORCE MOTORS
219	AP28TA3101	GUNTUR	2008-2009	FORCE MOTORS
220	AP29TA4902	VIZIANAGARAM	2008-2009	FORCE MOTORS
221	AP28TA3115	CHITTOOR	2008-2009	FORCE MOTORS
222	AP28TA3090	PRAKASAM	2008-2009	FORCE MOTORS

S.NO	Registered NO of Ambulance	Current District	Year of Purchase	Make
223	AP28TA3097	PRAKASAM	2008-2009	FORCE MOTORS
224	AP29TA3633	KURNOOL	2008-2009	FORCE MOTORS
225	AP29TA3706	WEST GODAVARI	2008-2009	FORCE MOTORS
226	AP29TA4979	PRAKASAM	2008-2009	FORCE MOTORS
227	AP29TA3275	WEST GODAVARI	2008-2009	FORCE MOTORS
228	AP29TA3285	KRISHNA	2008-2009	FORCE MOTORS
229	AP28TA3608	VIZIANAGARAM	2008-2009	FORCE MOTORS
230	AP28TA3103	GUNTUR	2008-2009	FORCE MOTORS
231	AP28TA3102	GUNTUR	2008-2009	FORCE MOTORS
232	AP28TA3648	NELLORE	2008-2009	FORCE MOTORS
233	AP28TA3613	KADAPA	2008-2009	FORCE MOTORS
234	AP29TA4705	KADAPA	2008-2009	FORCE MOTORS
235	AP29TA4865	EAST GODAVARI	2008-2009	FORCE MOTORS
236	AP28TA3624	KURNOOL	2008-2009	FORCE MOTORS
237	AP28TA3621	VISAKHAPATNAM	2008-2009	FORCE MOTORS
238	AP28TA3604	KADAPA	2008-2009	FORCE MOTORS
239	AP29TA4973	SRIKAKULAM	2008-2009	FORCE MOTORS
240	AP28TA3644	VIZIANAGARAM	2008-2009	FORCE MOTORS
241	AP29TA3035	KADAPA	2008-2009	FORCE MOTORS
242	AP29TA3095	VISAKHAPATNAM	2008-2009	FORCE MOTORS
243	AP29TA3097	CHITTOOR	2008-2009	FORCE MOTORS
244	AP29TA3100	NELLORE	2008-2009	FORCE MOTORS
245	AP29TA3101	NELLORE	2008-2009	FORCE MOTORS
246	AP29TA3104	NELLORE	2008-2009	FORCE MOTORS
247	AP29TA3108	CHITTOOR	2008-2009	FORCE MOTORS
248	AP28TA3119	WEST GODAVARI	2008-2009	FORCE MOTORS
249	AP29TA4925	EAST GODAVARI	2008-2009	FORCE MOTORS
250	AP29TA3211	VIZIANAGARAM	2008-2009	FORCE MOTORS

S.NO	Registered NO of Ambulance	Current District	Year of Purchase	Make
251	AP29TA3212	ANANTAPUR	2008-2009	FORCE MOTORS
252	AP28TA3118	WEST GODAVARI	2008-2009	FORCE MOTORS
253	AP29TA3215	CHITTOOR	2008-2009	FORCE MOTORS
254	AP29TA3713	KURNOOL	2008-2009	FORCE MOTORS
255	AP29TA3277	PRAKASAM	2008-2009	FORCE MOTORS
256	AP29TA3283	GUNTUR	2008-2009	FORCE MOTORS
257	AP28TA3635	EAST GODAVARI	2008-2009	FORCE MOTORS
258	AP28TA3652	KURNOOL	2008-2009	FORCE MOTORS
259	AP29TA3295	VISAKHAPATNAM	2008-2009	FORCE MOTORS
260	AP29TA3297	SRIKAKULAM	2008-2009	FORCE MOTORS
261	AP29TA3298	GUNTUR	2008-2009	FORCE MOTORS
262	AP29TA3300	GUNTUR	2008-2009	FORCE MOTORS
263	AP29TA3302	ANANTAPUR	2008-2009	FORCE MOTORS
264	AP29TA3307	GUNTUR	2008-2009	FORCE MOTORS
265	AP29TA4864	EAST GODAVARI	2008-2009	FORCE MOTORS
266	AP29TA3330	KADAPA	2008-2009	FORCE MOTORS
267	AP29TA3365	KADAPA	2008-2009	FORCE MOTORS
268	AP29TA3367	ANANTAPUR	2008-2009	FORCE MOTORS
269	AP29TA3284	KURNOOL	2008-2009	FORCE MOTORS
270	AP29TA3370	CHITTOOR	2008-2009	FORCE MOTORS
271	AP29TA3371	ANANTAPUR	2008-2009	FORCE MOTORS
272	AP29TA3372	ANANTAPUR	2008-2009	FORCE MOTORS
273	AP29TA3386	PRAKASAM	2008-2009	FORCE MOTORS
274	AP29TA3387	SRIKAKULAM	2008-2009	FORCE MOTORS
275	AP29TA3390	PRAKASAM	2008-2009	FORCE MOTORS
276	AP28TA3619	EAST GODAVARI	2008-2009	FORCE MOTORS
277	AP29TA3394	PRAKASAM	2008-2009	FORCE MOTORS
278	AP29TA3395	VIZIANAGARAM	2008-2009	FORCE MOTORS

S.NO	Registered NO of Ambulance	Current District	Year of Purchase	Make
279	AP29TA3397	VIZIANAGARAM	2008-2009	FORCE MOTORS
280	AP28TA3088	WEST GODAVARI	2008-2009	FORCE MOTORS
281	AP29TA3400	VIZIANAGARAM	2008-2009	FORCE MOTORS
282	AP29TA3401	SRIKAKULAM	2008-2009	FORCE MOTORS
283	AP29TA3402	VIZIANAGARAM	2008-2009	FORCE MOTORS
284	AP28TA3094	KRISHNA	2008-2009	FORCE MOTORS
285	AP28TA2966	KURNOOL	2008-2009	FORCE MOTORS
286	AP29TA3650	EAST GODAVARI	2008-2009	FORCE MOTORS
287	AP29TA3431	SRIKAKULAM	2008-2009	FORCE MOTORS
288	AP29TA3581	PRAKASAM	2008-2009	FORCE MOTORS
289	AP28TA3116	WEST GODAVARI	2008-2009	FORCE MOTORS
290	AP29TA3591	PRAKASAM	2008-2009	FORCE MOTORS
291	AP28TA3646	KURNOOL	2008-2009	FORCE MOTORS
292	AP29TA3614	PRAKASAM	2008-2009	FORCE MOTORS
293	AP28TA3091	KRISHNA	2008-2009	FORCE MOTORS
294	AP29TA4834	WEST GODAVARI	2008-2009	FORCE MOTORS
295	AP28TA3627	KRISHNA	2008-2009	FORCE MOTORS
296	AP29TA3640	KADAPA	2008-2009	FORCE MOTORS
297	AP29TA3647	NELLORE	2008-2009	FORCE MOTORS
298	AP29TA3648	KADAPA	2008-2009	FORCE MOTORS
299	AP28TA3649	WEST GODAVARI	2008-2009	FORCE MOTORS
300	AP29TA3651	VISAKHAPATNAM	2008-2009	FORCE MOTORS
301	AP29TA3652	ANANTAPUR	2008-2009	FORCE MOTORS
302	AP29TA3653	NELLORE	2008-2009	FORCE MOTORS
303	AP29TA3654	ANANTAPUR	2008-2009	FORCE MOTORS
304	AP29TA3655	PRAKASAM	2008-2009	FORCE MOTORS
305	AP29TA3656	ANANTAPUR	2008-2009	FORCE MOTORS
306	AP29TA3657	ANANTAPUR	2008-2009	FORCE MOTORS

S.NO	Registered NO of Ambulance	Current District	Year of Purchase	Make
307	AP29TA3658	SRIKAKULAM	2008-2009	FORCE MOTORS
308	AP29TA3660	CHITTOOR	2008-2009	FORCE MOTORS
309	AP29TA3661	CHITTOOR	2008-2009	FORCE MOTORS
310	AP29TA3368	KURNOOL	2008-2009	FORCE MOTORS
311	AP29TA3406	KRISHNA	2008-2009	FORCE MOTORS
312	AP29TA4895	KRISHNA	2008-2009	FORCE MOTORS
313	AP29TA3674	CHITTOOR	2008-2009	FORCE MOTORS
314	AP29TA3685	CHITTOOR	2008-2009	FORCE MOTORS
315	AP29TA3686	CHITTOOR	2008-2009	FORCE MOTORS
316	AP29TA3687	GUNTUR	2008-2009	FORCE MOTORS
317	AP29TA3688	GUNTUR	2008-2009	FORCE MOTORS
318	AP29TA3632	KURNOOL	2008-2009	FORCE MOTORS
319	AP29TA3707	VISAKHAPATNAM	2008-2009	FORCE MOTORS
320	AP29TA3710	VISAKHAPATNAM	2008-2009	FORCE MOTORS
321	AP29TA3711	NELLORE	2008-2009	FORCE MOTORS
322	AP29TA3715	VISAKHAPATNAM	2008-2009	FORCE MOTORS
323	AP29TA3716	VISAKHAPATNAM	2008-2009	FORCE MOTORS
324	AP28TA3639	VIZIANAGARAM	2008-2009	FORCE MOTORS
325	AP28TA3614	SRIKAKULAM	2008-2009	FORCE MOTORS
326	AP28TA3630	NELLORE	2008-2009	FORCE MOTORS
327	AP28TA3618	NELLORE	2008-2009	FORCE MOTORS
328	AP29TA4836	KADAPA	2008-2009	FORCE MOTORS
329	AP29TA4980	PRAKASAM	2008-2009	FORCE MOTORS
330	AP28TA3657	SRIKAKULAM	2008-2009	FORCE MOTORS
331	AP29TA4937	VISAKHAPATNAM	2008-2009	FORCE MOTORS
332	AP28TA3620	PRAKASAM	2008-2009	FORCE MOTORS
333	AP28TA3096	NELLORE	2008-2009	FORCE MOTORS
334	AP28TA3628	PRAKASAM	2008-2009	FORCE MOTORS

S.NO	Registered NO of Ambulance	Current District	Year of Purchase	Make
335	AP28TA3616	VISAKHAPATNAM	2008-2009	FORCE MOTORS
336	AP28TA3640	PRAKASAM	2008-2009	FORCE MOTORS
337	AP29TA3105	GUNTUR	2008-2009	FORCE MOTORS
338	AP29BU0984	WEST GODAVARI	2012-2013	BOLERO MAHINDRA
339	AP29BU1228	EAST GODAVARI	2012-2013	BOLERO MAHINDRA
340	AP29BU1229	EAST GODAVARI	2012-2013	BOLERO MAHINDRA
341	AP29BU1232	EAST GODAVARI	2012-2013	BOLERO MAHINDRA
342	AP29BU1237	EAST GODAVARI	2012-2013	BOLERO MAHINDRA
343	AP29BU1240	EAST GODAVARI	2012-2013	BOLERO MAHINDRA
344	AP29BU1241	EAST GODAVARI	2012-2013	BOLERO MAHINDRA
345	AP29BU1243	EAST GODAVARI	2012-2013	BOLERO MAHINDRA
346	AP29BU1244	VISAKHAPATNAM	2012-2013	BOLERO MAHINDRA
347	AP29BU1677	VISAKHAPATNAM	2012-2013	BOLERO MAHINDRA
348	AP29BU1680	SRIKAKULAM	2012-2013	BOLERO MAHINDRA
349	AP29BU1681	VISAKHAPATNAM	2012-2013	BOLERO MAHINDRA
350	AP29BU1683	SRIKAKULAM	2012-2013	BOLERO MAHINDRA
351	AP29BU1684	SRIKAKULAM	2012-2013	BOLERO MAHINDRA
352	AP29BU1685	VISAKHAPATNAM	2012-2013	BOLERO MAHINDRA
353	AP29BU1687	VISAKHAPATNAM	2012-2013	BOLERO MAHINDRA
354	AP29BU1690	VISAKHAPATNAM	2012-2013	BOLERO MAHINDRA
355	AP29BU1691	VISAKHAPATNAM	2012-2013	BOLERO MAHINDRA
356	AP29BU1692	VISAKHAPATNAM	2012-2013	BOLERO MAHINDRA
357	AP29BU1693	VISAKHAPATNAM	2012-2013	BOLERO MAHINDRA
358	AP29BU1694	VISAKHAPATNAM	2012-2013	BOLERO MAHINDRA
359	AP29BU1695	SRIKAKULAM	2012-2013	BOLERO MAHINDRA
360	AP29BU1696	VISAKHAPATNAM	2012-2013	BOLERO MAHINDRA
361	AP29BU1697	SRIKAKULAM	2012-2013	BOLERO MAHINDRA
362	AP29BU1698	VIZIANAGARAM	2012-2013	BOLERO MAHINDRA

S.NO	Registered NO of Ambulance	Current District	Year of Purchase	Make
363	AP29BU1700	VIZIANAGARAM	2012-2013	BOLERO MAHINDRA
364	AP29BU1701	VIZIANAGARAM	2012-2013	BOLERO MAHINDRA
365	AP29BU1702	VIZIANAGARAM	2012-2013	BOLERO MAHINDRA
366	AP29BU1703	VIZIANAGARAM	2012-2013	BOLERO MAHINDRA
367	AP29BU1704	VISAKHAPATNAM	2012-2013	BOLERO MAHINDRA
368	AP29BU1705	VIZIANAGARAM	2012-2013	BOLERO MAHINDRA
369	AP29BU1706	VIZIANAGARAM	2012-2013	BOLERO MAHINDRA
370	AP29BU2231	WEST GODAVARI	2012-2013	BOLERO MAHINDRA
371	AP29TB5965	ANANTAPUR	2012-2013	TATA MOTORS
372	AP29TB5966	VIZIANAGARAM	2012-2013	TATA MOTORS
373	AP29TB6019	GUNTUR	2012-2013	TATA MOTORS
374	AP29TB6022	PRAKASAM	2012-2013	TATA MOTORS
375	AP29TB6038	VISAKHAPATNAM	2012-2013	TATA MOTORS
376	AP29TB6060	ANANTAPUR	2012-2013	TATA MOTORS
377	AP29TB6077	ANANTAPUR	2012-2013	TATA MOTORS
378	AP29TB6078	VIZIANAGARAM	2012-2013	TATA MOTORS
379	AP29TB6082	CHITTOOR	2012-2013	TATA MOTORS
380	AP29TB6083	WEST GODAVARI	2012-2013	TATA MOTORS
381	AP29TB6123	SRIKAKULAM	2012-2013	TATA MOTORS
382	AP29TB6127	KURNOOL	2012-2013	TATA MOTORS
383	AP29TB6139	SRIKAKULAM	2012-2013	TATA MOTORS
384	AP29TB6140	EAST GODAVARI	2012-2013	TATA MOTORS
385	AP29TB6149	KADAPA	2012-2013	TATA MOTORS
386	AP29TB6150	PRAKASAM	2012-2013	TATA MOTORS
387	AP29TB6178	KADAPA	2012-2013	TATA MOTORS
388	AP29TB6184	EAST GODAVARI	2012-2013	TATA MOTORS
389	AP29TB6185	NELLORE	2012-2013	TATA MOTORS
390	AP29TB6197	KRISHNA	2012-2013	TATA MOTORS

S.NO	Registered NO of Ambulance	Current District	Year of Purchase	Make
391	AP29TB6212	KRISHNA	2012-2013	TATA MOTORS
392	AP29TB6245	KURNOOL	2012-2013	TATA MOTORS
393	AP29TB6798	GUNTUR	2012-2013	TATA MOTORS
394	AP29TB6824	ANANTAPUR	2012-2013	TATA MOTORS
395	AP29TB6825	ANANTAPUR	2012-2013	TATA MOTORS
396	AP29TB6827	ANANTAPUR	2012-2013	TATA MOTORS
397	AP29TB6829	ANANTAPUR	2012-2013	TATA MOTORS
398	AP29TB6830	ANANTAPUR	2012-2013	TATA MOTORS
399	AP29TB6831	CHITTOOR	2012-2013	TATA MOTORS
400	AP29TB6832	CHITTOOR	2012-2013	TATA MOTORS
401	AP29TB6833	CHITTOOR	2012-2013	TATA MOTORS
402	AP29TB6834	CHITTOOR	2012-2013	TATA MOTORS
403	AP29TB6835	CHITTOOR	2012-2013	TATA MOTORS
404	AP29TB6836	CHITTOOR	2012-2013	TATA MOTORS
405	AP29TB6837	CHITTOOR	2012-2013	TATA MOTORS
406	AP29TB6838	KADAPA	2012-2013	TATA MOTORS
407	AP29TB6839	KADAPA	2012-2013	TATA MOTORS
408	AP29TB6840	KADAPA	2012-2013	TATA MOTORS
409	AP29TB6841	KADAPA	2012-2013	TATA MOTORS
410	AP29TB6842	KADAPA	2012-2013	TATA MOTORS
411	AP29TB6843	KADAPA	2012-2013	TATA MOTORS
412	AP29TB6844	KADAPA	2012-2013	TATA MOTORS
413	AP29TB6845	KADAPA	2012-2013	TATA MOTORS
414	AP29TB6846	KURNOOL	2012-2013	TATA MOTORS
415	AP29TB6848	KURNOOL	2012-2013	TATA MOTORS
416	AP29TB6850	NELLORE	2012-2013	TATA MOTORS
417	AP29TB6851	NELLORE	2012-2013	TATA MOTORS
418	AP29TB6852	NELLORE	2012-2013	TATA MOTORS

S.NO	Registered NO of Ambulance	Current District	Year of Purchase	Make
419	AP29TB6853	NELLORE	2012-2013	TATA MOTORS
420	AP29TB6854	NELLORE	2012-2013	TATA MOTORS
421	AP29TB6855	GUNTUR	2012-2013	TATA MOTORS
422	AP29TB6856	WEST GODAVARI	2012-2013	TATA MOTORS
423	AP29TB6857	GUNTUR	2012-2013	TATA MOTORS
424	AP29TB6860	GUNTUR	2012-2013	TATA MOTORS
425	AP29TB6861	KRISHNA	2012-2013	TATA MOTORS
426	AP29TB6862	KRISHNA	2012-2013	TATA MOTORS
427	AP29TB6863	KRISHNA	2012-2013	TATA MOTORS
428	AP29TB6864	PRAKASAM	2012-2013	TATA MOTORS
429	AP29TB6865	SRIKAKULAM	2012-2013	TATA MOTORS
430	AP29TB6869	SRIKAKULAM	2012-2013	TATA MOTORS
431	AP29TB6870	SRIKAKULAM	2012-2013	TATA MOTORS
432	AP29TB6871	SRIKAKULAM	2012-2013	TATA MOTORS
433	AP29TB6872	SRIKAKULAM	2012-2013	TATA MOTORS
434	AP29TB6874	VIZIANAGARAM	2012-2013	TATA MOTORS
435	AP29TB6875	VIZIANAGARAM	2012-2013	TATA MOTORS
436	AP29TB6903	WEST GODAVARI	2012-2013	TATA MOTORS
437	AP29TB6821	GUNTUR	2012-2013	TATA MOTORS
438	AP29TB6808	WEST GODAVARI	2012-2013	TATA MOTORS
439	AP29TB6809	WEST GODAVARI	2012-2013	TATA MOTORS
440	AP29TB6818	GUNTUR	2012-2013	TATA MOTORS
441	AP29TB6796	EAST GODAVARI	2012-2013	TATA MOTORS
442	AP29TB6806	WEST GODAVARI	2012-2013	TATA MOTORS
443	AP29TB6817	GUNTUR	2012-2013	TATA MOTORS
444	AP29TB6812	WEST GODAVARI	2012-2013	TATA MOTORS
445	AP29TB6802	KURNOOL	2012-2013	TATA MOTORS
446	AP29TB6820	GUNTUR	2012-2013	TATA MOTORS

S.NO	Registered NO of Ambulance	Current District	Year of Purchase	Make
447	AP29TB6815	KRISHNA	2012-2013	TATA MOTORS
448	AP29TB6804	KURNOOL	2012-2013	TATA MOTORS
449	AP29TB6822	EAST GODAVARI	2012-2013	TATA MOTORS
450	AP29TB6816	WEST GODAVARI	2012-2013	TATA MOTORS
451	AP29TB6801	KURNOOL	2012-2013	TATA MOTORS
452	AP29TB6810	WEST GODAVARI	2012-2013	TATA MOTORS
453	AP29TB6814	GUNTUR	2012-2013	TATA MOTORS
454	AP29TB6797	EAST GODAVARI	2012-2013	TATA MOTORS
455	AP29TB6813	GUNTUR	2012-2013	TATA MOTORS
456	AP29TB6021	EAST GODAVARI	2012-2013	TATA MOTORS
457	AP29TB6194	KURNOOL	2012-2013	TATA MOTORS
458	AP29TB6811	WEST GODAVARI	2012-2013	TATA MOTORS
459	AP29TB6223	WEST GODAVARI	2012-2013	TATA MOTORS
460	AP29TB6807	WEST GODAVARI	2012-2013	TATA MOTORS
461	AP29TB6081	NELLORE	2012-2013	TATA MOTORS
462	AP29TB6193	EAST GODAVARI	2012-2013	TATA MOTORS
463	AP29TB6198	PRAKASAM	2012-2013	TATA MOTORS
464	AP29TB6800	EAST GODAVARI	2012-2013	TATA MOTORS
465	AP29TB6208	KRISHNA	2012-2013	TATA MOTORS
466	AP 29 BU 1198	EAST GODAVARI	2012-2013	BOLERO MAHINDRA
467	AP 29 BU 1193	EAST GODAVARI	2012-2013	BOLERO MAHINDRA
468	AP 29 BU 1191	WEST GODAVARI	2012-2013	BOLERO MAHINDRA

Annexure - 3

List of Medical Equipment in Basic Life Support Ambulance

Sl. No	Name
1	Pupillary Torch with batteries
2	Stethoscope Adult
3	BP Apparatus (Manual -Aneroid) with one adult and one pediatric cuff
4	Gluco Meter
5	EMT Shears
6	Tongue Depressor (Disposable spatulas)
7	Toothed Forceps-Dissecting
8	Artery Forceps 6 in
9	Surgical Scissors
10	Kidney Tray Plastic
11	Auto Loader – Collapsible stretcher with mattresses
12	Scoop Stretcher
13	Spine board with straps and head blocks (Rigid Block)
14	Spine board pediatric, with head recess, straps and head immobilizer
15	Splints:-Inflatable splints (4 sizes) OR Roller splints OR Padded aluminum sheet splints
16	Wheel chair with 4 wheels
17	Suction Apparatus AC / D.C & Manual
18	Suction Apparatus – Hand Held
19	Bag mask Device Adult –Silicon
20	Bag mask Device Bag Child- Silicon
21	Bag mask Device Bag neonate- Silicon
22	Flow Meter – Back Pressure Compensated
23	Humidifier : with Metal / ABS Caps

24	Regulator 2 Stage
25	Oxygen Cylinder D type
26	Portable Oxygen Cylinder with dial type flow meter
27	Thermometer (Digital)
28	Monitor-Pulse Oxymeter with Plethysmography
29	Neonatal warming blanket
30	Needle & Syringe Destroyer
31	Goggles
32	Urine Pan Plastic
33	Cervical Collar Hard
34	Small Stainless steel Scissors
35	Bed Pan
Extraction Kits	
1	12" Wrench Adjustable Open End
2	12" Screw Driver Standard Square Bar
3	8" Screw Driver Philips Head # 2
4	Hacksaw with 12" Carbide Wire Blade
5	Vise Grip Pliers 10"
6	5lb Hammer with 15" Handle
7	Fire Axe Butt 24" Handle
8	Wrecking Bar with 24" Handle
9	51" Crowbar Pinch Point
10	Bolt Cutter with 1" - 1/4" Jaw Opening
11	Showel Pointed Blade
12	Tin Snips, Double Action 8" Minimum
13	Gauntlets.
14	Ropes 5400lb Tensile Strength in 50' Length in Bag

15	Mastic Knife
16	Spring Load Center Punch
17	Pruning Saw
18	Fire Extinguisher - 5kgs with Fixing Stand
19	Luminous Search Light (Rechargeable)
20	Raincoat
21	Shoes
22	Fire/Rescue Blanket
23	Shoes
24	Ambulance Tool Kit
25	Aprons
	IT Equipment
1	Cell Phone with Camera & Handsfree Head set
2	AVLT Instrument along with Software application

Annexure - 4

List of Medical Equipment in Advanced Life Support Ambulance

Sl. No	Name
1	Artery Forceps 6 in
2	Auto Loader – Collapsible stretcher with mattresses
3	Bag mask Device Adult –Silicon
4	Bag mask Device Bag Child- Silicon
5	Bag mask Device Bag neonate- Silicon
6	Bains circuit Adult
7	Bains circuit neonatal
8	Bains circuit Pediatric
9	Bed Pan
10	BP Apparatus (Manual -Aneroid) with one adult and one pediatric cuff
11	Cervical Collar Hard
12	EMT Shears
13	Flow Meter – Back Pressure Compensated
14	Gluco Meter
15	Goggles
16	Humidifier : with Metal / ABS Caps
17	Kidney Tray Plastic
18	Laryngoscope handle fibre optic adult
19	Larynoscope blade fibre optic-Mcintosh 1
20	Larynoscope blade Mcintosh 2 and above
21	Larynoscope blade-FIBRE OPTIC BLADES-Miller 0, 1, 2 size
22	Monitor-(Multi channel monitor and defibrillator) OR (multichannel monitor + AED)
23	Needle & Syringe Destroyer

24	Neonatal warming blanket
25	Oxygen Cylinder D type
26	Portable Oxygen Cylinder with dial type flow meter
27	Pupillary Torch with batteries
28	Regulator 2 Stage
29	Scoop Stretcher
30	Small Stainless steel Scissors
31	Spine board pediatric, with head recess, straps and head immobilizer
32	Spine board with straps and head blocks (Rigid Block)
33	Splints:-Inflatable splints (4 sizes) OR Roller splints OR Padded aluminum sheet splints
34	Stethoscope Adult
35	Stethoscope pediatric
36	Suction Apparatus AC / D.C & Manual
37	Suction Apparatus – Hand Held
38	Surgical Scissors
39	Syringe infusion pump
40	Thermometer (Digital)
41	Tongue Depressor (Disposable spatulas)
42	Toothed Forceps-Dissecting
43	Urine Pan Plastic
44	Ventilator-Transport
45	Volume infusion pump
46	Wheel chair with 4 wheels
Extraction Kits	
1	12" Wrench Adjustable Open End
2	12" Screw Driver Standard Square Bar
3	8" Screw Driver Philips Head # 2

4	Hacksaw with 12" Carbide Wire Blade
5	Vise Grip Pliers 10"
6	5lb Hammer with 15" Handle
7	Fire Axe Butt 24" Handle
8	Wrecking Bar with 24" Handle
9	51" Crowbar Pinch Point
10	Bolt Cutter with 1" - 1/4" Jaw Opening
11	Showel Pointed Blade
12	Tin Snips, Double Action 8" Minimum
13	Gauntlets.
14	Ropes 5400lb Tensile Strength in 50' Length in Bag
15	Mastic Knife
16	Spring Load Center Punch
17	Pruning Saw
18	Fire Extinguisher - 5kgs with Fixing Stand
19	Luminous Search Light (Rechargeable)
20	Raincoat
21	Shoes
22	Fire/Rescue Blanket
23	Shoes
24	Ambulance Tool Kit
25	Aprons
	IT Equipment
1	Cell Phone with Camera & Handsfree Head set
2	AVLT Instrument along with Software application

SECTION - VII

Appendix-A

Community based Health services provided in last 3 years.

1. Attach users' certificates notarized regarding satisfactory completion of assignments

Note: Attach extra sheet for above Performa if required.

Signature.....

Name

Sl. No.	Assignment Agreement No. & Date	Description of Work / Services provided	Agreement Price of assignment	Date of Commencement	Date of Completion	Was assignment satisfactorily completed/it is ongoing	Address of organization with phone No. where assignment done
1							
2							
3							
4							
5							
6							
7							
8							
9							
10							

Appendix-B

PARTICULARS OF THE BIDDER

(To be submitted by all BIDDERS including participant in Consortium)

Sl. No.	Item	Bidder / Partner 1 in case of consortium (Lead Partner)	Partner – 2 in case of consortium	Partner – 3 in case of consortium
1	Name of the Form			
2	Type of organization			
3	Address			
4	Date of Registration			
5	EPF			
6	ESI			
7	Sales Tax			
8	VAT			
9	Service Tax			
10	PAN			
11	Annual Turn Over			
	2012-13			
	2013-14			
	2014-15			
12	Cost of Ambulance services provided			
	2012-13			
	2013-14			
	2014-15			
13	Staff as on 31.03.2015			
	Medical			
	Nursing and			

	Paramedical			
	Others			
	Total			
14	Number of Ambulances operating			
	2012-13			
	2013-14			
	2014-15			

Detailed operational proposal shall be enclosed. Proposal shall include operational methodology, HR deployment, Software and Hardware applications and other components. Proposal shall also indicate the implementation time lines.

Appendix-C

Forwarding Letter for Technical Bid

(To be submitted by all Service providers in their letterhead)

To

Date:

The Commissioner of Health Family Welfare.
Government of Andhra Pradesh
Sultan Bazaar, Koti,
Hyderabad

Sub: Bid for Total Service Provider for operation and maintenance of
Emergency Response Services under Bid No., dt: _____

Madam,

We are submitting, herewith our Bid for providing annual maintenance services /
comprehensive maintenance services for

We are enclosing Bank Draft / Bankers Cheque No.....
Dated..... (Amount Twenty five lakhs) towards Earnest Money Deposit
(EMD), drawn on..... Bank in favour of AO O/o Commissioner Health
Family Welfare , Government of AP

We agree to accept all the terms and condition stipulated in your Bid enquiry.
We also agree to submit Performance Security as per Clause No. 1.1 of Section VI of
Bid Enquiry document.4. We agree to keep performance bank guaranty valid for the
period for the period stipulated in your Bid enquiry.

Enclosures:

- 1.
- 2.
- 3.
- 4.
- 5.

Bidder.....

Signature of the

Bidder.....

Seal of the

Appendix-D

FINANCIAL BID

1. Name of the Bidder:
2. Price Quoted:

Operational Expenditure:

S.No	Cost Head			
1	Cost per ambulance per month			

(cost shall be inclusive of operational costs, capital costs, taxes , Insurances etc)

There will be 3% escalation in the financial bid in the subsequent years to the preceding year.

Price quoted per month per Ambulance is Rs/- (in words.....)

(

Signature & Stamp of Authorized person

Appendix-E

PROFORMA FOR BANK GUARANTEE

To

<Name, Designation and Office Address of Bid Inviting Authority>

WHEREAS.....(Name and address of the Service Provider) (Hereinafter called “ the service provider” has undertaken, in pursuance of agreement No..... dated (Here in after “the agreement”) to provided specific Ambulances.

AND WHEREAS it has been stipulated by you in the said agreement that the service provider shall furnish you with a bank guarantee by a scheduled commercial bank recognized by you for the sum specified therein as security for compliance with its obligations in accordance with the agreement; AND WHEREAS we have agreed to give such a bank guarantee on behalf of the service provider; NOW THEREFORE we hereby affirm that we are guarantors and responsible to you, on behalf of the service provider, up to a total of Rs xxxxxxxx/- (Amount of the guarantee in words and figures rupees xxxxxxxx), and we undertake to pay you, upon your first written demand declaring the service provider to be in default under the agreement and without cavil or argument, any sum or sums within the limits of (amount of guarantee) as aforeside, without your needing to prove or to show grounds or reasons for your demand or the sum specified therein. We hereby waive the necessity of your demanding the said debt from the service provider before presenting us with the demand. We further agree that no change or addition to or other modification of the terms of the agreement to be performed there under or of any of the agreement documents which may be made between you and the service provider shall in any way release us from any liability under this guarantee and we hereby waive notice of any such change, addition or modification .This guarantee shall be valid up to 15 (fifteen) months from the date of signing of agreement i.e. up to..... (Indicate date)

.....

(Signature with date of the authorized officer of the Bank)

.....

Name and designation of the officer

.....

Seal, name & address of the Bank and address of the Branch

Appendix-F

DECLARATION BY SERVICE PROVIDER

I / We agree that we shall keep our price valid for a period of Three years from the date of approval. I / We will abide by all the terms & conditions set forth in the Bid documents No. /

I / We do hereby declare I / We have not been de-recognized / black listed by any State Govt. / Union Territory / Govt. of India / Govt. Organisation / Govt. Health Institutions.

Signature of the Service provider:

Date:

Name & Address of the Firm:

Affidavit before Executive Magistrate / Notary Public in INR 50.00 stamp paper.

SECTION - VIII

Service Level Agreement

1. BACKGROUND

1.1 CHFV GOVERNMENT OF AP desirous of outsourcing the services relating to operation and Maintenance of Ambulances in the State of AP had invited Request of Proposal from eligible bidders vide TE No _____ dated _____. <Name of the Service Provider> having submitted his bid in response to the tender enquiry and having been found technically qualified as per the conditions in the same TE, has been awarded the agreement by the competent authority in the CHFV GOVERNMENT OF AP <Name of the Service Provider> has also performed required obligations after the award of agreement was communicated to him.

1.2 Both CHFV GOVERNMENT OF AP and <Name of the Service Provider> hereinafter referred to as Service Provider hereby willingly enter into this agreement and agree to abide by all obligations enjoined on them by this agreement.

2. SERVICE AIMS

1. Provide the Emergency Response Services (108 Services) across the 13 district of Andhra Pradesh. Emergency Response Services consist the following components
 - a. Operation and maintenance of Ambulance Services through 108 toll free number for Identify and respond to medical emergencies through an existing fleet of 439 Ambulances
 - b. Establish and Operate an exclusive 24 x 7 call centre for managing and coordinating the ambulance services.
 - c. Provide advanced Information and Communication Technology for providing quality Emergency response Services to the People.
2. Operation and maintenance of Ambulances services include the

- a. Operation and maintenance of 465 vehicles(76 Advanced Life Support,363 basic Life Support and 26 Reserve),
 - b. Maintenance of Medical, on Medical and ICT equipment in the ambulances and replace with the new one in case of permanent non functional of equipment
 - c. Providing medical consumables , surgical consumables , medical gases, stationary etc required in ambulance from day to day
 - d. Providing manpower trained manpower and specified medical equipment and treatment that will stabilize the patients and then transport them to the nearest health facility within the shortest reasonable possible time.
 - e. Trained manpower shall include provision of Emergency Management Technician and Driver in ambulance on 24X7 bases.
 - f. Provide managerial staff at State level, District level and at sub district level. There shall be at least one supervisory staff for every 5 to 6 ambulances, One supervisory officer per district.
 - g. Obtain insurances, licenses and permits as required by the law from the respective competent authorities.
3. Establishment and operation of call centre inclusive of the following
 - a. Establishing call center in Andhra Pradesh for receiving calls for attending emergencies (Medical, Police and Fire) , dispatching ambulances for medical emergencies ,routing calls to respective agency in case of nonmedical emergency ,follow up of emergencies transported and obtaining feedback on the services provided.
 - b. Call centre shall operate on 24X7 basis and manned with trained manpower
 - c. Call shall have with not less than 20,000 incoming calls capacity and outbound capacity for handling 2500 emergency transportations, post transport follow up and obtaining feedback.
 4. Providing advanced Information and Communication Technology includes
 - a. Provision of GPS devices to all the ambulances for tracking and monitoring.

- b. Provision of appropriate hardware and software for handling the movement of ambulances through geo mapping
 - c. All the data(including Voice calls), arises from receipt of call to call centre ,dispatch ambulances, post transport follow up and feedback shall be stored in exclusive data base centre.
 - d. Every ambulance shall be provide with tab/mobile phone with appropriate software application for capturing the details of services provided to the patient in the ambulances and details of health institution to where patient is transported.
 - e. Shall develop and maintain dedicated real time website for displaying all the services provided through emergency response services. This website shall be linked to Hon'ble Chief Ministers core dash board.
5. All the ambulances shall be maintained with the standard logo as provided by the Government. In case of wear and tear to the logo it shall be replaced with new logo immediately.
 6. Shall conduct the periodical trainings to the Drivers, EMTs, and management staff and call centre staff. Periodicity shall not exceed quarter. Training action plan, training material, methodology shall have prior approval of Government.
 7. Service provider is responsible for all the legal disputes arising out of transportation of medical emergencies.
 8. Shall obtain the feedback from the beneficiaries on regular basis through IVRS system without any manual interference. Target population , questioner and methodology will be provided by the government.
 9. Shall conduct quality audit on biannual basis through an independent agency identified by the Government

SERVICE LEVEL INDICATROS

1. Every call for attending emergency shall be received by the Call Centre. There shall be no call unattended
2. Every Medical emergency requested shall be transported from scene to Hospital or Lower Health facility to Higher Health Facility .There shall not be an single emergence unattended.

3. Transportation of pregnant women from Home to Hospital and Hospital to Hospitals.
4. Indicative SLIs are given under

S.No	Details of Indicator	Benchmark
1	Number of emergencies transported per ambulance per day	Minimum of 4
2	Number of pregnant women transported per month	60000
3	Number of ambulances on road every day	439
4	Reach time in Urban Areas (Number of transportations exceed SLI shall not be more than 5%)	15 min
5	Reach time in Rural Areas (Number of transportations exceed SLI shall not be more than 5%)	20 Min
6	Reach Time in tribal areas (Number of transportations exceed SLI shall not be more than 5%)	25 Min

Responsibilities of CHFV AP:

1. Provides the 465 Ambulances with equipment to the service provider with as is condition .The details of ambulances and equipment therein is at annexure
2. Provides the parking places to all the Ambulances

6. INFORMATION AND REPORTING REQUIREMENTS

1. The Service provider shall ensure that information, records and documentation necessary to monitor the agreement are maintained and are available at all times to the CHFV GOVERNMENT OF AP or its authorised representative. The Service Provider hereby agrees that he and all his staff shall at all times co-operate with the reasonable processes of the Service

- procuring agency for the monitoring, evaluation and carrying out quality audit and financial audit by any third party authorised by CH&FW, AP
2. The Service provider hereby agrees to maintain all relevant data and records of all patients transported .
 3. The Service provider further agrees to maintain confidentiality of these data and records and commits that such data and records will not be shared with any third party for any purpose.
 4. The Service provider agrees to provide data to CHFW GOVERNMENT OF AP as per requirement of CHFW. Failure to do so may entail cancellation of the agreement.
 5. The Service provider hereby agrees to maintain log book showing all movements of the vehicle and keep record of consumption of POL. The log book should be maintained as per the format in vogue in any government office. Logbook shall be made available for verification by the any authority nominated by Service procuring agency.
 6. The Service provider agrees that the vehicles will not be used to advertise any product or organisation including the Service provider's own.

7. PERFORMANCE

1. An half yearly review meeting will be held and attended by appropriate levels of officials of Service procuring agency and Service providers to consider the performance, the anticipated outcome of the agreement and future service developments and changes. Further meetings may be arranged at any time to consider significant variation in the terms or conduct of the agreement and where corrective action on either part is indicated.
2. Both the Service procuring agency and Service Provider agree to consider introduction of any further service in line with any new initiative of the government or in response to local demand which could not be anticipated earlier.
3. Both the Service procuring agency and Service Provider agree that such services should be provided without extra cost. However, if it is felt by both

the parties that the additional services would require additional resources/manpower, the Service procuring agency agrees to consider reasonable increases in amount disbursed to the Service provider. It is agreed that the Service provider will be under no obligation to introduce the additional service unless a commitment to reimburse additional cost has been provided to him.

8. HEALTH AND SAFETY

1. The Service Provider agrees to adequately train, instruct and supervise staff to ensure as is reasonably practicable, the health and safety of all persons who may be affected by the services provided under the agreement.
2. The Service provider agrees that he would collect periodic feedback from the patients through structured questionnaire at his cost. The periodicity will not be less than once in six months. Responses to the questionnaire will be submitted in original to the Service procuring Agency Telephone numbers where patients can lodge their complaints to be displayed on MMU.

9. DATA PROTECTION, CONFIDENTIALITY AND RECORD KEEPING

1. All Service Users have a right to privacy and therefore all information and knowledge relating to them and their circumstances must be treated as confidential. The Service Provider must advise all staff on the importance of maintaining confidentiality and implement procedures which ensure that Service User's affairs are only discussed with relevant people and agencies.
2. The Service Provider shall comply with all legislations, which otherwise would have been applicable had the services been run directly by the Government agencies.

10. STAFFING

1. The Service provider will ensure that, at all times, it has sufficient suitably trained staff to ensure that services comply with all the statutory requirements and meet patient needs.
2. The Service provider agrees that he would ensure that a adequate

complement of staff in each ambulance.

3. The Service provider agrees that a record of qualifications shall be maintained by the provider and available for inspection.
4. The Service provider hereby expresses his commitment to training and staff development and the maintenance of professional knowledge and competence.

11. FINANCE ARRANGEMENTS

1. Both parties agree that the payment arrangements as quoted by the Service provider in his bid against the above mentioned tender enquiry and/or subsequent bid submitted by him as a result of negotiations shall be adhered to.
2. It is agreed that payments would be made monthly basis. To facilitate this, the Service provider will submit invoices with all documents in support of his claims on every last working day of the month. On the basis of such invoices, the Service procuring agency agrees to provisionally transfer the amount electronically to the Service provider's bank account within fifteen days from submission of invoices.
3. The Service procuring agency or any other agency as per existing rules of the government will have the right to examine the invoices as required under relevant rules. If such examination reveals any extra payment already provisionally made, the extra amount will be adjusted from the next payment due to the Service provider under intimation to him.
4. In case the last day of the month is holiday as a result of which invoices cannot be submitted, the Service procuring agency agrees to make payment of an equivalent amount of the last invoice submitted. Additional amount paid if any on the basis of actual invoices submitted later and examination thereof will be adjusted from subsequent payments under intimation to the Service provider.
5. The Service provider hereby agrees to maintain all required books of accounts and agrees to provide them to such audit as may be required to

be carried out.

6. The Service provider hereby agrees that the Service procuring agency will deduct from all payments such amount of statutory taxes and duties as he is required to deduct under provisions of law. The amount would be deducted if the MMU becomes non operative as mentioned and calculated above in Section VI.

12. VARIATION

1. This Service Level Agreement may not be varied unless a variation is agreed in writing and signed by all parties.

13. DISPUTES

1. The agreement shall be governed by and interpreted in accordance with the laws of India for the time being in force. The Court located at the place of issue of agreement shall have jurisdiction to decide any dispute arising out of in respect of the agreement. It is specifically agreed that no other Court shall have jurisdiction in the matter.
2. Both parties agree to make their best efforts to resolve any dispute between them by mutual consultations.

14. ARBITRATION

1. If the parties fail to resolve their dispute or difference by such mutual consultations within thirty days of commencement of consultations, then either the Service procuring agency or the Service provider may give notice to the other party of its intention to commence arbitration, as hereinafter provided. The applicable arbitration procedure will be as per the Arbitration and Conciliation Act 1996 of India. In that event, the dispute or difference shall be referred to the sole arbitration of an officer as the arbitrator to be appointed by the CHFW. If the arbitrator to whom the matter is initially referred is transferred or vacates his office or is unable to act for any reason, he / she shall be replaced by another person appointed by CHFW GOVERNMENT OF AP to act as Arbitrator.
2. Work under the agreement shall, notwithstanding the existence of any such

dispute or difference, continue during arbitration proceedings and no payment due or payable by the CHFV or the firm / contractor shall be withheld on account of such proceedings unless such payments are the direct subject of the arbitration.

3. Reference to arbitration shall be a condition precedent to any other action at law.14.4 Venue of Arbitration: The venue of arbitration shall be the place from where the agreement has been issued.

15. TERMINATION

1. Either party may terminate this agreement by giving not less than 3 months notice in writing to the other. This notice shall include reasons as to why the agreement is proposed to be terminated.
2. The Service Procuring agency may terminate the agreement, or terminate the provision of any part of the Services, by written notice to the Service provider with immediate effect if the Service Provider is in default of any obligation under the agreement, where the default is capable of remedy the Service Provider has not remedied the default to the satisfaction of the Service procuring agency within 30 days of at least two written advice, or such other period as may be specified by the Service procuring agency, after service of written notice specifying the default and requiring it to be remedied; or b. the default is not capable of remedy; or c. the default is a fundamental breach of the agreement
3. If the Service procuring agency terminates the agreement and then makes other arrangements for the provision of the Services, it shall be entitled to recover from the Service provider any loss that had to be incurred due to such sudden termination of agreement.
4. Both the parties agree that no further payment would be made to the Service provider, even if due till settlement of anticipated loss as a result of premature termination of the agreement.
5. The CHFV AP reserves the right to terminate the agreement without assigning any reason if services of the ambulances create serious adverse publicity in media and prima facie evidence emerges showing negligence of

the Service provider.

16. INDEMNITY

1. By this agreement, the Service provider indemnifies the Service procuring agency against damages of any kind or for any mishap/injury/accident caused to any personnel/property of the Service provider while performing duty.
2. The Service provider agrees that all liabilities, legal or monetary, arising in any eventuality shall be borne by the Service provider.

17. PERIOD OF AGREEMENT

1. This Service Level Agreement shall be for a period of three years take effect on ...To.....until The period may be extended with the agreement of both parties after mutual negotiations.

Signed by CHFV

Signed by Services provider