

REPUBLIC OF THE PHILIPPINES
OFFICE OF THE PRESIDENT
BASES CONVERSION AND DEVELOPMENT AUTHORITY

BIDDING DOCUMENTS

Construction of Airport to NCC Access Road (Phase 1)

April 2018

TABLE OF CONTENTS

	PAGE NO.
List of Acronyms	2
Section I. Invitation to Bid	3
Section II. Instructions to Bidders	6
Section III. Bid Data sheet	32
Section IV. General Conditions of the Contract	39
Section V. Special conditions of the Contract	67
Section VI. Specifications (Separate Document)	
Section VII. Drawings (Separate Document)	
Section VIII. Bill of Quantities	72
Section IX. Bidding Forms.....	110
Statement of Completed Similar Contracts	
Statement of All On-Going Contracts	
Omnibus Sworn Statement	
Bid Form	
Bid Securing Declaration Form	
Form of Contract Agreement	
Form for Unit Price Analysis	
Form for Dayworks Rates	
Checklist& Tabbing Requirements	154
Section X. Schedule of Bidding Documents	158

List of Acronyms

1.	ABC	Approved Budget for the Contract
2.	BAC	Bids and Awards Committee
3.	BCDA	Bases Conversion and Development Authority
4.	BDS	Bid Data Sheet
5.	BIR	Bureau of Internal Revenue
6.	BOQ	Bill of Quantities
7.	BSP	Bangko Sentral ng Pilipinas
8.	CDA	Cooperative Development Authority
9.	CLC	Credit Line Commitment
10.	CPES	Constructors Performance Evaluation System
11.	CTRC	Contract Termination Review Committee
12.	DPWH	Department of Public Works and Highways
13.	DTI	Department of Trade and Industry
14.	EFPS	Electronic Filing and Payment System
15.	GCC	General Conditions of the Contract
16.	GOP	Government of the Philippines
17.	GPPB	Government Procurement Policy Board
18.	IRR	Implementing Rules and Regulations
19.	ITB	Instructions to Bidders
20.	JV	Joint Venture
21.	JVA	Joint Venture Agreement
22.	LCB	Lowest Calculated Bid
23.	LCRB	Lowest Calculated and Responsive Bid
24.	LGU	Local Government Unit
25.	NFCC	Net Financial Contracting Capacity
26.	NTP	Notice to Proceed
27.	PCAB	Philippine Contractors Accreditation Board
28.	PERT/CPM	Project Evaluation Review Technique/Critical Path Method
29.	PhilGEPS	Philippine Government Electronic Procurement System
30.	PMO	Project Management Office or end-user unit.
31.	RA	Republic Act
32.	SCC	Special Conditions of the Contract
33.	SEC	Securities and Exchange Commission
34.	TWG	Technical Working Group
35.	DUPA	Detailed Unit Price Analysis
36.	VAT	Value-Added Tax

SECTION I

Invitation to Bid

Uncontrolled when printed or emailed

Republic of the Philippines
Office of the President

INVITATION TO BID

CONSTRUCTION OF AIRPORT TO NCC ACCESS ROAD (PHASE 1) at New Clark City, Capas Tarlac

1. The Bases Conversion and Development Authority (BCDA), through 2018 GAA, intends to apply the sum of **Three Billion Nine Hundred Million and 00/100 Pesos (PhP3,900,000,000.00)**, inclusive of all applicable taxes and fees, under a modified payment scheme, being the Approved Budget for the Contract (ABC), for the **Construction of Airport to NCC Access Road (Phase 1)**.

Bids received in excess of the ABC shall be automatically rejected at the opening of the financial proposals.

2. BCDA now invites bids for the Construction of Airport to NCC Access Road (Phase 1) located at New Clark City, Capas Tarlac. Completion of the Works is required in **Five Hundred Forty (540) calendar days**. Prospective bidders must have completed a similar project with a contract amount of not less than fifty percent (50%) of the ABC. For this purpose, similar contracts shall refer solely to completed bridges projects. The description of an eligible bidder is contained in the Bidding Documents, particularly, in Section II. Instructions to Bidders.

The winning bidder/s for the Construction of New Clark City (NCC) to Subic-Clark-Tarlac Expressway (SCTEX) Access Road Project is/are prohibited from participating in this bidding.

3. Bidding will be conducted through open competitive bidding procedures using the non-discretionary pass/fail criterion as specified in the Implementing Rules and Regulations (IRR) of Republic Act 9184 (RA 9184), otherwise known as the "Government Procurement Reform Act".

Bidding is restricted to Filipino citizens/sole proprietorships; and partnerships, corporations, organizations or joint ventures with at least seventy-five percent (75%) interest or outstanding capital stock belonging to citizens of the Philippines.

4. Prospective bidders must have at least a license category "AAA" and a license classification "Large B" from the Philippine Contractors Accreditation Board (PCAB) for General Engineering. The PCAB license must be valid and effective at the time of submission of the bid.
5. Interested bidders may obtain further information from BCDA and inspect the Bidding Documents at the address given below from **Wednesday, 25 April 2018 to Thursday, 31 May 2018** during office hours between **8:00 AM and 5:00 PM** and on **Friday, 1 June 2018** from **8:00 AM to 12:00 NN**.

6. A complete set of Bidding Documents may be purchased by interested Bidders from the address below and upon payment of a nonrefundable fee in the amount of **Seventy-Five Thousand Pesos (PhP75,000.00)**.

It may also be downloaded from the website of BCDA (www.bdda.gov.ph) and the Philippine Government Electronic Procurement System (PhilGEPS).

Interested Bidders who did not purchase and fully pay the Bidding Documents will not be allowed to participate in the bidding.

7. BCDA will hold a **Pre-Bid Conference on Thursday, 3 May 2018 at 8:30 AM** at the BCDA Corporate Center, 2/F Bonifacio Technology Center, Bonifacio Global City, Taguig City.
8. **Bids must be delivered not later than Friday, 1 June 2018 at 12:00 NN** at the BCDA Corporate Center, 2/F Bonifacio Technology Center, 31st corner 2nd Avenue, Crescent Park West, Bonifacio Global City, Taguig City. All bids must be accompanied by a bid security in any of the acceptable forms stated in ITB Clause 18.

Late bids shall not be accepted.

Bids will be opened in the presence of the bidders' representatives on Friday, 1 June 2018 at 1:00 PM at the BCDA Corporate Center, 2/F Bonifacio Technology Center, 31st corner 2nd Avenue, Bonifacio Global City, Taguig City.

9. BCDA reserves the right to accept or reject any bid, to terminate the bidding process, and to reject all bids at any time prior to contract award, without incurring any liability to the affected bidder or bidders.
10. For further information on this Invitation to Bid, please refer to:

Aristotle E. Guerrero
Head Secretariat, SBAC
Tel: 575-1788
Fax: 816-0996
Email: aeguerrero@bdda.gov.ph
Website: www.bdda.gov.ph

Date of Posting: 25 April 2018

AILEEN ANUNCIACION R. ZOSA
Chairperson
SBAC

SECTION II

Instructions to Bidders

Uncontrolled when printed or emailed

A. General

1. Scope of Bid

- 1.1. The Procuring Entity named in the **BDS**, invites bids for the construction of Works, as described in Section VI. Specifications.
- 1.2. The name, identification, and number of lots specific to this bidding are provided in the **BDS**. The contracting strategy and basis of evaluation of lots is described in **ITB Clause 27**.
- 1.3. The successful Bidder will be expected to complete the Works by the intended completion date specified in **SCC Clause 1.17**.

2. Source of Funds

The Procuring Entity has a budget or received funds from the Funding Source named in the **BDS**, and in the amount indicated in the **BDS**. It intends to apply part of the funds received for the Project, as defined in the **BDS**, to cover eligible payments under the Contract for the Works.

3. Corrupt, Fraudulent, Collusive, Coercive and Obstructive Practices

- 3.1. Unless otherwise specified in the **BDS**, the Procuring Entity, as well as bidders and contractors, shall observe the highest standard of ethics during the procurement and execution of the contract. In pursuance of this policy, the Funding Source:
 - (a) defines, for purposes of this provision, the terms set forth below as follows:
 - (i) "corrupt practice" means behavior on the part of officials in the public or private sectors by which they improperly and unlawfully enrich themselves, others, or induce others to do so, by misusing the position in which they are placed, and includes the offering, giving, receiving, or soliciting of anything of value to influence the action of any such official in the procurement process or in contract execution; entering, on behalf of the Procuring Entity, into any contract or transaction manifestly and grossly disadvantageous to the same, whether or not the public officer profited or will profit thereby, and similar acts as provided in Republic Act 3019;
 - (ii) "fraudulent practice" means a misrepresentation of facts in order to influence a procurement process or the execution of a contract to the detriment of the Procuring Entity, and includes collusive practices among Bidders (prior to or after Bid submission) designed to establish bid prices at artificial, non-competitive levels and to deprive the Procuring Entity of the benefits of free and open competition;
 - (iii) "collusive practices" means a scheme or arrangement between two or more Bidders, with or without the knowledge of the Procuring Entity, designed to establish bid prices at artificial, non-competitive levels; and

- (iv) “coercive practices” means harming or threatening to harm, directly or indirectly, persons, or their property to influence their participation in a procurement process, or affect the execution of a contract;
 - (v) “obstructive practice” is
 - (aa) deliberately destroying, falsifying, altering or concealing of evidence material to an administrative proceedings or investigation or making false statements to investigators in order to materially impede an administrative proceedings or investigation of the Procuring Entity or any foreign government/foreign or international financing institution into allegations of a corrupt, fraudulent, coercive or collusive practice; and/or threatening, harassing or intimidating any party to prevent it from disclosing its knowledge of matters relevant to the administrative proceedings or investigation or from pursuing such proceedings or investigation; or
 - (bb) acts intended to materially impede the exercise of the inspection and audit rights of the Procuring Entity or any foreign government/foreign or international financing institution herein.
 - (b) will reject a proposal for award if it determines that the Bidder recommended for award has engaged in corrupt or fraudulent practices in competing for the Contract; and
 - (c) will declare a firm ineligible, either indefinitely or for a stated period of time, to be awarded Contract funded by the Funding Source if it at any time determines that the firm has engaged in corrupt or fraudulent practices in competing or, or in executing, a Contract funded by the Funding Source.
- 3.2. Further, the Procuring Entity will seek to impose the maximum civil, administrative, and/or criminal penalties available under the applicable laws on individuals and organizations deemed to be involved in any of the practices mentioned in **ITB** Clause 3.1(a).
- 3.3. Furthermore, the Funding Source and the Procuring Entity reserve the right to inspect and audit records and accounts of a contractor in the bidding for and performance of a contract themselves or through independent auditors as reflected in the **GCC** Clause 34.

4. Conflict of Interest

- 4.1. All Bidders found to have conflicting interests shall be disqualified to participate in the procurement at hand, without prejudice to the imposition of appropriate administrative, civil, and criminal sanctions. A Bidder may be considered to have conflicting interests with another Bidder in any of the events described in paragraphs (a) through (c) and a general conflict of interest in any of the circumstances set out in paragraphs (d) through (g) below:
- (a) A Bidder has controlling shareholders in common with another Bidder;

- (b) A Bidder receives or has received any direct or indirect subsidy from any other Bidder;
- (c) A Bidder has the same legal representative as that of another Bidder for purposes of this Bid;
- (d) A Bidder has a relationship, directly or through third parties, that puts them in a position to have access to information about or influence on the bid of another Bidder or influence the decisions of the Procuring Entity regarding this bidding process;
- (e) A Bidder submits more than one bid in this bidding process. However, this does not limit the participation of subcontractors in more than one bid;
- (f) A Bidder who participated as a consultant in the preparation of the design or technical specifications of the goods and related services that are the subject of the bid; or
- (g) A Bidder who lends, or temporarily seconds, its personnel to firms or organizations which are engaged in consulting services for the preparation related to procurement for or implementation of the project, if the personnel would be involved in any capacity on the same project.

4.2. In accordance with Section 47 of the IRR of RA 9184, all Bidding Documents shall be accompanied by a sworn affidavit of the Bidder that it is not related to the Head of the Procuring Entity (HoPE), members of the Bids and Awards Committee (BAC), members of the Technical Working Group (TWG), members of the BAC Secretariat, the head of the Project Management Office (PMO) or the end-user unit, and the project consultants, by consanguinity or affinity up to the third civil degree. On the part of the Bidder, this Clause shall apply to the following persons:

- (a) If the Bidder is an individual or a sole proprietorship, to the Bidder himself;
- (b) If the Bidder is a partnership, to all its officers and members;
- (c) If the Bidder is a corporation, to all its officers, directors, and controlling stockholders;
- (d) If the Bidder is a cooperative, to all its officers, directors, and controlling shareholders or members; and
- (e) If the Bidder is a joint venture (JV), the provisions of items (a), (b), (c) or (d) of this Clause shall correspondingly apply to each of the members of the said JV, as may be appropriate.

Relationship of the nature described above or failure to comply with this Clause will result in the automatic disqualification of a Bidder.

5. Eligible Bidders

5.1. Unless otherwise indicated in the **BDS**, the following persons shall be eligible to participate in this Bidding:

- (a) Duly licensed Filipino citizens/sole proprietorships;
 - (b) Partnerships duly organized under the laws of the Philippines and of which at least seventy five percent (75%) of the interest belongs to citizens of the Philippines;
 - (c) Corporations duly organized under the laws of the Philippines, and of which at least seventy five percent (75%) of the outstanding capital stock belongs to citizens of the Philippines;
 - (d) Cooperatives duly organized under the laws of the Philippines;
 - (e) Persons/entities forming themselves into a JV, i.e., a group of two (2) or more persons/entities that intend to be jointly and severally responsible or liable for a particular contract: Provided, however, that, in accordance with Letter of Instructions No. 630, Filipino ownership or interest of the joint venture concerned shall be at least seventy five percent (75%): Provided, further, that joint ventures in which Filipino ownership or interest is less than seventy five percent (75%) may be eligible where the structures to be built require the application of techniques and/or technologies which are not adequately possessed by a person/entity meeting the seventy five percent (75%) Filipino ownership requirement: Provided, finally, that in the latter case, Filipino ownership or interest shall not be less than twenty five percent (25%). For this purpose, Filipino ownership or interest shall be based on the contributions of each of the members of the joint venture as specified in their JVA.
- 5.2. The Procuring Entity may also invite foreign bidders when provided for under any Treaty or International or Executive Agreement as specified in the [BDS](#).
- 5.3. Government owned or controlled corporations (GOCCs) may be eligible to participate only if they can establish that they (a) are legally and financially autonomous, (b) operate under commercial law, and (c) are not attached agencies of the Procuring Entity.
- 5.4. (a) The Bidder must have an experience of having completed a Single Largest Completed Contract (SLCC) that is similar to this Project, equivalent to at least fifty percent (50%) of the ABC adjusted, if necessary, by the Bidder to current prices using the Philippine Statistics Authority (PSA) consumer price index. However, contractors under Small A and Small B categories without similar experience on the contract to be bid may be allowed to bid if the cost of such contract is not more than the Allowable Range of Contract Cost (ARCC) of their registration based on the guidelines as prescribed by the PCAB
- (b) For Foreign-funded Procurement, the Procuring Entity and the foreign government/foreign or international financing institution may agree on another track record requirement, as specified in the [BDS](#).
- For this purpose, contracts similar to the Project shall be those described in the [BDS](#).
- 5.5. The Bidder must submit a computation of its Net Financial Contracting Capacity (NFCC), which must be at least equal to the ABC to be bid, calculated as follows:

NFCC = [(Current assets minus current liabilities) (15)] minus the value of all outstanding or uncompleted portions of the projects under ongoing contracts, including awarded contracts yet to be started coinciding with the contract for this Project.

The values of the domestic bidder's current assets and current liabilities shall be based on the latest Audited Financial Statements (AFS) submitted to the BIR.

For purposes of computing the foreign bidders' NFCC, the value of the current assets and current liabilities shall be based on their audited financial statements prepared in accordance with international financial reporting standards.

6. Bidder's Responsibilities

- 6.1. The Bidder or its duly authorized representative shall submit a sworn statement in the form prescribed in Section IX as required in **ITB** Clause 12.1(b)(iii).
- 6.2. The Bidder is responsible for the following:
 - (a) Having taken steps to carefully examine all of the Bidding Documents;
 - (b) Having acknowledged all conditions, local or otherwise, affecting the implementation of the contract;
 - (c) Having made an estimate of the facilities available and needed for the contract to be bid, if any;
 - (d) Having complied with its responsibility to inquire or secure Supplemental/Bid Bulletin/s as provided under **ITB** Clause 10.4;
 - (e) Ensuring that it is not "blacklisted" or barred from bidding by the GoP or any of its agencies, offices, corporations, or LGUs, including foreign government/foreign or international financing institution whose blacklisting rules have been recognized by the GPPB;
 - (f) Ensuring that each of the documents submitted in satisfaction of the bidding requirements is an authentic copy of the original, complete, and all statements and information provided therein are true and correct;
 - (g) Authorizing the HoPE or its duly authorized representative/s to verify all the documents submitted;
 - (h) Ensuring that the signatory is the duly authorized representative of the Bidder, and granted full power and authority to do, execute and perform any and all acts necessary to participate, submit the bid, and to sign and execute the ensuing contract, accompanied by the duly notarized Special Power of Attorney, Board/Partnership Resolution, or Secretary's Certificate, whichever is applicable;
 - (i) Complying with the disclosure provision under Section 47 of RA 9184 and its IRR in relation to other provisions of RA 3019;

(j) Complying with existing labor laws and standards, in the case of procurement of services. Moreover, bidder undertakes to;

(i) Ensure the entitlement of workers to wages, hours of work, safety and health and other prevailing conditions of work as established by national laws, rules and regulations; or collective bargaining agreement; or arbitration award, if and when applicable.

In case there is a finding by the Procuring Entity or the DOLE of underpayment or non-payment of workers' wage and wage-related benefits, bidder agrees that the performance security or portion of the contract amount shall be withheld in favor of the complaining workers pursuant to appropriate provisions of Republic Act No. 9184 without prejudice to the institution of appropriate actions under the Labor Code, as amended, and other social legislations.

(ii) Comply with occupational safety and health standards and to correct deficiencies, if any.

In case of imminent danger, injury or death of the worker, bidder undertakes to suspend contract implementation pending clearance to proceed from the DOLE Regional Office and to comply with Work Stoppage Order; and

(iii) Inform the workers of their conditions of work, labor clauses under the contract specifying wages, hours of work and other benefits under prevailing national laws, rules and regulations; or collective bargaining agreement; or arbitration award, if and when applicable, through posting in two (2) conspicuous places in the establishment's premises; and

(k) Ensuring that it did not give or pay, directly or indirectly, any commission, amount, fee, or any form of consideration, pecuniary or otherwise, to any person or official, personnel or representative of the;

Failure to observe any of the above responsibilities shall be at the risk of the Bidder concerned.

6.3. The Bidder, by the act of submitting its bid, shall be deemed to have inspected the site, determined the general characteristics of the contract works and the conditions for this Project and examine all instructions, forms, terms, and project requirements in the Bidding Documents.

6.4. It shall be the sole responsibility of the prospective bidder to determine and to satisfy itself by such means as it considers necessary or desirable as to all matters pertaining to this Project, including: (a) the location and the nature of the contract, project, or work; (b) climatic conditions; (c) transportation facilities; (c) nature and condition of the terrain, geological conditions at the site communication facilities, requirements, location and availability of construction aggregates and other materials, labor, water, electric power and access roads; and (d) other factors that may affect the cost, duration and execution or implementation of the contract, project, or work.

6.5. The Procuring Entity shall not assume any responsibility regarding erroneous interpretations or conclusions by the prospective or eligible bidder out of the data

furnished by the procuring entity. However, the Procuring Entity shall ensure that all information in the Bidding Documents, including supplemental/bid bulletins issued are correct and consistent.

- 6.6. Before submitting their bids, the Bidders are deemed to have become familiar with all existing laws, decrees, ordinances, acts, rules and regulations of the Philippines which may affect the contract in any way.
- 6.7. The Bidder shall bear all costs associated with the preparation and submission of his bid, and the Procuring Entity will in no case be responsible or liable for those costs, regardless of the conduct or outcome of the bidding process.
- 6.8. The Bidder should note that the Procuring Entity will accept bids only from those that have paid the applicable fee for the Bidding Documents at the office indicated in the Invitation to Bid.

7. Origin of Goods and Services

There is no restriction on the origin of Goods, or Contracting of Works or Services other than those prohibited by a decision of the United Nations Security Council taken under Chapter VII of the Charter of the United Nations

8. Subcontracts

- 8.1. Unless otherwise specified in the [BDS](#), the Bidder may subcontract portions of the Works to an extent as may be approved by the Procuring Entity and stated in the [BDS](#). However, subcontracting of any portion shall not relieve the Bidder from any liability or obligation that may arise from the contract for this Project.
- 8.2. Subcontractors must submit the documentary requirements under **ITB** Clause 12 and comply with the eligibility criteria specified in the [BDS](#). In the event that any subcontractor is found by the Procuring Entity to be ineligible, the subcontracting of such portion of the Works shall be disallowed.
- 8.3. The Bidder may identify the subcontractor to whom a portion of the Works will be subcontracted at any stage of the bidding process or during contract implementation. If the Bidder opts to disclose the name of the subcontractor during bid submission, the Bidder shall include the required documents as part of the technical component of its bid.

A. Contents of Bidding Documents

9. Pre-Bid Conference

- 9.1. (a) If so specified in the [BDS](#), a pre-bid conference shall be held at the venue and on the date indicated therein, to clarify and address the Bidders' questions on the technical and financial components of this Project.

(b) The pre-bid conference shall be held at least twelve (12) calendar days before the deadline for the submission of and receipt of bids, but not earlier than seven (7) calendar days from the posting of the Invitation to Bid/Bidding Documents in the PhilGEPS website. If the Procuring Entity determines that, by reason of the method,

nature, or complexity of the contract to be bid, or when international participation will be more advantageous to the GoP, a longer period for the preparation of bids is necessary, the pre-bid conference shall be held at least thirty (30) calendar days before the deadline for the submission and receipt of bids, as specified in the **BDS**

- 9.2. Bidders are encouraged to attend the pre-bid conference to ensure that they fully understand the Procuring Entity's requirements. Non-attendance of the Bidder will in no way prejudice its bid; however, the Bidder is expected to know the changes and/or amendments to the Bidding Documents as recorded in the minutes of the pre-bid conference and the Supplemental/Bid Bulletin. The minutes of the pre-bid conference shall be recorded and prepared not later than five (5) calendar days after the pre-bid conference. The minutes shall be made available to prospective bidders not later than five (5) days upon written request.
- 9.3. Decisions of the BAC amending any provision of the bidding documents shall be issued in writing through a Supplemental/Bid Bulletin at least seven (7) calendar days before the deadline for the submission and receipt of bids.

10. Clarification and Amendment of Bidding Documents

- 10.1. Prospective bidders may request for clarification(s) on and/or interpretation of any part of the Bidding Documents. Such a request must be in writing and submitted to the Procuring Entity at the address indicated in the [BDS](#) at least ten (10) calendar days before the deadline set for the submission and receipt of Bids.
- 10.2. The BAC shall respond to the said request by issuing a Supplemental/Bid Bulletin, to be made available to all those who have properly secured the Bidding Documents, at least seven (7) calendar days before the deadline for the submission and receipt of Bids
- 10.3. Supplemental/Bid Bulletins may also be issued upon the Procuring Entity's initiative for purposes of clarifying or modifying any provision of the Bidding Documents not later than seven (7) calendar days before the deadline for the submission and receipt of Bids. Any modification to the Bidding Documents shall be identified as an amendment.
- 10.4. Any Supplemental/Bid Bulletin issued by the BAC shall also be posted in the PhilGEPS and the website of the Procuring Entity concerned, if available, and at any conspicuous place in the premises of the Procuring Entity concerned. It shall be the responsibility of all Bidders who have properly secured the Bidding Documents to inquire and secure Supplemental/Bid Bulletins that may be issued by the BAC. However, Bidders who have submitted bids before the issuance of the Supplemental/Bid Bulletin must be informed and allowed to modify or withdraw their bids in accordance with **ITB** Clause 23.

B. Preparation of Bids

11. Language of Bids

The eligibility requirements or statements, the bids, and all other documents to be submitted to the BAC must be in English. If the eligibility requirements or statements, the bids, and all other documents submitted to the BAC are in foreign language other than English, it must be accompanied by a translation of the documents in English. The documents shall be translated

by the relevant foreign government agency, the foreign government agency authorized to translate documents, or a registered translator in the foreign bidder's country; and shall be authenticated by the appropriate Philippine foreign service establishment/post or the equivalent office having jurisdiction over the foreign bidder's affairs in the Philippines. The English translation shall govern, for purposes of interpretation of the bid.

12. Documents Comprising the Bid: Eligibility and Technical Components

12.1. Unless otherwise indicated in the **BDS**, the first envelope shall contain the following eligibility and technical documents:

(a) Eligibility Documents –

Class "A" Documents

(i) PhilGEPS Certificate of Registration and Membership in accordance with Section 8.5.2 of the IRR, except for foreign bidders participating in the procurement by a Philippine Foreign Service Office or Post, which shall submit their eligibility documents under Section 23.1 of the IRR, provided, that the winning bidder shall register with the PhilGEPS in accordance with Section 37.1.4 of the IRR

(ii) Statement of all its ongoing government and private contracts, including contracts awarded but not yet started, if any, whether similar or not similar in nature and complexity to the contract to be bid; and

Statement of the Bidder's SLCC similar to the contract to be bid, in accordance with ITB Clause 5.4.

The two statements required shall indicate for each contract the following:

- (ii.1) name of the contract;
- (ii.2) date of the contract;
- (ii.3) contract duration;
- (ii.4) owner's name and address;
- (ii.5) nature of work;
- (ii.6) contractor's role (whether sole contractor, subcontractor, or partner in a JV) and percentage of participation;
- (ii.7) total contract value at award;
- (ii.8) date of completion or estimated completion time;
- (ii.9) total contract value at completion, if applicable;
- (ii.10) percentages of planned and actual accomplishments, if applicable;

- (ii.11) value of outstanding works, if applicable;

The statement of the Bidder's SLCC shall be supported by the Notice of Award and/or Notice to Proceed, Project Owner's Certificate of Final Acceptance issued by the Owner other than the Contractor or the Constructors Performance Evaluation System (CPES) Final Rating, which must be at least satisfactory. In case of contracts with the private sector, an equivalent document shall be submitted;

- (iii) Unless otherwise provided in the **BDS**, a valid special PCAB License in case of joint venture, and registration for the type and cost of the contract for this Project; and
- (iv) NFCC computation in accordance with **ITB** Clause 5.5.

Class "B" Document

- (v) If applicable, Joint Venture Agreement (JVA) in accordance with RA 4566.
- (b) Technical Documents –
- (i) Bid security in accordance with **ITB** Clause 18. If the Bidder opts to submit the bid security in the form of:
 - (i.1) a bank draft/guarantee or an irrevocable letter of credit issued by a foreign bank, it shall be accompanied by a confirmation from a Universal or Commercial Bank; or
 - (i.2) a surety bond accompanied by a certification coming from the Insurance Commission that the surety or insurance company is authorized to issue such instruments.
 - (ii) Project Requirements, which shall include the following:
 - (ii.1) Organizational chart for the contract to be bid;
 - (ii.2) List of contractor's personnel (e.g., Project Manager, Project Engineers, Materials Engineers, and Foremen), to be assigned to the contract to be bid, with their complete qualification and experience data. These personnel must meet the required minimum years of experience set in the **BDS**; and
 - (ii.3) List of contractor's major equipment units, which are owned, leased, and/or under purchase agreements, supported by proof of ownership, certification of availability of equipment from the equipment lessor/vendor for the duration of the project, as the case may be, which must meet the minimum requirements for the contract set in the **BDS**; and
 - (iii) Sworn statement in accordance with Section 25.3 of the IRR of RA 9184 and using the form prescribed in Section IX. Bidding Forms.

13. Documents Comprising the Bid: Financial Component

- 13.1. Unless otherwise stated in the [BDS](#), the financial component of the bid shall contain the following:
- (a) Financial Bid Form, which includes bid prices and the bill of quantities, in accordance with **ITB** Clauses 15.1 and 15.3; and
 - (b) Any other document related to the financial component of the bid as stated in the [BDS](#).
- 13.2 (a) Unless otherwise stated in the [BDS](#), all Bids that exceed the ABC shall not be accepted.
- (b) Unless otherwise indicated in the [BDS](#), for foreign-funded procurement, a ceiling may be applied to bid prices provided the following conditions are met:
- (i) Bidding Documents are obtainable free of charge on a freely accessible website. If payment of Bidding Documents is required by the procuring entity, payment could be made upon the submission of bids.
 - (ii) The procuring entity has procedures in place to ensure that the ABC is based on recent estimates made by the engineer or the responsible unit of the procuring entity and that the estimates are based on adequate detailed engineering (in the case of infrastructure projects) and reflect the quality, supervision and risk and inflationary factors, as well as prevailing market prices, associated with the types of works or goods to be procured.
 - (iii) The procuring entity has trained cost estimators on estimating prices and analyzing bid variances. In the case of infrastructure projects, the procuring entity must also have trained quantity surveyors.
 - (iv) The procuring entity has established a system to monitor and report bid prices relative to ABC and engineer's/procuring entity's estimate.
 - (v) The procuring entity has established a monitoring and evaluation system for contract implementation to provide a feedback on actual total costs of goods and works.

14. Alternative Bids

- 14.1. Alternative Bids shall be rejected. For this purpose, alternative bid is an offer made by a Bidder in addition or as a substitute to its original bid which may be included as part of its original bid or submitted separately therewith for purposes of bidding. A bid with options is considered an alternative bid regardless of whether said bid proposal is contained in a single envelope or submitted in two (2) or more separate bid envelopes.
- 14.2. Bidders shall submit offers that comply with the requirements of the Bidding Documents, including the basic technical design as indicated in the drawings and specifications. Unless there is a value engineering clause in the [BDS](#), alternative bids shall not be accepted.

- 14.3. Each Bidder shall submit only one Bid, either individually or as a partner in a JV. A Bidder who submits or participates in more than one bid (other than as a subcontractor if a subcontractor is permitted to participate in more than one bid) will cause all the proposals with the Bidder's participation to be disqualified. This shall be without prejudice to any applicable criminal, civil and administrative penalties that may be imposed upon the persons and entities concerned.

15. Bid Prices

- 15.1. The contract shall be for the whole Works, as described in **ITB** Clause 1.1, based on the priced Bill of Quantities submitted by the Bidder.
- 15.2. The Bidder shall fill in rates and prices for all items of the Works described in the Bill of Quantities. Bids not addressing or providing all of the required items in the Bidding Documents including, where applicable, Bill of Quantities, shall be considered non-responsive and, thus, automatically disqualified. In this regard, where a required item is provided, but no price is indicated, the same shall be considered as non-responsive, but specifying a zero (0) or a dash (-) for the said item would mean that it is being offered for free to the Government, except those required by law or regulations to be provided for.
- 15.3. All duties, taxes, and other levies payable by the Contractor under the Contract, or for any other cause, prior to the deadline for submission of bids, shall be included in the rates, prices, and total bid price submitted by the Bidder.
- 15.4. All bid prices for the given scope of work in the contract as awarded shall be considered as fixed prices, and therefore not subject to price escalation during contract implementation, except under extraordinary circumstances as specified in GCC Clause 48. Upon the recommendation of the Procuring Entity, price escalation may be allowed in extraordinary circumstances as may be determined by the National Economic and Development Authority in accordance with the Civil Code of the Philippines, and upon approval by the GPPB. Furthermore, in cases where the cost of the awarded contract is affected by any applicable new laws, ordinances, regulations, or other acts of the GoP, promulgated after the date of bid opening, a contract price adjustment shall be made or appropriate relief shall be applied on a no loss-no gain basis.

16. Bid Currencies

- 16.1. All bid prices shall be quoted in Philippine Pesos unless otherwise provided in the [BDS](#). However, for purposes of bid evaluation, bids denominated in foreign currencies shall be converted to Philippine currency based on the exchange rate prevailing on the day of the Bid opening.
- 16.2. If so allowed in accordance with **ITB** Clause 16.1, the Procuring Entity for purposes of bid evaluation and comparing the bid prices will convert the amounts in various currencies in which the bid price is expressed to Philippine Pesos at the exchange rate as published in the *Bangko Sentral ng Pilipinas* (BSP) reference rate bulletin on the day of the bid opening.
- 16.3. Unless otherwise specified in the [BDS](#), payment of the contract price shall be made in Philippine Pesos.

17. Bid Validity

- 17.1. Bids shall remain valid for the period specified in the BDS which shall not exceed one hundred twenty (120) calendar days from the date of the opening of bids.
- 17.2. In exceptional circumstances, prior to the expiration of the bid validity period, the Procuring Entity may request Bidders to extend the period of validity of their bids. The request and the responses shall be made in writing. The bid security described in **ITB** Clause 18 should also be extended corresponding to the extension of the bid validity period at the least. A Bidder may refuse the request without forfeiting its bid security, but his bid shall no longer be considered for further evaluation and award. A Bidder granting the request shall not be required or permitted to modify its bid.

18. Bid Security

- 18.1. The Bidder shall submit a Bid Securing Declaration or any form of Bid Security in an amount stated in the BDS, which shall be not less than the percentage of the ABC in accordance with the following schedule:

Form of Bid Security	Amount of Bid Security (Not less than the Percentage of the ABC)
(a) Cash or cashier's/manager's check issued by a Universal or Commercial Bank. <i>For biddings conducted by LGUs, the cashier's/manager's check may be issued by other banks certified by the BSP as authorized to issue such financial instrument.</i>	Two percent (2%)
(b) Bank draft/guarantee or irrevocable letter of credit issued by a Universal or Commercial Bank: Provided, however, that it shall be confirmed or authenticated by a Universal or Commercial Bank, if issued by a foreign bank. <i>For biddings conducted by LGUs, the Bank Draft/Guarantee, or irrevocable letter of credit may be issued by other banks certified by the BSP as authorized to issue such financial instrument.</i>	
(c) Surety bond callable upon demand issued by a surety or insurance company duly certified by the Insurance Commission as authorized to issue such security; and/or	Five percent (5%)

The Bid Securing Declaration mentioned above is an undertaking which states, among others, that the Bidder shall enter into contract with the procuring entity and furnish the

performance security required under ITB Clause 32.2, within ten (10) calendar days from receipt of the Notice of Award, and commits to pay the corresponding amount as fine, and be suspended for a period of time from being qualified to participate in any government procurement activity in the event it violates any of the conditions stated therein as provided in the guidelines issued by the GPPB

- 18.2. The bid security should be valid for the period specified in the [BDS](#). Any bid not accompanied by an acceptable bid security shall be rejected by the Procuring Entity as non-responsive.
- 18.3. No bid securities shall be returned to Bidders after the opening of bids and before contract signing, except to those that failed or declared as post-disqualified, upon submission of a written waiver of their right to file a request for reconsideration and/or protest, or lapse of the reglementary period without having filed a request for reconsideration or protest. Without prejudice on its forfeiture, Bid Securities shall be returned only after the Bidder with the Lowest Calculated Responsive Bid (LCRB) has signed the contract and furnished the Performance Security, but in no case later than the expiration of the Bid Security validity period indicated in [ITB Clause 18.2](#).
- 18.4. Upon signing and execution of the contract, pursuant to **ITB** Clause 31, and the posting of the performance security, pursuant to **ITB** Clause 32, the successful Bidder's Bid Security will be discharged, but in no case later than the Bid Security validity period as indicated in [ITB Clause 18.2](#).
- 18.5. The bid security may be forfeited:
 - (a) if a Bidder:
 - (i) withdraws its bid during the period of bid validity specified in **ITB** Clause 17;
 - (ii) does not accept the correction of errors pursuant to **ITB** Clause 27.3(b);
 - (iii) has a finding against the veracity of the required documents submitted in accordance with ITB Clause 28.2;
 - (iv) submission of eligibility requirements containing false information or falsified documents;
 - (v) submission of bids that contain false information or falsified documents, or the concealment of such information in the bids in order to influence the outcome of eligibility screening or any other stage of the public bidding;
 - (vi) allowing the use of one's name, or using the name of another for purposes of public bidding;
 - (vii) withdrawal of a bid, or refusal to accept an award, or enter into contract with the Government without justifiable cause, after the Bidder had been adjudged as having submitted the LCRB;

- (viii) refusal or failure to post the required performance security within the prescribed time;
 - (ix) refusal to clarify or validate in writing its bid during post-qualification within a period of seven (7) calendar days from receipt of the request for clarification;
 - (x) any documented attempt by a Bidder to unduly influence the outcome of the bidding in his favor;
 - (xi) failure of the potential joint venture partners to enter into the joint venture after the bid is declared successful; or
 - (xii) all other acts that tend to defeat the purpose of the competitive bidding, such as habitually withdrawing from bidding, submitting late Bids or patently insufficient bid, for at least three (3) times within a year, except for valid reasons.
- (b) if the successful Bidder:
- (i) fails to sign the contract in accordance with **ITB** Clause 31;
 - (ii) fails to furnish performance security in accordance with **ITB** Clause 32.

19. Format and Signing of Bids

- 19.1. Bidders shall submit their bids through their duly authorized representative using the appropriate forms provided in Section IX on or before the deadline specified in the **ITB** Clause 21 in two (2) separate sealed bid envelopes, and which shall be submitted simultaneously. The first shall contain the technical component of the bid, including the eligibility requirements under **ITB** Clause 12.1, and the second shall contain the financial component of the bid. This shall also be observed for each lot in the case of lot procurement.
- 19.2. Forms as mentioned in **ITB** Clause 19.1 must be completed without any alterations to their format, and no substitute form shall be accepted. All blank spaces shall be filled in with the information requested.
- 19.3. The Bidder shall prepare and submit an original of the first and second envelopes as described in **ITB** Clauses 12 and 13. In addition, the Bidder shall submit copies of the first and second envelopes. In the event of any discrepancy between the original and the copies, the original shall prevail.
- 19.4. Each and every page of the Bid Form, including the Bill of Quantities, under Section IX hereof, shall be signed by the duly authorized representative/s of the Bidder. Failure to do so shall be a ground for the rejection of the bid.
- 19.5. Any interlineations, erasures, or overwriting shall be valid only if they are signed or initialed by the duly authorized representative/s of the Bidder.

20. Sealing and Marking of Bids

- 20.1. Bidders shall enclose their original eligibility and technical documents described in **ITB** Clause 12, in one sealed envelope marked “ORIGINAL - TECHNICAL COMPONENT,” and the original of their financial component in another sealed envelope marked “ORIGINAL - FINANCIAL COMPONENT,” sealing them all in an outer envelope marked “ORIGINAL BID.”
- 20.2. Each copy of the first and second envelopes shall be similarly sealed duly marking the inner envelopes as “COPY NO. ____ - TECHNICAL COMPONENT” and “COPY NO. ____ – FINANCIAL COMPONENT” and the outer envelope as “COPY NO. ____”, respectively. These envelopes containing the original and the copies shall then be enclosed in one single envelope.
- 20.3. The original and the number of copies of the bid as indicated in the [BDS](#) shall be typed or written in ink and shall be signed by the Bidder or its duly authorized representative/s.
- 20.4. All envelopes shall:
 - (a) contain the name of the contract to be bid in capital letters;
 - (b) bear the name and address of the Bidder in capital letters;
 - (c) be addressed to the Procuring Entity’s BAC in accordance with **ITB** Clause 20.1;
 - (d) bear the specific identification of this bidding process indicated in the **ITB** Clause 1.2; and
 - (e) bear a warning “DO NOT OPEN BEFORE...” the date and time for the opening of bids, in accordance with **ITB** Clause 21.
- 20.5. Bid envelopes that are not properly sealed and marked, as required in the bidding documents, shall not be rejected, but the Bidder or its duly authorized representative shall acknowledge such condition of the bid as submitted. The BAC or the Procuring Entity shall assume no responsibility for the misplacement of the contents of the improperly sealed or marked bid, or for its premature opening.

C. Submission and Opening of Bids

21. Deadline for Submission of Bids

Bids must be received by the Procuring Entity’s BAC at the address and on or before the date and time indicated in the [BDS](#).

22. Late Bids

Any bid submitted after the deadline for submission and receipt of bids prescribed by the Procuring Entity, pursuant to **ITB** Clause 21, shall be declared “Late” and shall not be accepted by the Procuring Entity. The BAC shall record in the minutes of Bid Submission and Opening, the Bidder’s name, its representative and the time the late bid was submitted.

23. Modification and Withdrawal of Bids

- 23.1. The Bidder may modify its bid after it has been submitted; provided that the modification is received by the Procuring Entity prior to the deadline prescribed for submission and receipt of bids. The Bidder shall not be allowed to retrieve its original bid, but shall be allowed to submit another bid equally sealed and properly identified in accordance with Clause 20, linked to its original bid marked as “TECHNICAL MODIFICATION” or “FINANCIAL MODIFICATION” and stamped “received” by the BAC. Bid modifications received after the applicable deadline shall not be considered and shall be returned to the Bidder unopened.
- 23.2. A Bidder may, through a Letter of Withdrawal, withdraw its bid after it has been submitted, for valid and justifiable reason; provided that the Letter of Withdrawal is received by the Procuring Entity prior to the deadline prescribed for submission and receipt of bids. The Letter of Withdrawal must be executed by the authorized representative of the Bidder identified in the Omnibus Sworn Statement, a copy of which should be attached to the letter.
- 23.3. Bids requested to be withdrawn in accordance with **ITB** Clause 23.1 shall be returned unopened to the Bidders. A Bidder, who has acquired the bidding documents may also express its intention not to participate in the bidding through a letter which should reach and be stamped by the BAC before the deadline for submission and receipt of bids. A Bidder that withdraws its bid shall not be permitted to submit another bid, directly or indirectly, for the same contract.
- 23.4. No bid may be modified after the deadline for submission of bids. No bid may be withdrawn in the interval between the deadline for submission of bids and the expiration of the period of bid validity specified by the Bidder on the Financial Bid Form. Withdrawal of a bid during this interval shall result in the forfeiture of the Bidder’s bid security, pursuant to **ITB** Clause 18.5, and the imposition of administrative, civil, and criminal sanctions as prescribed by RA 9184 and its IRR.

24. Opening and Preliminary Examination of Bids

- 24.1. The BAC shall open the Bids in public, immediately after the deadline for the submission and receipt of bids in public, as specified in the **BDS**. In case the Bids cannot be opened as scheduled due to justifiable reasons, the BAC shall take custody of the Bids submitted and reschedule the opening of Bids on the next working day or at the soonest possible time through the issuance of a Notice of Postponement to be posted in the PhilGEPS website and the website of the Procuring Entity concerned.
- 24.2. Unless otherwise specified in the **BDS**, the BAC shall open the first bid envelopes and determine each Bidder’s compliance with the documents prescribed in **ITB** Clause 12, using a non-discretionary “pass/fail” criterion. If a Bidder submits the required document, it shall be rated “passed” for that particular requirement. In this regard, bids that fail to include any requirement or are incomplete or patently insufficient shall be considered as “failed”. Otherwise, the BAC shall rate the said first bid envelope as “passed”.
- 24.3. Unless otherwise specified in the **BDS**, immediately after determining compliance with the requirements in the first envelope, the BAC shall forthwith open the second bid envelope of each remaining eligible Bidder whose first bid envelope was rated

“passed.” The second envelope of each complying Bidder shall be opened within the same day. In case one or more of the requirements in the second envelope of a particular bid is missing, incomplete or patently insufficient, and/or if the submitted total bid price exceeds the ABC unless otherwise provided in **ITB** Clause 13.2, the BAC shall rate the bid concerned as “failed.” Only bids that are determined to contain all the bid requirements for both components shall be rated “passed” and shall immediately be considered for evaluation and comparison.

- 24.4. Letters of Withdrawal shall be read out and recorded during bid opening, and the envelope containing the corresponding withdrawn bid shall be returned to the Bidder unopened.
- 24.5. All members of the BAC who are present during bid opening shall initial every page of the original copies of all bids received and opened.
- 24.6. In the case of an eligible foreign bidder as described in **ITB** Clause 5, the following Class “A” Documents may be substituted with the appropriate equivalent documents, if any, issued by the country of the foreign bidder concerned, which shall likewise be uploaded and maintained in the PhilGEPS in accordance with Section 8.5.2 of the IRR.:
 - a) Registration certificate from the Securities and Exchange Commission (SEC), Department of Trade and Industry (DTI) for sole proprietorship, or CDA for cooperatives;
 - b) Mayor’s/Business permit issued by the local government where the principal place of business of the Bidder is located; and
 - c) Audited Financial Statements showing, among others, the prospective Bidder’s total and current assets and liabilities stamped “received” by the Bureau of Internal Revenue or its duly accredited and authorized institutions, for the preceding calendar year which should not be earlier than two years from the date of bid submission.
- 24.7. Each partner of a joint venture agreement shall likewise submit the document required in **ITB** Clause 12.1(a)(i). Submission of documents required under **ITB** Clauses 12.1(a)(ii) to 12.1(a)(iv) by any of the joint venture partners constitutes compliance.
- 24.8. The Procuring Entity shall prepare the minutes of the proceedings of the bid opening that shall include, as a minimum: (a) names of Bidders, their bid price (per lot, if applicable, and/or including discount, if any), bid security, findings of preliminary examination, and whether there is a withdrawal or modification; and (b) attendance sheet. The BAC members shall sign the abstract of bids as read.
- 24.9. The Bidders or their duly authorized representatives may attend the opening of bids. The BAC shall ensure the integrity, security, and confidentiality of all submitted bids. The Abstract of Bids as read and the minutes of the Bid Opening shall be made available to the public upon written request and payment of a specified fee to recover cost of materials.
- 24.10. To ensure transparency and accurate representation of the bid submission, the BAC Secretariat shall notify in writing all Bidders whose bids it has received through its

PhilGEPS-registered physical address or official e-mail address. The notice shall be issued within seven (7) calendar days from the date of the bid opening.

D. Evaluation and Comparison of Bids

25. Process to be Confidential

- 25.1. Members of the BAC, including its staff and personnel, as well as its Secretariat and TWG, are prohibited from making or accepting any kind of communication with any Bidder regarding the evaluation of their bids until the issuance of the Notice of Award, unless otherwise allowed in the case of **ITB** Clause 26.
- 25.2. Any effort by a Bidder to influence the Procuring Entity in the Procuring Entity's decision in respect of bid evaluation, bid comparison or contract award will result in the rejection of the Bidder's bid.

26. Clarification of Bids

To assist in the evaluation, comparison and post-qualification of the bids, the Procuring Entity may ask in writing any Bidder for a clarification of its bid. All responses to requests for clarification shall be in writing. Any clarification submitted by a Bidder in respect to its bid and that is not in response to a request by the Procuring Entity shall not be considered.

27. Detailed Evaluation and Comparison of Bids

- 27.1. The Procuring Entity will undertake the detailed evaluation and comparison of Bids which have passed the opening and preliminary examination of Bids, pursuant to **ITB** Clause 24, in order to determine the Lowest Calculated Bid.
- 27.2. The Lowest Calculated Bid shall be determined in two steps:
 - (a) The detailed evaluation of the financial component of the bids, to establish the correct calculated prices of the bids; and
 - (b) The ranking of the total bid prices as so calculated from the lowest to highest. The bid with the lowest price shall be identified as the Lowest Calculated Bid.
- 27.3. The Procuring Entity's BAC shall immediately conduct a detailed evaluation of all bids rated "passed," using non-discretionary "pass/fail" criterion. The BAC shall consider the following in the evaluation of bids:
 - (a) Completeness of the bid. Unless the **BDS** allows partial bids, bids not addressing or providing all of the required items in the Schedule of Requirements including, where applicable, bill of quantities, shall be considered non-responsive and, thus, automatically disqualified. In this regard, where a required item is provided, but no price is indicated, the same shall be considered as non-responsive, but specifying a zero (0) or a dash (-) for the said item would mean that it is being offered for free to the Procuring Entity, except those required by law or regulations to be provided for; and

- (b) Arithmetical corrections. Consider computational errors and omissions to enable proper comparison of all eligible bids. It may also consider bid modifications. Any adjustment shall be calculated in monetary terms to determine the calculated prices.
- 27.4. Based on the detailed evaluation of bids, those that comply with the above-mentioned requirements shall be ranked in the ascending order of their total calculated bid prices, as evaluated and corrected for computational errors, discounts and other modifications, to identify the Lowest Calculated Bid. Total calculated bid prices, as evaluated and corrected for computational errors, discounts and other modifications, which exceed the ABC shall not be considered, unless otherwise indicated in the BDS.
- 27.5. The Procuring Entity's evaluation of bids shall be based on the bid price quoted in the Bid Form, which includes the Bill of Quantities
- 27.6. Bids shall be evaluated on an equal footing to ensure fair competition. For this purpose, all Bidders shall be required to include in their bids the cost of all taxes, such as, but not limited to, value added tax (VAT), income tax, local taxes, and other fiscal levies and duties which shall be itemized in the bid form and reflected in the detailed estimates. Such bids, including said taxes, shall be the basis for bid evaluation and comparison.
- 27.7. If so indicated pursuant to **ITB** Clause 1.2. Bids are being invited for individual lots or for any combination thereof, provided that all Bids and combinations of Bids shall be received by the same deadline and opened and evaluated simultaneously so as to determine the bid or combination of bids offering the lowest calculated cost to the Procuring Entity. Bid prices quoted shall correspond to all of the requirements specified for each lot. Bid Security as required by **ITB** Clause 18 shall be submitted for each contract (lot) separately. The basis for evaluation of lots is specified in **BDS** Clause 27.3.

28. Post Qualification

- 28.1. The BAC shall determine to its satisfaction whether the Bidder that is evaluated as having submitted the Lowest Calculated Bid complies with and is responsive to all the requirements and conditions specified in **ITB** Clauses 5, 12, and 13.
- 28.2. Within a non-extendible period of five (5) calendar days from receipt by the Bidder of the notice from the BAC that it submitted the Lowest Calculated Bid, the Bidder shall submit its latest income and business tax returns filed and paid through the BIR Electronic Filing and Payment System (eFPS) and other appropriate licenses and permits required by law and stated in the BDS.

Failure to submit any of the post-qualification requirements on time, or a finding against the veracity thereof, shall disqualify the Bidder for award. Provided in the event that a finding against the veracity of any of the documents submitted is made, it shall cause the forfeiture of the bid security in accordance with Section 69 of the IRR of RA 9184.

- 28.3. The determination shall be based upon an examination of the documentary evidence of the Bidder's qualifications submitted pursuant to **ITB** Clauses 12 and 13, as well as other information as the Procuring Entity deems necessary and appropriate, using a

non-discretionary “pass/fail” criterion, which shall be completed within a period of twelve (12) calendar days.

- 28.4. If the BAC determines that the Bidder with the Lowest Calculated Bid passes all the criteria for post-qualification, it shall declare the said bid as the LCRB, and recommend to the HoPE the award of contract to the said Bidder at its submitted price or its calculated bid price, whichever is lower, subject to **ITB** Clause 30.3.
- 28.5. A negative determination shall result in rejection of the Bidder’s bid, in which event the Procuring Entity shall proceed to the next Lowest Calculated Bid, with a fresh period to make a similar determination of that Bidder’s capabilities to perform satisfactorily. If the second Bidder, however, fails the post qualification, the procedure for post qualification shall be repeated for the Bidder with the next Lowest Calculated Bid, and so on until the LCRB is determined for recommendation of contract award.
- 28.6. Within a period not exceeding fifteen (15) calendar days from the determination by the BAC of the LCRB and the recommendation to award the contract, the HoPE or his duly authorized representative shall approve or disapprove the said recommendation.
- 28.7. In the event of disapproval, which shall be based on valid, reasonable, and justifiable grounds as provided for under Section 41 of the IRR of RA 9184, the HoPE shall notify the BAC and the Bidder in writing of such decision and the grounds for it. When applicable, the BAC shall conduct a post-qualification of the Bidder with the next Lowest Calculated Bid. A request for reconsideration may be filed by the Bidder with the HoPE in accordance with Section 37.1.3 of the IRR of RA 9184.

29. Reservation Clause

- 29.1. Notwithstanding the eligibility or post-qualification of a Bidder, the Procuring Entity concerned reserves the right to review its qualifications at any stage of the procurement process if it has reasonable grounds to believe that a misrepresentation has been made by the said Bidder, or that there has been a change in the Bidder’s capability to undertake the project from the time it submitted its eligibility requirements. Should such review uncover any misrepresentation made in the eligibility and bidding requirements, statements or documents, or any changes in the situation of the Bidder which will affect its capability to undertake the project so that it fails the preset eligibility or bid evaluation criteria, the Procuring Entity shall consider the said Bidder as ineligible and shall disqualify it from submitting a bid or from obtaining an award or contract.
- 29.2. Based on the following grounds, the Procuring Entity reserves the right to reject any and all Bids, declare a Failure of Bidding at any time prior to the contract award, or not to award the contract, without thereby incurring any liability, and make no assurance that a contract shall be entered into as a result of the bidding:
 - (a) If there is *prima facie* evidence of collusion between appropriate public officers or employees of the Procuring Entity, or between the BAC and any of the Bidders, or if the collusion is between or among the Bidders themselves, or between a Bidder and a third party, including any act which restricts, suppresses or nullifies or tends to restrict, suppress or nullify competition;

- (b) If the Procuring Entity's BAC is found to have failed in following the prescribed bidding procedures; or
- (c) For any justifiable and reasonable ground where the award of the contract will not redound to the benefit of the GOP as follows:
 - (i) If the physical and economic conditions have significantly changed so as to render the project no longer economically, financially or technically feasible as determined by the HoPE;
 - (ii) If the project is no longer necessary as determined by the HoPE; and
 - (iii) If the source of funds for the project has been withheld or reduced through no fault of the Procuring Entity.

29.3. In addition, the Procuring Entity may likewise declare a failure of bidding when:

- (a) No bids are received;
- (b) All prospective bidders are declared ineligible;
- (c) All bids fail to comply with all the bid requirements or fail post-qualification; or
- (d) The Bidder with the LCRB refuses, without justifiable cause, to accept the award of contract, and no award is made in accordance with Section 40 of the IRR of RA 9184.

E. Award of Contract

30. Contract Award

- 30.1. Subject to ITB Clause 28, the HoPE or its duly authorized representative shall award the contract to the Bidder whose bid has been determined to be the LCRB.
- 30.2. Prior to the expiration of the period of bid validity, the Procuring Entity shall notify the successful Bidder in writing that its bid has been accepted, through a Notice of Award duly received by the Bidder or its representative personally or by registered mail or electronically, receipt of which must be confirmed in writing within two (2) days by the Bidder with the LCRB and submitted personally or sent by registered mail or electronically to the Procuring Entity.
- 30.3. Notwithstanding the issuance of the Notice of Award, award of contract shall be subject to the following conditions:
 - (a) Submission of the following documents within ten (10) calendar days from receipt of the Notice of Award:
 - (i) In the case of procurement by a Philippine Foreign Service Office or Post, the PhilGEPS Registration Number of the winning foreign Bidder; or;

- (ii) Valid PCAB license and registration for the type and cost of the contract to be bid for foreign bidders when the Treaty or International or Executive Agreement expressly allows submission of the PCAB license and registration for the type and cost of the contract to be bid as a pre-condition to the Award;;
- (b) Posting of the performance security in accordance with **ITB** Clause 32;
- (c) Signing of the contract as provided in **ITB** Clause 31; and
- (d) Approval by higher authority, if required, as provided in Section 37.3 of the IRR of RA 9184.

31. Signing of the Contract

- 31.1. At the same time as the Procuring Entity notifies the successful Bidder that its bid has been accepted, the Procuring Entity shall send the Contract Form to the Bidder, which Contract has been provided in the Bidding Documents, incorporating therein all agreements between the parties.
- 31.2. Within ten (10) calendar days from receipt of the Notice of Award, the successful Bidder shall post the required performance security, sign and date the contract and return it to the Procuring Entity.
- 31.3. The Procuring Entity shall enter into contract with the successful Bidder within the same ten (10) calendar day's period provided that all the documentary requirements are complied with.
- 31.4. The following documents shall form part of the contract:
 - (a) Contract Agreement;
 - (b) Bidding Documents;
 - (c) Winning Bidder's bid, including the Technical and Financial Proposals, and all other documents/statements submitted (e.g., Bidder's response to request for clarifications on the bid), including corrections to the bid, if any, resulting from the Procuring Entity's bid evaluation;
 - (d) Performance Security;
 - (e) Notice of Award of Contract; and
 - (f) Other contract documents that may be required by existing laws and/or specified in the **BDS**.

32. Performance Security

- 32.1. To guarantee the faithful performance by the winning Bidder of its obligations under the contract, it shall post a performance security within a maximum period of ten (10)

calendar days from the receipt of the Notice of Award from the Procuring Entity and in no case later than the signing of the contract.

- 32.2. The Performance Security shall be denominated in Philippine Pesos and posted in favor of the Procuring Entity in an amount not less than the percentage of the total contract price in accordance with the following schedule:

Form of Performance Security	Amount of Performance Security (Not less than the Percentage of the Total Contract Price)
<p>(a) Cash or cashier's/manager's check issued by a Universal or Commercial Bank.</p> <p><i>For biddings conducted by the LGUs, the Cashier's/Manager's Check may be issued by other banks certified by the BSP as authorized to issue such financial instrument.</i></p>	<p>Ten percent (10%)</p>
<p>(b) Bank draft/guarantee or irrevocable letter of credit issued by a Universal or Commercial Bank: Provided, however, that it shall be confirmed or authenticated by a Universal or Commercial Bank, if issued by a foreign bank.</p> <p><i>For biddings conducted by the LGUs, Bank Draft/Guarantee, or Irrevocable Letter of Credit may be issued by other banks certified by the BSP as authorized to issue such financial instrument</i></p>	
<p>(c) Surety bond callable upon demand issued by a surety or insurance company duly certified by the Insurance Commission as authorized to issue such security.</p>	<p>Thirty percent (30%)</p>

- 32.3. Failure of the successful Bidder to comply with the above-mentioned requirement shall constitute sufficient ground for the annulment of the award and forfeiture of the bid security, in which event the Procuring Entity shall have a fresh period to initiate and complete the post qualification of the second Lowest Calculated Bid. The procedure shall be repeated until LCRB is identified and selected for recommendation of contract

award. However if no Bidder passed post-qualification, the BAC shall declare the bidding a failure and conduct a re-bidding with re-advertisement, if necessary.

33. Notice to Proceed

Within seven (7) calendar days from the date of approval of the Contract by the appropriate government approving authority, the Procuring Entity shall issue the Notice to Proceed (NTP) together with a copy or copies of the approved contract to the successful Bidder. All notices called for by the terms of the contract shall be effective only at the time of receipt thereof by the successful Bidder.

34. Protest Mechanism

Decision of the procuring entity at any stage of the procurement process may be questioned in accordance with Sections 55 of the IRR of RA 9184.

Uncontrolled when printed or emailed

SECTION III

Bid Data Sheet

Uncontrolled when printed or emailed

Bid Data Sheet

ITB Clause	
1.1	<p>The Procuring Entity is the Bases Conversion and Development Authority (BCDA).</p> <p>The name of the Contract is Construction of Airport to NCC Access Road (Phase 1).</p> <p>The contract has no identification number.</p>
2	<p>The Funding Source is:</p> <p>2018 GAA in the amount of PhP3,900,000,000.00.</p> <p>The name of the Project is Construction of Airport to NCC Access Road (Phase 1).</p> <p>Terms of payment will be composed of:</p> <ul style="list-style-type: none"> a) 15% advance/mobilization payment; and b) Modified payment scheme upon project completion on a phased basis. <p style="padding-left: 40px;">Phases:</p> <ul style="list-style-type: none"> 1. Sacobia Bridge sub-structure 2. Sacobia Bridge super-structure 3. Road 4. Other bridges
3.1	No further instructions.
5.1	<p>Prospective bidders must have at least a license category “AAA” and a license classification “Large B” from the Philippine Contractors Accreditation Board (PCAB) for General Engineering. The PCAB license must be valid and effective at the time of submission of the bid.</p> <p>In case of Joint Venture (JV), submittal of the required PCAB License category “AAA” “Large B” by any one (1) member of the JV constitutes compliance.</p> <p>The Special PCAB License of the JV is required for submittal in the bidding. To secure the required Special PCAB License, it is required that:</p> <ul style="list-style-type: none"> 1) Partnerships consisting of constructors must apply to PCAB as a Joint Venture, wherein all constructor partners are required to have or apply for a Regular PCAB License or in case of a foreign partner, a “Special PCAB License for Foreign Constructors”. 2) Partnerships consisting of constructors and non-constructors (e.g. financier or equipment supplier) must apply as a Consortium, wherein a PCAB License of one (1) partner constitutes compliance. <p>Under IRR of RA 4566, the following are defined:</p>

	<ul style="list-style-type: none"> • Consortium – means a cooperative arrangement between licensed constructor(s) and non-constructor(s) to jointly perform a single specific undertaking/project with the licensed constructor(s) as managing and operating partner(s) and the others as financier(s) or any such other construction supportive role. • Joint Venture – means a cooperative arrangement of licensed constructors/contractors to jointly perform a single specific undertaking/project with each of the partners contributing to the performance. • “Constructor” shall have the same meaning as “Contractor”.
5.2	Bidding is restricted to eligible bidders as defined in ITB Clause 5.1. Foreign participation in the Bidding is accepted but subject to the requirements in the bidding documents and R.A. 9184 and its IRR.
5.4(b)	No further instructions. For this purpose, similar contracts shall refer solely to completed bridges projects.
8.1	The Bidder may subcontract a maximum of fifty percent (50%) of the Works subject to prior written approval of BCDA.
8.2	Subcontractors shall comply with the eligibility criteria specified in ITB Clause 5.1.
9.1	The Procuring Entity will hold a pre-bid conference for this Project on Thursday, 3 May 2018 at 08:30 AM at the BCDA Corporate Center, 2/F Bonifacio Technology Center, 31 st Street, corner 2 nd Avenue, Bonifacio Global City, Taguig City.
10.1	Requests for clarification must be addressed to: Chairperson, SBAC Bases Conversion and Development Authority 2/F Bonifacio Technology Center 31 st Street, corner 2 nd Avenue Bonifacio Global City, Taguig City Tel. No.: 575-1700
12.1	No further instructions.
12.1(a)(iii)	No other acceptable proof of registration is recognized.

12.1(b)(ii.2)	List of Minimum Key Personnel Nominated/To Be Assigned to the Project		
	No.	Key Personnel	Minimum Required
	1.	Project Manager (Must be a Licensed Civil Engineer with 10 year minimum experience as Project Manager)	1
	2.	Project Engineer (Must be a Licensed Civil Engineer with 5 year minimum experience as Project Engineer)	1
	3.	Bridge/Structural Engineer (Must be a Licensed Civil Engineer with 5 year minimum experience as Bridge/Structural Engineer)	2
	4.	Quantity Engineer (Must be a Licensed Civil Engineer with 5 year minimum experience as Quantity Engineer)	2
	5.	Materials Engineer II (Must be a DPWH Accredited Materials Engineer II with 5 year minimum experience as Material Engineer)	1
	6.	Site Engineer (Must be a Licensed Civil Engineer with 5 year minimum experience as Site Engineer)	6
	7.	Electrical Engineer (Must be a Registered Electrical Engineer with 5 year minimum experience as Electrical Engineer)	1
	8.	Health and Safety Officer (Must be a DOLE Accredited Safety Officer with 5 year minimum experience as Safety	1

	<p style="text-align: right;">Officer)</p> <p>9. Drainage Engineer (Must be a Licensed Civil Engineer with 5 year minimum experience as Drainage Engineer position)</p> <p style="text-align: right;">1</p> <p>The bidder is not allowed to combine work experiences of two or more personnel in order to meet the required minimum years of experience.</p> <p>The bidder is not allowed to nominate a person more than once.</p>																																																															
<p>12.1(b)(ii.3)</p>	<p style="text-align: center;">List of minimum equipment requirement.</p> <table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left;">No</th> <th style="text-align: left;">TYPE OF EQUIPMENT</th> <th style="text-align: left;">QUANTITY</th> </tr> </thead> <tbody> <tr> <td>1</td> <td>Backhoe Hydraulic Excavator, W.M. 0.50 cu.m., 128 hp</td> <td>3</td> </tr> <tr> <td>2</td> <td>Backhoe Hydraulic Excavator, W.M. 0.92 cu.m., 130 hp</td> <td>1</td> </tr> <tr> <td>3</td> <td>Backhoe/Loader, 1.12 cu.m., 94 hp</td> <td>1</td> </tr> <tr> <td>4</td> <td>Cargo Truck, 2-5 tonner, 160 hp.</td> <td>2</td> </tr> <tr> <td>5</td> <td>Cargo Truck, 6-8 tonner, 195 hp.</td> <td>4</td> </tr> <tr> <td>7</td> <td>Cargo Truck, 11-12 tonner, 290 hp.</td> <td>2</td> </tr> <tr> <td>7</td> <td>Crane, Hydraulic, 61-70 tonnes, 280 hp.</td> <td>2</td> </tr> <tr> <td>8</td> <td>Concrete Finisher/Paver, 120 hp.</td> <td>1</td> </tr> <tr> <td>9</td> <td>Concrete Pump/Trailer/Truck Mounted (Cont.) Turbo Uni30, 8 round, 3-5 cu.m/hr</td> <td>2</td> </tr> <tr> <td>10</td> <td>Crane, Truck Mounted, Hydraulic Telescopic Boom, 2-5 tonnes, 100 hp.</td> <td>1</td> </tr> <tr> <td>11</td> <td>Crane, Truck Mounted, Hydraulic Telescopic Boom, 11-15 tonnes, 160 hp.</td> <td>1</td> </tr> <tr> <td>12</td> <td>Crane, Truck Mounted, Hydraulic Telescopic Boom, 21-25 tonnes, 160 hp.</td> <td>1</td> </tr> <tr> <td>13</td> <td>Crawler Crane, 51-60 tones, 275 hp.</td> <td>2</td> </tr> <tr> <td>14</td> <td>Crawler Tractor with Dozer, 105 hp.</td> <td>2</td> </tr> <tr> <td>15</td> <td>Drilling Rig, Hydraulic Crawler Type LLAMADA P-100TT Bentonite Machine</td> <td>1</td> </tr> <tr> <td>16</td> <td>Dump Truck, 9-11.99 cu.yd., 98 hp.</td> <td>10</td> </tr> <tr> <td>17</td> <td>Motorize Grader, 125 hp.</td> <td>2</td> </tr> <tr> <td>18</td> <td>Pile Vibrator Driver, 60 kw (Electric Driven), Tomen Vibro w/o Genset</td> <td>2</td> </tr> <tr> <td>19</td> <td>Pumpcrete, Putmeister, 45.87 cu.m/fr. 180 hp.</td> <td>2</td> </tr> <tr> <td>20</td> <td>Service Truck</td> <td>1</td> </tr> </tbody> </table>	No	TYPE OF EQUIPMENT	QUANTITY	1	Backhoe Hydraulic Excavator, W.M. 0.50 cu.m., 128 hp	3	2	Backhoe Hydraulic Excavator, W.M. 0.92 cu.m., 130 hp	1	3	Backhoe/Loader, 1.12 cu.m., 94 hp	1	4	Cargo Truck, 2-5 tonner, 160 hp.	2	5	Cargo Truck, 6-8 tonner, 195 hp.	4	7	Cargo Truck, 11-12 tonner, 290 hp.	2	7	Crane, Hydraulic, 61-70 tonnes, 280 hp.	2	8	Concrete Finisher/Paver, 120 hp.	1	9	Concrete Pump/Trailer/Truck Mounted (Cont.) Turbo Uni30, 8 round, 3-5 cu.m/hr	2	10	Crane, Truck Mounted, Hydraulic Telescopic Boom, 2-5 tonnes, 100 hp.	1	11	Crane, Truck Mounted, Hydraulic Telescopic Boom, 11-15 tonnes, 160 hp.	1	12	Crane, Truck Mounted, Hydraulic Telescopic Boom, 21-25 tonnes, 160 hp.	1	13	Crawler Crane, 51-60 tones, 275 hp.	2	14	Crawler Tractor with Dozer, 105 hp.	2	15	Drilling Rig, Hydraulic Crawler Type LLAMADA P-100TT Bentonite Machine	1	16	Dump Truck, 9-11.99 cu.yd., 98 hp.	10	17	Motorize Grader, 125 hp.	2	18	Pile Vibrator Driver, 60 kw (Electric Driven), Tomen Vibro w/o Genset	2	19	Pumpcrete, Putmeister, 45.87 cu.m/fr. 180 hp.	2	20	Service Truck	1
No	TYPE OF EQUIPMENT	QUANTITY																																																														
1	Backhoe Hydraulic Excavator, W.M. 0.50 cu.m., 128 hp	3																																																														
2	Backhoe Hydraulic Excavator, W.M. 0.92 cu.m., 130 hp	1																																																														
3	Backhoe/Loader, 1.12 cu.m., 94 hp	1																																																														
4	Cargo Truck, 2-5 tonner, 160 hp.	2																																																														
5	Cargo Truck, 6-8 tonner, 195 hp.	4																																																														
7	Cargo Truck, 11-12 tonner, 290 hp.	2																																																														
7	Crane, Hydraulic, 61-70 tonnes, 280 hp.	2																																																														
8	Concrete Finisher/Paver, 120 hp.	1																																																														
9	Concrete Pump/Trailer/Truck Mounted (Cont.) Turbo Uni30, 8 round, 3-5 cu.m/hr	2																																																														
10	Crane, Truck Mounted, Hydraulic Telescopic Boom, 2-5 tonnes, 100 hp.	1																																																														
11	Crane, Truck Mounted, Hydraulic Telescopic Boom, 11-15 tonnes, 160 hp.	1																																																														
12	Crane, Truck Mounted, Hydraulic Telescopic Boom, 21-25 tonnes, 160 hp.	1																																																														
13	Crawler Crane, 51-60 tones, 275 hp.	2																																																														
14	Crawler Tractor with Dozer, 105 hp.	2																																																														
15	Drilling Rig, Hydraulic Crawler Type LLAMADA P-100TT Bentonite Machine	1																																																														
16	Dump Truck, 9-11.99 cu.yd., 98 hp.	10																																																														
17	Motorize Grader, 125 hp.	2																																																														
18	Pile Vibrator Driver, 60 kw (Electric Driven), Tomen Vibro w/o Genset	2																																																														
19	Pumpcrete, Putmeister, 45.87 cu.m/fr. 180 hp.	2																																																														
20	Service Truck	1																																																														

	<p>21 Trailer Dolly, Low Bed, 15 tonnes 1</p> <p>22 Transit Mixer, 5-6 cu.yd. 4</p> <p>23 Transit Mixer, 6.5-7.5 cu.yd. 6</p> <p>24 Truck Mounted Crane, Hydraulic Telescopic Broom, 51-60 tonnes 2</p> <p>25 Vibratory Roller (Tandem Stell), 10.10 tonnes, 123.4 hp. 1</p> <p>26 Vibratory Roller (Tandem Smooth Drum) 10.30 tonnes, 99 hp. 2</p> <p>27 Water Truck w/ water pump, 1600 liters, 360 hp. 2</p> <p>28 Wheel Loader, 1.53 cu.m. 2</p> <p>29 Wheel Loader, 2.29 cu.m., 150 hp. 2</p> <p>30 Concrete Batching Plant, 120 cu.m./hour 1</p> <p>Acceptable proof of ownership (Any of the following):</p> <ul style="list-style-type: none"> • Official Receipt • Deed of Sale • OR/CR • Sales Invoice showing payment of VAT • Proforma Invoice supported by a Sales Invoice • Letter of Credit from bank with attached Purchase Order supported by a Sales Invoice • Acknowledgement Receipt from Supplier • Commercial Receipt/Commercial Invoice • Original Invoice with attached Packing List • Bill of Lading • Collection Receipt • Delivery Receipt
13.1	No additional requirements.
13.1(b)	<p>This shall include all of the following documents:</p> <ol style="list-style-type: none"> 1. Bid prices in the Bill of Quantities; 2. Detailed estimates, including a summary sheet indicating the unit prices of construction materials, labor rates, and equipment rentals used in coming up with the Bid; and 3. Cash flow by quarter or payment schedule.
13.2	The ABC is PhP3,900,000,000.00. Any bid with a financial component exceeding this amount shall not be accepted.
14.2	No further instructions.
16.1	The bid prices shall be quoted in Philippine Pesos.
16.3	No further instructions.

17.1	Bids will be valid until 29 September 2018.
18.1	<p>The bid security shall be in the form of a Bid Securing Declaration or any of the following amounts:</p> <ol style="list-style-type: none"> 1. The amount of not less than Seventy Eight Million and 00/100 Pesos (P78,000,000.00) if bid security is in cash, cashier's/manager's check, bank draft/guarantee or irrevocable letter of credit; 2. The amount of not less than One Hundred Ninety Five Million and 00/100 Pesos (P195,000,000.00) if bid security is in Surety Bond.
18.2	The bid security shall be valid until 29 September 2018.
20.3	Each Bidder shall submit one (1) original and one (1) copy of its bid.
21	<p>The address for submission of bids is at the BCDA Corporate Center, 2/F Bonifacio Technology Center, 31st Street, corner 2nd Avenue, Bonifacio Global City, Taguig City.</p> <p>The deadline for submission of bids is on Friday, 1 June 2018 at 12:00 NN. The 12:00 NN deadline shall be based on the BCDA clock.</p>
24.1	<p>The place of bid opening is at the BCDA Corporate Center, 2/F Bonifacio Technology Center, 31st Street, corner 2nd Avenue, Bonifacio Global City, Taguig City.</p> <p>The date and time of bid opening is on Friday, 1 June 2018 at 1:00PM.</p>
24.2	No further instructions.
24.3	No further instructions.
27.3	Partial bid is not allowed. The infrastructure project is packaged in a single lot and the lot shall not be divided into sub-lots for the purpose of bidding, evaluation, and contract award.
27.4	No further instructions.
28.2	None.
31.4(f)	<p>List of additional contract documents relevant to the Project:</p> <ol style="list-style-type: none"> 1. Construction Schedule and S-Curve; 2. Manpower Schedule; 3. Construction Methods; 4. Equipment Utilization Schedule; and 5. Safety and Health Program approved by DOLE.

SECTION IV

General Conditions of the Contract

Uncontrolled when printed or emailed

1. Definitions

For purposes of this Clause, boldface type is used to identify defined terms.

- 1.1. The **Arbiter** is the person appointed jointly by the Procuring Entity and the Contractor to resolve disputes in the first instance, as provided for in **GCC** Clause 0.
- 1.2. **Bill of Quantities** refers to a list of the specific items of the Work and their corresponding unit prices, lump sums, and/or provisional sums.
- 1.3. The **Completion Date** is the date of completion of the Works as certified by the Procuring Entity's Representative, in accordance with **GCC** Clause 0.
- 1.4. The **Contract** is the contract between the Procuring Entity and the Contractor to execute, complete, and maintain the Works.
- 1.5. The **Contract Effectivity Date** is the date of signing of the Contract. However, the contractor shall commence execution of the Works on the Start Date as defined in GCC Clause 1.28
- 1.6. The **Contract Price** is the price stated in the Notice of Award and thereafter to be paid by the Procuring Entity to the Contractor for the execution of the Works in accordance with this Contract.
- 1.7. **Contract Time Extension** is the allowable period for the Contractor to complete the Works in addition to the original Completion Date stated in this Contract.
- 1.8. The **Contractor** is the juridical entity whose proposal has been accepted by the Procuring Entity and to whom the Contract to execute the Work was awarded.
- 1.9. The **Contractor's Bid** is the signed offer or proposal submitted by the Contractor to the Procuring Entity in response to the Bidding Documents.
- 1.10. **Days** are calendar days; months are calendar months.
- 1.11. **Day works** are varied work inputs subject to payment on a time basis for the Contractor's employees and Equipment, in addition to payments for associated Materials and Plant.
- 1.12. A **Defect** is any part of the Works not completed in accordance with the Contract.
- 1.13. The **Defects Liability Certificate** is the certificate issued by Procuring Entity's Representative upon correction of defects by the Contractor.
- 1.14. The **Defects Liability Period** is the one year period between contract completion and final acceptance within which the Contractor assumes the responsibility to undertake the repair of any damage to the Works at his own expense.
- 1.15. **Drawings** are graphical presentations of the Works. They include all supplementary details, shop drawings, calculations, and other information provided or approved for the execution of this Contract.

- 1.16. **Equipment** refers to all facilities, supplies, appliances, materials or things required for the execution and completion of the Work provided by the Contractor and which shall not form or are not intended to form part of the Permanent Works.
- 1.17. The **Intended Completion Date** refers to the date specified in the [SCC](#) when the Contractor is expected to have completed the Works. The Intended Completion Date may be revised only by the Procuring Entity's Representative by issuing an extension of time or an acceleration order.
- 1.18. **Materials** are all supplies, including consumables, used by the Contractor for incorporation in the Works.
- 1.19. The **Notice to Proceed** is a written notice issued by the Procuring Entity or the Procuring Entity's Representative to the Contractor requiring the latter to begin the commencement of the work not later than a specified or determinable date.
- 1.20. **Permanent Works** are all permanent structures and all other project features and facilities required to be constructed and completed in accordance with this Contract which shall be delivered to the Procuring Entity and which shall remain at the Site after the removal of all Temporary Works.
- 1.21. **Plant** refers to the machinery, apparatus, and the like intended to form an integral part of the Permanent Works.
- 1.22. The **Procuring Entity** is the party who employs the Contractor to carry out the Works stated in the [SCC](#).
- 1.23. The **Procuring Entity's Representative** refers to the Head of the Procuring Entity or his duly authorized representative, identified in the [SCC](#), who shall be responsible for supervising the execution of the Works and administering this Contract.
- 1.24. The **Site** is the place provided by the Procuring Entity where the Works shall be executed and any other place or places which may be designated in the [SCC](#), or notified to the Contractor by the Procuring Entity's Representative as forming part of the Site.
- 1.25. **Site Investigation Reports** are those that were included in the Bidding Documents and are factual and interpretative reports about the surface and subsurface conditions at the Site.
- 1.26. **Slippage** is a delay in work execution occurring when actual accomplishment falls below the target as measured by the difference between the scheduled and actual accomplishment of the Work by the Contractor as established from the work schedule. This is actually described as a percentage of the whole Works.
- 1.27. **Specifications** mean the description of Works to be done and the qualities of materials to be used, the equipment to be installed and the mode of construction.
- 1.28. The **Start Date**, as specified in the [SCC](#), is the date when the Contractor is obliged to commence execution of the Works. It does not necessarily coincide with any of the Site Possession Dates.

- 1.29. A **Subcontractor** is any person or organization to whom a part of the Works has been subcontracted by the Contractor, as allowed by the Procuring Entity, but not any assignee of such person.
- 1.30. **Temporary Works** are works designed, constructed, installed, and removed by the Contractor that are needed for construction or installation of the Permanent Works.
- 1.31. **Work(s)** refer to the Permanent Works and Temporary Works to be executed by the Contractor in accordance with this Contract, including (i) the furnishing of all labor, materials, equipment and others incidental, necessary or convenient to the complete execution of the Works; (ii) the passing of any tests before acceptance by the Procuring Entity's Representative; (iii) and the carrying out of all duties and obligations of the Contractor imposed by this Contract as described in the [SCC](#).

2. Interpretation

- 2.1 In interpreting the Conditions of Contract, singular also means plural, male also means female or neuter, and the other way around. Headings have no significance. Words have their normal meaning under the language of this Contract unless specifically defined. The Procuring Entity's Representative will provide instructions clarifying queries about the Conditions of Contract.
- 2.2 If sectional completion is specified in the [SCC](#), references in the Conditions of Contract to the Works, the Completion Date, and the Intended Completion Date apply to any Section of the Works (other than references to the Completion Date and Intended Completion Date for the whole of the Works).
- 2.3 The documents forming this Contract shall be interpreted in the following order of priority:
 - a) Contract Agreement;
 - b) Bid Data Sheet;
 - c) Instructions to Bidders;
 - d) Addenda to the Bidding Documents;
 - e) Special Conditions of Contract;
 - f) General Conditions of Contract;
 - g) Specifications;
 - h) Bill of Quantities; and
 - i) Drawings.

3. Governing Language and Law

- 3.1 This Contract has been executed in the English language, which shall be the binding and controlling language for all matters relating to the meaning or interpretation of this Contract. All correspondence and other documents pertaining to this Contract which are exchanged by the parties shall be written in English.

- 3.2 This Contract shall be interpreted in accordance with the laws of the Republic of the Philippines.

4. Communications

Communications between parties that are referred to in the Conditions shall be effective only when in writing. A notice shall be effective only when it is received by the concerned party.

5. Possession of Site

- 5.1 On the date specified in the [SCC](#), the Procuring Entity shall grant the Contractor possession of so much of the Site as may be required to enable it to proceed with the execution of the Works. If the Contractor suffers delay or incurs cost from failure on the part of the Procuring Entity to give possession in accordance with the terms of this clause, the Procuring Entity's Representative shall give the Contractor a Contract Time Extension and certify such sum as fair to cover the cost incurred, which sum shall be paid by Procuring Entity.
- 5.2 If possession of a portion is not given by the date stated in the [SCC](#) Clause 5.1, the Procuring Entity will be deemed to have delayed the start of the relevant activities. The resulting adjustments in contract time to address such delay shall be in accordance with [GCC](#) Clause 0.
- 5.3 The Contractor shall bear all costs and charges for special or temporary right-of-way required by it in connection with access to the Site. The Contractor shall also provide at his own cost any additional facilities outside the Site required by it for purposes of the Works.
- 5.4 The Contractor shall allow the Procuring Entity's Representative and any person authorized by the Procuring Entity's Representative access to the Site and to any place where work in connection with this Contract is being carried out or is intended to be carried out.

6. The Contractor's Obligations

- 6.1 The Contractor shall carry out the Works properly and in accordance with this Contract. The Contractor shall provide all supervision, labor, Materials, Plant and Contractor's Equipment, which may be required. All Materials and Plant on Site shall be deemed to be the property of the Procuring Entity.
- 6.2 The Contractor shall commence execution of the Works on the Start Date and shall carry out the Works in accordance with the Program of Work submitted by the Contractor, as updated with the approval of the Procuring Entity's Representative, and complete them by the Intended Completion Date.
- 6.3 The Contractor shall be responsible for the safety of all activities on the Site.
- 6.4 The Contractor shall carry out all instructions of the Procuring Entity's Representative that comply with the applicable laws where the Site is located.
- 6.5 The Contractor shall employ the key personnel named in the Schedule of Key Personnel, as referred to in the [SCC](#), to carry out the supervision of the Works. The Procuring Entity will approve any proposed replacement of key personnel only if

their relevant qualifications and abilities are equal to or better than those of the personnel listed in the Schedule.

- 6.6 If the Procuring Entity's Representative asks the Contractor to remove a member of the Contractor's staff or work force, for justifiable cause, the Contractor shall ensure that the person leaves the Site within seven (7) days and has no further connection with the Work in this Contract.
- 6.7 During Contract implementation, the Contractor and his subcontractors shall abide at all times by all labor laws, including child labor related enactments, and other relevant rules.
- 6.8 The Contractor shall submit to the Procuring Entity for consent the name and particulars of the person authorized to receive instructions on behalf of the Contractor.
- 6.9 The Contractor shall cooperate and share the Site with other contractors, public authorities, utilities, and the Procuring Entity between the dates given in the schedule of other contractors particularly when they shall require access to the Site. The Contractor shall also provide facilities and services for them during this period. The Procuring Entity may modify the schedule of other contractors, and shall notify the Contractor of any such modification thereto.
- 6.10 Should anything of historical or other interest or of significant value be unexpectedly discovered on the Site, it shall be the property of the Procuring Entity. The Contractor shall notify the Procuring Entity's Representative of such discoveries and carry out the Procuring Entity's Representative's instructions in dealing with them.

7. Performance Security

- 7.1 Within ten (10) calendar days from receipt of the Notice of Award from the Procuring Entity but in no case later than the signing of the contract by both parties, the Contractor shall furnish the performance security in any of the forms prescribed in **ITB** Clause 32.2.
- 7.2 The performance security posted in favor of the Procuring Entity shall be forfeited in the event it is established that the Contractor is in default in any of its obligations under the Contract.
- 7.3 The performance security shall remain valid until issuance by the Procuring Entity of the Certificate of Final Acceptance.
- 7.4 The performance security may be released by the Procuring Entity and returned to the Contractor after the issuance of the Certificate of Final Acceptance subject to the following conditions:
 - (a) There are no pending claims against the Contractor or the surety company filed by the Procuring Entity;
 - (b) The Contractor has no pending claims for labor and materials filed against it; and
 - (c) Other terms specified in the **SCC**.
- 7.5 The Contractor shall post an additional performance security following the amount and form specified in **ITB** Clause 31.2 to cover any cumulative increase of more than ten

percent (10%) over the original value of the contract as a result of amendments to order or change orders, extra work orders and supplemental agreements, as the case may be. The Contractor shall cause the extension of the validity of the performance security to cover approved contract time extensions.

- 7.6 In case of a reduction in the contract value or for partially completed Works under the contract which are usable and accepted by the Procuring Entity the use of which, in the judgment of the implementing agency or the Procuring Entity, will not affect the structural integrity of the entire project, the Procuring Entity shall allow a proportional reduction in the original performance security, provided that any such reduction is more than ten percent (10%) and that the aggregate of such reductions is not more than fifty percent (50%) of the original performance security.
- 7.7 Unless otherwise indicated in the SCC, the Contractor, by entering into the Contract with the Procuring Entity, acknowledges the right of the Procuring Entity to institute action pursuant to Act 3688 against any subcontractor be they an individual, firm, partnership, corporation, or association supplying the Contractor with labor, materials and/or equipment for the performance of this Contract.

8. Subcontracting

- 8.1 Unless otherwise indicated in the SCC, the Contractor cannot subcontract Works more than the percentage specified in **BDS** Clause 8.1.
- 8.2 Subcontracting of any portion of the Works does not relieve the Contractor of any liability or obligation under this Contract. The Contractor will be responsible for the acts, defaults, and negligence of any subcontractor, its agents, servants or workmen as fully as if these were the Contractor's own acts, defaults, or negligence, or those of its agents, servants or workmen.
- 8.3 If subcontracting is allowed. The contractor may identify its subcontractor during contract implementation stage. Subcontractors disclosed and identified during the bidding may be changed during the implementation of this Contract. In either case, subcontractors must submit the documentary requirements under ITB Clause 12 and comply with the eligibility criteria specified in the **BDS**. In the event that any subcontractor is found by any Procuring Entity to be eligible, the subcontracting of such portion of the Works shall be disallowed.

9. Liquidated Damages

- 9.1 The Contractor shall pay liquidated damages to the Procuring Entity for each day that the Completion Date is later than the Intended Completion Date. The applicable liquidated damages is at least one-tenth (1/10) of a percent of the cost of the unperformed portion for every day of delay. The total amount of liquidated damages shall not exceed ten percent (10%) of the amount of the contract. The Procuring Entity may deduct liquidated damages from payments due to the Contractor. Payment of liquidated damages shall not affect the Contractor's liabilities. Once the cumulative amount of liquidated damages reaches ten percent (10%) of the amount of this Contract, the Procuring Entity may rescind or terminate this Contract, without prejudice to other courses of action and remedies available under the circumstances.

- 9.2 If the Intended Completion Date is extended after liquidated damages have been paid, the Engineer of the Procuring Entity shall correct any overpayment of liquidated damages by the Contractor by adjusting the next payment certificate.

10. Site Investigation Reports

The Contractor, in preparing the Bid, shall rely on any Site Investigation Reports referred to in the [SCC](#) supplemented by any information obtained by the Contractor.

11. The Procuring Entity, Licenses and Permits

The Procuring Entity shall, if requested by the Contractor, assist him in applying for permits, licenses or approvals, which are required for the Works.

12. Contractor's Risk and Warranty Security

- 12.1 The Contractor shall assume full responsibility for the Works from the time project construction commenced up to final acceptance by the Procuring Entity and shall be held responsible for any damage or destruction of the Works except those occasioned by *force majeure*. The Contractor shall be fully responsible for the safety, protection, security, and convenience of his personnel, third parties, and the public at large, as well as the Works, Equipment, installation, and the like to be affected by his construction work.
- 12.2 The defects liability period for infrastructure projects shall be one year from contract completion up to final acceptance by the Procuring Entity. During this period, the Contractor shall undertake the repair works, at his own expense, of any damage to the Works on account of the use of materials of inferior quality within ninety (90) days from the time the HoPE has issued an order to undertake repair. In case of failure or refusal to comply with this mandate, the Procuring Entity shall undertake such repair works and shall be entitled to full reimbursement of expenses incurred therein upon demand.
- 12.3 Unless otherwise indicated in the [SCC](#), in case the Contractor fails to comply with the preceding paragraph, the Procuring Entity shall forfeit its performance security, subject its property (ies) to attachment or garnishment proceedings, and perpetually disqualify it from participating in any public bidding. All payables of the GoP in his favor shall be offset to recover the costs.
- 12.4 After final acceptance of the Works by the Procuring Entity, the Contractor shall be held responsible for "Structural Defects," *i.e.*, major faults/flaws/deficiencies in one or more key structural elements of the project which may lead to structural failure of the completed elements or structure, or "Structural Failures," *i.e.*, where one or more key structural elements in an infrastructure facility fails or collapses, thereby rendering the facility or part thereof incapable of withstanding the design loads, and/or endangering the safety of the users or the general public:
- (a) Contractor – Where Structural Defects/Failures arise due to faults attributable to improper construction, use of inferior quality/substandard materials, and any violation of the contract plans and specifications, the contractor shall be held liable;
 - (b) Consultants – Where Structural Defects/Failures arise due to faulty and/or inadequate design and specifications as well as construction supervision, then

the consultant who prepared the design or undertook construction supervision for the project shall be held liable;

- (c) Procuring Entity's Representatives/Project Manager/Construction Managers and Supervisors – The project owner's representative(s), project manager, construction manager, and supervisor(s) shall be held liable in cases where the Structural Defects/Failures are due to his/their willful intervention in altering the designs and other specifications; negligence or omission in not approving or acting on proposed changes to noted defects or deficiencies in the design and/or specifications; and the use of substandard construction materials in the project;
- (d) Third Parties - Third Parties shall be held liable in cases where Structural Defects/Failures are caused by work undertaken by them such as leaking pipes, diggings or excavations, underground cables and electrical wires, underground tunnel, mining shaft and the like, in which case the applicable warranty to such structure should be levied to third parties for their construction or restoration works.
- (e) Users - In cases where Structural Defects/Failures are due to abuse/misuse by the end user of the constructed facility and/or non-compliance by a user with the technical design limits and/or intended purpose of the same, then the user concerned shall be held liable.

12.5 The warranty against Structural Defects/Failures, except those occasioned on force majeure, shall cover the period specified in the [SCC](#) reckoned from the date of issuance of the Certificate of Final Acceptance by the Procuring Entity.

12.6 The Contractor shall be required to put up a warranty security in the form of cash, bank guarantee, letter of credit, GSIS or surety bond callable on demand, in accordance with the following schedule:

Form of Warranty	Amount of Warranty Security Not less than the Percentage (%) of Total Contract Price
(a) Cash or letter of credit issued by Universal or Commercial bank: provided, however, that the letter of credit shall be confirmed or authenticated by a Universal or Commercial bank, if issued by a foreign bank	Five Percent (5%)
(b) Bank guarantee confirmed by Universal or Commercial bank: provided, however, that the letter of credit shall be confirmed or authenticated by a Universal or Commercial bank, if issued by a foreign bank	Ten Percent (10%)
(c) Surety bond callable upon demand issued by GSIS or any surety or insurance company duly certified by the Insurance Commission	Thirty Percent (30%)

- 12.7 The warranty security shall be stated in Philippine Pesos and shall remain effective for one year from the date of issuance of the Certificate of Final Acceptance by BCDA, and returned only after the lapse of said one year period.
- 12.8 In case of structural defects/failure occurring during the applicable warranty period provided in **GCC** Clause 12.5, the Procuring Entity shall undertake the necessary restoration or reconstruction works and shall be entitled to full reimbursement by the parties found to be liable for expenses incurred therein upon demand, without prejudice to the filing of appropriate administrative, civil, and/or criminal charges against the responsible persons as well as the forfeiture of the warranty security posted in favor of the Procuring Entity.

13. Liability of the Contractor

Subject to additional provisions, if any, set forth in the [SCC](#), the Contractor's liability under this Contract shall be as provided by the laws of the Republic of the Philippines.

14. Procuring Entity's Risk

- 14.1 From the Start Date until the Certificate of Final Acceptance has been issued, the following are risks of the Procuring Entity:
- (a) The risk of personal injury, death, or loss of or damage to property (excluding the Works, Plant, Materials, and Equipment), which are due to:
 - i. any type of use or occupation of the Site authorized by the Procuring Entity after the official acceptance of the works; or
 - ii. negligence, breach of statutory duty, or interference with any legal right by the Procuring Entity or by any person employed by or contracted to him except the Contractor.
 - (b) The risk of damage to the Works, Plant, Materials, and Equipment to the extent that it is due to a fault of the Procuring Entity or in the Procuring Entity's design, or due to war or radioactive contamination directly affecting the country where the Works are to be executed.

15. Insurance

- 15.1 The Contractor shall, under his name and at his own expense, obtain and maintain, for the duration of this Contract, the following insurance coverage:
- (a) Contractor's All Risk Insurance;
 - (b) Transportation to the project Site of Equipment, Machinery, and Supplies owned by the Contractor;
 - (c) Personal injury or death of Contractor's employees; and
 - (d) Comprehensive insurance for third party liability to Contractor's direct or indirect act or omission causing damage to third persons.

- 15.2 The Contractor shall provide evidence to the Procuring Entity's Representative that the insurances required under this Contract have been effected and shall, within a reasonable time, provide copies of the insurance policies to the Procuring Entity's Representative. Such evidence and such policies shall be provided to the Procuring Entity's through the Procuring Entity's Representative.
- 15.3 The Contractor shall notify the insurers of changes in the nature, extent, or program for the execution of the Works and ensure the adequacy of the insurances at all times in accordance with the terms of this Contract and shall produce to the Procuring Entity's Representative the insurance policies in force including the receipts for payment of the current premiums.
- The above insurance policies shall be obtained from any reputable insurance company approved by the Procuring Entity's Representative.
- 15.4 If the Contractor fails to obtain and keep in force the insurances referred to herein or any other insurance which he may be required to obtain under the terms of this Contract, the Procuring Entity may obtain and keep in force any such insurances and pay such premiums as may be necessary for the purpose. From time to time, the Procuring Entity may deduct the amount it shall pay for said premiums including twenty five percent (25%) therein from any monies due, or which may become due, to the Contractor, without prejudice to the Procuring Entity exercising its right to impose other sanctions against the Contractor pursuant to the provisions of this Contract.
- 15.5 In the event the Contractor fails to observe the above safeguards, the Procuring Entity may, at the Contractor's expense, take whatever measure is deemed necessary for its protection and that of the Contractor's personnel and third parties, and/or order the interruption of dangerous Works. In addition, the Procuring Entity may refuse to make the payments under **GCC** Clause 0 until the Contractor complies with this Clause.
- 15.6 The Contractor shall immediately replace the insurance policy obtained as required in this Contract, without need of the Procuring Entity's demand, with a new policy issued by a new insurance company acceptable to the Procuring Entity for any of the following grounds:
- (a) The issuer of the insurance policy to be replaced has:
- i. become bankrupt;
 - ii. been placed under receivership or under a management committee;
 - iii. been sued for suspension of payment; or
 - iv. been suspended by the Insurance Commission and its license to engage in business or its authority to issue insurance policies cancelled; or
 - v. Where reasonable grounds exist that the insurer may not be able, fully and promptly, to fulfill its obligation under the insurance policy.

16. Termination for Default of Contractor

16.1 The Procuring Entity shall terminate this Contract for default when any of the following conditions attend its implementation:

- i. Due to the Contractor's fault and while the project is on-going, it has incurred negative slippage of fifteen percent (15%) or more in accordance with Presidential Decree 1870, regardless of whether or not previous warnings and notices have been issued for the Contractor to improve his performance;
- ii. Due to its own fault and after this Contract time has expired, the Contractor incurs delay in the completion of the Work after this Contract has expired; or
- iii. The Contractor:
 - (i) abandons the contract Works, refuses or fails to comply with a valid instruction of the Procuring Entity or fails to proceed expeditiously and without delay despite a written notice by the Procuring Entity;
 - (ii) does not actually have on the project Site the minimum essential equipment listed on the bid necessary to prosecute the Works in accordance with the approved Program of Work and equipment deployment schedule as required for the project;
 - (iii) does not execute the Works in accordance with this Contract or persistently or flagrantly neglects to carry out its obligations under this Contract;
 - (iv) neglects or refuses to remove materials or to perform a new Work that has been rejected as defective or unsuitable; or
 - (v) sub-lets any part of this Contract without approval by the Procuring Entity.

16.2 All materials on the Site, Plant, Works, including Equipment purchased and funded under the Contract shall be deemed to be the property of the Procuring Entity if this Contract is rescinded because of the Contractor's default.

17. Termination for Default of Procuring Entity

The Contractor may terminate this Contract with the Procuring Entity if the works are completely stopped for a continuous period of at least sixty (60) calendar days through no fault of its own, due to any of the following reasons.

- (a) Failure of the Procuring Entity to deliver, within a reasonable time, supplies, materials, right-of-way, or other items it is obligated to furnish under the terms of this Contract; or
- (b) The prosecution of the Work is disrupted by the adverse peace and order situation, as certified by the Armed Forces of the Philippines Provincial Commander and approved by the Secretary of National Defense.

18. Termination for Other Causes

18.1 The Procuring Entity may terminate this Contract, in whole or in part, at any time for its convenience. The HoPE may terminate this Contract for the convenience of the

Procuring Entity if he has determined the existence of conditions that make Project Implementation economically, financially or technically impractical and/or unnecessary, such as, but not limited to, fortuitous event(s) or changes in law and National Government policies.

18.2 The Procuring Entity or the Contractor may terminate this Contract if the other party causes a fundamental breach of this Contract.

18.3 Fundamental breaches of Contract shall include, but shall not be limited to, the following:

- a. The Contractor stops work for twenty eight (28) days when no stoppage of work is shown on the current Program of Work and the stoppage has not been authorized by the Procuring Entity's Representative;
- b. The Procuring Entity's Representative instructs the Contractor to delay the progress of the Works, and the instruction is not withdrawn within twenty eight (28) days;
- c. The Procuring Entity shall terminate this Contract if the Contractor is declared bankrupt or insolvent as determined with finality by a court of competent jurisdiction. In this event, termination will be without compensation to the Contractor, provided that such termination will not prejudice or affect any right of action or remedy which has accrued or will accrue thereafter to the Procuring Entity and/or the Contractor. In the case of the Contractor's insolvency, any Contractor's Equipment which the Procuring Entity instructs in the notice is to be used until the completion of the Works;
- d. A payment certified by the Procuring Entity's Representative is not paid by the Procuring Entity to the Contractor within eighty four (84) days from the date of the Procuring Entity's Representative's certificate;
- e. The Procuring Entity's Representative gives Notice that failure to correct a particular Defect is a fundamental breach of Contract and the Contractor fails to correct it within a reasonable period of time determined by the Procuring Entity's Representative;
- f. The Contractor does not maintain a Security, which is required;
- g. The Contractor has delayed the completion of the Works by the number of days for which the maximum amount of liquidated damages can be paid, as defined in the **GCC** Clause 9; and
- h. In case it is determined prima facie by the Procuring Entity that the Contractor has engaged, before or during the implementation of the contract, in unlawful deeds and behaviors relative to contract acquisition and implementation, such as, but not limited to, the following:
 - i. corrupt, fraudulent, collusive, coercive, and obstructive practices as defined in **ITB** Clause 3.1., unless otherwise specified in the SCC;
 - ii. drawing up or using forged documents;

- iii. using adulterated materials, means or methods, or engaging in production contrary to rules of science or the trade; and
 - iv. any other act analogous to the foregoing.
- 18.4 The Funding Source or the Procuring Entity, as appropriate, will seek to impose the maximum civil, administrative and/or criminal penalties available under the applicable law on individuals and organizations deemed to be involved with corrupt, fraudulent, or coercive practices.
- 18.5 When persons from either party to this Contract gives notice of a fundamental breach to the Procuring Entity's Representative in order to terminate the existing contract for a cause other than those listed under **GCC** Clause 18.3, the Procuring Entity's Representative shall decide whether the breach is fundamental or not.
- 18.6 If this Contract is terminated, the Contractor shall stop work immediately, make the Site safe and secure, and leave the Site as soon as reasonably possible.

19. Procedures for Termination of Contracts

- 19.1 The following provisions shall govern the procedures for the termination of this Contract:
- a. Upon receipt of a written report of acts or causes which may constitute ground(s) for termination as aforementioned, or upon its own initiative, the Procuring Entity shall, within a period of seven (7) calendar days, verify the existence of such ground(s) and cause the execution of a Verified Report, with all relevant evidence attached;
 - b. Upon recommendation by the Procuring Entity, the HoPE shall terminate this Contract only by a written notice to the Contractor conveying the termination of this Contract. The notice shall state:
 - i. that this Contract is being terminated for any of the ground(s) aforementioned, and a statement of the acts that constitute the ground(s) constituting the same;
 - ii. the extent of termination, whether in whole or in part;
 - iii. an instruction to the Contractor to show cause as to why this Contract should not be terminated; and
 - iv. special instructions of the Procuring Entity, if any.
- The Notice to Terminate shall be accompanied by a copy of the Verified Report;
- c. Within a period of seven (7) calendar days from receipt of the Notice of Termination, the Contractor shall submit to the BCDA a verified position paper stating why the contract should not be terminated. If the Contractor fails to show cause after the lapse of the seven (7) day period, either by inaction or by default, the BCDA shall issue an order terminating the contract;

- d. The Procuring Entity may, at any time before receipt of the Contractor's verified position paper described in item (c) above withdraw the Notice to Terminate if it is determined that certain items or works subject of the notice had been completed, delivered, or performed before the Contractor's receipt of the notice;
 - e. Within a non-extendible period of ten (10) calendar days from receipt of the verified position paper, the BCDA shall decide whether or not to terminate this Contract. It shall serve a written notice to the Contractor of its decision and, unless otherwise provided in the said notice, this Contract is deemed terminated from receipt of the Contractor of the notice of decision. The termination shall only be based on the ground(s) stated in the Notice to Terminate; and
 - f. The HoPE may create a Contract Termination Review Committee (CTRC) to assist him in the discharge of this function. All decisions recommended by the CTRC shall be subject to the approval of the HoPE.
- 19.2 Pursuant to Section 69(f) of RA 9184 and without prejudice to the imposition of additional administrative sanctions as the internal rules of the agency may provide and/or further criminal prosecution as provided by applicable laws, the procuring entity shall impose on contractors after the termination of the contract the penalty of suspension for one (1) year for the first offense, suspension for two (2) years for the second offense from participating in the public bidding process, for violations committed during the contract implementation stage, which include but not limited to the following:
- a. Failure of the contractor, due solely to his fault or negligence, to mobilize and start work or performance within the specified period in the Notice to Proceed ("NTP");
 - b. Failure by the contractor to fully and faithfully comply with its contractual obligations without valid cause, or failure by the contractor to comply with any written lawful instruction of the procuring entity or its representative(s) pursuant to the implementation of the contract. For the procurement of infrastructure projects or consultancy contracts, lawful instructions include but are not limited to the following:
 - i. Employment of competent technical personnel, competent engineers and/or work supervisors;
 - ii. Provision of warning signs and barricades in accordance with approved plans and specifications and contract provisions;
 - iii. Stockpiling in proper places of all materials and removal from the project site of waste and excess materials, including broken pavement and excavated debris in accordance with approved plans and specifications and contract provisions;
 - iv. Deployment of committed equipment, facilities, support staff and manpower; and

- v. Renewal of the effectivity dates of the performance security after its expiration during the course of contract implementation.
- c. Assignment and subcontracting of the contract or any part thereof or substitution of key personnel named in the proposal without prior written approval by the procuring entity.
- d. Poor performance by the contractor or unsatisfactory quality and/or progress of work arising from his fault or negligence as reflected in the Constructor's Performance Evaluation System ("CPES") rating sheet. In the absence of the CPES rating sheet, the existing performance monitoring system of the procuring entity shall be applied. Any of the following acts by the Contractor shall be construed as poor performance:
 - i. Negative slippage of 15% and above within the critical path of the project due entirely to the fault or negligence of the contractor; and
 - ii. Quality of materials and workmanship not complying with the approved specifications arising from the contractor's fault or negligence.
- e. Willful or deliberate abandonment or non-performance of the project or contract by the contractor resulting to substantial breach thereof without lawful and/or just cause.

In addition to the penalty of suspension, the performance security posted by the contractor shall also be forfeited.

20. Force Majeure, Release From Performance

- 20.1 For purposes of this Contract the terms "*force majeure*" and "fortuitous event" may be used interchangeably. In this regard, a fortuitous event or *force majeure* shall be interpreted to mean an event which the Contractor could not have foreseen, or which though foreseen, was inevitable. It shall not include ordinary unfavorable weather conditions; and any other cause the effects of which could have been avoided with the exercise of reasonable diligence by the Contractor.
- 20.2 If this Contract is discontinued by an outbreak of war or by any other event entirely outside the control of either the Procuring Entity or the Contractor, the Procuring Entity's Representative shall certify that this Contract has been discontinued. The Contractor shall make the Site safe and stop work as quickly as possible after receiving this certificate and shall be paid for all works carried out before receiving it and for any Work carried out afterwards to which a commitment was made.
- 20.3 If the event continues for a period of eighty four (84) days, either party may then give notice of termination, which shall take effect twenty eight (28) days after the giving of the notice.
- 20.4 After termination, the Contractor shall be entitled to payment of the unpaid balance of the value of the Works executed and of the materials and Plant reasonably delivered to the Site, adjusted by the following:
 - a. any sum to which the Contractor is entitled under **GCC** Clause 28;

- b. the cost of his suspension and demobilization;
- c. any sum to which the Procuring Entity is entitled.

20.5 The net balance due shall be paid or repaid within a reasonable time period from the time of the notice of termination.

21. Resolution of Disputes

- 21.1 If any dispute or difference of any kind whatsoever shall arise between the parties in connection with the implementation of the contract covered by the Act and this IRR, the parties shall make every effort to resolve amicably such dispute or difference by mutual consultation.
- 21.2 If the Contractor believes that a decision taken by the Procuring Entity's Representative was either outside the authority given to the Procuring Entity's Representative by this Contract or that the decision was wrongly taken, the decision shall be referred to the Arbiter indicated in the [SCC](#) within fourteen (14) days of the notification of the Procuring Entity's Representative's decision.
- 21.3 Any and all disputes arising from the implementation of this Contract covered by the R.A. 9184 and its IRR shall be submitted to arbitration in the Philippines according to the provisions of Republic Act No. 876, otherwise known as the "Arbitration Law" and Republic Act 9285, otherwise known as the "Alternative Dispute Resolution Act of 2004": *Provided, however,* That, disputes that are within the competence of the Construction Industry Arbitration Commission to resolve shall be referred thereto. The process of arbitration shall be incorporated as a provision in this Contract that will be executed pursuant to the provisions of the Act and its IRR: *Provided, further,* That, by mutual agreement, the parties may agree in writing to resort to other alternative modes of dispute resolution.

22. Suspension of Loan, Credit, Grant, or Appropriation

In the event that the Funding Source suspends the Loan, Credit, Grant, or Appropriation to the Procuring Entity, from which part of the payments to the Contractor are being made:

- (a) The Procuring Entity is obligated to notify the Contractor of such suspension within seven (7) days of having received the suspension notice.
- (b) If the Contractor has not received sums due it for work already done within forty five (45) days from the time the Contractor's claim for payment has been certified by the Procuring Entity's Representative, the Contractor may immediately issue a suspension of work notice in accordance with **GCC** Clause 44.2.

23. BCDA's Representative's Decisions

- 23.1 Except where otherwise specifically stated, the Procuring Entity's Representative will decide contractual matters between the Procuring Entity and the Contractor in the role representing the Procuring Entity.
- 23.2 The Procuring Entity's Representative may delegate any of his duties and responsibilities to other people, except to the Arbiter, after notifying the Contractor, and may cancel any delegation after notifying the Contractor.

24. Approval of Drawings and Temporary Works by the Procuring Entity's Representative

- 24.1 All Drawings prepared by the Contractor for the execution of the Temporary Works, are subject to prior approval by the Procuring Entity's Representative before its use.
- 24.2 The Contractor shall be responsible for design of Temporary Works.
- 24.3 The Procuring Entity's Representative's approval shall not alter the Contractor's responsibility for design of the Temporary Works.
- 24.1 The Contractor shall obtain approval of third parties to the design of the Temporary Works, when required by the Procuring Entity.

25. Acceleration and Delays Ordered by the Procuring Entity's Representative

- 25.1 When the Procuring Entity wants the Contractor to finish before the Intended Completion Date, the Procuring Entity's Representative will obtain priced proposals for achieving the necessary acceleration from the Contractor. If the Procuring Entity accepts these proposals, the Intended Completion Date will be adjusted accordingly and confirmed by both the Procuring Entity and the Contractor.
- 25.2 If the Contractor's Financial Proposals for an acceleration are accepted by the Procuring Entity, they are incorporated in the Contract Price and treated as a Variation.

26. Extension of the Intended Completion Date

- 26.1 The Procuring Entity's Representative shall extend the Intended Completion Date if a Variation is issued which makes it impossible for the Intended Completion Date to be achieved by the Contractor without taking steps to accelerate the remaining work, which would cause the Contractor to incur additional costs. No payment shall be made for any event which may warrant the extension of the Intended Completion Date.
- 26.2 The Procuring Entity's Representative shall decide whether and by how much to extend the Intended Completion Date within twenty one (21) days of the Contractor asking the Procuring Entity's Representative for a decision thereto after fully submitting all supporting information. If the Contractor has failed to give early warning of a delay or has failed to cooperate in dealing with a delay, the delay by this failure shall not be considered in assessing the new Intended Completion Date.

27. Right to Vary

- 27.1 The Procuring Entity's Representative with the prior approval of the Procuring Entity may instruct Variations, up to a maximum cumulative amount of ten percent (10%) of the original contract cost.
- 27.2 Variations shall be valued as follows:
 - (a) At a lump sum price agreed between the parties;
 - (b) where appropriate, at rates in this Contract;

- (c) in the absence of appropriate rates, the rates in this Contract shall be used as the basis for valuation; or failing which
- (d) at appropriate new rates, equal to or lower than current industry rates and to be agreed upon by both parties and approved by the HoPE.

28. Contractors Right to Claim

If the Contractor incurs cost as a result of any of the events under **GCC** Clause 13, the Contractor shall be entitled to the amount of such cost. If as a result of any of the said events, it is necessary to change the Works, this shall be dealt with as a Variation.

29. Day works

- 29.1 Subject to **GCC** Clause 0 on Variation Order, and if applicable as indicated in the [SCC](#), the Day works rates in the Contractor's bid shall be used for small additional amounts of work only when the Procuring Entity's Representative has given written instructions in advance for additional work to be paid for in that way.
- 29.2 All work to be paid for as Day works shall be recorded by the Contractor on forms approved by the Procuring Entity's Representative. Each completed form shall be verified and signed by the Procuring Entity's Representative within two days of the work being done.
- 29.3 The Contractor shall be paid for Day works subject to obtaining signed Day works forms.

30. Early Warning

- 30.1 The Contractor shall warn the Procuring Entity's Representative at the earliest opportunity of specific likely future events or circumstances that may adversely affect the quality of the work, increase the Contract Price, or delay the execution of the Works. The Procuring Entity's Representative may require the Contractor to provide an estimate of the expected effect of the future event or circumstance on the Contract Price and Completion Date. The estimate shall be provided by the Contractor as soon as reasonably possible.
- 30.2 The Contractor shall cooperate with the Procuring Entity's Representative in making and considering proposals for how the effect of such an event or circumstance can be avoided or reduced by anyone involved in the work and in carrying out any resulting instruction of the Procuring Entity's Representative.

31. Program of Work

- 31.1 Within the time stated in the [SCC](#), the Contractor shall submit to the Procuring Entity's Representative for approval a Program of Work showing the general methods, arrangements, order, and timing for all the activities in the Works.
- 31.2 An update of the Program of Work shall show the actual progress achieved on each activity and the effect of the progress achieved on the timing of the remaining work, including any changes to the sequence of the activities.

- 31.3 The Contractor shall submit to the Procuring Entity's Representative for approval an updated Program of Work at intervals no longer than the period stated in the [SCC](#). If the Contractor does not submit an updated Program of Work within this period, the Procuring Entity's Representative may withhold the amount stated in the [SCC](#) from the next payment certificate and continue to withhold this amount until the next payment after the date on which the overdue Program of Work has been submitted.
- 31.4 The Procuring Entity's Representative's approval of the Program of Work shall not alter the Contractor's obligations. The Contractor may revise the Program of Work and submit it to the Procuring Entity's Representative again at any time. A revised Program of Work shall show the effect of any approved Variations.
- 31.5 When the Program of Work is updated, the Contractor shall provide the Procuring Entity's Representative with an updated cash flow forecast. The cash flow forecast shall include different currencies, as defined in the Contract, converted as necessary using the Contract exchange rates.
- 31.6 All Variations shall be included in updated Program of Work produced by the Contractor.

32. Management Conferences

- 32.1 Either the Procuring Entity's Representative or the Contractor may require the other to attend a Management Conference. The Management Conference shall review the plans for remaining work and deal with matters raised in accordance with the early warning procedure.
- 32.2 The Procuring Entity's Representative shall record the business of Management Conferences and provide copies of the record to those attending the Conference and to the Procuring Entity. The responsibility of the parties for actions to be taken shall be decided by the Procuring Entity's Representative either at the Management Conference or after the Management Conference and stated in writing to all who attended the Conference.

33. Bill of Quantities

- 33.1 The Bill of Quantities shall contain items of work for the construction, installation, testing, and commissioning of work to be done by the Contractor.
- 33.2 The Bill of Quantities is used to calculate the Contract Price. The Contractor is paid for the quantity of the work done at the rate in the Bill of Quantities for each item.
- 33.3 If the final quantity of any work done differs from the quantity in the Bill of Quantities for the particular item and is not more than twenty five percent (25%) of the original quantity, provided the aggregate changes for all items do not exceed ten percent (10%) of the Contract price, the Procuring Entity's Representative shall make the necessary adjustments to allow for the changes subject to applicable laws, rules, and regulations.
- 33.4 If requested by the Procuring Entity's Representative, the Contractor shall provide the Procuring Entity's Representative with a detailed cost breakdown of any rate in the Bill of Quantities.

34. Instructions, Inspections and Audits

- 34.1 The Procuring Entity's personnel shall at all reasonable times during construction of the Work be entitled to examine, inspect, measure and test the materials and workmanship, and to check the progress of the construction.
- 34.2 If the Procuring Entity's Representative instructs the Contractor to carry out a test not specified in the Specification to check whether any work has a defect and the test shows that it does, the Contractor shall pay for the test and any samples. If there is no defect, the test shall be a Compensation Event.
- 34.3 The Contractor shall permit the Funding Source named in the [SCC](#) to inspect the Contractor's accounts and records relating to the performance of the Contractor and to have them audited by auditors appointed by the Funding Source, if so required by the Funding Source.

35. Identifying Defects

The Procuring Entity's Representative shall check the Contractor's work and notify the Contractor of any defects that are found. Such checking shall not affect the Contractor's responsibilities. The Procuring Entity's Representative may instruct the Contractor to search uncover defects and test any work that the Procuring Entity's Representative considers below standards and defective.

a. Cost of Repairs

Loss or damage to the Works or Materials to be incorporated in the Works between the Start Date and the end of the Defects Liability Periods shall be remedied by the Contractor at the Contractor's cost if the loss or damage arises from the Contractor's acts or omissions.

36. Correction of Defects

- 36.1 The Procuring Entity's Representative shall give notice to the Contractor of any defects before the end of the Defects Liability Period, which is One (1) year from project completion up to final acceptance by the Procuring Entity's Representative.
- 36.2 Every time notice of a defect is given, the Contractor shall correct the notified defect within the length of time specified in the Procuring Entity's Representative's notice.
- 36.3 The Contractor shall correct the defects which he notices himself before the end of the Defects Liability Period.
- 36.4 The Procuring Entity shall certify that all defects have been corrected. If the Procuring Entity considers that correction of a defect is not essential, he can request the Contractor to submit a quotation for the corresponding reduction in the Contract Price. If the Procuring Entity accepts the quotation, the corresponding change in the SCC is a Variation.

37. Uncorrected Defects

- 37.1 The Procuring Entity shall give the Contractor at least fourteen (14) days notice of his intention to use a third party to correct a Defect. If the Contractor does not correct the

Defect himself within the period, the Procuring Entity may have the Defect corrected by the third party. The cost of the correction will be deducted from the Contract Price.

- 37.2 The use of a third party to correct defects that are uncorrected by the Contractor will in no way relieve the Contractor of its liabilities and warranties under the Contract.

38. Advance Payment

- 38.1 The Procuring Entity shall, upon a written request of the contractor which shall be submitted as a contract document, make an advance payment to the contractor in an amount not exceeding fifteen percent (15%) of the total contract price, to be made in lump sum or, at the most two, installments according to a schedule specified in the [SCC](#).
- 38.2 The advance payment shall be made only upon the submission to and acceptance by the Procuring Entity of an irrevocable standby letter of credit of equivalent value from a commercial bank, a bank guarantee or a surety bond callable upon demand, issued by a surety or insurance company duly licensed by the Insurance Commission and confirmed by the Procuring Entity.
- 38.3 The advance payment shall be repaid by the Contractor by an amount equal to the percentage of the total contract price used for the advance payment.
- 38.4 The contractor may reduce his standby letter of credit or guarantee instrument by the amounts refunded by the Monthly Certificates in the advance payment.
- 38.5 The Procuring Entity will provide an Advance Payment on the Contract Price as stipulated in the Conditions of Contract, subject to the maximum amount stated in [SCC](#) Clause 38.1.

39. Progress Payments

- 39.1 The Contractor may submit a request for payment for Work accomplished. Such request for payment shall be verified and certified by the Procuring Entity's Representative/Project Engineer. Except as otherwise stipulated in the [SCC](#), materials and equipment delivered on the site but not completely put in place shall not be included for payment.
- 39.2 The Procuring Entity shall deduct the following from the certified gross amounts to be paid to the contractor as progress payment:
- a. Cumulative value of the work previously certified and paid for.
 - b. Portion of the advance payment to be recouped for the month.
 - c. Retention money in accordance with the condition of contract.
 - d. Amount to cover third party liabilities.
 - e. Amount to cover uncorrected discovered defects in the works.
- 39.3 Payments shall be adjusted by deducting there from the amounts for advance payments and retention. The Procuring Entity shall pay the Contractor the

amounts certified by the Procuring Entity's Representative within twenty eight (28) days from the date each certificate was issued. No payment of interest for delayed payments and adjustments shall be made by the Procuring Entity.

- 39.4 The first progress payment may be paid by the Procuring Entity to the Contractor provided that at least twenty percent (20%) of the work has been accomplished as certified by the Procuring Entity's Representative.
- 39.5 Items of the Works for which a price of "0" (zero) has been entered will not be paid for by the Procuring Entity and shall be deemed covered by other rates and prices in the Contract.

40. Payment Certificates

- 40.1 The Contractor shall submit to the Procuring Entity's Representative monthly statements of the estimated value of the work executed less the cumulative amount certified previously.
- 40.2 The Procuring Entity's Representative shall check the Contractor's monthly statement and certify the amount to be paid to the Contractor.
- 40.3 The value of Work executed shall:
- a. be determined by the Procuring Entity's Representative;
 - b. comprise the value of the quantities of the items in the Bill of Quantities completed; and
 - c. include the valuations of approved variations.
- 40.4 The Procuring Entity's Representative may exclude any item certified in a previous certificate or reduce the proportion of any item previously certified in any certificate in the light of later information.

41. Retention

- 41.1 The Procuring Entity shall retain from each payment due to the Contractor an amount equal to a percentage thereof using the rate as specified in GCC Sub-Clause 41.2.
- 41.2 Progress payments are subject to retention of ten percent (10%), referred to as the "retention money." Such retention shall be based on the total amount due to the Contractor prior to any deduction and shall be retained from every progress payment until fifty percent (50%) of the value of Works, as determined by the Procuring Entity, are completed. If, after fifty percent (50%) completion, the Work is satisfactorily done and on schedule, no additional retention shall be made; otherwise, the ten percent (10%) retention shall again be imposed using the rate specified therefor.
- 41.3 The total "retention money" shall be due for release upon final acceptance of the Works. The Contractor may, however, request the substitution of the retention money for each progress billing with irrevocable standby letters of credit from a commercial bank, bank guarantees or surety bonds callable on demand, of

amounts equivalent to the retention money substituted for and acceptable to the Procuring Entity, provided that the project is on schedule and is satisfactorily undertaken. Otherwise, the ten (10%) percent retention shall be made. Said irrevocable standby letters of credit, bank guarantees and/or surety bonds, to be posted in favor of the Government shall be valid for a duration to be determined by the concerned implementing office/agency or Procuring Entity and will answer for the purpose for which the ten (10%) percent retention is intended, *i.e.*, to cover uncorrected discovered defects and third party liabilities.

- 41.4 On completion of the whole Works, the Contractor may substitute retention money with an "on demand" Bank guarantee in a form acceptable to the Procuring Entity.

42. Variation Orders

- 42.1 Variation Orders may be issued by the Procuring Entity to cover any increase/decrease in quantities, including the introduction of new work items that are not included in the original contract or reclassification of work items that are either due to change of plans, design or alignment to suit actual field conditions resulting in disparity between the preconstruction plans used for purposes of bidding and the "as staked plans" or construction drawings prepared after a joint survey by the Contractor and the Procuring Entity after award of the contract, provided that the cumulative amount of the Variation Order does not exceed ten percent (10%) of the original project cost. The addition/deletion of Works should be within the general scope of the project as bid and awarded. The scope of works shall not be reduced so as to accommodate a positive Variation Order. A Variation Order may either be in the form of a Change Order or Extra Work Order.
- 42.2 A Change Order may be issued by the Procuring Entity to cover any increase/decrease in quantities of original Work items in the contract.
- 42.3 An Extra Work Order may be issued by the implementing official to cover the introduction of new work necessary for the completion, improvement or protection of the project which were not included as items of Work in the original contract, such as, where there are subsurface or latent physical conditions at the site differing materially from those indicated in the contract, or where there are duly unknown physical conditions at the site of an unusual nature differing materially from those ordinarily encountered and generally recognized as inherent in the Work or character provided for in the contract.
- 42.4 Any cumulative Variation Order beyond ten percent (10%) shall be subject of another contract to be bid out if the works are separable from the original contract. In exceptional cases where it is urgently necessary to complete the original scope of work, the HoPE may authorize a positive Variation Order go beyond ten percent (10%) but not more than twenty percent (20%) of the original contract price, subject to the guidelines to be determined by the GPPB: *Provided, however,* That appropriate sanctions shall be imposed on the designer, consultant or official responsible for the original detailed engineering design which failed to consider the Variation Order beyond ten percent (10%).
- 42.5 In claiming for any Variation Order, the Contractor shall, within seven (7) calendar days after such work has been commenced or after the circumstances leading to such condition(s) leading to the extra cost, and within twenty-eight (28) calendar

days deliver a written communication giving full and detailed particulars of any extra cost in order that it may be investigated at that time. Failure to provide either of such notices in the time stipulated shall constitute a waiver by the contractor for any claim. The preparation and submission of Variation Orders are as follows:

- a. If the Procuring Entity's representative/Project Engineer believes that a Change Order or Extra Work Order should be issued, he shall prepare the proposed Order accompanied with the notices submitted by the Contractor, the plans therefore, his computations as to the quantities of the additional works involved per item indicating the specific stations where such works are needed, the date of his inspections and investigations thereon, and the log book thereof, and a detailed estimate of the unit cost of such items of work, together with his justifications for the need of such Change Order or Extra Work Order, and shall submit the same to the HoPE for approval.
- b. The HoPE or his duly authorized representative, upon receipt of the proposed Change Order or Extra Work Order shall immediately instruct the appropriate technical staff or office of the Procuring Entity to conduct an on-the-spot investigation to verify the need for the Work to be prosecuted and to review the proposed plan, and prices of the work involved.
- c. The technical staff or appropriate office of the Procuring Entity shall submit a report of their findings and recommendations, together with the supporting documents, to the Head of Procuring Entity or his duly authorized representative for consideration.
- d. The HoPE or his duly authorized representative, acting upon the recommendation of the technical staff or appropriate office, shall approve the Change Order or Extra Work Order after being satisfied that the same is justified, necessary, and in order.
- e. The timeframe for the processing of Variation Orders from the preparation up to the approval by the Head of BCDA concerned shall not exceed thirty (30) calendar days.

43. Contract Completion

Once the project reaches an accomplishment of ninety five (95%) of the total contract amount, the Procuring Entity may create an inspectorate team to make preliminary inspection and submit a punch-list to the Contractor in preparation for the final turnover of the project. Said punch-list will contain, among others, the remaining Works, Work deficiencies for necessary corrections, and the specific duration/time to fully complete the project considering the approved remaining contract time. This, however, shall not preclude the claim of the Procuring Entity for liquidated damages.

44. Suspension of Work

- 44.1 The Procuring Entity shall have the authority to suspend the work wholly or partly by written order for such period as may be deemed necessary, due to *force*

majeure or any fortuitous events or for failure on the part of the Contractor to correct bad conditions which are unsafe for workers or for the general public, to carry out valid orders given by the Procuring Entity or to perform any provisions of the contract, or due to adjustment of plans to suit field conditions as found necessary during construction. The Contractor shall immediately comply with such order to suspend the work wholly or partly.

44.2 The Contractor or its duly authorized representative shall have the right to suspend work operation on any or all projects/activities along the critical path of activities after fifteen (15) calendar days from date of receipt of written notice from the Contractor to the district engineer/regional director/consultant or equivalent official, as the case may be, due to the following:

- a. There exist right-of-way problems which prohibit the Contractor from performing work in accordance with the approved construction schedule.
- b. Requisite construction plans which must be owner-furnished are not issued to the contractor precluding any work called for by such plans.
- c. Peace and order conditions make it extremely dangerous, if not possible, to work. However, this condition must be certified in writing by the Philippine National Police (PNP) station which has responsibility over the affected area and confirmed by the Department of Interior and Local Government (DILG) Regional Director.
- d. There is failure on the part of the Procuring Entity to deliver government-furnished materials and equipment as stipulated in the contract.
- e. Delay in the payment of Contractor's claim for progress billing beyond forty-five (45) calendar days from the time the Contractor's claim has been certified to by the procuring entity's authorized representative that the documents are complete unless there are justifiable reasons thereof which shall be communicated in writing to the Contractor.

44.3 In case of total suspension, or suspension of activities along the critical path, which is not due to any fault of the Contractor, the elapsed time between the effectivity of the order suspending operation and the order to resume work shall be allowed the Contractor by adjusting the contract time accordingly.

45. Payment on Termination

45.1 If the Contract is terminated because of a fundamental breach of Contract by the Contractor, the Procuring Entity's Representative shall issue a certificate for the value of the work done and Materials ordered less advance payments received up to the date of the issue of the certificate and less the percentage to apply to the value of the work not completed, as indicated in the SCC. Additional Liquidated Damages shall not apply. If the total amount due to the Procuring Entity exceeds any payment due to the Contractor, the difference shall be a debt payable to the Procuring Entity.

45.2 If the Contract is terminated for the Procuring Entity's convenience or because of a fundamental breach of Contract by the Procuring Entity, the Procuring Entity's Representative shall issue a certificate for the value of the work done, Materials

ordered, the reasonable cost of removal of Equipment, repatriation of the Contractor's personnel employed solely on the Works, and the Contractor's costs of protecting and securing the Works, and less advance payments received up to the date of the certificate.

- 45.3 The net balance due shall be paid or repaid within twenty eight (28) days from the notice of termination.
- 45.4 If the Contractor has terminated the Contract under **GCC** Clauses 0 or 0, the Procuring Entity shall promptly return the Performance Security to the Contractor.

46. Extension of Contract Time

- 46.1 Should the amount of additional work of any kind or other special circumstances of any kind whatsoever occur such as to fairly entitle the contractor to an extension of contract time, the Procuring Entity shall determine the amount of such extension; provided that the Procuring Entity is not bound to take into account any claim for an extension of time unless the Contractor has, prior to the expiration of the contract time and within thirty (30) calendar days after such work has been commenced or after the circumstances leading to such claim have arisen, delivered to the Procuring Entity notices in order that it could have investigated them at that time. Failure to provide such notice shall constitute a waiver by the Contractor of any claim. Upon receipt of full and detailed particulars, the Procuring Entity shall examine the facts and extent of the delay and shall extend the contract time completing the contract work when, in the Procuring Entity's opinion, the findings of facts justify an extension.
- 46.2 No extension of contract time shall be granted the Contractor due to (a) ordinary unfavorable weather conditions and (b) inexcusable failure or negligence of Contractor to provide the required equipment, supplies or materials.
- 46.3 Extension of contract time may be granted only when the affected activities fall within the critical path of the PERT/CPM network.
- 46.4 No extension of contract time shall be granted when the reason given to support the request for extension was already considered in the determination of the original contract time during the conduct of detailed engineering and in the preparation of the contract documents as agreed upon by the parties before contract perfection.
- 46.5 Extension of contract time shall be granted for rainy/unworkable days considered unfavorable for the prosecution of the works at the site, based on the actual conditions obtained at the site, in excess of the number of rainy/unworkable days pre-determined by the Procuring Entity in relation to the original contract time during the conduct of detailed engineering and in the preparation of the contract documents as agreed upon by the parties before contract perfection, and/or for equivalent period of delay due to major calamities such as exceptionally destructive typhoons, floods and earthquakes, and epidemics, and for causes such as non-delivery on time of materials, working drawings, or written information to be furnished by the Procuring Entity, non-acquisition of permit to enter private properties or non-execution of deed of sale or donation within the right-of-way resulting in complete paralyzation of construction activities, and other meritorious

causes as determined by the Procuring Entity's Representative and approved by the HoPE. Shortage of construction materials, general labor strikes, and peace and order problems that disrupt construction operations through no fault of the Contractor may be considered as additional grounds for extension of contract time provided they are publicly felt and certified by appropriate government agencies such as DTI, DOLE, DILG, and DND, among others. The written consent of bondsmen must be attached to any request of the Contractor for extension of contract time and submitted to the Procuring Entity for consideration and the validity of the Performance Security shall be correspondingly extended.

47. Price Adjustment

Except for extraordinary circumstances as determined by NEDA and approved by the GPPB, no price escalation shall be allowed. Nevertheless, in cases where the cost of the awarded contract is affected by any applicable new laws, ordinances, regulations, or other acts of the GoP, promulgated after the date of bid opening, a contract price adjustment shall be made or appropriate relief shall be applied on a no loss-no gain basis.

48. Completion

The Contractor shall request the Procuring Entity's Representative to issue a certificate of Completion of the Works, and the Procuring Entity's Representative will do so upon deciding that the work is completed.

49. Taking Over

The Procuring Entity shall take over the Site and the Works within seven (7) days from the date the Procuring Entity's Representative issues a certificate of Completion.

50. Operating and Maintenance Manuals

- 50.1 If "as built" Drawings and/or operating and maintenance manuals are required, the Contractor shall supply them by the dates stated in the [SCC](#).
- 50.2 If the Contractor does not supply the Drawings and/or manuals by the dates stated in the [SCC](#), or they do not receive the Procuring Entity's Representative's approval, the Procuring Entity's Representative shall withhold the amount stated in the [SCC](#) from payments due to the Contractor.

SECTION V

Special Conditions of the Contract

Uncontrolled when printed or emailed

Special Conditions of Contract

GCC Clause	
1.17	The Intended Completion Date is on the 540 th day upon NTP.
1.22	The Procuring Entity is the Bases Conversion and Development Authority with business address at the BCDA Corporate Center, 2/F Bonifacio Technology Center, 31 st Street, corner 2 nd Avenue, Bonifacio Global City, Taguig City.
1.23	The Procuring Entity's Representative is: <ol style="list-style-type: none"> 1. The Project Manager
1.24	The Site is located at New Clark City, Capas Tarlac.
1.28	The Start Date is projected to be on 12 July 2018.
1.31	The Works shall consist of Construction of Airport to NCC Access Road (Phase 1).
2.2	There shall be no sectional completion of the Project.
5.1	The Procuring Entity shall give possession of all parts of the Site to the Contractor.
6.5	<p>The Contractor shall employ at least the following Key Personnel:</p> <ol style="list-style-type: none"> 1. Project Manager (1) 2. Project Engineer (1) 3. Bridge/Structural Engineer (2) 4. Quantity Engineer (2) 5. Materials Engineer (Materials Engineer II as per DPWH Standard) (1) 6. Site Engineer (6) 7. Electrical Engineer (1) 8. Health and Safety Officer (1) 9. Sanitary Engineer (1) <p>The Contractor cannot assign two (2) personnel to one (1) key personnel position. The Contractor cannot assign one (1) personnel to two (2) key personnel positions. There should be a one-to-one correspondence between an assigned personnel and his personnel position.</p>
7.4(c)	No further instructions.
7.7	No further instructions.
8.1	No further instructions.
10	None

12.3	No further instructions.
12.5	Fifteen (15) years.
13	No additional provision.
18.3(h)(i)	No further instructions.
21.2	No further instructions.
29.1	Day works are applicable at the rate shown in the Contractor's original Bid.
31.1	The Contractor shall submit the Program of Work to the Procuring Entity's Representative within ten (10) calendar days from receipt of Notice of Award.
31.3	<p>The Program of Work shall be updated and shall be submitted to BCDA for approval:</p> <ol style="list-style-type: none"> 1. on the first working day of the week following a Weekly Accomplishment Report indicating a negative slippage; and 2. together with the request for Variation Orders, either in the form of a change order or extra work order, that shall cover any increase or decrease in the original quantities of the Contract. <p>No further instructions.</p>
34.3	The Funding Source is the Government of the Philippines through the 2018 GAA.
39.1	The maximum amount of the advance payment shall be fifteen percent (15%) of the contract price.
40	<p>Except for the Advance Payment, remaining payments shall be made under a modified payment scheme upon project completion on a phased basis.</p> <p>Phases:</p> <ol style="list-style-type: none"> 1. Sacobia Bridge sub-structure 2. Sacobia Bridge super-structure 3. Road 4. Other bridges
51.1	The As-Built Drawings shall be required before the issuance of a Certificate of Completion.
51.2	The final payment shall be withheld for failing to submit the complete set of As-Built Drawings.

SECTION VI
TECHNICAL SPECIFICATIONS
(IN SEPARATE VOLUME)

Uncontrolled when printed or emailed

SECTION VII
DRAWINGS
(IN SEPARATE VOLUME)

Uncontrolled when printed or emailed

SECTION VIII

BILL OF QUANTITIES

Uncontrolled when printed or emailed

BILL OF QUANTITIES

Project Name: **CONSTRUCTION OF AIRPORT TO NCC ACCESS ROAD (PHASE 1)**

Location: **New Clark City**

SUMMARY		
PART	DESCRIPTION	BID AMOUNT in Php
A	Facilities for the Engineer	
B	Other General Requirement	
C	Earthworks	
D	Subbase and Base Course	
E	Surface Courses	
F	Bridge Construction	
G	Drainage and Slope Protection Structures	
H	Miscellaneous Structures	
J	Streetlights and Area Lighting	
K	Street Landscape	
TOTAL BID AMOUNT		

TOTAL BID AMOUNT:

in Figures: _____

in Words: _____

Name and Signature of Bidder : _____

Name of Company and Official Stamp of Bidder : _____

Date : _____

Official Stamp

BILL OF QUANTITIES

Project Name : **Construction of Airport to NCC Access Road (Phase 1)**

Location : **New Clark City**

ITEM NO.	DESCRIPTION	UNIT	QTY.	UNIT COST (Pesos)	AMOUNT (Pesos)
PART A - FACILITIES FOR THE ENGINEER					
A.1.1(3)	Construction of Field Office for the Engineer (Minimum of 180 sq.m. Floor Area)	l.s.	1.00		
A.1.1(10)	Provision of Living Quarters for the Engineer 2 units (Rental Basis)	mo.	36.00		
A.1.1(11)	Provision of Furniture/Fixtures, Equipment and Appliances for the Field Office for the Engineer	l.s.	1.00		
A.1.1(13)	Provision of Furniture/Fixtures, Equipment and Appliances for the Living Quarters for the Engineer	l.s.	1.00		
A.1.1(16)	Operation and Maintenance of Field Office for the Engineer	mo.	18.00		
A.1.1(18)	Operation and Maintenance of Living Quarters for the Engineer	mo.	18.00		
A.1.2(2)	Provision of (3 units) 4x4 Pick Up Type Service Vehicle for the Engineer on Bare Rental Basis	mo.	54.00		
A.1.2(5)	Operation and Maintenance of (3 units) 4x4 Pick Up Type Service Vehicle for the Engineer	mo.	54.00		
A.1.3(3)	Provision of Survey Personnel for the Assistance to the Engineer	mo.	18.00		
A.1.4(1)	Provision of Progress Photographs	mo.	18.00		
A.1.5(1)	Provision of Communication Facility for the Engineer	ea.	6.00		
TOTAL FOR PART A - FACILITIES FOR THE ENGINEER				Php	

BILL OF QUANTITIES

Project Name : **Construction of Airport to NCC Access Road (Phase 1)**

Location : **New Clark City**

ITEM NO.	DESCRIPTION	UNIT	QTY.	UNIT COST (Pesos)	AMOUNT (Pesos)
	PART B - OTHER GENERAL REQUIREMENTS				
B.2	Medical Room and First Aid Facilities	l.s.	1.00		
B.4(1)	Construction Survey and Staking	km.	5.00		
B.4(2)	Slope, Reference and Clearing and Grubbing stakes	km.	5.00		
B.4(3)	Centerline Reestablishment	km.	5.00		
B.4(4)	Culvert Survey and Staking	ea.	34.00		
B.4(5)	Bridge Survey and Staking	l.s.	1.00		
B.4(7)	Grade Finishing Stakes	km.	5.00		
B.4(8)	Permanent Monuments and Markers	ea.	52.00		
B.5	Project Signboard	ea.	3.00		
B.7	Construction Occupational Safety and Health Program	mo.	18.00		
B.8	Traffic Management	l.s.	1.00		
B.9	Mobilization/Demobilization	l.s.	1.00		
TOTAL FOR PART B - OTHER GENERAL REQUIREMENTS				Php	

BILL OF QUANTITIESProject Name : **Construction of Airport to NCC Access Road (Phase 1)**Location : **New Clark City**

ITEM NO.	DESCRIPTION	UNIT	QTY.	UNIT COST (Pesos)	AMOUNT (Pesos)
	PART C - EARTHWORKS				
	Sta. 0 + 000 to Sta. 1 + 500				
100(1)	Clearing and Grubbing	ha.	4.23		
100(3)a2	Individual Removal of Trees above 301-500mm dia. Small	ea.	10.00		
100(3)a4	Individual Removal of Trees above 751-900mm dia. Small	ea.	65.00		
101(2)	Removal of Structures and Obstruction (Headwall and Wingwall)	ea.	2.00		
101(3)c2	Removal of Actual Structures/Obstruction (ACP)	sq.m.	3,150.00		
101(4)a1	Removal of Actual Structures/Obstruction (Existing RCPC 610mm Ø)	l.m.	16.00		
101(4)d	Removal of Actual Structures/Obstruction (Existing Lined Canal)	l.m.	210.00		
101(4)e	Removal of Actual Structures/Obstruction (Existing Reinforced Concrete Slope Protection)	l.m.	140.00		
102(2)	Roadway Surplus Common Excavation	cu.m.	59,347.00		
103(3)	Foundation Fill	cu.m.	434.00		
103(6)a	Structure Excavation (Pipe Culverts and Drain)	cu.m.	8,058.00		
104(1)a	Embankment (From	cu.m.	58,376.00		

	Roadway Excavation)				
105(1)a	Subgrade Preparation (Common Materials)	sq.m.	21,240.00		
	Sta. 16 + 000 to Sta. 19 + 826				
100(1)	Clearing and Grubbing	ha.	22.64		
100(3)a2	Individual Removal of Trees above 301-500mm dia. Small	ea.	164.00		
100(3)a4	Individual Removal of Trees above 751-900mm dia. Small	ea.	519.00		
101(3)b6	Removal of Actual Structures/Obstruction PCCP (Unreinforced)	sq.m.	328.00		
102(1)	Roadway Excavation (Unsuitable)	cu.m.	30,698.00		
103(3)	Foundation Fill	cu.m.	2,597.00		
103(6)a	Structure Excavation (Pipe Culverts and Drain)	cu.m.	31,299.00		
104(1)a	Embankment (From Roadway Excavation)	cu.m.	314,063.00		
105(1)a	Subgrade Preparation (Common Materials)	sq.m.	103,083.00		
TOTAL FOR PART C - EARTHWORKS				Php	

BILL OF QUANTITIES

Project Name : **Construction of Airport to NCC Access Road (Phase 1)**

Location : **New Clark City**

ITEM NO.	DESCRIPTION	UNIT	QTY.	UNIT COST (Pesos)	AMOUNT (Pesos)
	PART D - SUBBASE AND BASE COURSE				
	Sta. 0 + 000 to Sta. 1 + 500				
200(1)	Aggregate Subbase Course	cu.m.	5,698.00		
	Sta. 16 + 000 to Sta. 19 + 826				
200(1)	Aggregate Subbase Course	cu.m.	29,038.00		
TOTAL FOR PART D - SUBBASE AND BASE COURSE				Php	

Uncontrolled when printed or emailed

BILL OF QUANTITIES

Project Name : **Construction of Airport to NCC Access Road (Phase 1)**

Location : **New Clark City**

ITEM NO.	DESCRIPTION	UNIT	QTY.	UNIT COST (Pesos)	AMOUNT (Pesos)
	PART E - SURFACE COURSE				
	Sta. 0 + 000 to Sta. 1 + 500				
311(1)f1	Portland Cement Concrete Pavement (PCCP Unreinforced) 0.30m thick	sq.m.	16,028.00		
	Sta. 16 + 000 to Sta. 19 + 826				
311(1)f1	Portland Cement Concrete Pavement (PCCP Unreinforced) 0.30m thick	sq.m.	87,342.00		
TOTAL FOR PART E - SURFACE COURSE				Php	

Uncontrolled when printed or emailed

BILL OF QUANTITIES

Project Name : **Construction of Airport to NCC Access Road (Phase 1)**

Location : **New Clark City**

ITEM NO.	DESCRIPTION	UNIT	QTY.	UNIT COST (Pesos)	AMOUNT (Pesos)
	PART F - BRIDGE CONSTRUCTION				
	Sta. 0 + 000 to Sta. 1 + 500				
	Sacobia Bridge				
103(2)a	Bridge Excavation (Common Soil)	cu.m.	2,376.00		
104(1)a	Embankment from Roadway Excavation	cu.m.	1,711.00		
202(1)	Crushed Aggregate Base Course	cu.m.	118.00		
400(23)a11	Bored Pile (1.80m Diameter)	l.m.	732.00		
400(23)a13	Bored Pile (2.0m Diameter)	l.m.	1,624.00		
400(23)a15	Bored Pile (2.20m Diameter)	l.m.	981.00		
400(24)k1	Permanent Casing (1.80m dia. X 12mm thk.)	l.m.	180.00		
400(24)m1	Permanent Casing (2.0m dia. X 12mm thk.)	l.m.	384.00		
400(24)o1	Permanent Casing (2.20m dia. X 12mm thk.)	l.m.	192.00		
400(27)b	Load Test (Low Strain Dynamic Method, PIT)	ea.	42.00		
400(28)	Load Test (Pile Dynamic Method, PDA)	ea.	19.00		
401(2)c	Reinforced Concrete Railing, Painted	l.m.	1,778.00		
403(5)a	Structural Steel, (Girders and other major structural members)(Furnished, Fabricated and Erected)	kg.	13,321,031.00		

403(5)b	Structural Steel, (Arch)(Furnished, Fabricated and Erected)	kg.	1,373,073.00		
403(6)	Structural Steel, Painting Works	sq.m.	113,565.00		
403(7)a	32mm dia. Anchor Bolt	ea.	334.00		
403(7)b	50mm dia. Anchor Bolt	ea.	2,880.00		
403(8)	19mm dia. X 175mm (Shear Stud)	ea.	52,704.00		
403(9)	25mm dia. X 130mm Bolt & Nut	ea.	210,176.00		
403(10)	Block Socket/Crosshead Adjustable Anchorage	set	336.00		
403(11)	Open Spelter Sockets (G-416/S- 416)	set	336.00		
403(12)	Bolt Type Shackles (G-2130/S- 2130)	set	672.00		
404(1)a	Reinforcing Steel Bar (Grade 40)	kg.	116,332.00		
404(1)b	Reinforcing Steel Bar (Grade 60)	kg.	2,340,631.00		
405(1)b2	Structural Concrete Class "A" (fc=27.58 Mpa), 14 days	cu.m.	124.00		
405(1)b3	Structural Concrete Class "A" (fc=27.58 Mpa), 28 days	cu.m.	17,249.00		
407(8)	Lean Concrete (Class B, 16.50 Mpa)	cu.m.	50.00		
412(1)	Elastomeric Bearing Pad DURO 60	ea.	456.00		
507(1)	Rubble Concrete	cu.m.	433.00		
508(1)	Hand Laid Rock Embankment	cu.m.	192.00		
517(1)a	Drain Pipe 100mm dia. Galvanized Pipe including Pipe Fittings	l.m.	378.00		

SPL-419	35mm dia. Steel Core, IWRC, Wire Rope Grade 1770 Mpa	l.m.	5,029.00		
SPL-601 (1)a	Sidewalk/Bikeway Paving (Reinforced Concrete with Exposed GLOW IN THE DARK AGGREGATES Finished)	sq.m.	4,530.00		
SPL-801	Premolded Expansion Joint Filler with Sealant	sq.m.	301.00		
Sta. 16 + 000 to Sta. 19 + 826					
Bridge 5					
103(2)a	Bridge Excavation (Common Soil)	cu.m.	188.00		
104(2)a	Embankment from Borrow (Common Soil)	cu.m.	1,426.00		
202(1)	Crushed Aggregate Base Course	cu.m.	126.00		
400(23)a5	Bored Pile (1.20m Diameter)	l.m.	360.00		
400(23)a17	Bored Pile (2.40m Diameter)	l.m.	252.00		
400(24)e1	Permanent Casing (1.20m dia. X 10mm thk.)	l.m.	108.00		
400(24)q1	Permanent Casing (2.40m dia. X 12mm thk.)	l.m.	72.00		
400(27)b	Load Test (Low Strain Dynamic Method, PIT)	ea.	16.00		
400(28)	Load Test (Pile Dynamic Method, PDA)	ea.	4.00		
401(2)b	Reinforced Concrete Railing (Baluster), Painted	l.m.	132.00		
404(1)a	Reinforcing Steel Bar (Grade 40)	kg.	11,895.00		
404(1)b	Reinforcing Steel Bar (Grade 60)	kg.	334,738.00		
405(1)b2	Structural Concrete Class "A" (fc=27.58 Mpa), 14 days	cu.m.	126.00		
405(1)b3	Structural Concrete Class "A" (fc=27.58 Mpa), 28 days	cu.m.	1,559.00		

406(1)d4	Prestressed Structural Concrete Members (Type IV, L=22m, I-Girders)	ea.	36.00		
407(8)	Lean Concrete (Class B, 16.50 Mpa)	cu.m.	50.00		
412(1)	Elastomeric Bearing Pad DURO 60	ea.	72.00		
507(1)	Rubble Concrete	cu.m.	466.00		
508(1)	Hand Laid Rock Embankment	cu.m.	188.00		
517(1)a	Drain Pipe 100mm dia. Galvanized Pipe including Pipe Fittings	l.m.	223.00		
SPL-801	Premolded Expansion Joint Filler with Sealant	sq.m.	183.00		
	Bridge 6				
103(2)a	Bridge Excavation (Common Soil)	cu.m.	356.00		
104(2)a	Embankment from Borrow (Common Soil)	cu.m.	3,760.00		
202(1)	Crushed Aggregate Base Course	cu.m.	156.00		
400(23)a11	Bored Pile (1.80m Diameter)	l.m.	360.00		
400(23)a13	Bored Pile (2.0m Diameter)	l.m.	240.00		
400(24)k1	Permanent Casing (1.80m dia. X 12mm thk.)	l.m.	108.00		
400(24)m1	Permanent Casing (2.0m dia. X 12mm thk.)	l.m.	72.00		
400(27)b	Load Test (Low Strain Dynamic Method, PIT)	ea.	16.00		
400(28)	Load Test (Pile Dynamic Method, PDA)	ea.	4.00		
401(2)b	Reinforced Concrete Railing (Baluster), Painted	l.m.	92.00		

404(1)a	Reinforcing Steel Bar (Grade 40)	kg.	26,287.00		
404(1)b	Reinforcing Steel Bar (Grade 60)	kg.	237,155.00		
405(1)b2	Structural Concrete Class "A" (fc=27.58 Mpa), 14 days	cu.m.	154.00		
405(1)b3	Structural Concrete Class "A" (fc=27.58 Mpa), 28 days	cu.m.	1,362.00		
406(1)c2	Prestressed Structural Concrete Members (Type III, L=15.2m, I- Girders)	ea.	36.00		
407(8)	Lean Concrete (Class B, 16.50 Mpa)	cu.m.	48.00		
412(1)	Elastomeric Bearing Pad DURO 60	ea.	72.00		
507(1)	Rubble Concrete	cu.m.	731.00		
508(1)	Hand Laid Rock Embankment	cu.m.	356.00		
517(1)a	Drain Pipe 100mm dia. Galvanized Pipe including Pipe Fittings	l.m.	72.00		
SPL-801	Premolded Expansion Joint Filler with Sealant	sq.m.	489.00		
TOTAL FOR PART F - BRIDGE CONSTRUCTION				Php	

BILL OF QUANTITIES

Project Name : Construction of Airport to NCC Access Road (Phase 1)

Location : New Clark City

ITEM NO.	DESCRIPTION	UNIT	QTY.	UNIT COST (Pesos)	AMOUNT (Pesos)
	PART G - DRAINAGE AND SLOPE PROTECTION STRUCTURES				
	Sta. 0 + 000 to Sta. 1 + 500				
404(1)a	Reinforcing Steel, Grade 40 (Drainage Structures)	kg.	212,272.00		
405(1)a3	Structural Concrete, Class "A" 20.68 Mpa (Drainage Structures)	cu.m.	1,614.00		
407(8)	Lean Concrete Class "B" 16.50 Mpa (Drainage Structures)	cu.m.	11.00		
500(1)a	Pipe Culvert, 460mm dia. Class II, TYPE B (RCPC)	l.m.	126.00		
500(1)a3	Pipe Culvert, 910mm dia. Class II, TYPE B (RCPC)	l.m.	240.00		
502(1)a	Manhole (1.0mx1.0m) for 460mm dia. RCPC	ea.	126.00		
502(1)a3	Manhole (1.62mx1.62m) for 910mm dia. RCPC	ea.	9.00		
502(1)a7	Manhole (1.50mx15.0m) for Lateran Drain	ea.	126.00		
502(4)a	Concrete Cover for Manhole (1.0mx1.0m)	ea.	252.00		
502(4)a3	Concrete Cover for Manhole (1.62mx1.62m)	ea.	18.00		
502(4)a7	Concrete Cover for Manhole (1.50mx1.50m)	ea.	252.00		
505(2)a	Grouted Riprap Class "A"	cu.m.	512.00		
506(1)	Stone Masonry	cu.m.	588.00		

	Sta. 16 + 000 to Sta. 19 + 826				
404(1)a	Reinforcing Steel, Grade 40 (Drainage Structures)	kg.	1,247,713.00		
405(1)a3	Structural Concrete, Class "A" 20.68 Mpa (Drainage Structures)	cu.m.	9,158.00		
407(8)	Lean Concrete Class "B" 16.50 Mpa (Drainage Structures)	cu.m.	65.00		
500(1)a	Pipe Culvert, 460mm dia. Class II, TYPE B (RCPC)	l.m.	590.00		
500(1)a3	Pipe Culvert, 910mm dia. Class II, TYPE B (RCPC)	l.m.	537.00		
502(1)a	Manhole (1.0mx1.0m) for 460mm dia. RCPC	ea.	590.00		
502(1)a7	Manhole (1.50mx15.0m) for Lateran Drain	ea.	590.00		
502(4)a	Concrete Cover for Manhole (1.0mx1.0m)	ea.	1,180.00		
502(4)a7	Concrete Cover for Manhole (1.50mx1.50m)	ea.	1,180.00		
505(2)a	Grouted Riprap Class "A"	cu.m.	875.00		
506(1)	Stone Masonry	cu.m.	845.00		
TOTAL FOR PART G - DRAINAGE AND SLOPE PROTECTION STRUCTURES				Php	

BILL OF QUANTITIESProject Name : **Construction of Airport to NCC Access Road (Phase 1)**Location : **New Clark City**

ITEM NO.	DESCRIPTION	UNIT	QTY.	UNIT COST (Pesos)	AMOUNT (Pesos)
	PART H - MISCELLANEOUS STRUCTURES				
	Sta. 0 + 000 to Sta. 1 + 500				
600(1)	Concrete Curb (Cast in Place)	l.m.	1,274.00		
600(4)	Combination Curb and Gutter (Cast in Place)	l.m.	1,819.00		
602(3)b	Kilometer Post (Precast)	ea.	2.00		
603(3)a1	Metal Guardrail (Metal Beam) including Post W-Beam	l.m.	60.00		
603(4)a	Metal Beam, End Piece	ea.	12.00		
604(2)	Fencing Chain Link Fence Fabric (including Pedestal)	l.m.	1,274.00		
605(1)c2	Warning Signs, 750mm Triangle (W1-3B)	ea.	2.00		
605(1)m3	Warning Signs, 750mm Triangle (W2-7C), Roundabout Ahead	ea.	1.00		
605(2)r2	Regulatory Sign, 600mm Circle, (R4-1B)	ea.	2.00		
605(3)	Guide of Informative Signs, 800mmx1200mm Rectangle (Load Limit)	ea.	2.00		
612(1)	Reflectorized Thermoplastic Pavement Marking (White) 3.20 thick	sq.m.	1,105.00		
613(1)	Concrete Joint Sealant (Hot- Poure Elastic Type)	kg.	220.00		

618(1)	Reflectorized Thermoplastic RUMBLE STRIP (White) 6.0mm thick	sq.m.	150.00		
622(1)a	Bio-Engineering Solutions (Coconet 700 CGN)	sq.m.	16,696.00		
622(3)a	Bio-Engineering Solutions (Vegetation Hydroseeding Grass-Cover)	sq.m.	16,696.00		
Sta. 16 + 000 to Sta. 19 + 826					
600(1)	Concrete Curb (Cast in Place)	l.m.	7,852.00		
600(4)	Combination Curb and Gutter (Cast in Place)	l.m.	7,852.00		
602(3)b	Kilometer Post (Precast)	ea.	4.00		
603(3)a1	Metal Guardrail (Metal Beam) including Post W-Beam	l.m.	370.00		
603(4)a	Metal Beam, End Piece	ea.	74.00		
605(1)c2	Warning Signs, 750mm Triangle (W1-3B)	ea.	2.00		
605(1)g3	Warning Signs, 750mm Triangle (W2-1C), Cross Road	ea.	6.00		
605(1)j3	Warning Signs, 750mm Triangle (W2-4C), T-Junction	ea.	1.00		
605(2)r2	Regulatory Sign, 600mm Circle, (R4-1B)	ea.	2.00		
605(3)	Guide of Informative Signs, 800mmx1200mm Rectangle (Load Limit)	ea.	4.00		
612(1)	Reflectorized Thermoplastic Pavement Marking (White) 3.20 thick	sq.m.	3,546.00		
613(1)	Concrete Joint Sealant (Hot-Poure Elastic Type)	kg.	1,004.00		

618(1)	Reflectorized Thermoplastic RUMBLE STRIP (White) 6.0mm thick	sq.m.	825.00		
622(1)a	Bio-Engineering Solutions (Coconet 700 CGN)	sq.m.	41,637.00		
622(3)a	Bio-Engineering Solutions (Vegetation Hydroseeding Grass-Cover)	sq.m.	41,637.00		
TOTAL FOR PART H - MISCELLANEOUS STRUCTURES				Php	

Uncontrolled when printed or emailed

BILL OF QUANTITIESProject Name : **Construction of Airport to NCC Access Road (Phase 1)**Location : **New Clark City**

ITEM NO.	DESCRIPTION	UNIT	QTY.	UNIT COST (Pesos)	AMOUNT (Pesos)
	PART J - STREETLIGHTS AND AREA LIGHTINGS				
	Sta. 0 + 000 to Sta. 1 + 500				
103(1)a	Structure Excavation (Streetlight Concrete Pedestal)	cu.m.	221.00		
104(7)	Structure Backfill (from Excavation Materials)	cu.m.	181.00		
SPL-1000-1	Removal of Existing Streetlight Post (Including Pedestal, Post & Light)	set	6.00		
SPL-1000-2	Remove and Relocate the Existing Concrete Electrical Post with Complete Accessories	set	14.00		
SPL-1000-3	Construction of Steel Pole Concrete Pedestal, including Rebars and Anchor Bolts with Nut and Washer 25mmx762mm	set	43.00		
SPL-1100-1	Supply and Install, 12m. HIGH STEEL LIGHTING POLE, 3.0m - Single Arm, including Ground Rod with Clamp	set	6.00		

SPL-1100-2	Supply and Install, 12m. HIGH STEEL LIGHTING POLE, 3.0m - Double Arms, including Ground Rod with Clamp	set	37.00		
SPL-1100-3	Supply and Install, 120W LED Roadway Luminaire, Post Mounting with Copper Split bolt Connector	set	80.00		
SPL-1100-4	Supply and Install, THW Copper Wire, 22 square mm.	l.m.	9,500.00		
SPL-1100-5	Supply and Install, THW Copper Wire, 8 square mm.	l.m.	4,750.00		
SPL-1100-6	Supply and Install, THW Copper Wire, 3.5 square mm.	l.m.	1,800.00		
SPL-1100-7	Supply and Install, 50mm dia. PVC Pipe with Coupling	l.m.	3,750.00		
SPL-1100-8	Supply and Install, Enclosed Circuit Breaker, 2P40A, NEMA-4x, with 50mm HUB	set	9.00		
SPL-1100-9	Supply and Install, Panel Board, MCB: 4P100AT; BRS:10- 2P40AT; NEMA-4x	set	1.00		
SPL-1100-10	Supply and Install, Synchronizing Panel, 3-45KVA, 3 \emptyset , 400V, 60HZ, PLC	set	1.00		

SPL-1100-11	Supply and Install, Generator Set, Diesel, 45KVA, 3Ø, 400V, 60HZ. Brushless	set	2.00		
SPL-1100-12	Construction of Powerhouse Building, 4m x 6m	unit	1.00		
SPL-1100-13	Standard Electric Handhole, for Service Lateral Connection	unit	23.00		
SPL-1100-14	Supply and Install Metered Electric Utility Services for 45KVA, 3Ø, 400V	unit	1.00		
SPL-1100-15	Contingency Miscellaneous	lot	1.00		
	Sta. 16 + 000 to Sta. 19 + 826				
103(1)a	Structure Excavation (Streetlight Concrete Pedestal)	cu.m.	559.00		
104(7)	Structure Backfill (from Excavation Materials)	cu.m.	459.00		
SPL-1000-3	Construction of Steel Pole Concrete Pedestal, including Rebars and Anchor Bolts with Nut and Washer 25mmx762mm	set	109.00		
SPL-1100-1	Supply and Install, 12m. HIGH STEEL LIGHTING POLE, 3.0m - Single Arm, including Ground Rod with Clamp	set	16.00		
SPL-1100-2	Supply and Install,	set	93.00		

	12m. HIGH STEEL LIGHTING POLE, 3.0m - Double Arms, including Ground Rod with Clamp				
SPL-1100-3	Supply and Install, 120W LED Roadway Luminaire, Post Mounting with Copper Split bolt Connector	set	202.00		
SPL-1100-4	Supply and Install, THW Copper Wire, 22 square mm.	l.m.	62,930.00		
SPL-1100-5	Supply and Install, THW Copper Wire, 8 square mm.	l.m.	31,465.00		
SPL-1100-6	Supply and Install, THW Copper Wire, 3.5 square mm.	l.m.	6,496.00		
SPL-1100-7	Supply and Install, 50mm dia. PVC Pipe with Coupling	l.m.	24,795.00		
SPL-1100-8	Supply and Install, Enclosed Circuit Breaker, 2P40A, NEMA-4x, with 50mm HUB	set	32.00		
SPL-1100-9	Supply and Install, Panel Board, MCB: 4P100AT; BRS:10-2P40AT; NEMA-4x	set	3.00		
SPL-1100-10	Supply and Install, Synchronizing Panel, 3-45KVA, 3 ϕ , 400V, 60HZ, PLC	set	3.00		
SPL-1100-11	Supply and Install, Generator Set, Diesel, 45KVA, 3 ϕ , 400V, 60HZ. Brushless	set	6.00		

SPL-1100-12	Construction of Powerhouse Building, 4m x 6m	unit	3.00		
SPL-1100-13	Standard Electric Handhole, for Service Lateral Connection	unit	32.00		
SPL-1100-14	Supply and Install Metered Electric Utility Services for 45KVA, 3 ϕ , 400V	unit	3.00		
SPL-1100-15	Contingency Miscellaneous	lot	1.00		
TOTAL FOR PART K - STREETLIGHTS AND AREA LIGHTINGS				Php	

Uncontrolled when printed or emailed

BILL OF QUANTITIES

Project Name : Construction of Airport to NCC Access Road (Phase 1)
 Location : New Clark City

ITEM NO.	DESCRIPTION	UNIT	QTY.	UNIT COST (Pesos)	AMOUNT (Pesos)
	PART K - STREET LANDSCAPES				
	Sta. 0 + 000 to Sta. 1 + 500				
105(1)a	Subgrade Preparation (Common Materials)	sq.m.	11,180.00		
200(1)	Aggregate Subbase Course	cu.m.	650.00		
202(1)	Crushed Aggregate Base Course	cu.m.	468.00		
601(1)a	Reinforced Concrete Sidewalk 0.10m thk., with Homogeneous Granite Tile Finished	sq.m.	2,600.00		
601(1)b	Reinforced Concrete Sidewalk 0.10m thk., with Colored Cement Finished	sq.m.	1,950.00		
601(1)c	Sidewalk Concrete Plank Paver Finished (0.125m x 0.368m, Dark Gray)	sq.m.	1,950.00		
SPL-1200-1	BIKEWAY PAVING (0.75m thick Reinforced Concrete with Exposed GLOW IN THE DARK AGGREGATES Finished)	sq.m.	4,680.00		
SPL-1200-2	Supply and Installed 6.0m High Pedestrian Lamp Post Double Arms with 70W Luminare @ 30m O.C. including Concrete Pedestal and Ground Rod with Clamp (Theos by Performance in Lighting)	set	40.00		

	CENTER ISLAND PLANTING (INSIDE CITY)				
SPL-1200-3	Tree - DITA, Alstonia Scholairs, 3000mm Ht., 50mm Trunk Caliper	pc.	12.00		
SPL-1200-4	Tree - ANAHAW, Livistonia Rotundifolia, 5000mm Ht., 75mm Trunk Caliper	pc.	10.00		
SPL-1200-5	Tree - PALAWAN CHERRY (Cassia Philippinensis), 3m. Ht.	pc.	12.00		
SPL-1200-6	Tree - AFRICAN TULIP TREE (Spathodea campanulata), 3000mm. Ht.	pc.	12.00		
SPL-1200-7	Tree - TOOG (Petersianthus quadrialata), 3000mm. Ht.	pc.	12.00		
SPL-1200-8	Tree - YELLOW PONCIANA TREE (Peltophorum pterocarpum), 3000mm. Ht.	pc.	12.00		
	SHRUB COMBINATION - 1				
SPL-1200-9	SHRUB - SELLOUM (Philodendron Selloum), 500mm Ht.	pc.	600.00		
SPL-1200-10	SHRUB - BEACH KANGKONG (Ipomoea pescaprae), 600mm, Long	pc.	1,320.00		
SPL-1200-11	SHRUB - SPIDERLILY (Hymenocallis Littoralis), 500mm Ht.	pc.	600.00		
SPL-1200-12	SHRUB - FUSCHIA BOUGAINVILLEA (Bougainvillea Spectabilis cv.), 300mm Ht.	pc.	600.00		
	SHRUB COMBINATION - 2				
SPL-1200-13	SHRUB - WEDELIA (Trilobata, Wedelia), 250mm Ht.	pc.	1,320.00		
SPL-1200-14	SHRUB - YELLOW IRIS ((Iris Pseudacorus), 500mm Ht.	pc.	1,320.00		

SPL-1200-15	SHRUB - CIGAR PLANT (Calathea Lutea), 750mm Ht.	pc.	360.00		
SPL-1200-16	SHRUB - YELLOW CRINUM (Crinum Xanthophyllum), 500mm Ht.	pc.	600.00		
	SHRUB COMBINATION - 3				
SPL-1200-9	SHRUB - SELLOUM (Philodendron Selloum), 500mm Ht.	pc.	600.00		
SPL-1200-12	SHRUB - FUSCHIA BOUGAINVILLEA (Bougainvillea Spectabilis cv.), 300mm Ht.	pc.	600.00		
SPL-1200-14	SHRUB - YELLOW IRIS ((Iris Pseudacorus), 500mm Ht.	pc.	1,320.00		
SPL-1200-17	SHRUB - ELEPHANT EAR (Alocasia Odorata), 600mm Ht.	pc.	600.00		
	SHRUB COMBINATION - 4				
SPL-1200-10	SHRUB - BEACH KANGKONG (Ipomoea pescaprae), 600mm, Long	pc.	1,320.00		
SPL-1200-15	SHRUB - CIGAR PLANT (Calathea Lutea), 750mm Ht.	pc.	360.00		
SPL-1200-16	SHRUB - YELLOW CRINUM (Crinum Xanthophyllum), 500mm Ht.	pc.	600.00		
SPL-1200-18	SHRUB - PEANUT PLANT (Arachis Pinto), 150mm Ht.	pc.	2,475.00		
	ROADSIDE PLANTING (INSIDE CITY)				
SPL-1200-3	Tree - DITA, Alstonia Scholairs, 3000mm Ht., 50mm Trunk Caliper	pc.	24.00		
SPL-1200-5	Tree - PALAWAN CHERRY (Cassia Philippinensis), 3m. Ht.	pc.	24.00		

SPL-1200-6	Tree - AFRICAN TULIP TREE (Spathodea campanulata), 3000mm. Ht.	pc.	24.00		
SPL-1200-7	Tree - TOOG (Petersianthus quadrialata), 3000mm. Ht.	pc.	24.00		
SPL-1200-8	Tree - YELLOW PONCIANA TREE (Peltophorum pterocarpum), 3000mm. Ht.	pc.	24.00		
	SHRUB COMBINATION - 1				
SPL-1200-9	SHRUB - SELLOUM (Philodendron Selloum), 500mm Ht.	pc.	1,650.00		
SPL-1200-10	SHRUB - BEACH KANGKONG (Ipomoea pescaprae), 600mm, Long	pc.	3,000.00		
SPL-1200-11	SHRUB - SPIDERLILY (Hymenocallis Littoralis), 500mm Ht.	pc.	1,650.00		
SPL-1200-12	SHRUB - FUSCHIA BOUGAINVILLEA (Bougainvillea Spectabilis cv.), 300mm Ht.	pc.	1,650.00		
	SHRUB COMBINATION - 2				
SPL-1200-13	SHRUB - WEDELIA (Trilobata, Wedelia), 250mm Ht.	pc.	3,000.00		
SPL-1200-14	SHRUB - YELLOW IRIS (Iris Pseudacorus), 500mm Ht.	pc.	3,000.00		
SPL-1200-15	SHRUB - CIGAR PLANT (Calathea Lutea), 750mm Ht.	pc.	900.00		
SPL-1200-16	SHRUB - YELLOW CRINUM (Crinum Xanthophyllum), 500mm Ht.	pc.	1,650.00		
	SHRUB COMBINATION - 3				
SPL-1200-9	SHRUB - SELLOUM (Philodendron Selloum), 500mm Ht.	pc.	1,650.00		

SPL-1200-12	SHRUB - FUSCHIA BOUGAINVILLEA (Bougainvillea Spectabilis cv.), 300mm Ht.	pc.	1,650.00		
SPL-1200-14	SHRUB - YELLOW IRIS (Iris Pseudacorus), 500mm Ht.	pc.	3,000.00		
SPL-1200-17	SHRUB - ELEPHANT EAR (Alocasia Odorata), 600mm Ht.	pc.	1,650.00		
	SHRUB COMBINATION - 4				
SPL-1200-10	SHRUB - BEACH KANGKONG (Ipomoea pescaprae), 600mm, Long	pc.	3,000.00		
SPL-1200-15	SHRUB - CIGAR PLANT (Calathea Lutea), 750mm Ht.	pc.	900.00		
SPL-1200-16	SHRUB - YELLOW CRINUM (Crinum Xanthophyllum), 500mm Ht.	pc.	1,650.00		
SPL-1200-18	SHRUB - PEANUT PLANT (Arachis Pintoi), 150mm Ht.	pc.	5,550.00		
	BIKEWAY/SIDEWALK PLANTING (INSIDE CITY)				
SPL-1200-19	Tree - PHILIPPINE TALISAY (Bucida cv.), 3000mm. Ht.	pc.	24.00		
SPL-1200-20	Tree - BANABA (Lagerstroemia Speciosa), 3000mm. Ht.	pc.	24.00		
SPL-1200-21	Tree - MANGIUM (Acacia Mangium), 3000mm. Ht.	pc.	24.00		
SPL-1200-22	Tree - PLUMERIA RUBRA (RED KALACHUCHI), 3000mm. Ht.	pc.	24.00		
SPL-1200-23	Tree - GOLDEN CHAMPACA (Michelia Champaca), 3000mm. Ht.	pc.	24.00		
	SHRUB COMBINATION - 1				
SPL-1200-13	SHRUB - WEDELIA (Trilobata, Wedelia), 250mm Ht.	pc.	3,000.00		

SPL-1200-15	SHRUB - CIGAR PLANT (Calathea Lutea), 750mm Ht.	pc.	720.00		
SPL-1200-16	SHRUB - YELLOW CRINUM (Crinum Xanthophyllum), 500mm Ht.	pc.	1,320.00		
SPL-1200-24	SHRUB - RED COSTUS (Costus Spectabilis), 300mm Ht.	pc.	1,320.00		
	SHRUB COMBINATION - 2				
SPL-1200-9	SHRUB - SELLOUM (Philodendron Selloum), 500mm Ht.	pc.	1,320.00		
SPL-1200-10	SHRUB - BEACH KANGKONG (Ipomoea pescaprae), 600mm, Long	pc.	2,640.00		
SPL-1200-14	SHRUB - YELLOW IRIS (Iris Pseudacorus), 500mm Ht.	pc.	3,000.00		
SPL-1200-18	SHRUB - PEANUT PLANT (Arachis Pintoi), 150mm Ht.	pc.	5,100.00		
	SHRUB COMBINATION - 3				
SPL-1200-11	SHRUB - SPIDERLILY (Hymenocallis Littoralis), 500mm Ht.	pc.	1,320.00		
SPL-1200-13	SHRUB - WEDELIA (Trilobata, Wedelia), 250mm Ht.	pc.	2,640.00		
SPL-1200-17	SHRUB - ELEPHANT EAR (Alocasia Odorata), 600mm Ht.	pc.	1,320.00		
SPL-1200-18	SHRUB - PEANUT PLANT (Arachis Pintoi), 150mm Ht.	pc.	5,100.00		
	SHRUB COMBINATION - 4				
SPL-1200-9	SHRUB - SELLOUM (Philodendron Selloum), 500mm Ht.	pc.	1,320.00		
SPL-1200-10	SHRUB - BEACH KANGKONG (Ipomoea pescaprae), 600mm, Long	pc.	2,640.00		

SPL-1200-14	SHRUB - YELLOW IRIS (Iris Pseudacorus), 500mm Ht.	pc.	2,640.00		
SPL-1200-24	SHRUB - RED COSTUS (Costus Spectabilis), 300mm Ht.	pc.	1,320.00		
ROAD INTERSECTION PLANTING (INSIDE CITY)					
SPL-1200-5	Tree - PALAWAN CHERRY (Cassia Philippinensis), 3m. Ht.	pc.	2.00		
SPL-1200-11	SHRUB - SPIDERLILY (Hymenocallis Littoralis), 500mm Ht.	pc.	12.00		
SPL-1200-25	FROG GRASS (Paspalum cv.)	sq.m.	22.00		
GRASS STRIP AT WALKWAY (INSIDE CITY)					
SPL-1200-25	FROG GRASS (Paspalum cv.)	sq.m.	12.00		
ROUNDBOUT					
SPL-1200-14	SHRUB - YELLOW IRIS (Iris Pseudacorus), 500mm Ht.	pc.	6,525.00		
SPL-1200-18	SHRUB - PEANUT PLANT (Arachis Pintoi), 150mm Ht.	pc.	33,045.00		
SPL-1200-25	FROG GRASS (Paspalum cv.)	sq.m.	1,410.00		
SPL-1200-26	THAI BAMBOO (Thyrsostachys Siamensis), 2m. Ht.	clump	1,100.00		
SPL-1200-27	Concrete Pavers on Slab (0.05m x 0.10m x 0.20m, 6000psi Gray)	sq.m.	336.00		
SPL-1200-28	Concrete Pavers on Sand (0.05m x 0.10m x 0.20m, 3000psi Gray)	sq.m.	394.00		
ROUNDBOUT SIGNAGES					
SPL-1200-29	Main Signage Base, 0.20m Width x 0.50m High x 18.50m Long, with Painted Finished Blue Colored	pc.	4.00		

SPL-1200-30	Main Signage Lettering, Outdoor LED Illuminated Epoxy Resin Signage Letterings, 1.0m High, Blue Colored	pc.	74.00		
SPL-1200-31	Main Signage Arrows, Outdoor LED Illuminated Epoxy Resin Signage Arrow, 3.0m High, Blue Colored	pc.	24.00		
SPL-1200-32	Road Signage Lower Base, 0.30m Thick x 0.20m High x 6.0m Long, Painted Concrete Finish, Blue Colored	pc.	4.00		
SPL-1200-33	Road Signage Upper Base, 0.20m Thick x 0.70m High x 6.0m Long, Painted Concrete Finish, Gray Colored	pc.	4.00		
SPL-1200-34	Road Signage Upper Letterings, Outdoor LED Illuminated Epoxy Signage Letterings, 0.50m High, Blue Colored	pc.	41.00		
SPL-1200-35	Road Signage Lower Letterings, Outdoor LED Illuminated Epoxy Signage Letterings, 0.25m High, Blue Colored	pc.	56.00		
SPL-1200-36	Road Signage Upper Arrows, Outdoor LED Illuminated Epoxy Signage Arrows, 0.70m High, Blue Colored	pc.	24.00		
SPL-1200-37	Road Signage Lower Arrows, Outdoor LED Illuminated Epoxy Signage Arrows, 0.50m High, Blue Colored	pc.	12.00		
	MISCELLANEOUS ITEMS				
SPL-1200-38	GARDEN SOIL	cu.m.	4,007.00		

SPL-1200-39	Supply and Install Quick Coupler System complete with Accessories, with Rain Bird Rectangular Sprinkler Valve Box	set	60.00		
SPL-1200-40	Supply and Install 32mm dia. PVC Pipe with Fittings	l.m.	1,950.00		
	Sta. 16 + 000 to Sta. 19 + 826				
105(1)a	Subgrade Preparation (Common Materials)	sq.m.	65,808.00		
200(1)	Aggregate Subbase Course	cu.m.	3,826.00		
202(1)	Crushed Aggregate Base Course	cu.m.	2,755.00		
601(1)a	Reinforced Concrete Sidewalk 0.10m thk., with Homogeneous Granite Tile Finished	sq.m.	15,304.00		
601(1)b	Reinforced Concrete Sidewalk 0.10m thk., with Colored Cement Finished	sq.m.	11,478.00		
601(1)c	Sidewalk Concrete Plank Paver Finished (0.125m x 0.368m, Dark Gray)	sq.m.	11,478.00		
SPL-1200-1	BIKEWAY PAVING (0.75m thick Reinforced Concrete with Exposed GLOW IN THE DARK AGGREGATES Finished)	sq.m.	27,548.00		
SPL-1200-2	Supply and Installed 6.0m High Pedestrian Lamp Post Double Arms with 70W Luminare @ 30m O.C. including Concrete Pedestal and Ground Rod with Clamp (Theos by Performance in Lighting)	set	256.00		
	CENTER ISLAND PLANTING (INSIDE CITY)				
SPL-1200-3	Tree - DITA, Alstonia Scholairs, 3000mm Ht., 50mm Trunk Caliper	pc.	77.00		

SPL-1200-4	Tree - ANAHAW, Livistonia Rotundifolia, 5000mm Ht., 75mm Trunk Caliper	pc.	160.00		
SPL-1200-5	Tree - PALAWAN CHERRY (Cassia Philippinensis), 3m. Ht.	pc.	77.00		
SPL-1200-6	Tree - AFRICAN TULIP TREE (Spathodea campanulata), 3000mm. Ht.	pc.	77.00		
SPL-1200-7	Tree - TOOG (Petersianthus quadrialata), 3000mm. Ht.	pc.	77.00		
SPL-1200-8	Tree - YELLOW PONCIANA TREE (Peltophorum pterocarpum), 3000mm. Ht.	pc.	77.00		
	SHRUB COMBINATION - 1				
SPL-1200-9	SHRUB - SELLOUM (Philodendron Selloum), 500mm Ht.	pc.	3,800.00		
SPL-1200-10	SHRUB - BEACH KANGKONG (Ipomoea pescaprae), 600mm, Long	pc.	8,360.00		
SPL-1200-11	SHRUB - SPIDERLILY (Hymenocallis Littoralis), 500mm Ht.	pc.	3,800.00		
SPL-1200-12	SHRUB - FUSCHIA BOUGAINVILLEA (Bougainvillea Spectabilis cv.), 300mm Ht.	pc.	3,800.00		
	SHRUB COMBINATION - 2				
SPL-1200-13	SHRUB - WEDELIA (Trilobata, Wedelia), 250mm Ht.	pc.	8,360.00		
SPL-1200-14	SHRUB - YELLOW IRIS ((Iris Pseudacorus), 500mm Ht.	pc.	8,360.00		
SPL-1200-15	SHRUB - CIGAR PLANT (Calathea Lutea), 750mm Ht.	pc.	2,280.00		

SPL-1200-16	SHRUB - YELLOW CRINUM (Crinum Xanthophyllum), 500mm Ht.	pc.	3,800.00		
	SHRUB COMBINATION - 3				
SPL-1200-9	SHRUB - SELLOUM (Philodendron Selloum), 500mm Ht.	pc.	3,800.00		
SPL-1200-12	SHRUB - FUSCHIA BOUGAINVILLEA (Bougainvillea Spectabilis cv.), 300mm Ht.	pc.	3,800.00		
SPL-1200-14	SHRUB - YELLOW IRIS ((Iris Pseudacorus), 500mm Ht.	pc.	8,360.00		
SPL-1200-17	SHRUB - ELEPHANT EAR (Alocasia Odorata), 600mm Ht.	pc.	3,800.00		
	SHRUB COMBINATION - 4				
SPL-1200-10	SHRUB - BEACH KANGKONG (Ipomoea pescaprae), 600mm, Long	pc.	8,360.00		
SPL-1200-15	SHRUB - CIGAR PLANT (Calathea Lutea), 750mm Ht.	pc.	2,280.00		
SPL-1200-16	SHRUB - YELLOW CRINUM (Crinum Xanthophyllum), 500mm Ht.	pc.	3,800.00		
SPL-1200-18	SHRUB - PEANUT PLANT (Arachis Pintoi), 150mm Ht.	pc.	15,675.00		
	ROADSIDE PLANTING (INSIDE CITY)				
SPL-1200-3	Tree - DITA, Alstonia Scholairs, 3000mm Ht., 50mm Trunk Caliper	pc.	154.00		
SPL-1200-5	Tree - PALAWAN CHERRY (Cassia Philippinensis), 3m. Ht.	pc.	154.00		
SPL-1200-6	Tree - AFRICAN TULIP TREE (Spathodea campanulata), 3000mm. Ht.	pc.	154.00		

SPL-1200-7	Tree - TOOG (Petersianthus quadrialata), 3000mm. Ht.	pc.	154.00		
SPL-1200-8	Tree - YELLOW PONCIANA TREE (Peltophorum pterocarpum), 3000mm. Ht.	pc.	154.00		
	SHRUB COMBINATION - 1				
SPL-1200-9	SHRUB - SELLOUM (Philodendron Selloum), 500mm Ht.	pc.	10,450.00		
SPL-1200-10	SHRUB - BEACH KANGKONG (Ipomoea pescaprae), 600mm, Long	pc.	19,000.00		
SPL-1200-11	SHRUB - SPIDERLILY (Hymenocallis Littoralis), 500mm Ht.	pc.	10,450.00		
SPL-1200-12	SHRUB - FUSCHIA BOUGAINVILLEA (Bougainvillea Spectabilis cv.), 300mm Ht.	pc.	10,450.00		
	SHRUB COMBINATION - 2				
SPL-1200-13	SHRUB - WEDELIA (Trilobata, Wedelia), 250mm Ht.	pc.	19,000.00		
SPL-1200-14	SHRUB - YELLOW IRIS ((Iris Pseudacorus), 500mm Ht.	pc.	19,000.00		
SPL-1200-15	SHRUB - CIGAR PLANT (Calathea Lutea), 750mm Ht.	pc.	4,560.00		
SPL-1200-16	SHRUB - YELLOW CRINUM (Crinum Xanthophyllum), 500mm Ht.	pc.	10,450.00		
	SHRUB COMBINATION - 3				
SPL-1200-9	SHRUB - SELLOUM (Philodendron Selloum), 500mm Ht.	pc.	10,450.00		
SPL-1200-12	SHRUB - FUSCHIA BOUGAINVILLEA (Bougainvillea Spectabilis cv.), 300mm Ht.	pc.	10,450.00		

SPL-1200-14	SHRUB - YELLOW IRIS ((Iris Pseudacorus), 500mm Ht.	pc.	19,000.00		
SPL-1200-17	SHRUB - ELEPHANT EAR (Alocasia Odorata), 600mm Ht.	pc.	10,450.00		
	SHRUB COMBINATION - 4				
SPL-1200-10	SHRUB - BEACH KANGKONG (Ipomoea pescaprae), 600mm, Long	pc.	19,000.00		
SPL-1200-15	SHRUB - CIGAR PLANT (Calathea Lutea), 750mm Ht.	pc.	4,560.00		
SPL-1200-16	SHRUB - YELLOW CRINUM (Crinum Xanthophyllum), 500mm Ht.	pc.	10,450.00		
SPL-1200-18	SHRUB - PEANUT PLANT (Arachis Pinto), 150mm Ht.	pc.	17,575.00		
	BIKEWAY/SIDEWALK PLANTING (INSIDE CITY)				
SPL-1200-19	Tree - PHILIPPINE TALISAY (Bucida cv.), 3000mm. Ht.	pc.	154.00		
SPL-1200-20	Tree - BANABA (Lagerstroemia Speciosa), 3000mm. Ht.	pc.	154.00		
SPL-1200-21	Tree - MANGIUM (Acacia Mangium), 3000mm. Ht.	pc.	154.00		
SPL-1200-22	Tree - PLUMERIA RUBRA (RED KALACHUCHI), 3000mm. Ht.	pc.	154.00		
SPL-1200-23	Tree - GOLDEN CHAMPACA (Michelia Champaca), 3000mm. Ht.	pc.	154.00		
	SHRUB COMBINATION - 1				
SPL-1200-13	SHRUB - WEDELIA (Trilobata, Wedelia), 250mm Ht.	pc.	19,000.00		
SPL-1200-15	SHRUB - CIGAR PLANT (Calathea Lutea), 750mm Ht.	pc.	4,560.00		

SPL-1200-16	SHRUB - YELLOW CRINUM (Crinum Xanthophyllum), 500mm Ht.	pc.	10,450.00		
SPL-1200-24	SHRUB - RED COSTUS (Costus Spectabilis), 300mm Ht.	pc.	10,450.00		
	SHRUB COMBINATION - 2				
SPL-1200-9	SHRUB - SELLOUM (Philodendron Selloum), 500mm Ht.	pc.	10,450.00		
SPL-1200-10	SHRUB - BEACH KANGKONG (Ipomoea pescaprae), 600mm, Long	pc.	16,720.00		
SPL-1200-14	SHRUB - YELLOW IRIS (Iris Pseudacorus), 500mm Ht.	pc.	19,000.00		
SPL-1200-18	SHRUB - PEANUT PLANT (Arachis Pintoi), 150mm Ht.	pc.	32,300.00		
	SHRUB COMBINATION - 3				
SPL-1200-11	SHRUB - SPIDERLILY (Hymenocallis Littoralis), 500mm Ht.	pc.	10,450.00		
SPL-1200-13	SHRUB - WEDELIA (Trilobata, Wedelia), 250mm Ht.	pc.	19,000.00		
SPL-1200-17	SHRUB - ELEPHANT EAR (Alocasia Odorata), 600mm Ht.	pc.	10,450.00		
SPL-1200-18	SHRUB - PEANUT PLANT (Arachis Pintoi), 150mm Ht.	pc.	32,300.00		
	SHRUB COMBINATION - 4				
SPL-1200-9	SHRUB - SELLOUM (Philodendron Selloum), 500mm Ht.	pc.	10,450.00		
SPL-1200-10	SHRUB - BEACH KANGKONG (Ipomoea pescaprae), 600mm, Long	pc.	16,720.00		
SPL-1200-14	SHRUB - YELLOW IRIS (Iris Pseudacorus), 500mm Ht.	pc.	19,000.00		

SPL-1200-24	SHRUB - RED COSTUS (Costus Spectabilis), 300mm Ht.	pc.	10,450.00		
	ROAD INTERSECTION PLANTING (INSIDE CITY)				
SPL-1200-5	Tree - PALAWAN CHERRY (Cassia Philippinensis), 3m. Ht.	pc.	32.00		
SPL-1200-11	SHRUB - SPIDERLILY (Hymenocallis Littoralis), 500mm Ht.	pc.	192.00		
SPL-1200-25	FROG GRASS (Paspalum cv.)	sq.m.	208.00		
	GRASS STRIP AT WALKWAY (INSIDE CITY)				
SPL-1200-25	FROG GRASS (Paspalum cv.)	sq.m.	287.00		
	MISCELLANEOUS ITEMS				
SPL-1200-38	GARDEN SOIL	cu.m.	9,963.00		
SPL-1200-39	Supply and Install Quick Coupler System complete with Accessories, with Rain Bird Rectangular Sprinkler Valve Box	set	384.00		
SPL-1200-40	Supply and Install 32mm dia. PVC Pipe with Fittings	l.m.	19,625.00		
TOTAL FOR PART L - STREET LANDSCAPES				Php	

SECTION IX

Bidding Forms

Uncontrolled when printed or emailed

SECTION IX BIDDING FORMS

STATEMENT OF SIMILAR SINGLE LARGEST COMPLETED CONTRACTS

Uncontrolled when printed or emailed

Construction of Airport to NCC Access Road (Phase 1)

Statement of Single Largest Completed Contract (SLCC)

[Date]

The Chairperson, SBAC
 Bases Conversion and Development Authority
 2/F Bonifacio Technology Center,
 31st St., cor. 2nd Avenue,
 Bonifacio Global City, Taguig City

Dear Ma'am,

In compliance with the eligibility requirements for the bidding of the Construction of Airport to NCC Access Road (Phase 1), this is to certify that [name and complete address of Bidder] has the following completed government and private contracts:

Tab No.	Name of Contract	Date of Contract	Contract Duration	Owner's Name and Address	Nature of Work	Contractor's Role (whether sole contractor, subcontractor or partner in a JV)	Total Contract Value at Award (in PhP)	Date of Completion	Total Contract Value at Completion, if applicable (in PhP)	Percentages of Planned & Actual Accomplishments, if applicable	Value of Outstanding Works, if applicable (in PhP)

Yours sincerely,

[Signature over printed name of Authorized Representative]
 [Title]
 [Name of Firm]

Note: This statement shall be supported by contracts, certificate of completion or owner's final acceptance and CPES rating sheets, if applicable. These supporting documents shall be numbered and tabbed in the same sequence as the list of contracts appears in this statement.

SECTION IX BIDDING FORMS

STATEMENT OF ALL ON-GOING CONTRACTS

Uncontrolled when printed or emailed

**Statement of All On-Going Government and Private Contracts,
Including Contracts Awarded but not yet Started, if any**

[Date]

The Chairperson, SBAC
Bases Conversion and Development Authority
2/F Bonifacio Technology Center,
31st St., cor 2nd Avenue,
Bonifacio Global City, Taguig City

Dear Ma'am,

In compliance with the eligibility requirements for the bidding of the Construction of Airport to NCC Access Road (Phase 1), this is to certify that *[name and complete address of Bidder]* has the following on-going government and private contracts. *[including contracts awarded but not yet started]*:

Tab No.	Name of Contract	Date of Contract	Contract Duration	Owner's Name and Address	Nature of Work	Contractor's Role (whether sole contractor, subcontractor or partner in a JV)	Total Contract Value at Award (in PhP)	[Estimated] Date of Completion	Total Contract Value at Completion, if applicable (in PhP)	Percentages of Planned & Actual Accomplishments, if applicable	Value of Outstanding Works, if applicable (in PhP)

Yours sincerely,

[Signature over printed name of Authorized Representative]
[Title]
[Name of Firm]

Note: This statement shall be supported by contracts or notices of award or notices to proceed issued by the owners. These supporting documents shall be numbered and tabbed in the same sequence as the list of contracts appears in this statement.

SECTION IX BIDDING FORMS

OMNIBUS SWORN STATEMENT

Uncontrolled when printed or emailed

Omnibus Sworn Statement

REPUBLIC OF THE PHILIPPINES)
CITY/MUNICIPALITY OF _____) S.S.

AFFIDAVIT

I, [Name of Affiant], of legal age, [Civil Status], [Nationality], and residing at [Address of Affiant], after having been duly sworn in accordance with law, do hereby depose and state that:

1. **Select one, delete the other:**

If a sole proprietorship: I am the sole proprietor or authorized representative of [Name of Bidder] with office address at [address of Bidder];

If a partnership, corporation, cooperative, or joint venture: I am the duly authorized and designated representative of [Name of Bidder] with office address at [address of Bidder];

2. **Select one, delete the other:**

If a sole proprietorship: As the owner and sole proprietor or authorized representative of [Name of Bidder], I have full power and authority to do, execute and perform any and all acts necessary to participate, submit the bid, and to sign and execute the ensuing contract for [Name of the Project] of the [Name of the Procuring Entity] [insert "as shown in the attached duly notarized Special Power of Attorney" for the authorized representative];

If a partnership, corporation, cooperative, or joint venture: I am granted full power and authority to do, execute and perform any and all acts necessary to participate, submit the bid, and to sign and execute the ensuing contract for [Name of the Project] of the [Name of the Procuring Entity], accompanied by the duly notarized Special Power of Attorney, Board/Partnership Resolution, or Secretary's Certificate, whichever is applicable;

3. [Name of Bidder] is not "blacklisted" or barred from bidding by the Government of the Philippines or any of its agencies, offices, corporations, or Local Government Units, foreign government/foreign or international financing institution whose blacklisting rules have been recognized by the Government Procurement Policy Board;

4. Each of the documents submitted in satisfaction of the bidding requirements is an authentic copy of the original, complete, and all statements and information provided therein are true and correct;

5. [Name of Bidder] is authorizing the Head of the Procuring Entity or its duly authorized representative(s) to verify all the documents submitted;

6. **Select one, delete the rest:**

If a sole proprietorship: The owner or sole proprietor is not related to the Head of the Procuring Entity, members of the Bids and Awards Committee (BAC), the Technical Working Group, and

the BAC Secretariat, the head of the Project Management Office or the end-user unit, and the project consultants by consanguinity or affinity up to the third civil degree;

If a partnership or cooperative: None of the officers and members of [Name of Bidder] is related to the Head of the Procuring Entity, members of the Bids and Awards Committee (BAC), the Technical Working Group, and the BAC Secretariat, the head of the Project Management Office or the end-user unit, and the project consultants by consanguinity or affinity up to the third civil degree;

If a corporation or joint venture: None of the officers, directors, and controlling stockholders of [Name of Bidder] is related to the Head of the Procuring Entity, members of the Bids and Awards Committee (BAC), the Technical Working Group, and the BAC Secretariat, the head of the Project Management Office or the end-user unit, and the project consultants by consanguinity or affinity up to the third civil degree;

7. [Name of Bidder] complies with existing labor laws and standards; and
8. [Name of Bidder] is aware of and has undertaken the following responsibilities as a Bidder:
 - a) Carefully examine all of the Bidding Documents;
 - b) Acknowledge all conditions, local or otherwise, affecting the implementation of the Contract;
 - c) Made an estimate of the facilities available and needed for the contract to be bid, if any; and
 - d) Inquire or secure Supplemental/Bid Bulletin(s) issued for the [Name of the Project].
9. [Name of Bidder] did not give or pay directly or indirectly, any commission, amount, fee, or any form of consideration, pecuniary or otherwise, to any person or official, personnel or representative of the government in relation to any procurement project or activity.

IN WITNESS WHEREOF, I have hereunto set my hand this ___ day of ___, 20__ at _____, Philippines.

Bidder's Representative/Authorized Signatory

SUBSCRIBED AND SWORN to before me this ___ day of [month] [year] at [place of execution], Philippines. Affiant/s is/are personally known to me and was/were identified by me through competent evidence of identity as defined in the 2004 Rules on Notarial Practice (A.M. No. 02-8-13-SC). Affiant/s exhibited to me his/her [insert type of government identification card used], with his/her photograph and signature appearing thereon, with no. _____ and his/her Community Tax Certificate No. _____ issued on ___ at _____.

Witness my hand and seal this ___ day of [month] [year].

NAME OF NOTARY PUBLIC

Serial No. of Commission _____

Notary Public for _____ until _____

Roll of Attorneys No. _____

PTR No. __, [date issued], [place issued]

IBP No. __, [date issued], [place issued]

MCLE No. __

Doc. No. ____

Page No. ____

Book No. ____

Series of ____

Uncontrolled when printed or emailed

SECTION IX BIDDING FORMS

BID FORM

Uncontrolled when printed or emailed

Bid Form

[Insert date]

To: [Name of PROCURING ENTITY]

[Insert address]

We, the undersigned, declare that:

- (a) We have examined and have no reservation to the Bidding Documents, including Addenda, for the Contract [insert name of contract];
- (b) We offer to execute the Works for this Contract in accordance with the Bid and Bid Data Sheet, General and Special Conditions of Contract accompanying this Bid;

The total price of our Bid, excluding any discounts offered below is: [insert information];

The discounts offered and the methodology for their application are: [insert information];

- (c) Our Bid shall be valid for a period of 120 days from the date fixed for the Bid submission deadline in accordance with the Bidding Documents, and it shall remain binding upon us and may be accepted at any time before the expiration of that period;
- (d) If our Bid is accepted, we commit to obtain a Performance Security in the amount of [insert percentage amount] percent of the Contract Price for the due performance of the Contract;
- (e) Our firm, including any subcontractors or suppliers for any part of the Contract, have nationalities from the following eligible countries: [insert information];
- (f) We are not participating, as Bidders, in more than one Bid in this bidding process, other than alternative offers in accordance with the Bidding Documents;
- (g) Our firm, its affiliates or subsidiaries, including any subcontractors or suppliers for any part of the Contract, has not been declared ineligible by the Funding Source;
- (h) We understand that this Bid, together with your written acceptance thereof included in your notification of award, shall constitute a binding contract between us, until a formal Contract is prepared and executed; and
- (i) We understand that you are not bound to accept the Lowest Calculated Bid or any other Bid that you may receive.
- (j) We likewise certify/confirm that the undersigned, is the duly authorized representative of the bidder, and granted full power and authority to do, execute and perform any and all acts necessary to participate, submit the bid, and to sign and execute the ensuing contract for the [Name of Project] of the [Name of the Procuring Entity].
- (k) We acknowledge that failure to sign each and every page of this Bid Form, including the Bill of Quantities, shall be a ground for the rejection of our bid.

Name: _____

In the capacity of: _____

Signed: _____

Duly authorized to sign the Bid for and on behalf of: _____

Date: _____

Uncontrolled when printed or emailed

SECTION IX BIDDING FORMS

BID SECURING DECLARATION FORM

Uncontrolled when printed or emailed

REPUBLIC OF THE PHILIPPINES)
CITY OF _____) S.S.
X-----X

BID-SECURING DECLARATION
Invitation to Bid/Request for Expression of Interest No.1:

To: *[Insert name and address of the Procuring Entity]*

I/We, the undersigned, declare that:

1. I/We understand that, according to your conditions, bids must be supported by a Bid Security, which may be in the form of a Bid-Securing Declaration.
2. I/We accept that: (a) I/we will be automatically disqualified from bidding for any contract with any procuring entity for a period of two (2) years upon receipt of your Blacklisting Order; and, (b) I/we will pay the applicable fine provided under Section 6 of the Guidelines on the Use of Bid Securing Declaration, within fifteen (15) days from receipt of written demand by the procuring entity for the commission of acts resulting to the enforcement of the bid securing declaration under Sections 23.1(b), 34.2, 40.1 and 69.1, except 69.1 (f), of the IRR of RA 9184; without prejudice to other legal action the government may undertake:
3. I/We understand that this Bid-Securing Declaration shall cease to be valid on the following circumstances:
 - (a) Upon expiration of the bid validity period, or any extension thereof pursuant to your request;
 - (b) I am/we are declared ineligible or post-disqualified upon receipt of your notice to such effect, and (i) I/we failed to timely file a request for reconsideration or (ii) I/we filed a waiver to avail of said right;
 - (c) I am/we are declared as the bidder with the Lowest Calculated Responsive Bid, and I/we have furnished the performance security and signed the Contract.

IN WITNESS WHEREOF, I/We have hereunto set my/our hand/s this ____ day of *[month]* *[year]* at *[place of execution]*.

[Insert NAME OF BIDDER'S AUTHORIZED REPRESENTATIVE]
[Insert signatory's legal capacity]

Affiant

SUBSCRIBED AND SWORN to before me this __ day of *[month]* *[year]* at *[place of execution]*, Philippines. Affiant/s is/are personally known to me and was/were identified by me through competent evidence of identity as defined in the 2004 Rules on Notarial Practice (A.M. No. 02-8-13-SC). Affiant/s

exhibited to me his/her *[insert type of government identification card used]*, with his/her photograph and signature appearing thereon, with no. _____.

Witness my hand and seal this ____ day of *[month]* *[year]*.

NAME OF NOTARY PUBLIC

Serial No. of Commission _____

Notary Public for _____ until _____

Roll of Attorneys No. _____

PTR No. __, *[date issued]*, *[place issued]*

IBP No. __, *[date issued]*, *[place issued]*

Doc. No. ____

Page No. ____

Book No. ____

Series of ____.

Uncontrolled when printed or emailed

SECTION IX BIDDING FORMS

FORM OF CONTRACT AGREEMENT

Uncontrolled when printed or emailed

**CONTRACT FOR THE CONSTRUCTION OF AIRPORT TO NEW CLARK CITY
ACCESS ROAD (PHASE 1)**

THE PUBLIC IS INFORMED:

This Contract is executed between:

BASES CONVERSION AND DEVELOPMENT AUTHORITY, a government instrumentality vested with corporate powers created and existing under Republic Act No. 7227, as amended, with principal office and place of business at BCDA Corporate Center, 2/F Bonifacio Technology Center, 31st Street, corner 2nd Avenue, Bonifacio Global City, Taguig City, represented herein by its President and CEO, **VIVENCIO B. DIZON**, who is duly authorized for this purpose as evidenced by the Secretary's Certificate dated _____, a certified true copy of which is hereto attached as **Annex "A"** and made an integral part hereof, hereinafter referred to as "**BCDA**";

-and-

-

_____, a corporation/joint venture/consortium duly organized and existing under the laws of the Republic of the Philippines, with office address at _____, represented herein by the _____, who is duly authorized for this purpose, as evidence by a Secretary's Certificate or Board Resolution dated _____, a certified true copy of which is hereto attached as **Annex "B"** and made an integral part hereof, hereinafter referred to as the "**CONTRACTOR**".

Each referred to as "Party" and collectively as "Parties".

ANTECEDENTS

BCDA was created under Republic Act No. 7227, as amended, primarily to carry out the declared policy of the government to accelerate the sound and balanced conversion of the former U.S. Military Bases and their extensions, and to enhance the benefits to be delivered from said properties in order to promote the economic and social development of Central Luzon in particular and the country in general;

In 1993, the Clark Special Economic Zone (CSEZ) was established by virtue of Proclamation No. 163 covering a total area of 33,653 hectares, more or less, in which 4,400 hectares is the former U.S. Clark Air Base proper (Main Zone) and the remaining areas are the subzones A, B, D and the Sacobia Resettlement Area which became part of CSEZ by virtue of Proclamation No. 805.

On 29 May 2014, the National Economic and Development Authority (NEDA) Board approved the Master Plan for the development of 9,450 hectares of idle land within the CSEZ – the “Clark Green City” Project, now “New Clark City”. Subsequently, the House of Representatives passed Resolution No. 116 on 28 July 2014 expressing support to the said Project;

In line with its mandate, **BCDA** is implementing the New Clark City (NCC) Project – a flagship project of the Government of the Republic of the Philippines – which is a modern metropolis with a mix of residential, commercial, agro-industrial, institutional and information technology development as well as a community of residents, workers, and business establishments within a balanced, healthy and safe environment.

To encourage prospective locators to start investing, **BCDA** will undertake the construction of major road network within the NCC to promote better accessibility.

In order to proceed with the above-mentioned works, **BCDA** invited eligible general engineering contractors to submit proposals through competitive public bidding for the purpose;

On _____, the **BCDA** opened the bids of participating contractors for the Project. After evaluation and review of the technical and financial proposals, the **BCDA – Special Bids and Award Committee (SBAC)** found that the **CONTRACTOR** offered the lowest calculated responsive bid for the Project;

In its Resolution of Award dated _____, the **BCDA** Special Bids and Awards Committee (SBAC) resolved to recommend to the **BCDA** Board the award of the Contract to the **CONTRACTOR** in the amount of Pesos: _____ (P_____) being the lowest and most advantageous bid to **BCDA**;

Pursuant to Resolution No. _____, the **BCDA** Board, during its meeting on _____, approved the award to the **CONTRACTOR** the Contract for the Construction of Airport to NCC Access Road (Phase 1) in Capas, Tarlac.

ACCORDINGLY, the Parties hereby agree as follows:

ARTICLE I DEFINITION OF TERMS

- 1.1 **Project** refers to the Construction of Airport to New Clark City Access Road (Phase 1) in Capas, Tarlac.
- 1.2 **Project Manager** refers to the representative of **BCDA** to the Project.
- 1.3 **Contract** refers to this agreement including the contract documents.
- 1.4 **Contract Documents** refer to the documents specified in Article IV of this Contract.
- 1.5 **Contract Price** refers to the consideration which the **CONTRACTOR** shall be entitled to receive from BCDA under Article VI of this Contract.
- 1.6 **CONTRACTOR** refers to _____.
- 1.7 **Construction Period** refers to the period specified in Section 5.1 within which the **CONTRACTOR** shall complete the services.
- 1.8 **Force Majeure** refers to strikes, lockouts or other industrial disturbances, acts of the public enemy, wars, blockades, insurrections, riots, landslides, earthquakes, storms, floods, civil disturbances, explosions or the issuance of any government policy, rule or regulation, and other similar events, which are beyond the control of either party and which, with the exercise of due diligence, neither party is able to overcome.
- 1.9 **Works** refer to the services to be performed by the **CONTRACTOR** in accordance with the terms and conditions of this Contract and the Contract Documents.

ARTICLE II PROJECT

- 2.1 The Project refers to the Construction of Airport to New Clark City Access Road (Phase 1) in Capas, Tarlac.

ARTICLE III SCOPE OF WORKS

- 3.1 The **CONTRACTOR** shall, at its own expense and with the use of its own resources and equipment, undertake the construction of the _____ in accordance with the approved plans, specifications and other contract and bidding documents, as well as relevant government laws, codes, and other applicable rules and regulations, as well as ordinances.
- 3.2 The **CONTRACTOR** shall for its own account, secure the necessary permits, licenses and documentary approvals required by concerned government agencies such as those prescribed by national agencies, local government units and utility companies.

- 3.3 For any decrease or increase in the Scope of Works, the provisions of Annex E of the Revised IRR of RA 9184 shall apply.

ARTICLE IV CONTRACT DOCUMENTS

- 4.1 The following documents shall form part of this Contract:
- A. Contract Agreement;
 - B. Bidding Documents;
 - C. Winning bidder's bid, including the Eligibility requirements, Technical and Financial Proposals, and all other documents/statements submitted;
 - D. Performance Security;
 - E. Notice of Award; and
 - F. Other contract documents that may be required by existing laws and/or Procuring Entity concerned in the Bidding Documents, such as the construction schedule and S-curve, manpower schedule, construction methods, equipment utilization schedule, construction safety and health program approved by the Department of Labor and Employment, and PERT/CPM or other acceptable tools of project scheduling for infrastructure projects.
- 4.2 All contract documents are and shall remain the properties of **BCDA**.
- 4.3 The Contract Documents shall be complementary to each other and what is called for or prescribed by one shall be considered as if called for or prescribed by all. In case of any discrepancy between any of the Contract Documents or any defective or erroneous description, omission or ambiguity in any of the Contract Documents, the **CONTRACTOR** shall, within thirty (30) calendar/working days (as the case maybe), submit the matter in writing to **BCDA** through **BCDA's** Project Manager. **BCDA** shall, within a reasonable time, make a decision thereon in writing, after taking into consideration the intent and purpose of this Project.
- 4.4 **BCDA** shall have the right to furnish the **CONTRACTOR** during the progress of the work such additional drawings, instructions and documents as **BCDA** may deem necessary for the proper accomplishment of the work. All such additional drawings, instructions and documents, as well as any decision made by **BCDA** shall form integral parts of this Contract.
- 4.5 The provisions of the Contract and the Contract Documents should be harmonized and effected as far as practicable. However, in case of an irreconcilable conflict between this Contract and the provisions of any of the Contract Documents, the former shall prevail.

ARTICLE V CONSTRUCTION PERIOD

5.1 Completion Period

The **CONTRACTOR** shall complete the Project to **BCDA's** satisfaction within **Five Hundred Forty (540) calendar days** from the date indicated in the Notice to Proceed (NTP) in accordance with the approved Contract Schedule.

5.2 Extension of Completion Period

5.2.1 No extension of contract time shall be granted to the **CONTRACTOR** due to ordinary unfavorable weather conditions, non-availability of equipment or materials to be furnished thereby, labor problems and such causes for which **BCDA** is not directly responsible, or when time-affected activities do not fall within the critical path of the network. However, extension of time may be granted in case of delay occasioned by force majeure or such other reasons as **BCDA** may find acceptable and justified; provided, that, the extension may only be granted on favorable recommendation of **BCDA's** Project Manager after due notice has been given to **BCDA** as provided below; and provided further that, said extension shall in no case exceed the actual period of delay.

5.2.2 The pertinent provisions of Republic Act No. 9184 (RA 9184) and its Revised Implementing Rules and Regulations (IRR), particularly Section 10 of Annex E of the IRR, shall be applicable to any request made by the **CONTRACTOR** for extension of the period of completion of the Project.

5.2.3 **BCDA** shall not take into account any request for contract extension unless the **CONTRACTOR** has given notice thereof in writing to **BCDA** within thirty (30) calendar days after the circumstances leading to such request have arisen or such additional work affecting the critical path of the Project schedule has been commenced, in order that **BCDA** could have them investigated. Failure to provide such notice shall constitute a waiver by the **CONTRACTOR** of any claim.

5.3 Slippage

5.3.1 Order for Acceleration – Should the **CONTRACTOR** incur a negative slippage of at least five percent (5%) but less than fifteen percent (15%) on the critical path, **BCDA** through its Project Manager shall notify the **CONTRACTOR** in writing to submit a catch-up schedule and a crash

program. The **CONTRACTOR** shall, thereupon, take immediate steps as are necessary, with the approval of **BCDA** as recommended by its Project Manager, in order to expedite the work. The **CONTRACTOR** shall not be entitled to any additional payment for taking such remedial steps. Any difference or increase in cost under subsequent work by administration or award to another contractor shall be paid for by the **CONTRACTOR**.

5.3.2 Slippage of Fifteen Percent (15%) - Should the **CONTRACTOR** incur a negative slippage of at least fifteen percent (15%) on the critical path based on the approved PERT/CPM or Bar Chart/S-Curve schedule, **BCDA** shall have the following rights:

5.3.2.1 Due to the **CONTRACTOR**'s fault and while the project is on-going, it has incurred a negative slippage of fifteen percent (15%) or more in accordance with Presidential Decree 1870;

5.3.2.2 Due to the **CONTRACTOR**'s fault and after the Contract time has expired, it has incurred negative slippage of ten percent (10%) or more in the completion of the works.

5.3.3 The rights mentioned in the immediately preceding paragraphs may be availed of without prejudice to any of **BCDA**'s rights under other laws, including, but not limited to compensation for damages.

5.4 **Liquidated Damages**

5.4.1 The **CONTRACTOR** shall complete the Project within the completion period stipulated in Section 5.1 hereof, exclusive of such extensions of time as may be mutually agreed upon by the parties. In the event that the **CONTRACTOR** fails or refuses to satisfactorily complete the work within the stipulated period, the **CONTRACTOR** shall pay **BCDA** liquidated damages, and not by way of penalty, an amount equivalent to one-tenth of one percent (1/10 of 1%) of the total Contract Price as stated in Section 6.1 hereof less the value of the work satisfactorily completed, as certified by the **BCDA** for each calendar day of delay. Once the cumulative amount of liquidated damages reaches ten percent (10%) of the amount of the contract, **BCDA** may rescind or terminate the contract, without prejudice to the other courses of actions and remedies available under the circumstances.

5.4.2 To be entitled to such liquidated damages, **BCDA** does not have to prove that it has incurred actual damages. Such amount shall be deducted from the money due or which may become due the **CONTRACTOR** under the contract

and/or collect such liquidated damages from retention money or other securities posted by the CONTRACTOR whichever is convenient to BCDA.

5.5 Certificate of Completion and Preliminary Acceptance

5.5.1 Substantial Completion

Once the Project reaches an accomplishment of **Ninety-Five Percent (95%)** of the total contract amount, **BCDA** may create an inspection team to undertake preliminary inspection and submit a punch-list to the **CONTRACTOR** in preparation for the final turnover of the Project. Said punch-list will contain, among others, the remaining works, work deficiencies for necessary corrections, and the specific duration/time to fully complete the Project considering the approved remaining contract time. This, however, shall not preclude **BCDA**'s claim for liquidated damages or be deemed a waiver of its right under the Contract as well as applicable laws, rules and regulations.

5.5.2 Final Completion

Once the Project is completed in accordance with this Contract, the **CONTRACTOR** shall give a written notice to **BCDA** through its Project Manager, who may promptly deploy its inspection team to verify. **BCDA** shall issue a Certificate of Completion and Preliminary Acceptance of the Project through its Project Manager, stating the date of actual completion, within ten (10) days from completion of the Project to the satisfaction of **BCDA**; provided that the **CONTRACTOR** has submitted the following:

- 1) Five (5) sets of blue print copy of "As-Built" Drawings plus one (1) original set thereof, including the electronic files;
- 2) Summary of materials testing reports;
- 3) All other permits required relative to the Project; and
- 4) Such other documents as **BCDA** may reasonably require.

5.5.3 **BCDA**'s issuance of the Certificate of Completion and Preliminary Acceptance shall mean the start and effectivity of the one (1) year Defects Liability Period as provided in Section 62.2.2 of the Revised IRR of RA 9184.

- 5.5.4 **BCDA**'s issuance of the Certificate of Completion and Preliminary Acceptance of the project shall entitle the **CONTRACTOR** to the payment of final billing.

ARTICLE VI CONSIDERATION

6.1 Consideration

For and in consideration of the full, satisfactory and faithful performance by the **CONTRACTOR** of all its obligations under this Contract, **BCDA** shall pay the **CONTRACTOR** the total amount of **PESOS:**

(₱ _____), inclusive of Value-Added Tax (VAT), as well as all expenses, fees and taxes, for obtaining the necessary licenses, permits and clearances from concerned government agencies.

6.2 Price Escalation

No escalation of price will be effected under this Contract even in the event of price increase of construction materials and equipment, except under extraordinary circumstances as defined and enumerated in RA 9184 and its Revised Implementing Rules and Regulations.

ARTICLE VII MANNER OF PAYMENT

7.1 Advance Payment

BCDA shall, upon written request of the **CONTRACTOR** and submission of the guarantee bond specified in Section 9.5, make an advance payment for mobilization to the **CONTRACTOR** in an amount equal to fifteen percent (15%) of the Contract Price. The advance payment shall be recouped through a deduction by **BCDA** of fifteen percent (15%) of the amount of remaining payments due the **CONTRACTOR**. Further recoupment shall be done until the full amount of the advance payment shall have been recouped.

7.2 Remaining Billings

7.2.1 Remaining billings submitted by the **CONTRACTOR** to **BCDA** shall be based on project completion under a phased basis (1. Sacobia Bridge sub-structure; 2. Sacobia Bridge super-structure; 3. Road; 4. Other bridges) as

certified by the Project Manager and on the agreed lump sum or unit price therefor. The following shall be deducted from the remaining billings:

- a) Fifteen percent (15%) of the amount of the remaining billings to effect recoupment of the advance payment;
- b) Ten percent (10%) retention money as provided for in Section 7.4;
- c) Money(ies) paid by **BCDA** to settle unpaid valid third-party claims against the **CONTRACTOR**, or other obligations of the **CONTRACTOR** arising from this Contract, if any; and
- d) Other deductions prescribed by existing laws, government rules and regulations in the manner set forth under such laws, rules and regulations.

7.2.2 No payment shall be construed as an acceptance by the **BCDA** of the works or any portion thereof.

7.3 Final Payment

Final payment to the **CONTRACTOR** shall be made only after the issuance of a Certificate of Completion and Preliminary Acceptance of the Project by **BCDA**. **BCDA** shall effect the final payment to the **CONTRACTOR** upon proper endorsement to **BCDA** of the final payment billing; provided, however, that the **CONTRACTOR** has submitted the following documents:

- a. Sworn statement, to be executed by a duly authorized representative of the **CONTRACTOR**, stating that all liabilities incurred have been paid and that there are no outstanding liens, garnishments, attachments or claims relative to the Project;
- b. Quitclaim and release to be executed by the **CONTRACTOR'S** duly authorized representative in a form satisfactory to **BCDA**, releasing **BCDA** from any further claim relating to the Contract; and
- c. Such other documents as **BCDA** may reasonably require.

Provided further that the gross amount for final billing shall not be below five percent (5%) of the final cost of the Project.

Nothing herein contained shall be construed as a waiver of the right of **BCDA**, which is hereby reserved, to reject the whole or any portion of the work should the same be

found to have been constructed in violation of the plans and specifications or any of the conditions or covenants of this Contract.

7.4 **Retention Money**

Remaining payments are subject to retention of ten (10) percent referred to as the “retention money”. Such retention shall be based on the total amount due to the CONTRACTOR prior to any deduction and shall be retained by BCDA from remaining payments until fifty (50) percent of the value of works, as determined by BCDA, are completed. If, after fifty (50) percent completion, the work is satisfactorily done and on schedule, no additional retention shall be made; otherwise, the ten (10) percent retention shall be imposed. The total retention money retained shall not bear interest and shall be due for release upon BCDA’s final acceptance of the works.

7.5 **Compliance to Executive Order No. 398**

Pursuant to Executive Order No. 398, series of 2005 and its Implementing Rules, the **CONTRACTOR** shall pay taxes in full and on time and that failure to do so shall entitle **BCDA** to suspend payment for Works accomplished. In this regard, the **CONTRACTOR** shall regularly submit to **BCDA** its latest valid tax clearance from the Bureau of Internal Revenue (BIR), as well as a copy of its latest income and business tax returns duly stamped and received by the BIR and duly validated tax payments made thereon.

ARTICLE VIII COVENANTS OF BCDA AND THE CONTRACTOR

8.1 **BCDA covenants to do and perform the following:**

- 8.1.1 Make available the amount representing total construction cost for all Works stipulated in Article III for payment in accordance with Article VI hereof;
- 8.1.2 Review, evaluate and approve or disapprove (as applicable) proposals and recommendations submitted by the **CONTRACTOR**;
- 8.1.3 Evaluate and approve or cause necessary changes in the plans, detailed engineering, technical specifications and adjustments to the construction schedule;
- 8.1.4 Assign a Project Manager who shall supervise and monitor the execution of the work by the **CONTRACTOR**. **BCDA** may stop the execution of the work or any portion thereof, if in its judgment, the work is not being pursued

in accordance with the requirements of this Contract and the Contract Documents, without liability whatsoever for downtime costs;

- 8.1.5 Assist the **CONTRACTOR**, on a best-effort basis, in securing the permits, clearances, approvals and licenses from the concerned government agencies;
- 8.1.6 Free the **CONTRACTOR** from any and all liabilities pertaining to claims for ownership;
- 8.1.7 Make available all existing titles/documents pertaining to the property to the **CONTRACTOR** for reference; and
- 8.1.8 Coordinate with the government agency concerned for the smooth entry of workers, equipment and materials needed to implement the Project.

8.2 **CONTRACTOR covenants to do and perform the following:**

- 8.2.1 Answer for the quality and workmanship of the Project consistent with sound engineering, administrative and financial practices and strictly in accordance with the approved plans, specifications and other contract documents. In the event **BCDA** finds that the materials, equipment and/or workmanship are not in conformity with the contract documents, these shall be removed or corrected by the **CONTRACTOR** at its own expense;
- 8.2.2 Act in a manner that will protect the interests of **BCDA** at all times and take all reasonable steps to complete the Project within schedule and within the contract cost, consistent with best accepted sound engineering practices;
- 8.2.3 Set-up a Quality Control (QC) System & Plan at the Project site consistent with Article XIV hereof;
- 8.2.4 Furnish **BCDA** Monthly Periodic Reports on the progress of the work including information relating to the work and the Project every tenth day of the following month from the commencement of the project;
- 8.2.5 Submit prior to the effectivity of the Contract a Construction Safety, Sanitation and Security Program consistent with Article XV hereof. The **CONTRACTOR** shall prepare and submit for approval of **BCDA** within the first fifteen (15) days of the effectivity of this Contract the PERT/CPM, Bar Chart and S-Curve that will be used and implemented during the actual Construction activities;

- 8.2.6 In compliance with RA 6685, the **CONTRACTOR** shall hire at least 50% of the unskilled and at least 30% of the skilled labor requirements from the available bonafide residents within the locality of the Project;
- 8.2.7 Secure the construction, building permit, application fees and licenses necessary for the execution and completion of the Project.
- 8.2.8 Nothing herein shall in any way be construed to limit the over-all responsibility of the **CONTRACTOR** for the performance of the obligations herein and **CONTRACTOR**'s liability for any violation of this Contract.

ARTICLE IX BONDS AND INSURANCES

9.1 Performance Security

Prior to the signing of the Contract, the **CONTRACTOR** shall provide performance security in favor of **BCDA** in the manner, amount and form specified below, which shall be valid until issuance of the Certificate of Final Acceptance of the Project and which shall guarantee the faithful and complete performance by the **CONTRACTOR** of the Services as well as the other obligations of the **CONTRACTOR** under this Contract:

- 9.1.1 Thirty percent (30%) of the Contract Amount, if in the form of a surety bond callable upon demand issued by a reputable surety or insurance company duly certified by the Insurance Commission as authorized to issue such security.
- 9.1.2 Ten percent (10%) of the Contract Amount, if in the form of a Bank draft/guarantee or irrevocable letter of credit issued by a universal or commercial bank: Provided that, it shall be confirmed or authenticated by a Universal or Commercial Bank, if issued by a foreign bank.
- 9.1.3 The following provisions shall be deemed incorporated as a condition of the Performance Security in favor of **BCDA**: **“The right to institute action on the penal bond pursuant to Act No. 3688 of any individual, firm, partnership, corporation and association supplying the CONTRACTOR with labor and materials for the prosecution of the work is hereby acknowledged and confirmed.”**
- 9.1.4 **BCDA** may release the performance security and return it to the **CONTRACTOR** after the issuance of the Certificate of Final Acceptance subject to the following conditions:

1. **BCDA** filed no claims against the **CONTRACTOR**; and
2. The **CONTRACTOR** has no pending claims for labor and materials filed against it.

9.1.5 The Performance Security posted in favor of **BCDA** shall be forfeited in the event it is established that the **CONTRACTOR** is in default in any of its obligations. The forfeiture of the performance security is in addition to other remedies that **BCDA** may have against the **CONTRACTOR**, as may be provided by law and this Contract.

9.2 **All-Risk Insurance** – Prior to the signing of the Contract, the **CONTRACTOR** shall, at its own cost and expense, secure an All-Risk Insurance from any reputable insurance company duly licensed by the Insurance Commission to insure the Project (including permanent and temporary works, and equipment and materials delivered at site) against all risks and third-party liabilities from whatever causes other than an event constituting Force Majeure, in an amount equal to the Contract Price. The **CONTRACTOR** shall submit to **BCDA** the insurance policy and the receipts for current premium payments. The insurance policy shall include minimum third-party liability as follows:

- | | | |
|-----|-------------------------------------|---|
| (a) | Bodily Injury Per Person- | Twenty-five Thousand Pesos
(₱25,000.00) |
| | Per Occurrence- | One Hundred Thousand Pesos
(₱100,000.00) |
| (b) | Property Damage
Per Occurrence | One Hundred Thousand Pesos
(₱100,000.00) |
| (c) | Aggregate limit
for (a) and (b)- | One Million Pesos
(₱1,000,000.00) |

9.3 **Personal Accident Insurance** – Prior to the signing of the Contract, the **CONTRACTOR** shall, at its own cost and expense, secure a Personal Accident Insurance from a company acceptable to **BCDA** with a single limit of Ten Thousand Pesos (₱10,000.00) per worker, to answer for accidental injuries to or death of any worker or employee of the **CONTRACTOR** assigned to the Project, or the worker or employee of the **CONTRACTOR**'s sub-contractor. The Personal Accident Insurance shall be in force and effect during the Construction Period or any valid extension thereof. In this connection, the **CONTRACTOR** shall render **BCDA** free and harmless from any and all claims for damages, costs or compensation to be due by reason of any accidental injury to, or death of any worker or employee of the **CONTRACTOR** and its sub-contractor.

9.4 **Warranty Bond** – The **CONTRACTOR** shall, prior to issuance of the Certificate of Final Acceptance, obtain at its own cost a Warranty Bond, callable on demand, with any of the following schedule:

- 9.4.1 Thirty percent (30%) of the Total Contract Price, if in the form of a surety bond callable upon demand issued by the Government Service Insurance

System (GSIS) or a surety or insurance company duly certified by the Insurance Commission as authorized to issue such security.

- 9.4.2 Ten percent (10%) of the Total Contract Price, if in the form of a bank guarantee confirmed by a universal or commercial bank.

Such bond shall be in force and effect during the applicable warranty period provided in Section 62.2.3 of the IRR of RA 9184 starting from the issuance of the Certificate of Final Acceptance by **BCDA**. The warranty bond shall remain effective for one (1) year from the date of issuance of the Certificate of Final Acceptance by the **BCDA**, and returned only after the lapse of the said one (1) year period.

- 9.5 **Advance Payment Security** – The **CONTRACTOR** shall, prior to the release of the advance payment specified in Section 7.1, submit at its own cost and expense and acceptable to **BCDA** an Advance Payment Security in the form of an irrevocable standby letter of credit of equivalent value from a commercial bank, a bank guarantee or a surety bond callable upon demand, issued by a surety or insurance company duly licensed by the Insurance Commission and confirmed by **BCDA** to guarantee the repayment to **BCDA** of the unliquidated portion of the advance payment. This bond shall be in force and effect until the advance payment shall be fully liquidated by the **CONTRACTOR**.
- 9.6 **Renewal of Bonds and Securities** – The **CONTRACTOR** shall also cause the renewal of any of the bonds and securities herein required whenever such renewal shall be necessary and applicable as determined by **BCDA**.

ARTICLE X COMPLIANCE WITH LABOR LAWS

- 10.1 There is no employer-employee relationship between **BCDA** and the **CONTRACTOR**, its employees, agents and assigns. The **CONTRACTOR** alone is responsible for any death or injury caused to its own employees, agents or assigns in the performance of the work herein stipulated, or any liability arising from employer-employee relationship with its own employees. The **CONTRACTOR** shall strictly comply and observe all laws regarding workmen's health, welfare, compensation, minimum wages, incentive leaves, overtime pay, 13th month pay, night differentials, if applicable, hours of labor and other pertinent labor laws. Any violation thereof shall be the sole responsibility of the **CONTRACTOR**. Relative thereto, the **CONTRACTOR** shall submit a Certification, executed by its duly authorized representative, accompanying every remaining billing that it has strictly complied and observed all laws regarding workmen's health, welfare, compensation, minimum wages, incentive leaves, overtime pay, 13th month pay, night differentials, hours of labor, and other pertinent labor laws. The **CONTRACTOR** at all times be personally and directly liable and shall hold **BCDA** free and harmless from any and all claims or liabilities arising from the acts or conduct of the **CONTRACTOR**'s employees and workers.

ARTICLE XI SUBCONTRACTING

- 11.1 The **CONTRACTOR** shall not assign, transfer, pledge, subcontract or make other disposition of this Contract or any part thereof or interest therein except with the prior written consent of **BCDA** and **provided that the amount to be subcontracted shall not exceed fifty percent (50%) of the Consideration in this contract.** Such consent, if given, shall not relieve the **CONTRACTOR** from any liability or obligation under this Contract nor shall it create any contractual relation between the sub-contractor and **BCDA**.

ARTICLE XII WARRANTY PERIOD

- 12.1 The **CONTRACTOR** guarantees its work against all structural defects and defects in workmanship and quality of materials supplied by the **CONTRACTOR** for the duration of the Project and maintains the same during the applicable warranty period provided in Section 62.2.3 of the IRR of RA 9184 after the issuance of the Certificate of Final Acceptance by **BCDA**. All defects made known to the **CONTRACTOR** shall be immediately repaired or replaced by the **CONTRACTOR** within fifteen (15) calendar days from receipt of notice of such defects. In the event that the **CONTRACTOR** shall fail to commence repair or replacement work within fifteen (15) calendar days after being informed of such defects, **BCDA** shall, at its option, undertake the remedial or corrective work, or have the same undertaken by other contractors at the cost and expense of the **CONTRACTOR**, without prejudice to the filing of appropriate civil and/or criminal charges against it as well as the forfeiture of the Warranty Bond posted in favor of **BCDA**.

ARTICLE XIII DISPUTE RESOLUTION

- 13.1 Any disagreement arising from this contract shall be discussed and settled amicably in good faith by the designated representatives of the Parties of equivalent ranks who shall serve as the Adjudication Committee. The number of representatives shall be four (4) – two (2) from **BCDA** and two (2) from the **CONTRACTOR**.

In the event that no agreement is reached by the Adjudication Committee within thirty (30) calendar days from the commencement of the claim or dispute, any and all disputes arising from the implementation of a contract covered shall be submitted to arbitration before the Philippine Dispute Resolution Center, Inc. (PDRI), according to the provisions of RA 876, otherwise known as “Arbitration Law” and RA 9285, otherwise known as the “Alternative Dispute Resolution Act of 2004”. Provided, however, that, disputes that are within the competence of the Construction Industry Arbitration Commission to resolve shall be referred thereto.

- a. The number of arbitrators shall be three – one to be appointed by **BCDA** and another by the **CONTRACTOR**. The third one shall be appointed by the two arbitrators appointed by the Parties.
- b. The seat of arbitration shall be in the Philippines and the place shall be Metro Manila.
- c. The language to be used in the arbitral proceedings shall be English.

Should it be inevitable for the Parties to avail the remedies in the court of law, all legal actions relating to, arising from, or in connection with, this Contract shall be filed exclusively with the appropriate court in Taguig City to the exclusion of other courts of equal jurisdiction.

ARTICLE XIV QUALITY CONTROL

14.1 CONTRACTOR's Quality Control System

14.1.1 The **CONTRACTOR** shall at its own cost set up a quality control system at the Project site for the purpose of ensuring the following:

- (a) Materials and/or equipment to be purchased shall be in accordance with the Contract Documents;
- (b) Materials and/or equipment are properly tested at accredited laboratories; and
- (c) Workmanship conforms to specifications.

14.1.2 The **CONTRACTOR** shall set up a separate crew independent of operations with sufficient manpower and with the following responsibilities:

- (a) **Submittals** – List down in advance all the submittals required; secure the submittals and forward them to the Project Manager who will review and submit them for **BCDA** approval; and monitor the status of these submittals. Cost of samples and other submittals shall be for the **CONTRACTOR's** account. Samples shall be returned to the **CONTRACTOR**.
- (b) **Inspection** – Coordinate with Project Manager; conduct actual inspection works; require the construction group to submit construction methodology prior to implementation; see to it that approved methodology is properly implemented; and check that no materials and/or equipment are installed in the Project unless previously approved by **BCDA**.
- (c) **Testing** – List down in advance all the tests required for materials and equipment; conduct actual testing to be witnessed by the Project Manager; and report all test results to the Project Manager for

appropriate action. The costs to be incurred for the conduct of the tests shall be borne by the **CONTRACTOR**.

14.2 **CONTRACTOR's Quality Control Plan**

The **CONTRACTOR** shall submit to **BCDA** within the first fifteen (15) calendar days of the effectivity of this Contract a Quality Control Plan, which shall include the personnel, procedures and forms to be used.

ARTICLE XV SAFETY and HEALTH, SANITATION AND SECURITY

15.1 **CONTRACTOR's Responsibilities**

It shall be the responsibility of the **CONTRACTOR** to take all necessary and adequate precautions in order to prevent and avoid risk of bodily harm to persons or damage to any property including properties of third parties who may be affected by the construction activities of the **CONTRACTOR**. The **CONTRACTOR** shall render **BCDA** free and harmless from any and all damages or claims for compensation payable under the law in respect or as a consequence of any accident or injury to any employee of the **CONTRACTOR** or third persons, or of any damage to properties of **BCDA** and third persons, and shall fully satisfy all claims, demands, proceedings, costs, charges, and expenses whatsoever in respect thereof, or in relation thereto, whether or not covered by the appropriate insurance policies.

15.2 **Construction Safety and Health, Sanitation and Security Program**

Prior to the signing of the Contract, the **CONTRACTOR** shall submit to **BCDA** a Construction Safety and Health, Sanitation and Security Program which shall include Rules and Measures to be Taken, Facilities and Tools to be Installed; and Organization and Procedure.

ARTICLE XVI NON-WAIVER

16.1 No failure or delay on the part of either Party to exercise any right, power or privilege hereunder shall operate as a waiver thereof, neither shall any single or partial exercise of any right, power or privilege hereunder preclude any other, or further exercise thereof, or the exercise of any other right, power or privilege.

ARTICLE XVII EFFECTIVITY

17.1 This Contract shall run and be effective as indicated in the **Notice to Proceed** to be issued by **BCDA** upon the execution of this Contract, up to and until the issuance by **BCDA** of a Certificate of Final Acceptance, unless sooner terminated by **BCDA** upon the occurrence of any of the grounds for termination specified under Article XIX

hereof. The representations and warranties of the **CONTRACTOR** shall survive the termination or expiration of this Contract.

ARTICLE XVIII SUSPENSION, REDUCTION, STOPPAGE OF WORKS

- 18.1 If at any time during the term of this Contract **BCDA** considers it impractical to commence or continue the performance by the **CONTRACTOR** of the Works or any portion thereof, **BCDA** may order the **CONTRACTOR** in writing to temporarily reduce, or suspend or stop the work in its entirety or any part thereof. The **CONTRACTOR** shall have no claim for damages against **BCDA** by reason of such suspension or stoppage of work; provided that, the **CONTRACTOR** shall be entitled to receive from **BCDA** payment corresponding to the work accomplished in accordance with this Contract as certified by **BCDA** as of the date the order of suspension or stoppage takes effect. Such payment shall be considered as full satisfaction of all claims of the **CONTRACTOR** against **BCDA** subject to the provision of Section 19.3 in case of permanent stoppage of work and/or termination of contract. **BCDA** shall serve the aforesaid order at least three (3) calendar days prior to the intended date of suspension or stoppage.
- 18.2 This will not prejudice the application of paragraph 9, Annex "E", Implementing Rules and Regulations of RA No. 9184.

ARTICLE XIX RESCISSION, CANCELLATION, TERMINATION OF CONTRACT

- 19.1 **BCDA** shall be entitled to rescind, cancel and terminate this Contract after giving a written notice to the **CONTRACTOR** upon the occurrence of any, some or all of the following events:
- (a) The **CONTRACTOR** shall have incurred a negative slippage of less than fifteen (15) percent if the negative slippage is due to the **CONTRACTOR**'s fault and while the project is on-going and less than ten percent (10%) if the negative slippage is due to **CONTRACTOR**'s fault and after the contract time has expired;
 - (b) The **CONTRACTOR** shall have refused to comply with the order of **BCDA** concerning the proper execution of the Works, or shall have committed a breach of any of the stipulations, clauses, terms and conditions specified in this Contract Documents as determined by **BCDA**;
 - (c) The **CONTRACTOR** abandons the Project, or fails to deliver to the Project site equipment, materials or personnel required for the performance of the Works;
 - (d) The **CONTRACTOR** fails to pay for its labor and materials;

- (e) The **CONTRACTOR** is adjudged bankrupt or insolvent or makes a general assignment of its assets for the benefits of its creditors, or is placed under receivership or liquidation;
 - (f) **BCDA** considers the continued performance of the Works by the **CONTRACTOR** prejudicial to the interest of **BCDA**.
- 19.2 Upon the termination of this Contract upon the happening of any, some or all of the conditions specified in Section 19.1, **BCDA** shall immediately take over the performance of the Works, upon notice, and take possession of all materials, tools, equipment and supplies remaining on the Project site for the purpose of completing the Project. The **CONTRACTOR** shall be liable for any additional cost and expenses incurred by **BCDA** as a result of said takeover.
- 19.3 Should **BCDA** terminate this Contract for reasons not attributable to the **CONTRACTOR**, **BCDA** shall pay to the **CONTRACTOR** a sum that bears the same ratio as the cost of the works at the time of the termination, which shall include a reasonable estimated costs of any work satisfactorily completed as determined by **BCDA**. In addition, **BCDA** shall pay the **CONTRACTOR** fair compensation for any equipment of the **CONTRACTOR** retained by **BCDA** either by purchase or lease, at the option of **BCDA**. It is understood that the **CONTRACTOR** shall exercise due diligence to protect the property and interest of **BCDA**.

ARTICLE XX

GENERAL PROVISION

- 20.1 **Separability** – If any stipulation, clause, term or condition of this Contract is held invalid or contrary to law, the validity of the other stipulations, clauses, terms and conditions hereof shall not be affected thereby.
- 20.2 **Modification** – The parties hereby agree to amend or modify any provision of this Contract, which might be declared invalid or contrary to law, to conform with the subject and objective thereof.

ARTICLE XXI

MISCELLANEOUS PROVISIONS

- 21.1 The Parties represent that they have the requisite power, authority, and capacity to enter into this Contract and to perform their obligations and undertakings according to the terms and conditions hereof.
- 21.2 Nothing in this Contract shall be construed as establishing the relationship of an employer and an employee between the **CONTRACTOR** and **BCDA** or any of their respective staff. The **CONTRACTOR** shall at all times be personally and directly liable and shall hold **BCDA** free and harmless from any and all claims or liabilities arising from the acts or conduct of its employees.

- 21.3 This Agreement is subject to compliance with the provisions of RA 9184 and its revised implementing rules and regulations. Also, other pertinent laws, rules and regulations are deemed to have been included and made part of this Agreement.
- 21.4 This Contract has been reviewed and approved by the Office of the Government Corporate Counsel (OGCC), as specified in Contract Review No. _____, Series of 2017. This Contract shall be binding and inure to the benefits of the Parties, their heirs, successors, and assigns.
- 21.5 All notices called for by the terms of this Contract shall be effective only at the time of receipt thereof and only when received by the Parties to whom they are addressed at the following:

Notice to **BCDA**

Bases Conversion and Development Authority

BCDA Corporate Center
2/F Bonifacio Technology Center
31st Street, corner 2nd Avenue,
Bonifacio Global City, Taguig City

Attention:

VIVENCIO B. DIZON

President & Chief Executive Officer

Notice to **CONTRACTOR**

Attention:

- 21.6 A Party may change its address for notice hereunder by giving the other Party notice in writing.
- 21.7 No amendment, modification and alteration to this Contract shall be valid or binding on either Party unless stipulated in writing and executed with the same formality as this Contract.

SIGNED BY THE PARTIES on _____ in Taguig City, Philippines.

**BASES CONVERSION AND
DEVELOPMENT AUTHORITY**

By:

By:

VIVENCIO B. DIZON
President & Chief Executive Officer

SIGNED IN THE PRESENCE OF:

Uncontrolled when printed or emailed

A C K N O W L E D G M E N T

Republic of the Philippines)
Taguig City) SS.

BEFORE ME, a Notary Public, personally appeared the following:

NAME	IDENTIFICATION DOCUMENT	DATE/PLACE OF ISSUE
VIVENCIO B.DIZON _____		

Known to me to be the same persons who executed the foregoing instrument and they acknowledged to me that the signatures they affixed confirm their own free acts and the entities they represent.

SIGNED AND SEALED on _____ in Taguig City, Philippines.

Doc. No. _____
Book No. _____
Page No. _____
Series of 2018

Uncontrolled when printed or emailed

SECTION IX BIDDING FORMS

FORM FOR UNIT PRICE ANALYSIS

Uncontrolled when printed or emailed

DETAILED UNIT PRICE ANALYSIS

ITEM NO.	DESCRIPTION OF BOQ ITEM	UNIT OF MEASUREMENT	QUANTITY

A. DIRECT COST				
A.1 Cost of Materials	UNIT	QUANTITY	UNIT COST	AMOUNT
A.2 Cost of Labor	NO.	NO. OF HOURS	RATE PER HOUR	AMOUNT
A.3 Equipment Expenses	NO.	NO. OF HOURS	RATE PER HOUR	AMOUNT
ESTIMATED DIRECT COST (EDC) [A.1 + A.2 +A.3]				

B. INDIRECT COSTS	% of EDC	AMOUNT
B.1 Overhead Expense		
B.2 Contingencies		
B.3 Miscellaneous Expense		
B.4 Contractor's Profit		
TOTAL MARK-UP		

EDC + TOTAL MARK-UP	
VALUE ADDED TAX [12% (EDC + TOTAL MARK-UP)]	
TOTAL INDIRECT COST [TOTAL MARK-UP + VAT]	
TOTAL COST [EDC + TOTAL INDIRECT COST]	

UNIT COST [(TOTAL COST) / (QUANTITY)]	
--	--

SECTION IX BIDDING FORMS

FORM FOR DAYWORKS RATES

Uncontrolled when printed or emailed

DAYWORKS SCHEDULE

LABOR

Construction of Airport to NCC Access Road (Phase 1)

NO.	TYPE OF LABOR	UNIT	RATE
1	Foreman	Hour	
2	Skilled Laborer	Hour	
3	Unskilled Laborer	Hour	
4	Driver	Hour	
5	Operator	Hour	

Uncontrolled when printed or emailed

DAYWORKS SCHEDULE

MATERIALS

Construction of Airport to NCC Access Road (Phase 1)

NO.	TYPE OF MATERIALS	UNIT	RATE
1	Cement	Bag	
2	Fine Aggregate	Cu.m.	
3	Coarse Aggregate	Cu.m.	
4	Reinforcing Steel Bars	Kg.	
5	Coco Lumber	Bd.ft.	
6	Assorted CWN	Kg.	
7	G.I. Tie Wire, Ga. 16	Kg.	
8	Plywood	piece	

Uncontrolled when printed or emailed

DAYWORKS SCHEDULE

EQUIPMENT

Construction of Airport to NCC Access Road (Phase 1)

NO.	TYPE OF EQUIPMENT	UNIT	RATE
1	Concrete Mixer, 1 Bagger	Hour	
2	Excavator, 0.5 cu.m.	Hour	
3	Concrete Vibrator	Hour	
4	Rough Terrain Crane, 10 tonner	Hour	
5	Utility Truck	Hour	
6	Roller, 1 tonner	Hour	
7	Bar Cutter	Hour	

Uncontrolled when printed or emailed

CHECKLIST OF REQUIREMENTS

Uncontrolled when printed or emailed

Bases Conversion and Development Authority

Construction of Airport to NCC Access Road (Phase 1)

CHECKLIST AND TABBING REQUIREMENTS OF BIDDING DOCUMENTS

First Envelope (Technical Proposal)

Tab #	Description
1	<p>PhilGEPS Certificate of Registration under Platinum Membership</p> <p>Per GPPB Resolution No. 26-2017, during bid submission, prospective bidders may still submit their Class "A" Eligibility Documents pursuant to Section 8.5.2 of the 2016 revised AIRR (i.e. Registration Certificate from SEC, DTI, or CDA; Mayor's Permit; Tax Clearance; Philippine Contractors Accreditation Board (PCAB) license and registration; and Audited Financial Statements), or if already registered in the PhilGEPS under Platinum category, their Certificate of Registration and Membership in lieu of their uploaded file of Class "A" Documents, the Certificate of PhilGEPS Registration (Platinum Membership) shall remain a post-qualification requirement to be submitted in accordance with Section 34.2 of the 2016 revised IRR of RA 9184.</p>
2	<p>Statement of all on-going government and private contracts including contracts awarded but not yet started, if any whether similar or not similar in nature and complexity to the contract to be bid, supported by:</p> <p>a. Contracts or Notices of Award or Notices to Proceed.</p>
3	<p>Statement of Single Largest Completed Contract similar to the contract on bid, equivalent to at least 50% of the ABC, supported by:</p> <p>a. Contracts;</p> <p>b. Constructors Performance Evaluation System (CPES) rating which must be at least Satisfactory (if applicable) or equivalent document in case of contract with the private sector; and</p> <p>c. Certificates of Completion or Owner's Acceptance</p> <p>In case of Joint Venture (JV), submittal of the Single Largest Completed Contract (SLCC) similar to the contract to be bid, by just one (1) member of the JV constitutes compliance.</p>
4	<p>In case of Joint Venture:</p> <p>a. Valid Joint Venture Agreement</p> <p>b. Valid special PCAB License, for at least category "AAA" and classification "Large B" contractors</p> <p>Each partner of the joint venture shall submit their PhilGEPS Certificate of Registration under Platinum Membership of their Class "A" Eligibility Documents pursuant to Section 8.5.2 of the 2016 revised IRR while any of the joint venture shall submit the Technical and Financial Documents.</p>

	<p>The JV members without PhilGEPS Certificate must submit the following Class “A” Legal Documents:</p> <p>(a) SEC, DTI or CDA Registration (b) Mayor’s/Business Permit <i>(In case the permit has expired, it shall be accepted together with an official receipt as proof that bidder has applied for renewal, provided, the renewed permit shall be submitted during post qualification)</i> (c) Tax Clearance (as finally reviewed and approved by the BIR)</p> <p>A foreign JV partner may likewise submit their Class “A” Eligibility Documents or its equivalent foreign counterpart during bid submission in lieu of the PhilGEPS Registration. However, PhilGEPS Registration (Platinum Membership) of each JV partner must be submitted during Post-Qualification.</p> <p>A foreign JV partner is required to submit authenticated documents from the foreign partner’s embassy. However, if the required authenticated documents are not available during submission of bids, certified true copies are acceptable if supported by any documentary proof of application for authentication, such as Official Receipt (OR) for such application, provided that the authenticated documents are submitted by the bidder prior to award should the bidder be the winning bidder.</p>
5	<p>Net Financial Contracting Capacity (NFCC) computations at least equal to the Approved Budget for the Contract (ABC) based on latest audited Financial Statements (for the year 2016 and 2017) submitted to BIR.</p> <p>In case of Joint Venture, the submission of technical and financial eligibility documents by any of the JV partners constitutes compliance , provided, that the partner responsible to submit the NFCC shall likewise submit the following:</p> <p>(a) Statement of all of its on-going and completed government and private contracts, including contracts awarded but not yet started; and (b) Audited Financial Statements</p>
6	Valid bid security (Use the form prescribed in Section IX. Bidding Forms in case of Bid Securing Declaration which should be notarized)
7	Organizational Chart for the contract to be bid.
8	List of contractor's personnel nominated/to be assigned to the project with their complete qualification and experience data. Personnel must meet the required minimum qualifications and years of experience set in the BDS.
9	List of contractor's equipment which are owned, leased and/or under purchase agreements, supported by proof of ownership or certification of availability of equipment from the equipment lessor/vendor for the duration of the project.
10	Notarized Omnibus Sworn Statement using the form prescribed in <u>Section IX. Bidding Forms.</u>

Second Envelope (Financial Proposal)

EACH AND EVERY PAGE OF THE BID FORM, INCLUDING THE BILL OF QUANTITIES, UNDER SECTION IX HEREOF, SHALL BE SIGNED BY THE DULY AUTHORIZED REPRESENTATIVE/S OF THE BIDDER. FAILURE TO DO SO SHALL BE A GROUND FOR THE REJECTION OF THE BID.

11	Financial Bid using the form prescribed in <u>Section IX. Bidding Forms</u> .
12	Bid Prices in the Bill of Quantities.
13	Daywork Rates for materials, labor and equipment.
14	Detailed Unit Price Analyses in the form prescribed in <u>Section IX. Bidding Forms</u> .
15	Cash Flow and Payment Schedule.

Note: BCDA shall not assume any responsibility regarding erroneous interpretations or conclusions by the Bidder out of the data furnished by BCDA in relation to this bidding. The Bidder shall be responsible to ensure the completeness of its submission after taking the steps to carefully examine all of the Bidding Documents and its amendments

Uncontrolled when printed (email)

SECTION X

**SCHEDULE OF BIDDING
ACTIVITIES**

Uncontrolled when printed or emailed

SCHEDULE OF BIDDING ACTIVITIES*

No.	ACTIVITIES	DATE/SCHEDULE
1	Pre-Procurement Conference	April 17, 2018 (2:00pm)
2	Posting / Publication (Website, PhilGEPS, BCDA Premises & Newspaper)	April 25, 2018 (Newspaper) April 25, 2018 to May 2, 2018 (PhilGEPS and BCDA Websites)
3	Issuance of Bid Documents	April 25, 2018 to May 31, 2018 (8:00am to 5:00pm except Saturdays, Sundays & Holidays) June 1, 2018 (8:00am to 12:00nn)
4	Pre-Bid Conference	May 3, 2018 (8:30am)
5	Deadline for Request for Clarification, if any	May 11, 2018 (5:00pm)
6	Deadline for the Issuance of Last Supplemental/Bid Bulletin, if any	May 21, 2018
7	Deadline for Submission of the following: <ul style="list-style-type: none"> ● Eligibility Documents ● Financial Proposal 	June 1, 2018 (12:00nn)
8	Opening of the following: <ul style="list-style-type: none"> ● Eligibility Documents ● Financial Proposal 	June 1, 2018 (1:00pm)
9	Bid Evaluation (TWG's detailed evaluation of the submitted bids)	June 1-7, 2018
10	Determination and Declaration of the Bidder with Lowest Calculated Bid (LCB)	Not later than June 11, 2018
11	Issuance of Notice to the Bidder with LCB Advising on the Conduct of Post-Qualification	June 11, 2018
12	Post Qualification of the Bidder with LCB	June 13-25, 2018

13	Deliberation of Results of Post Qualification and Determination of the Bidder with Lowest and Calculated and Responsive Bid (LCRB)	Not later than June 27, 2018
14	Issuance of BAC Recommendation to HOPE for approval of the Bidder with LCRB	Not later than June 29, 2018
15	Issuance of Notice to Losing Bidders	Not later than July 2, 2018
16	Approval of BAC Resolution and Issuance of Notice of Award	July 3, 2018
17	Contract Signing/Approval	July 4-11, 2018
18	Issuance of Notice to Proceed	July 12, 2018

****Subject to change***

Uncontrolled when printed or emailed

Uncontrolled when printed or emailed