

Section VII. Drawings

Republic of the Philippines
DEPARTMENT OF AGRICULTURE
PHILIPPINE FISHERIES DEVELOPMENT AUTHORITY
PCA Annex Building, Elliptical Road, Diliman, Quezon City

SECTION VIII. BILL OF QUANTITIES

CONSTRUCTION, REHABILITATION AND IMPROVEMENT OF ILOILO FISH PORT COMPLEX (IFPC)

Iloilo City

OCTOBER 2019

SCHEMA
Eng'rs & Associates

Joint venture with

WSP Philippines, Inc.

**CONSTRUCTION, REHABILITATION AND IMPROVEMENT OF ILOILO
FISHPORT COMPLEX**

PREAMBLE

NOTE:

- 1.0 The items, description and quantities given on the first three columns of this list guides only to the Bidder interpreting the plans and specifications. The PFDA is not responsible for any mistakes, inaccuracies, duplications or omissions in these list special quantities which shall never be a basis for additions nor deletions to the scope of work. Only the entries of the Bidder on the last three columns consisting of his own take off quantities from the plans and his unit cost and corresponding sums shall be considered.
- 2.0 These bill of quantities and costing as prepared by the Bidder cannot be used as basis for claims for any extra work, but may only be used solely by the Owner as aid in judging if bid is a responsive bid.
- 3.0 The unit and total bid prices must include all direct and indirect cost/expenses such as overhead, contingencies and miscellaneous (OCM); profit; value added tax, and other obligations of any kind under which the contract must be borne by the Contractor since they are necessary to install, construct and complete the whole of the contract in accordance with the bid documents.
- 4.0 Use the Form, Detailed Estimate (Detailed Unit Price Analysis) in the preparation of Detailed Cost Estimate (Derivation of Unit Cost and Lump Sum Item) for every work item.

Republic of the Philippines
DEPARTMENT OF AGRICULTURE
PHILIPPINE FISHERIES DEVELOPMENT AUTHORITY
 PCA Annex Building, Elliptical Road, Diliman, Quezon City

BID PROPOSAL FORM

CONSTRUCTION, REHABILITATION AND IMPROVEMENT OF THE ILOILO FISH PORT COMPLEX
 Brgy. Tanza, Iloilo City
BID PRICE SUMMARY

ITEM NO.	WORK DESCRIPTION	BID AMOUNT
		EDC + VAT + MARK-UP
1.0	GENERAL REQUIREMENTS	
	TOTAL OF 1.0	_____
2.0	MARINE AND CIVIL WORKS	
2.1	Construction of New Breakwater (160 l.m.)	_____
2.2	Dredging of Harbor (from level -5.0 m, Surface Area=60,744 sq.m.)	_____
2.3	Repair of Existing Breakwater	_____
2.4	Multipurpose Wharf (Accessories)	_____
2.5	Demolition of Existing Structures	_____
	TOTAL OF 2.0	_____
3.0	ROAD WORKS	
	TOTAL OF 3.0	_____
4.0	UTILITIES	
4.1	Drainage System	_____
4.2	Construction of Rainwater Tank	_____
4.3	Water Distribution System	_____
4.3.1	Provision of New Elevated Stainless Steel Water Tank 100cu.m. capacity	_____
4.3.2	Rehabilitation and Expansion of Water Distribution System	_____
4.3.3	Leak Detection and Repair	_____
4.4	Sewerage System	_____
4.5	Storm Drainage System (from Building to nearest DMH)	_____
4.6	Deepwell Development	_____
4.7	Other Equipment	_____
4.7.1	Wastewater Treatment Equipment	_____
1	Wastewater Treatment Equipment (WWTF-1) @ New Market Hall	_____
2	Wastewater Treatment Equipment (WWTF-2) @ Existing Refrigeration Bldg.	_____
4.7.3	Seawater Treatment @ New Market	_____
4.7.3.1	Seawater Treatment Equipment	_____
4.7.3.2	Seawater Intake and Booster Pump	_____
4.8	Power Supply and Electrical System	_____
4.9	Turns Ratio Tester	_____
4.10	Oil Tester	_____
	TOTAL OF 4.0	_____
5.0	MISCELLANEOUS	
5.1	Security fence	_____
5.2	Navigational Aids	_____
5.3	CCTV and Public Address Paging System	_____
5.4	Landscaping	_____
5.5	Upgrading of Office Tables and	_____
5.6	Refrigeration System	_____

ITEM NO.	WORK DESCRIPTION	BID AMOUNT
5.7	Outdoor LED Display	_____
5.8	Provision for solar complete with Inverter, Panel board, PV module, wires, mounting structure and all necessary item to complete the system.	_____
TOTAL OF 5.0		_____
6.0	BUILDING WORKS	
6.1	Construction of Market	
6.1.1	Construction of New Market Hall	_____
6.1.2	Repair /Rehab of Existing Market	_____
6.2	Construction of Commercial Building (2 Storey Bldg. Roof Slab)	_____
6.3	Construction of G.A.D. Building	_____
6.4	Construction of Cold Storage Building	
6.4.1	Proposed new 8 rooms cold storages	_____
6.4.2	Repair /Rehab of Refrigeration Building (uPVC Roofing including dismatling)	_____
6.5	New Construction of Public Toilets	_____
6.6	Construction of Solid Waste Facility	
6.6.1	Construction of Solid Waste Facility (SWF-1)	_____
6.6.2	Construction of Solid Waste Facility (SWF-2)	_____
6.7	Wastewater Treatment	
6.7.1	Wastewater Treatment Facility (WWTF-1) @ New Market Hall	_____
6.7.2	Wastewater Treatment Facility (WWTF-2) @ Existing Refrigeration Bldg.	_____
6.8	Seawater Treatment @ New Market	
6.8.1	Seawater Treatment Facility (Seawater Pump House 5 sq. m)	_____
TOTAL OF 6.0		_____
TOTAL BID PRICE IN FIGURES		_____

In Words: _____

Construction Company : _____

Contractor's Representative : _____

Signature : _____

Republic of the Philippines
DEPARTMENT OF AGRICULTURE
PHILIPPINE FISHERIES DEVELOPMENT AUTHORITY
 PCA Annex Building, Elliptical Road, Diliman, Quezon City

BILL OF QUANTITIES

CONSTRUCTION, REHABILITATION AND IMPROVEMENT OF THE ILOILO FISH PORT COMPLEX
 Brgy. Tanza, Iloilo City

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
	S U M M A R Y					
1.0	GENERAL REQUIREMENTS	1		l.s.		
2.0	MARINE AND CIVIL WORKS					
2.1	Construction of New Breakwater (160 l.m.)	1		l.s.		
2.2	Dredging of Harbor (from level -5.0 m, Surface Area=60,744 sq.m.)	1		l.s.		
2.3	Repair of Existing Breakwater	1		l.s.		
2.4	Multipurpose Wharf (Accessories)	1		l.s.		
2.5	Demolition of Existing Structures	1		l.s.		
3.0	ROAD WORKS	1		l.s.		
4.0	UTILITIES					
4.1	Drainage System	1		l.s.		
4.2	Construction of Rainwater Tank	1		l.s.		
4.3	Water Distribution System					
4.3.1	Provision of New Elevated Stainless Steel Water Tank 100cu.m. capacity	1		l.s.		
4.3.2	Rehabilitation and Expansion of Water Distribution System	1		l.s.		
4.3.3	Leak Detection and Repair	1		l.s.		
4.4	Sewerage System	1		l.s.		
4.5	Storm Drainage System (from Building to nearest DMH)	1		l.s.		
4.6	Deepwell Development	1		l.s.		
4.7	Other Equipment					
4.7.1	Wastewater Treatment Equipment					
1	Wastewater Treatment Equipment (WWTF-1) @ New Market Hall	1		l.s.		
2	Wastewater Treatment Equipment (WWTF-2) @ Existing Refrigeration Bldg.	1		l.s.		
4.7.3	Seawater Treatment @ New Market					
4.7.3.1	Seawater Treatment Equipment	1		l.s.		
4.7.3.2	Seawater Intake and Booster Pump	1		l.s.		
4.8	Power Supply and Electrical System	1		l.s.		
4.9	Turns Ratio Tester	1		l.s.		
4.10	Oil Tester	1		l.s.		
5.0	MISCELLANEOUS					
5.1	Security fence	1		l.s.		
5.2	Navigational Aids	1		l.s.		
5.3	CCTV and Public Address Paging System	1		l.s.		
5.4	Landscaping	1		l.s.		
5.5	Upgrading of Office Tables and	NA		l.s.		
5.6	Refrigeration System	1		l.s.		
5.7	Outdoor LED Display	1		l.s.		
5.8	Provision for solar complete with Inverter, Panel board, PV module, wires, mounting structure and all necessary item to complete the system.	1		l.s.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.1	Construction of Market					
6.1.1	Construction of New Market Hall	1		l.s.		
6.1.2	Repair /Rehab of Existing Market	1		l.s.		
6.2	Construction of Commercial Building (2 Storey Bldg. Roof Slab)	1		l.s.		
6.3	Construction of G.A.D. Building	1		l.s.		
6.4	Construction of Cold Storage Building					
6.4.1	Proposed new 8 rooms cold storages	1		l.s.		
6.4.2	Repair /Rehab of Refrigeration Building (uPVC Roofing including dismating)	1		l.s.		
6.5	New Construction of Public Toilets	1		l.s.		
6.6	Construction of Solid Waste Facility					
6.6.1	Construction of Solid Waste Facility (SWF-1)	1		l.s.		
6.6.2	Construction of Solid Waste Facility (SWF-2)	1		l.s.		
6.7	Wastewater Treatment					
6.7.1	Wastewater Treatment Facility (WWTF-1) @ New Market Hall	1		l.s.		
6.7.2	Wastewater Treatment Facility (WWTF-2) @ Existing Refrigeration Bldg.	1		l.s.		
6.8	Seawater Treatment @ New Market					
6.8.1	Seawater Treatment Facility (Seawater Pump House 5 sq. m)	1		l.s.		
	TOTAL CONSTRUCTION COSTS					
	SAY					

Republic of the Philippines
DEPARTMENT OF AGRICULTURE
PHILIPPINE FISHERIES DEVELOPMENT AUTHORITY
 PCA Annex Building, Elliptical Road, Diliman, Quezon City

BILL OF QUANTITIES

CONSTRUCTION, REHABILITATION AND IMPROVEMENT OF THE ILOILO FISH PORT COMPLEX
 Brgy. Tanza, Iloilo City

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
1.0	GENERAL REQUIREMENTS					
A	FACILITIES FOR THE ENGINEER					
A.1.1	FIELD OFFICE FOR THE ENGINEER/ PFDA STAFF					
A.1.1 (1)	Operate and Maintain of Field Office for the Engineer	1		l.s.		
A.1.1 (2)	Operate and Maintain of Living Quarters for the Engineer	1		l.s.		
A.1.1 (3)	Provision of Furniture, Fixtures, Office Equipment and Appliances for the Office and Living Quarters for the Engineer	1		l.s.		
A.1.1 (4)	Provision of Office Supplies and Consumables Stores for the Engineer	36		mo.		
A.1.2	SERVICE VEHICLE FOR THE ENGINEER/ PFDA STAFF					
A(4)a	Provision of two (2)-unit Brand-new Service Vehicle for the Engineer	2		unit		
A.1.2 (2)	Operation and Maintenance of two (2) unit Service Vehicle for the Engineer.	36		mo.		
A.1.3	ASSISTANCE TO THE ENGINEER/ PFDA STAFF					
A.1.3 (1)	Assistance to the Engineer - Provision Survey Equipment and Survey Personnel	1		l.s.		
A.1.4	PROGRESS PHOTOGRAPHS					
A.1.4 (1)	Progress Photographs	36		mo.		
A.1.5	COMMUNICATION FACILITY FOR THE ENGINEER/ PFDA STAFF					
A.1.5 (1)	Provision of Radio Communication Equipment for the Engineer	1		l.s.		
B	OTHER GENERAL REQUIREMENTS					
B.1	Construction Safety and Health	1		l.s.		
B.2	Environmental and Social Safeguards	1		l.s.		
B.3	Provide two (2) Project Signboard plus one (1) COA signboard	2		ea.		
B.4	Mobilization / Demobilization	1		l.s.		
	Total 1.0 - GENERAL REQUIREMENTS					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
2.0	MARINE AND CIVIL WORKS					
2.1	Construction of New Breakwater (160 l.m.)	160		l.m.		
2.1.1	Sea bed Preparation	4,981		sq.m.		
2.1.2	Bamboo Sheet Mat	4,981		sq.m.		
2.1.3	Geotextile Paving Fabric	4,981		sq.m.		
2.1.4	Core Rock 10~100kg/pc	13,944		cu.m.		
2.1.5	Stone 100~200kg/pc	1,230		cu.m.		
2.1.6	Armour Stone 700~800kg/pc	813		cu.m.		
2.1.7	Armour Stone 2T/pc	1,490		cu.m.		
2.1.8	Sand fill	2,006		cu.m.		
2.1.9	Concrete, 5000psi at 28-day with maximum aggregate size of 3/4" dia.	1,667		cu.m.		
2.1.10	Steel Reinforcement Grade 60 including GI tie wires	312,400		kg		
2.1.11	Formwork, 3 uses	2,795		sq.m.		
2.1.12	Concrete Block					
2.1.12.1	Concrete Block 1.5mW x 2.0mL x 0.80mH	80		ea		
2.1.12.2	Concrete Block 2.0mW x 2.0mL x 0.80mH	103		ea		
	Total 2.1 - Construction of New Breakwater					
2.2	Dredging of Harbor (from level -5.0 m, Surface Area=60,744 sq.m.)	134,075		cu.m.		
2.3	Repair of Existing Breakwater					
2.3.1	Placing of New Armour Stone 700~800kg/pc	2,517		cu.m.		
2.3.2	Placing of New Armour Stone 1~2T/pc	1,769		cu.m.		
2.3.3	Placing of New Armour Stone 2T/pc	5,841		cu.m.		
2.3.4	Crack Sealing with epoxy injection 5-10mmW x 25-500mmD			l.m.		
2.3.5	Epoxy Resin Bonding Agent/(prior to Concrete Surface for Repair of Pothole Patching existing			sq.m.		
	Total 2.3 - Repair of Existing Breakwater					
2.4	Multipurpose Wharf (Accessories)					
2.4.1	Removed and Replaced of Existing Rubber Fender V 300mmH x 195-600mmW x 1.50mL	67		set		
2.4.2	Removed and Replaced of Existing Steel Mouring Bollard	34		set		
	Total 2.4 - Multipurpose Wharf (Accessories)					
2.5	Demolition of Existing Structures					
2.5.1	Existing Old Market Building (1,937 sq.m.)	1		l.s.		
2.5.2	Existing Toilet Building -1 (53 sq.m.)	1		l.s.		
2.5.3	Existing Toilet Building -2 (13 sq.m.)	1		l.s.		
2.5.4	Existing Unfinished Building (1,347 sq.m.)	1		l.s.		
	Total 2.5 - Demolition of Existing Structures					
	Total 2.0 - MARINE AND CIVIL WORKS					
3.0	ROAD WORKS					
3.1	Earthworks					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
1	Bulk Excavation , common soil	594		cu.m.		
2	Common Backfill, Bulk from excavated materials	594		cu.m.		
3	Common Borrow Material (Imported Materials)	1,337		cu.m.		
3.2	Construction of New Roadways along the Processing Plant, ROW=9.70m	439		l.m.		
1	Clearing and Grubbing	4,254		sq.m.		
2	Removal and disposal of Topsoil (assume t=0.15m)	638		cu.m.		
3	Subgrade Preparation	4,254		sq.m.		
4	Subbase Course	658		cu.m.		
5	Portland Cement Concrete Pavement, 230mm. Thick	2,675		sq.m.		
6	Combination Concrete Curb and Gutter	878		l.m.		
7	Portland Cement Concrete Pavement, (Plain) 100mm. Thick	1,140		sq.m.		
8	Aggregate Surface Course for Sidewalk (t=100mm)	114		cu.m.		
3.3	Remove and Replace Damaged Roadways along old Market Area, ROW=8.10m	173		l.m.		
1	Removal of Existing Concrete Pavement (heavy equipment)	1,448		sq.m.		
3	Subgrade Preparation	1,448		sq.m.		
4	Subbase Course	280		cu.m.		
5	Portland Cement Concrete Pavement, 230mm. Thick	1,396		sq.m.		
6	Concrete Curb	173		l.m.		
3.4	Construction of Reinforced Concrete Retaining Wall	100		l.m.		
1	Earthworks					
1.1	Building Layout	250		sq.m.		
1.2	Structure Excavation	413		cu.m.		
1.3	Backfill	242		cu.m.		
1.4	Gravel bedding	38		cu.m.		
1.5	Remove Surplus Excavated Material	171		cu.m.		
2	Concrete Works					
2.1	Concrete, 3000psi at 28-day with maximum aggregate size of 3/4" dia.	195		cu.m.		
2.1.6	Steel Reinforcement Grade 40 including GI tie wires	17,100		kg.		
2.1.7	Formwork, 3 uses	1,112		sq.m.		
	Total 3.0 - ROAD WORKS					
4.0	UTILITIES					
4.1	Drainage System - Improvement of Existing Drainage System					
4.1.1	Repair/Improvement of Existing Drainage System					
4.1.1	Removal and disposal of Existing Reinforced Concrete Pipe Culvert RCPC	3,686		l.m.		
4.1.2	Reinforced Concrete Pipe Culvert RCP, Class II laying including trenching, backfilling, sandbedding and all incidentals to complete (depth based from bottom pipe to top elev)					
4.1.2.1	Reinforced Concrete Pipe Culvert, Class II (375mm.Ø)					
1	RCP, Class II (375mm.Ø) (ave depth=1.0m)	48		l.m.		
2	RCP, Class II (375mm.Ø) (ave depth=1.25m)	244		l.m.		
3	RCP, Class II (375mm.Ø) (ave depth=1.50m)	46		l.m.		
4.1.2.2	Reinforced Concrete Pipe Culvert, Class II (450mm.Ø)					
1	RCP, Class II (450mm.Ø) (ave depth=1.0m)	41		l.m.		
2	RCP, Class II (450mm.Ø) (ave depth=1.25m)	573		l.m.		
3	RCP, Class II (450mm.Ø) (ave depth=1.50m)	732		l.m.		
4	RCP, Class II (450mm.Ø) (ave depth=1.75m)	221		l.m.		
5	RCP, Class II (450mm.Ø) (ave depth=2.0m)	118		l.m.		
6	RCP, Class II (450mm.Ø) (ave depth=2.25m)	28		l.m.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
7	RCP, Class II (450mm.Ø) (ave depth=2.50m)	28		l.m.		
8	RCP, Class II (450mm.Ø) (ave depth=3.25m)	26		l.m.		
4.1.2.3	Reinforced Concrete Pipe Culvert, Class II (600mm.Ø)					
1	RCP, Class II (600mm.Ø) (ave depth=1.25m)	20		l.m.		
2	RCP, Class II (600mm.Ø) (ave depth=1.50m)	302		l.m.		
3	RCP, Class II (600mm.Ø) (ave depth=1.75m)	296		l.m.		
4	RCP, Class II (600mm.Ø) (ave depth=2.0m)	58		l.m.		
5	RCP, Class II (600mm.Ø) (ave depth=2.25m)	63		l.m.		
6	RCP, Class II (600mm.Ø) (ave depth=2.50m)	26		l.m.		
7	RCP, Class II (600mm.Ø) (ave depth=2.75m)	29		l.m.		
8	RCP, Class II (600mm.Ø) (ave depth=3.0m)	103		l.m.		
4.1.2.3	Reinforced Concrete Pipe Culvert, Class II (750mm.Ø)					
1	RCP, Class II (750mm.Ø) (ave depth=1.50m)	11		l.m.		
2	RCP, Class II (750mm.Ø) (ave depth=1.75m)	51		l.m.		
3	RCP, Class II (750mm.Ø) (ave depth=2.0m)	98		l.m.		
4	RCP, Class II (750mm.Ø) (ave depth=2.25m)	73		l.m.		
5	RCP, Class II (750mm.Ø) (ave depth=2.50m)	29		l.m.		
6	RCP, Class II (750mm.Ø) (ave depth=2.75m)	43		l.m.		
4.1.2.4	Reinforced Concrete Pipe Culvert, Class II (910mm.Ø)					
1	RCP, Class II (910mm.Ø) (ave depth=1.75m)	33		l.m.		
2	RCP, Class II (910mm.Ø) (ave depth=2.0m)	75		l.m.		
3	RCP, Class II (910mm.Ø) (ave depth=2.25m)	119		l.m.		
4	RCP, Class II (910mm.Ø) (ave depth=2.50m)	82		l.m.		
5	RCP, Class II (910mm.Ø) (ave depth=2.75m)	33		l.m.		
6	RCP, Class II (910mm.Ø) (ave depth=3.50m)	16		l.m.		
4.1.2.5	Reinforced Concrete Pipe Culvert, Class II (1070mm.Ø)					
1	RCP, Class II (1070mm.Ø) (ave depth=2.0m)	12		l.m.		
2	RCP, Class II (1070mm.Ø) (ave depth=2.25m)	85		l.m.		
3	RCP, Class II (1070mm.Ø) (ave depth=2.50m)	17		l.m.		
4	RCP, Class II (1070mm.Ø) (ave depth=2.75m)	33		l.m.		
5	RCP, Class II (1070mm.Ø) (ave depth=3.25m)	22		l.m.		
4.1.6	Cross RCP Pipes					
1	Reinforced Concrete Pipe Culvert, Class II (375mm.Ø)	397		l.m.		
2	Reinforced Concrete Pipe Culvert, Class II (450mm.Ø)	44		l.m.		
4.1.7	Drainage Manhole and Area Drain					
1	Curb Inlet Manhole for 375mm dia (ave depth=1.50m)	11		ea.		
2	Curb Inlet Manhole for 375mm dia (ave depth=1.75m)	6		ea.		
3	Curb Inlet Manhole for 375mm dia (ave depth=2.25m)	5		ea.		
4	Curb Inlet Manhole for 450mm dia (ave depth=1.25m)	1		ea.		
5	Curb Inlet Manhole for 450mm dia (ave depth=1.5m)	9		ea.		
6	Curb Inlet Manhole for 450mm dia (ave depth=1.75m)	11		ea.		
7	Curb Inlet Manhole for 450mm dia (ave depth=2.0m)	3		ea.		
8	Curb Inlet Manhole for 450mm dia (ave depth=2.25m)	2		ea.		
9	Curb Inlet Manhole for 450mm dia (ave depth=2.5m)	1		ea.		
10	Curb Inlet Manhole for 450mm dia (ave depth=2.75m)	1		ea.		
11	Curb Inlet Manhole for 600mm dia (ave depth=1.5m)	1		ea.		
12	Curb Inlet Manhole for 600mm dia (ave depth=1.75m)	6		ea.		
13	Curb Inlet Manhole for 600mm dia (ave depth=2.0m)	12		ea.		
14	Curb Inlet Manhole for 600mm dia (ave depth=2.25m)	1		ea.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
15	Curb Inlet Manhole for 600mm dia (ave depth=2.5m)	2		ea.		
16	Curb Inlet Manhole for 600mm dia (ave depth=3.0m)	1		ea.		
17	Curb Inlet Manhole for 750mm dia (ave depth=1.75m)	2		ea.		
18	Curb Inlet Manhole for 750mm dia (ave depth=2.0m)	2		ea.		
19	Curb Inlet Manhole for 750mm dia (ave depth=2.25m)	3		ea.		
20	Curb Inlet Manhole for 750mm dia (ave depth=2.5m)	2		ea.		
21	Curb Inlet Manhole for 750mm dia (ave depth=2.75m)	1		ea.		
22	Curb Inlet Manhole for 900mm dia (ave depth=2.0m)	1		ea.		
23	Curb Inlet Manhole for 900mm dia (ave depth=2.25m)	5		ea.		
24	Curb Inlet Manhole for 900mm dia (ave depth=2.5m)	2		ea.		
25	Curb Inlet Manhole for 900mm dia (ave depth=2.75m)	2		ea.		
26	Curb Inlet Manhole for 900mm dia (ave depth=3.5m)	1		ea.		
27	Curb Inlet Manhole for 1050mm dia (ave depth=2.25m)	1		ea.		
28	Curb Inlet Manhole for 1050mm dia (ave depth=2.5m)	2		ea.		
29	Curb Inlet Manhole for 1050mm dia (ave depth=2.75m)	1		ea.		
30	Curb Inlet Manhole for 1050mm dia (ave depth=3.0m)	1		ea.		
31	Curb Inlet Manhole for 1050mm dia (ave depth=3.75m)	1		ea.		
4.1.8	Area Drain					
1	Area Drain for 375mm dia (ave depth=1.50m)	10		ea.		
2	Area Drain for 375mm dia (ave depth=1.75m)	3		ea.		
3	Area Drain for 375mm dia (ave depth=2.0m)	2		ea.		
4	Area Drain for 375mm dia (ave depth=2.25m)	2		ea.		
5	Area Drain for 375mm dia (ave depth=2.5m)	2		ea.		
6	Area Drain for 375mm dia (ave depth=2.75m)	1		ea.		
7	Area Drain for 375mm dia (ave depth=3.5m)	1		ea.		
8	Area Drain for 375mm dia (ave depth=3.75m)	1		ea.		
9	Area Drain for 450mm dia (ave depth=1.5m)	15		ea.		
10	Area Drain for 450mm dia (ave depth=1.75m)	21		ea.		
11	Area Drain for 450mm dia (ave depth=2.0m)	6		ea.		
12	Area Drain for 450mm dia (ave depth=2.25m)	5		ea.		
13	Area Drain for 450mm dia (ave depth=2.75m)	1		ea.		
14	Area Drain for 450mm dia (ave depth=3.5m)	1		ea.		
15	Area Drain for 600mm dia (ave depth=1.75m)	1		ea.		
16	Area Drain for 600mm dia (ave depth=2.0m)	3		ea.		
17	Area Drain for 600mm dia (ave depth=2.25m)	2		ea.		
18	Area Drain for 600mm dia (ave depth=2.5m)	1		ea.		
19	Area Drain for 600mm dia (ave depth=2.75m)	1		ea.		
20	Area Drain for 600mm dia (ave depth=3.0m)	1		ea.		
21	Area Drain for 600mm dia (ave depth=3.25m)	2		ea.		
22	Area Drain for 600mm dia (ave depth=3.5m)	3		ea.		
23	Area Drain for 750mm dia (ave depth=3.0m)	2		ea.		
24	Area Drain for 750mm dia (ave depth=3.25m)	1		ea.		
25	Area Drain for 900mm dia (ave depth=3.0m)	2		ea.		
26	Area Drain for 900mm dia (ave depth=3.5m)	1		ea.		
27	Area Drain for 1050mm dia (ave depth=4.0m)	1		ea.		
	Total 4.1 - Drainage System					
4.2	Construction of Rainwater Tank					
4.2.1	@ New Market Hall	included in Building				

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
4.2.2	@ Commercial Building	included in Building				
4.2.3	@ Admin Building - 10cu.m. cap. SS Tank with R.C. Pad					
4.2.3.1	Stainless Steel Storage Water Tank with installation - 2,642 gallons(10 cu.m.) capacity, complete with airvent and manhole as specified in Mechanical Drawings and Technical Specifications.	2		set		
4.2.3.2	Reinforced Concrete Pad 3.10m x 2.70m x 0.20m thk for Stainless Steel Water Tank	2		set		
	Total 4.2 - Construction of Rainwater Cistern					
4.3	Water Distribution System					
4.3.1	Provision of New Elevated Steel Water Tank 100cu.m. capacity					
1	Earthworks					
1.1	Building Layout	175		sq.m.		
1.2	Structure Excavation	663		cu.m.		
1.3	Backfill	515		cu.m.		
1.4	Gravel bedding	14		cu.m.		
1.5	Remove Surplus Excavated Material	148		cu.m.		
2	Concrete Works					
2.1	Concrete, 3000psi at 28-day with maximum aggregate size of 3/4" dia.	134		cu.m.		
2.1.6	Steel Reinforcement Grade 40 including GI tie wires	12,523		kg.		
2.1.7	Formwork, 3 uses	163		sq.m.		
2.2	Fabrication, delivery, and erection of structural Stainless Steel Tank including	9,872		kg.		
2.3	Fabrication, delivery, and erection of structural steel framing including bolts, plates and other incidentals to complete	15,016		kg.		
	Total 4.3.1 - Provision of New Elevated Steel Water Tank 100cu.m. capacity					
4.3.2	Rehabilitation and Expansion of Water Distribution System					
4.3.2.1	Replacement of Existing Pipe					
1	HDPE, 200mm dia.	77		l.m.		
2	HDPE, 150mm dia.	29		l.m.		
3	HDPE, 100mm dia.	156		l.m.		
4.3.2.2	Pipe Extension					
1	HDPE, 200mm dia.	96		l.m.		
2	HDPE, 150mm dia.	99		l.m.		
3	HDPE, 100mm dia.	299		l.m.		
4	HDPE, 50mm dia.	597		l.m.		
5	HDPE, 40mm dia.	9		l.m.		
6	HDPE, 25mm dia.	25		l.m.		
7	HDPE, 20mm dia.	48		l.m.		
4.3.2.3	90° Bend					
1	HDPE 90°Bend 200 mm dia.	2		ea.		
2	HDPE 90°Bend 150 mm dia.	4		ea.		
3	HDPE 90°Bend 100 mm dia.	2		ea.		
4	HDPE 90°Bend 50 mm dia.	7		ea.		
5	HDPE 90°Bend40 mmø	1		ea.		
6	HDPE 90°Bend25 mmø	2		ea.		
7	HDPE 90°Bend20 mmø	4		ea.		
4.3.2.4	Tee					
1	HDPE Tee 200mm x 200mmø	1		ea.		
2	HDPE Tee 200mm x 150mmø	1		ea.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
3	HDPE Tee 200mm x 100mmø	1		ea.		
4	HDPE Tee 150mm x 150mmø	2		ea.		
5	HDPE Tee 100mm x 100mmø	1		ea.		
6	HDPE Tee 100mm x 50mmø	4		ea.		
7	HDPE Tee 100mm x 38mmø	1		ea.		
8	HDPE Tee 100mm x 25mmø	1		ea.		
9	HDPE Tee 100mm x 20mmø	3		ea.		
10	HDPE Tee 50mm x 25mmø	1		ea.		
4.3.2.5	HDPE End Cap					
1	HDPE End Cap, 100mmdia	3		ea.		
4.3.2.3	Coupling Adaptor					
1	100 mm dia.	2		ea.		
4.3.2.6	Gate Valve					
1	Gate valve, 150mm dia., cast iron body, flanged type, 150 psi	1		ea.		
2	Gate valve, 100mm dia., cast iron body, flanged type, 150 psi	1		ea.		
3	Gate valve, 50mm dia., cast bronze body, threaded type, 150 psi	4		ea.		
4	Gate valve, 38mm dia., cast bronze body, threaded type, 150 psi	1		ea.		
5	Gate valve, 25mm dia., cast bronze body, threaded type, 150 psi	1		ea.		
6	Gate valve, 19mm dia., cast bronze body, threaded type, 150 psi	4		ea.		
7	Fire Hydrant Assembly, 150 mm dia.	3		ea.		
	Total 4.3.2 - Rehabilitation and Expansion of Water Distribution System					
4.3.3	Leak Detection and Repair	1		l.s.		
4.4	Sewerage System					
1	Sewer Pipes (Septic Tank Effluent Pipes)					
1.1	PVC Series 1000					
	150 mm dia.	54		l.m.		
1.2	Fittings					
1.2.1	Wye					
1	150 mm dia.	3		ea		
1.2.2	Elbow 45 DEG.					
1	150 mm dia.	3		ea		
1.2.3	Clean out					
1	150 mm dia.	4		ea		
	Total 4.4 - Sewerage System					
4.5	Storm Drainage System (from Building to nearest DMH)					
1.0	uPVC Pipe, Series 1000					
1.1	250 mm dia.	36		l.m.		
1.2	200 mm dia.	48		l.m.		
1.3	150 mm dia.	66		l.m.		
	Total 4.5 - Storm Drainage System					
4.6	Deepwell Development: (Preliminary Design); Depth: 60 Meter.; Borehole: 300 mm dia. ; Casing: 150 mm dia. spirally welded steel pipe; Discharge Pipe: 50 mm dia. G.I. Pipe schedule 40; Capacity: 50 GPM, 100 FT. Head, 3500 rpm; Pump: approx. 2 Hp, 220 Volts, 1 Phase, 60 Hz; Actual Deepwell Pump Setting is to be verified by the Contractor.					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
4.6.1	Deepwell drilling, piping, casing, supply and installation of submersible pump, testing and commissioning accessories and other incidentals (final design will be based on actual pumping water level)	1		lot		
4.6.2	50mm dia G.I. pipe	84		l.m.		
4.6.3	50mm dia G.I. 90deg elbow	2		ea		
4.6.4	50mm dia. G.I. Tee	1		ea		
4.6.5	Pressure Relief Valve with single chamber actuator, UL/FM, Class : 125psi, flanged type, 50mm dia.	1		set		
4.6.6	50mm dia. Sleeve Type Coupling	1		ea		
4.6.7	Gate valve, 50mm dia., cast bronze body, threaded type, 150 psi	2		ea		
4.6.8	Pressure Gauge Assembly, 50mm dia.	1		ea		
4.6.9	Flow Meter , UL/FM, Class : 175psi, flanged type, 50mm dia.	1		ea		
4.6.10	50mm dia. Y-Strainer	1		ea		
4.6.11	Check valve, 50mm dia., cast bronze body, threaded type, 150 psi	2		ea		
4.6.12	Pump base with surface plate assembly with concrete pipe support	1		ea		
4.6.13	Deewell Submersible pump 5HP 3PH 60HZ 230V with controller & circuit breaker 50gpm @200ft TDH	1		ea		
	Total 4.6 - Deepwell Development					
4.7	Other Equipment					
4.7.1	Design & Installation of Wastewater Treatment System including Manpower, deliveries of materials, electrical system and control panel testing & Commissioning					
1	Wastewater Treatment Equipment (WWTF-1) @ New Market Hall	1		l.s.		
2	Wastewater Treatment Equipment (WWTF-2) @ Existing Refrigeration Bldg.	1		l.s.		
4.7.2	Seawater Treatment @ New Market					
4.7.2.1	Seawater Treatment Equipment					
1	SS Pipes					
	50 mm dia.	22		l.m.		
2	Elbow 90 DEG.					
	50 mm dia.	17		ea		
3	Tee					
	50 mm dia.	5		ea		
4	Female Coupling					
	50 mm dia.	2		ea		
5	UnionPatente					
	50 mm dia.	12		ea		
6	Gate Valve					
	50 mm dia.	10		ea		
7	Flange					
	50 mm dia.	9		ea		
8	Multi-media Filter including Tank & Automatic Controller					
	50 mm dia.	1		set		
9	Activated Carbon Filter including Tank & Automatic Controller					
	50 mm dia.	1		set		
10	Sea water UV					
	25 GPM	3		set		
	Total 4.7.2.1 - Seawater Treatment Equipment					
4.7.2.2	Seawater Intake and Booster Pump					
1.0	Potable Water Lines					
1.1	PE Pipes					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
1	50 mm dia.	12		l.m.		
1.2	Fittings					
1.2.1	Male Elbow 90 Deg. Adaptor					
1	50 mm dia.	3		ea		
1.2.2	Tee					
1	50 mm dia.	1		ea		
1.2.3	Elbow 90 Deg. Adaptor					
1	50 mm dia.	3		ea		
1.2.4	Male Adaptor					
1	50 mm dia.	3		ea		
1.2.5	Stainless Steel Pipes					
1	50 mm dia.	9		l.m.		
2	12 mm dia.	0.1		l.m.		
1.2.5.1	Elbow 90 Deg. Adaptor					
1	50 mm dia.	8		ea		
1.2.5.2	Tee					
1	50 mm dia.	4		ea		
1.2.5.3	Reducer					
1	50 mm x 12 mm dia.	1		ea		
1.2.5.4	Female Adaptor					
1	12mm dia.	1		ea		
1.2.5.5	Unionpatente					
1	50 mm dia.	2		ea		
1.2.5.6	Swivel Joint					
1	50 mm dia.	1		ea		
1.2.5.7	Pressure Relief Valve					
1	50 mm dia.	1		ea		
1.2.5.8	Check valve					
1	50 mm dia.	2		ea		
1.2.5.9	Float valve					
1	50 mm dia.	2		ea		
1.2.5.10	Flange Coupling					
1	50 mm dia.	2		ea		
1.2.6	Hydroneumatic Bladder Tank (Stainless Steel) Cap. 500 Liters / 122 gallons	1		ea		
1.2.7	Stainless Steel Horizontal End Suction Centrifugal Seawater Booster Pump (1-normal duty / 1-stand by unit) cap. 50 gpm x 120 ft. tdh, approx. 4.0 hp	2		unit		
1.2.8	Controller 4.35Hp, 3Ph, 230V including circuit breaker 50gpm @120ft TDH	1		unit		
	Total 4.7.2.2 - Seawater Intake and Booster Pump					
4.8	Power Supply and Electrical System					
4.8.1	Site Development					
1	Electric pole with mounting bracket and communication box to be relocated	2		set		
2	Electric pole complete with suspension type insulator, pin insulator, fuse cut-out, lightning arrester and crossarm to be relocated	1		set		
3	Supply and install electric pole complete with suspension type insulator with cross arm	9		set		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
4	Supply and install electric pole complete with suspension type insulator, cross arm, fuse cut out, Lightning Arrester and transformer mounting bracket.	5		set		
5	Lighting fixtures complete with associated lamps and all necessary supports and fixing materials, as specified in the Luminaire Schedule in Electrical Drawings and Technical Specifications.					
4.8.2	Street Lighting luminaire; with 100watts LED lamp on 7.6M hot dipped galvanized tapered steel pole complete with baseplate, anchorbolt, PV module, battery and wires to complete the system.	42		set		
4.8.3	Street Lighting luminaire; with 100watts LED lamp, PV module, battery and wires to complete the system.	22		set		
4.8.4	Flood Lighting luminaire; with 2 x 600watts HPS or LED equivalent on 15M hot dipped galvanized tapered steel pole complete with baseplate, anchorbolt, ladder or climbing rungs, PV module, battery and wires to complete the system.	2		set		
4.8.5	Removal Works					
1	Removal of Double arm lamp post.	7		set		
2	Removal of Single arm lamp post.	7		set		
3	Removal of Beacon light.	1		set		
4	Removal of Break water light	3		set		
4.8.6	Wires					
1	3.5mm ² THHN	2,757		l.m.		
2	3.5mm ² TW	1,378		l.m.		
3	336.4MCM (170mm ² /) ACSR	1,392		l.m.		
4.8.7	Equipment					
1	3 PHASE CURRENT TRANSFORMER CABINET	3		set		
2	ECB 3P 600AT 600AF 400/230V 65KAIC NEMA-3R ENCLOSURE	1		set		
3	3 PHASE KILOWATT HOUR METER	4		set		
4	1 PHASE KILOWATT HOUR METER	4		set		
4.8.8	Concrete foundation for street/road lights including excavation, backfilling, disposal, and other incidentals to complete installation.	42		lot		
4.8.9	Concrete foundation for flood lights including excavation, backfilling, disposal, and other incidentals to complete installation.	2		lot		
	Total 4.8 - Power Supply and Electrical System					
4.9	Turns Ratio Tester	1		l.s.		
4.10	Oil Tester	1		l.s.		
	Total 4.0 - UTILITIES					
5.0	MISCELLANEOUS					
5.1	Security fence					
5.1.1	Perimeter fence for New Market - Movable Galvanized Steel Railing Fence H=1.50m x 2.50m width	254		l.m.		
5.1.2	Perimeter fence for Admin bldg - Chainlink fence with Barbed and Concertina wire on top including foundation & pedestal, excavation, backfill, gravel base and all incidentals to complete H=1.80m	345		l.m.		
5.1.3	Rehabilitation of Damaged Existing Perimeter Masonry Wall and Additional Cyclone Fence 1.20mH with Barbed and Concertina wire on top	63		l.m.		
5.1.4	Additional Cyclone Fence 1.20mH with Barbed and Concertina wire on top of Existing Perimeter Masonry Wall	1080		l.m.		
	Total 5.1 - Security fence					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
5.2	Navigational Aids					
5.2.1	Supply and Install Beacon light with PV module and battery	1		set		
5.2.2	Break Water Lighting luminaire; with 100watts LED lamp on 4.2M hot dipped galvanized tapered steel pole complete with baseplate, anchorbolt, PV module, battery and wires to complete the system.	20		set		
	Total 5.2 - Navigational Aids					
5.3	CCTV and Public Address Paging System	1		l.s.		
5.4	Landscaping Works					
5.4.1	Softscape Works					
5.4.1.1	Earthwork					
1	Cutting , clearing thin jungle including vegetation and grass and removal of roots, weeds, and unwanted material.	1,800		sq.m.		
2	Trenching in ordinary soil upto a depth of 50cm including removal and stacking of serviceable materials and then disposing of by spreading and neatly levelling and making up the trenched area to proper levels by filling with earth and FYM(farm yard manure) in 2:1 proportion and flooding trench with water (excluding cost of imported earth, or FYM).	750		sq.m.		
3	Supplying and stacking of good earth at site including royalty, loading, unloading and carriage upto site (earth measured in stacks will be reduced by 20% for payment).	700		sq.m.		
4	Supplying and stacking at site well decayed FYM (farm yard manure), including loading, unloading and carriage upto site (manure measured in stacks will be reduced by 8% for payment):	600		sq.m.		
5	Supplying and executing anti termite treatment with chloropyriphos chemical , drenching the Planting area at 10lts/sq.m. (Mixing Ratio of 3ml/litre)	1,300		sq.m.		
6	Mound Making - Supplying and contouring of good earth at site including royalty, loading, unloading and carriage upto site (earth measured in stacks will be reduced by 20% for payment).	500		cu.m.		
5.4.1.2	Grass Planting Work					
1	Suplying and Grassing with specified grass including watering and maintenance of the lawn for 30 days or more till the grass forms a thick lawn free from weeds and fit for mowing including supplying good earth if needed (the good earth shall be paid for separately).	379		sq.m.		
2	Grass Variety - Quote / sq.m.					
2.1	Carabao grass	496		sq.m.		
2.2	Bermuda grass	120		sq.m.		
5.4.1.3	Ground Cover / Planting Works					
1	Planting Ground cover in prepared beds for low shrubbery, watering, maintaining them, and freeing them from weeds, and disposal of rubbish as directed, including supplying good earth if needed (planting density assumed as 25 nos /sq.m. (plant cost to be quoted in ref--Item 5.4.1.8.01--5.4.1.8.02)	379		sq.m.		
5.4.1.4	SHRUB PLANTING WORKS					
1	Planting shrubs by Digging holes (0.45 x0.45 x 0.45) in ordinary soil and refilling the same with the excavated earth mixed with manure in the ratio of 2:1 by volume (2 parts of stacked volume of earth after reduction by 20% : 1 part of stacked volume of manure after reduction by 8%) flooding with water, dressing including removal of rubbish and surplus earth, if any with all leads and lifts (cost of manure, sludge or extra good earth if needed to be paid for separately) : (plant cost to be quoted in ref--Item 5.4.1.8.04--5.4.1.8.08)	226		sq.m.		
5.4.1.5	Tree Planting Works					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
1	Planting TREES by Digging holes(.6x.6x.6) in ordinary soil and refilling the same with the excavated earth mixed with manure in the ratio of 2:1 by volume (2 parts of stacked volume of earth after reduction by 20% : 1 part of stacked volume of manure after reduction by 8%) flooding with water, dressing including removal of rubbish and surplus earth, if any with all leads and lifts (cost of manure, sludge or extra good earth if needed to be paid for separately) :(plant cost to be quoted in ref--Item 5.4.1.8.09--5.4.1.8.12)	236		sq.m.		
5.4.1.6	Climbers Planting Works					
1	Planting CLIMBERS by Digging holes (0.45 x0.45 x 0.45) in ordinary soil and refilling the same with the excavated earth mixed with manure in the ratio of 2:1 by volume (2 parts of stacked volume of earth after reduction by 20% : 1 part of stacked volume of manure after reduction by 8%) flooding with water, dressing including removal of rubbish and surplus earth, if any with all leads and lifts (cost of manure, sludge or extra good earth if needed to be paid for separately): (plant cost to be quoted in ref--Item 5.4.1.8.03)	8		sq.m.		
5.4.1.7	Maintenance Works					
1	Maintenance of Trees, shrubs,, groundcover, Lawn for a period of 12(Twelve) month maintenance period (TIME STARTS AFTER HANDOVER OF SITE TO CLIENT) the plants should be maintained by regular watering, weeding, replacing dead plants, applying pesticides etc. so as to grow them vigorously. b) Trees & plants: should show regular healthy growth through regular maintenance by manuring, fertilizing. Use of plant protection measures, adequate watering etc. 1. Maintenance of all developed features ground cover, hedges and shrubs etc. Maintenance work includes timely pruning, weeding and cutting of ground cover plants, hedges, edges, plants planted in the areas mentioned above. Application of fertilizers, manure, etc to the lawn, plant and spraying pesticide etc. as and when required. 2. Removal of wild grass normally found growing in rainy season by cutting and/or uprooting so as to keep the areas free of grass.	1,075		sq.m.		
5.4.1.8	Supplying of Plant Material					
	Ground Covers					
1	Carabao Grass / Paspalum Renggeri	286		sq.m.		
2	Bermuda Grass / Cynodon Dactylon	120		sq.m.		
	Climbers					
3	Bougainvillea / Bougainvillea Glabra	8		each		
	Shrubs					
4	Santan / Ixora Coccinea	60		each		
5	Rhapis / Rhapis Excelsa	21		each		
6	Spider Lily / Crinum Asiaticum	47		each		
7	Picara / Excoacaria Cochichinensis	40		each		
8	Selloum / Philodendron Seloum	58		each		
	Trees					
9	Foxtail Palm / Wodyetia Bifurcate	190		each		
1	Anahaw / Saribus Rotundifolius	30		each		
11	Aratiles / Muntingia Calabura	7		each		
12	Yellow Elder / Tecoma Stans	9		each		
5.4.1.9	Annual Tree Maintenance Schedule					
	Tree Existing on Site - 1) Watering every alternate days @ 20 litres/watering cycle; 2) Applying FYM @ 10kg/ tree/ annum; 3) The Trees should have proper staking so as the tree should stand erect till the Tree settles with no possibility of bending due to Wind or Rain; 4) Trimming, pruning as & when required.	86		each		
	Sub Total 5.4.1 - Softscape Works					
5.4.2	Hardscape Works					
5.4.2.1	Irrigation Work Providing, Laying, Joining & Commissioning of Rigid PVC pipe following sizes with necessary fittings, adhesives etc.					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
5.4.2.2	PVC Pipe 75 mm X 6 kg/cm2	250		mts.		
5.4.2.3	PVC Pipe 63 mm X 6 kg/cm2	250		mts.		
5.4.2.4	PVC Pipe 63 mm X 6 kg/cm2	250		mts.		
5.4.2.5	PVC Pipe 25 mm X 10 kg/cm2	150		mts.		
5.4.2.6	PVC Pipe 20 mm X 10 kg/cm2	100		mts.		
5.4.2.7	Providing, Laying, Joining and Commissioning 50mm Flush Valve with Assembly with necessary fittings, adhesives etc.complete	15		nos.		
5.4.2.8	LLDPE Tubing 16 mm Size / 2.5 Kg/Cm2 as per IS 12786 I.S.I/With all necessary fittings likeVolve/bend/Joiner etc	1,500		mts.		
5.4.2.9	Providing, Laying, Joining and Commissioning of Screen Filter 40 m3 Metal type, with necessary fittings, adhesives etc complete	1		mts.		
5.4.2.1	Digging trenches in all types of strata for laying done pipes preparing soft bedding for pipes, refilling etc.complete (Depth 450 mm & Width 300 mm)	2,500		mts.		
	Soft Strata only					
5.4.2.2	Plain Concrete Works					
	Providing and laying in position plain cement concrete 1:2:4 (1 cement : 2 sand : 4 graded crushed rock 40 mm nominal size) excluding the cost of centering and shuttering - All work upto plinth level.	490		cu.m.		
5.4.2.3	Reinforced Concrete Works					
	Providing & laying in position reinforced cement concrete 1:1.5:3 (1 cement : 1.5 sand : 3 graded crushed rock 20 mm nominal size) excluding the cost of centering, shuttering and reinforcement - Concrete planters and seating etc	490		cu.m.		
5.4.2.3	Brick Masonry Works					
	Providing & laying Second-Class Brick work for garden pavements - In cement mortar 1:4	490		sq.m.		
	Brick Variety - Quote / sq.m.					
	Decorative stamped concrete	490		sq.m.		
5.4.2.4	Plastering					
	Providing & laying 20mm cement plaster including a raise band or projection in - Cement Mixture 1:3	490		cu.m.		
5.4.2.5	Painting Work					
	Providing and applying finishing coats - Acrylic washable distemper, two coats on new work, including cement primer coat	490		Liters		
	Sub Total 5.4.2 - Hardscape Works					
	Total 5.4 - Landscaping Works					
5.5	Upgrading of Office Tables and	1		l.s.		
5.6	Refrigeration System					
5.6.1	Refrigeration Equipment					
	Supply & installation of refrigeration units complete with control wirings, conduit, fittings, support, hangers, base and all necessary accessories.					
	Condensing Unit- Air-Cooled, Capacity: 21.8 KW,(CU-1 to 8)	8		set		
	Condensing Unit- Air-Cooled, Capacity: 19.7 KW,(CU-9 to 10)	2		set		
	Condensing Unit- Air-Cooled, Capacity: 3.2 KW,(CU-11)	1		set		
	Unit Cooler- Electric Defrost					
	Unit Cooler, Capacity: 21.8 KW, (UC-1 to 8)	8		set		
	Unit Cooler, Capacity: 19.7 KW,(UC-9 to 10)	2		set		
	Unit Cooler, Capacity: 3.2 KW,(UC-11)	1		set		
	Controls System	1		lot		
	Hauling	1		lot		
	Total 5.6.1 - Refrigeration Equipment					
5.6.2	Refrigerant Line System					
	Refrigerant Copper Pipe type L, hard drawn including refrigerant pipe connections and other miscellaneous to complete.					
	41.28mm (1 5/8") dia. Copper Pipe type L, hard drawn	126		l.m.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
	28.58mm (1 1/8") dia. Copper Pipe type L, hard drawn	82		l.m.		
	22.2mm (7/8") dia. Copper Pipe type L, hard drawn	44		l.m.		
	15.88mm (5/8") dia. Copper Pipe type L, hard drawn	23		l.m.		
	12.70mm (1/2") dia. Copper Pipe type L, hard drawn	23		l.m.		
	Refrigerant Copper Pipe Fittings including refrigerant fittings connections and other miscellaneous to complete.					
	41.28mm (1 5/8") dia. Copper Elbow 90°	86		ea.		
	28.58mm (1 1/8") dia. Copper Elbow 90°	48		ea.		
	22.2mm (7/8") dia. Copper Elbow 90°	38		ea.		
	15.88mm (5/8") dia. Copper Elbow 90°	24		ea.		
	12.70mm (1/2") dia. Copper Elbow 90°	24		ea.		
	28.58mm (1/2") dia. Strainer Drier	8		ea.		
	22.20mm (1/2") dia. Strainer Drier	2		ea.		
	12.70mm (1/2") dia. Strainer Drier	1		ea.		
	Refrigerant Copper Pipe Hangers / Support including clamp, bolts & nuts, unistrut channel , angle bar, u-bolts and other miscellaneous to complete.	1		lot		
	Total 5.6.2 - Refrigerant Line System					
5.6.3	Mechanical Insulation					
	Refrigerant Copper Pipe Insulation with complete adhesive, polyethelene tape and other miscellaneous to complete.					
	41.28mm dia. 'x 1" thk Flexible elastomeric rubber insulation	126		l.m.		
	28.18mm dia. 'x 1" thk Flexible elastomeric rubber insulation	82		l.m.		
	22.23mm dia. 'x 1" thk Flexible elastomeric rubber insulation	44		l.m.		
	15.8mm dia. 'x 1" thk Flexible elastomeric rubber insulation	23		l.m.		
	12.7mm dia. 'x 1" thk Flexible elastomeric rubber insulation	23		l.m.		
	Charging of nitrogen gas, leak testing and gas evacuation	298		l.m.		
	Total 5.6.3 - Mechanical Insulation					
5.6.4	Testing and Commissioning	1		lot		
5.6.5	Frost Heave Ventilation					
	Supply, perforation and installation of buried ventilation PVC pipe under the cold storage flooring.					
	PVC Pipe 100mmØ x 3m	810		l.m.		
	Miscellaneous	1		l.m.		
	Total 5.6.5 - Frost Heave Ventilation					
	Total 5.6 - Refrigeration System					
5.7	Outdoor LED Display					
5.7.1	Outdoor LED Display Fixed Type, 3.0m(h) x 4.0m(w) with structural framing with all accessories to complete	1		lot		
5.8	Provision for solar complete with Inverter, Panel board, PV module, wires, mounting structure and all necessary item to complete the system.					
5.8.1	GAD	26.64		KWp		
5.8.2	Market	333		KWp		
5.8.3	Commercial	13.32		KWp		
5.8.4	Cold storage	39.36		KWp		
5.8.5	Toilet	13.32		KWp		
5.8.6	Electric pole complete with suspension type insulator, pin insulator, lightning arrester, crossarm, current transformer, potential transformer and zero export	1		set		
	Total 5.8 - Solar System					
	Total 5.0 - MISCELLANEOUS					

Republic of the Philippines
DEPARTMENT OF AGRICULTURE
PHILIPPINE FISHERIES DEVELOPMENT AUTHORITY
 PCA Annex Building, Elliptical Road, Diliman, Quezon City

BILL OF QUANTITIES

CONSTRUCTION, REHABILITATION AND IMPROVEMENT OF THE ILOILO FISH PORT COMPLEX
 Brgy. Tanza, Iloilo City

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.1.1	MARKET HALL					
DIV-02	SITE CONSTRUCTION	1		l.s.		
DIV-03	CONCRETE WORKS	1		l.s.		
DIV-04	MASONRY WORKS	1		l.s.		
DIV-05	METAL WORKS	1		l.s.		
DIV-06	WOOD AND PLASTIC	1		l.s.		
DIV-07	THERMAL AND MOISTURE PROTECTION	1		l.s.		
DIV-08	DOORS AND WINDOWS	1		l.s.		
DIV-09	FINISHES	1		l.s.		
DIV-13	SPECIAL CONSTRUCTION					
13.1	Fire Detection And Alarm System	1		l.s.		
13.2	Fire Protection Works	1		l.s.		
DIV-15	MECHANICAL WORKS					
15.1	PLUMBING WORKS	1		l.s.		
DIV 16	ELECTRICAL WORKS	1		l.s.		
	Total "6.1.1" - MARKET					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.1.1	MARKET HALL					
DIV-02	SITE CONSTRUCTION					
2.1	Building Layout	3,065		sq.m.		
2.2	Structure Excavation	5,675		cu.m.		
2.3	Backfilling and filling					
2.3.1	Backfill excavations with suitable excavated materials	4,394		cu.m.		
2.3.2	Gravel base	702		cu.m.		
2.3.3	Backfill (from borrow materials)	2,943		cu.m.		
2.4	Soil Disposal					
2.4.1	Remove surplus excavated material from site	1,281		cu.m.		
2.5	Subgrade Preparation	3,065		sq.m.		
2.6	Anti-termite treatment to surfaces of ground and sides and bottoms of excavations	4,707		sq.m.		
	Total "DIV-02" - SITE CONSTRUCTION					
DIV-03	CONCRETE WORKS					
3.1	Cast-In-Place Structural Concrete					
3.1.1	Reinforced concrete; 280 kg/cm2 or 4000 psi or 27.60 Mpa					
1	Foundation	803		cu.m.		
2	Footing Tie Beam	174		cu.m.		
3	Columns and Pedestal	268		cu.m.		
4	Beams	381		cu.m.		
5	Suspended Slab	504		cu.m.		
6	Slab-on-grade	521		cu.m.		
7	Stairs	58		cu.m.		
8	Water Tank	12		cu.m.		
3.1.2	Reinforced concrete; 3000 psi or 21 Mpa					
1	Non-Structural RC Walls/ Parapet/ Canopy	36		cu.m.		
3.2	Reinforcement in concrete					
3.2.1	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 60					
1	Foundation	111,066		kg.		
2	Footing Tie Beam	19,529		kg.		
3	Columns and Pedestal	51,758		kg.		
4	Beams	76,630		kg.		
5	Stairs	5,779		kg.		
3.2.2	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 40					
1	Foundation	3,397		kg.		
2	Footing Tie Beam	11,442		kg.		
3	Columns and Pedestal	18,546		kg.		
4	Beams	35,122		kg.		
5	Suspended Slab	35,595		kg.		
6	Slab on Grade	25,554		kg.		
7	Stairs	3,700		kg.		
8	Water Tank	768		kg.		
9	Non-Structural RC Walls/ Parapet/ Canopy	2,830		kg.		
3.3	Formwork					
1	Foundation	964		sq.m.		
2	Footing Tie Beam	1,502		sq.m.		
3	Columns and Pedestal	2,244		sq.m.		
4	Beams	3,589		sq.m.		
5	Suspended Slab	3,351		sq.m.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6	Stairs	447		sq.m.		
7	Water Tank	76		sq.m.		
8	Non-Structural RC Walls/ Parapet/ Canopy	672		sq.m.		
	Total "DIV-03" - CONCRETE WORKS					
DIV-04	MASONRY WORKS					
4.1	Masonry Grout					
1	Concrete Block Cores, 2500 PSI	272		cu.m.		
4.2	Concrete stiffener columns and bond / lintel beams inclusive of formworks and steel reinforcement, Grade 275 (Grade 40)	50		cu.m.		
4.3	CHB Steel Reinforcement, Grade 40 PNS 275 with Ga.16 G.I. Tie Wire	12,676		kg.		
4.4	Concrete Masonry Units					
1	CHB, 150mm thk. Load Bearing (700 psi)- exterior	2,827		sq.m.		
2	CHB, 100mm thk. Load Bearing (350 psi)	754		sq.m.		
	Total "DIV-04" - MASONRY WORKS					
DIV-05	METAL WORKS					
5.1	Miscellaneous Metals					
5.1.1	Handrails and Railings					
1	Ramp railing; 50mm dia. SS Pipe Handrail railing vertical and horizontal members including all incidentals to complete (supply and installation)	40		l.m.		
5.1.2	Steel Ladder					
1	Steel Ladder with 38mm dia. G.I Handrail and ladder rungs including painting and all incidentals to complete (@ Water Tank to Roof Deck)	1		lot		
2	Steel Ladder (@ GL A1-B/21 Roof Deck level)	1		lot		
	Total "DIV-05" - METAL WORKS					
DIV-06	WOOD AND PLASTIC					
6.1	Finish Carpentry					
1	fr. 100 x 200mm wooden stair handrail	162		l.m.		
	Total "DIV-06" - WOOD AND PLASTIC					
DIV-07	THERMAL AND MOISTURE PROTECTION					
7.1	Dampproofing and Waterproofing					
7.1.1	Dampproofing vapor barriers, 1 layer 6 mils thick	3,065		sq.m.		
7.1.2	Waterproofing					
7.1.2.1	for Rain Water Collection Tank					
1	Liquid applied, cementitious membrane, non-trafficable waterproofing	215		sq.m.		
2	Epoxy tank lining	215		sq.m.		
7.2	Insulation					
1	Roof Sprayed Polyurethane Foam Insulation system Seamless type with Flexible Acrylic Waterproofing including Surface Preparation and other consumable accessories to complete	3,122		sq.m.		
	Total "DIV-07"-THERMAL AND MOISTURE PROTECTION					
DIV-08	DOORS AND WINDOWS					
8.1	DOORS					
8.1.1	WOODEN DOORS					
8.1.1.1	Fromm 25mm thick tanguile door panel with 50 x 150mm KD door frame and 50 x 100mm Yakal KD door jamb					
1	D-3, 900mm x 2100mm	37		set		
2	D-4, 800mm x 2100mm	1		set		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
8.1.1.2	Double leaf flush type hollow core marine plywood wood door including Yakal door jamb, painted finish					
1	D-1, 1050mm x 950mm	37		set		
2	D-2, 650mm x 1800mm	1		set		
8.1.2	WPC LOUVER DOORS					
8.1.2.1	Louvered wood plastic composite (WPC) door on metal frame including WPC door jamb					
1	PD-1, 2000mm x 2100mm (double-leaf)	1		set		
2	PD-2, 1800mm x 2100mm (double-leaf)	1		set		
3	PD-3, 800mm x 2100mm	1		set		
	Sub-total 8.1 - Doors					
8.2	WINDOWS					
8.2.1	Glass Aluminum Window with 6mm thick clear glass on Aluminum Powder coated frame including all complete accessories					
1	AW-2, 3000mm x 1200mm (fixed, 5 panels)	37		set		
2	AW-3, 4800mm x 1200mm (fixed, 5 panels)	1		set		
3	AW-4, 1000mm x 1200mm (3 awning panels)	2		set		
4	AW-5, 1600mm x 600mm (fixed, 1 panel)	2		set		
8.2.2	Glass Louver Window with 6mm thick clear glass on Aluminum Powder coated frame including all complete accessories					
1	AW-1, 650mm x 1200mm (3 awning panels)	74		set		
2	AW-4, 1000mm x 1200mm (3 awning panels)	37		set		
8.2.3	WPC Fixed Sun Shade Louver incuding Steel Tubular Frame and complete accessories					
1	WPC, 2275mm x 3450mm high (L-type)	1		set		
2	Steel Tubular Frame	55		kg.		
	Sub-total 8.2 - Windows					
8.3	Hardwarees					
8.3.1	Lockset					
1	Cylindrical Lever Lockset, Privacy US26D ANSI Grade 1, UL Certified, 6-Pins, satin chrome finish	4		set		
2	Cylindrical Lever Lockset, Privacy US26D ANSI Grade 2, UL Certified, 6-Pins, satin chrome finish	3		set		
3	Entry Key To Thumbturn Cylinder in rose plate , SSS	42		set		
4	Deadbolt, one way, blank plate inside, US32D, ANSI G2 UL 3HRFR	38		set		
8.3.2	HINGES:					
1	BA4F 4.5 x 4 x 3.4 x 4BB Full Mortise ANSI Templated Hinge High Frequency, 304 SSS	214		pair		
8.3.3	CLOSER:					
1	Overhead cam action door closer in slide channel arm, silver finish	41		set		
2	Surface mounted door closer with standard arm, silver finish	12		set		
8.3.4	Accessories					
1	Flush door handle, stainless steel recessed cup handle	149		set		
2	Manual Flushbolt, L-shape, 6" long, SSS	76		set		
3	Manual Flushbolt, L-shape, 12" long, SSS	8		set		
4	Dust proof socket-floor mounted, satin chrome finish	41		set		
	Sub-total 8.3 - Hardwarees					
	Total "DIV-08" - DOORS AND WINDOWS					
DIV-09	FINISHES					
9.1	Floor Finishes					
9.1.1	Vinyl Tiles, Light Gray/ Ivory White, 465 x 465mm	349		sq.m.		
9.1.2	Concrete surface hardener; natural aggregate; colored (7 kgs/sm)	2,866		sq.m.		
9.1.3	Plain cement concrete steel trowel finish (to receive viny, hardener flooring)	3,215		sq.m.		
	Sub-total - Floor Finishes					
9.2	Wall Finishes					
9.2.1	Plain Cement Wall Finish (exterior)	2,294		sq.m.		
9.2.2	Plain Cement Wall Finish (interior)	8,119		sq.m.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
9.2.3	Decorative Insulation Panel System	900		sq.m.		
	Sub-total - Wall Finishes					
9.3	Ceiling Finishes					
9.3.1	6mm thk. Fiber cement board ceiling on metal frame system	331		sq.m.		
9.3.2	Rubbed concrete ceiling finish	2,878		sq.m.		
	Sub-total - Ceiling Finishes					
9.4	Baseboard Finishes/ Stair Nosing					
9.4.1	Baseboard Finishes					
1	100mm thick painted strip base	2,052		l.m.		
9.4.2	Stair Nosing					
1	PVC stair nosing	1,076		l.m.		
	Sub-total - Baseboard Finishes					
9.5	Painting Works					
9.5.1	At Wall					
1	Painting of Masonry/Concrete Surfaces, interior, plain finish	8,119		sq.m.		
2	Painting on Exterior Wall Surfaces, textured finish	1,394		sq.m.		
9.5.2	At Ceiling					
1	Painting on fiber cement board ceiling surfaces	331		sq.m.		
2	Painting on exposed concrete ceiling surfaces	2,878		sq.m.		
9.5.3	Painting on wooden surfaces (wood doors, railings, etc.)	70		sq.m.		
	Sub-total - Painting					
	Total "DIV-09" - FINISHES					
DIV-13	SPECIAL CONSTRUCTION					
13.1	Fire Detection and Alarm System					
13.1.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia. IMC with coupling	618		l.m.		
2	20mm dia. IMC Locknut & Bushing	114		pair		
3	20mm dia. Flexible Metallic Conduit	76		l.m.		
4	20mm dia. Straight and Angle connector	76		pair		
13.1.2	Boxes/Pull Boxes					
1	Junction Box	38		ea		
13.1.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	1.25mm ² Twisted Shielded Pair	649		l.m.		
2	2.0mm ² TW	261		l.m.		
13.1.4	Wiring Devices					
1	Addressable Fire Alarm Control Panel with back-up battery	1		set		
2	Addressable Smoke Detector	38		set		
3	Addressable Manual Pull Station	38		set		
4	Horn Strobe / Fire Alarm Horn unit	6		set		
5	Testing and Commissioning	1		lot		
	Total 13.1 - Fire Detection and Alarm System					
13.2	Fire Protection Works					
13.2.1	Fire Protection Equipment					
13.2.1.1	Fire Extinguisher					
1	Multi-purpose ABC Dry Chemical Fire Extinguisher 4.5kg (FE-01)	10		ea		
2	AFFF Fire Extinguisher 50 lbs (FE-04)	1		ea		
	Total 13.2 - Fire Protection Works					
	TOTAL DIV-13 - SPECIAL CONSTRUCTION					
DIV-15	MECHANICAL WORKS					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
15.1	PLUMBING WORKS					
15.1.1	Plumbing Fixtures and Accessories					
1	Grease Trap	1		set		
2	20mm dia. Hosebibb	21		set		
3	15mm dia. Faucet	8		ea		
	TOTAL DIV 15.1.1 - Plumbing Fixtures					
15.1.2	Potable Water Lines					
15.1.2.1	PE Pipes					
1	50 mm dia.	8		l.m.		
2	32 mm dia.	7		l.m.		
3	25 mm dia.	29		l.m.		
4	20 mm dia.	182		l.m.		
5	15 mm dia.	20		l.m.		
	Fittings					
15.1.2.2	Elbow 90 DEG.					
1	50 mm dia.	9		ea		
2	32 mm dia.	3		ea		
3	25 mm dia.	3		ea		
4	20 mm dia.	23		ea		
15.1.2.3	Tee Reducer					
1	50 mm x 32 mm dia.	1		ea		
2	32 mm x 25mm dia.	2		ea		
3	25 mm x 20mm dia.	6		ea		
4	25 mm x 12 mm dia.	8		ea		
5	20mm x 12mm dia.	8		ea		
6	25 mm dia.	1		ea		
7	20 mm dia.	7		ea		
8	12 mm dia.	4		ea		
15.1.2.4	Reducer					
1	25 mm x 20 mm dia.	1		ea		
2	32 mm x 20 mm dia.	1		ea		
15.1.2.5	Female Adaptor					
1	20 mm dia.	2		ea		
2	12 mm dia.	11		ea		
15.1.2.6	Male Adaptor					
1	50 mm dia.	2		ea		
2	25 mm dia.	2		ea		
15.1.2.7	Gate Valve					
1	50 mm dia.	2		ea		
2	25 mm dia.	1		ea		
15.1.2.8	Faucet					
1	12 mm dia.	9		ea		
15.1.2.9	House Bibb					
1	20 mm dia.	9		ea		
	TOTAL DIV 15.1.2 - Potable Water Lines					
15.1.3	Non-Potable Water Lines					
15.1.3.1	PE Pipes					
1	50 mm dia.	43		l.m.		
2	25 mm dia.	62		l.m.		
3	20 mm dia.	88		l.m.		
	Fittings					
15.1.3.2	Tee Reducer					
1	50 mm x 25 mm dia.	1				
2	25 mm x 20mm dia.	3		ea		
3	25 mm x 20 mm dia.	2		ea		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
4	25 mm dia.	14		ea		
15.1.3.3	Reducer					
1	50 mm x 25 mm dia.	1		ea		
2	25 mm x 20 mm dia.	2		ea		
15.1.3.4	Female Adaptor					
1	20 mm dia.	5		ea		
15.1.3.5	Male Adaptor					
1	50 mm dia.	4		ea		
15.1.3.6	Gate Valve					
1	50 mm dia.	2		ea		
	TOTAL DIV 15.1.3 - Non-Potable Water Lines					
15.1.4	Sea Water Lines					
15.1.4.1	PPR Pipes					
1	50 mm dia.	10		l.m.		
2	38 mm dia.	47		l.m.		
3	32 mm dia.	40		l.m.		
4	25 mm dia.	40		l.m.		
5	20 mm dia.	56		l.m.		
	Fittings					
15.1.4.2	Tee					
1	20 mm dia.	8		ea		
15.1.4.3	Tee Reducer					
1	50 mm x 38 mm dia.	1		ea		
2	38 mm x 20 mm dia.	2		ea		
3	32 mm x 20 mm dia.	2		ea		
4	25 mm x 20mm dia.	2		ea		
15.1.4.4	Reducer/ Increaser					
1	50 mm x 38 mm dia.	1		ea		
2	38 mm x 32mm dia.	2		ea		
3	32 mm x 25 mm dia.	2		ea		
4	25 mm x 20 mm dia.	2		ea		
15.1.4.5	Elbow 90 DEG.					
1	50 mm dia.	2		l.m.		
2	38 mm dia.	1		l.m.		
3	20 mm dia.	41		ea		
15.1.4.6	Female Adaptor					
1	20 mm dia.	16		ea		
15.1.4.7	Male Adaptor					
1	50 mm dia.	2		ea		
15.1.4.8	Gate Valve					
1	50 mm dia.	1		ea		
	TOTAL DIV 15.1.4 - Sea Water Lines					
15.1.5	Waste Drainage					
15.1.5.1	uPVC Pipe, Series 1000					
1	200 mm dia.	15		l.m.		
2	150 mm dia.	144		l.m.		
3	100 mm dia.	6		l.m.		
	Fittings					
15.1.5.2	Wye					
1	150 mm dia.	2		ea		
15.1.5.3	Wye Reducer					
1	150 mm x 100 mm dia.	1		ea		
15.1.5.4	Elbow 45 DEG.					
1	150 mm dia.	4		ea		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
2	100 mm dia.	6		ea		
15.1.5.5	Clean out					
1	150 mm dia.	11		ea		
15.1.5.6	Trench Drain W/ C.I. Cover					
1	300 mm W x 100 mm H	94		l.m.		
2	100 mm W x 300 mm H	6		l.m.		
15.1.5.7	Open Trench Drain					
1	100 mm W x 300 mm H	231		l.m.		
15.1.5.8	Catch Basin					
1	600 mm x 600 mm	8		ea		
15.1.5.9	Drainage Collector					
1	2100 mm x 800 mm	2		ea		
	TOTAL DIV 15.1.5 - Waste Drainage					
15.1.6	Storm Pipes					
15.1.6.1	uPVC Pipe, Series 1000					
1	150 mm dia.	185		l.m.		
2	100 mm dia.	23		l.m.		
	Fittings					
15.1.6.2	Elbow 45 DEG.					
1	150 mm dia.	20		ea		
2	100 mm dia.	1		ea		
15.1.6.3	Elbow 90 DEG.					
1	150 mm dia.	34		ea		
2	100 mm dia.	3		ea		
15.1.6.4	Wye					
1	150 mm dia.	20		ea		
15.1.6.5	Deck Drain					
1	150 mm dia.	12		ea		
	Storm Drainage Pipes (Exterior Installation), including excavation, backfill, removal of surplus excavated, sandbedding, concrete breaking and restoration, and other incidentals to complete as specified in Mechanical Drawings and Technical Specifications.					
15.1.6.6	Trench Drain w/ Concrete Cover					
1	600 mm W	189		l.m.		
2	Concrete Cover	189		l.m.		
15.1.6.7	PVC Storm Drainage Pipes, Series 1000					
1	200 mm dia.	146		ea		
15.1.6.8	Catch Basin					
1	600 mm x 600 mm	14		ea		
	TOTAL DIV 15.1.6 - Storm Pipes					
15.1.7	Water Tank					
15.1.7.1	Floor Drain					
1	200 mm dia.	6		ea		
2	150 mm dia.	4		ea		
15.1.7.2	Gate Valve					
1	150 mm dia.	1		ea		
2	50 mm dia.	5		ea		
15.1.7.3	Float Valve					
1	50 mm dia.	1		ea		
15.1.7.4	uPVC Pipe, Series 1000					
1	150 mm dia.	10		l.m.		
2	100 mm dia.	5		l.m.		
15.1.7.5	Floor Clean Out Pvc					
1	150 mm dia.	1		ea		
15.1.7.6	Elbow 45 DEG. Pvc					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
1	150 mm dia.	2		l.m.		
15.1.7.7	Wye Reducer Pvc					
1	150 mm x 100 mm dia.	2		ea		
15.1.7.9	Union Patente					
1	50 mm dia.	3		ea		
15.1.7.10	S.S. Paddle Flange					
1	150 mm dia.	1		ea		
2	100 mm dia.	2		ea		
3	50 mm dia.	3		ea		
15.1.7.11	Pipes G.I.					
1	200 mm dia.	18		l.m.		
2	150 mm dia.	19		l.m.		
3	100 mm dia.	22		l.m.		
4	50 mm dia.	28		l.m.		
	Fittings					
15.1.7.12	Elbow 90 DEG.					
1	200 mm dia.	14		ea		
2	150 mm dia.	6		ea		
3	100 mm dia.	4		ea		
4	50 mm dia.	13		ea		
15.1.7.13	Miscellaneous @ Cistern					
1	600 mm x 600 mm Man Hole Cover	2		ea		
2	300 mm x 200 mm x 20mm diameter Stainless Steel Ladder rung	12		ea		
3	150 mm dia. Air Vent on Assembly	2		ea		
4	Water Level Indicator	1		ea		
15.1.7.14	Plumbing Fixtures and Accessories					
1	Grease Trap	1		set		
2	20mm dia. Hosebibb	21		set		
3	15mm dia. Faucet	8		ea		
	TOTAL DIV 15.1.7 - Water Tank					
	TOTAL DIV 15.1 - PLUMBING WORKS					
DIV-16	ELECTRICAL WORKS					
16.1	LIGHTNING PROTECTION SYSTEM					
16.1.1	Supply and Installation of Early Streamer Emission Lightning Conductor Terminal, Non-radioactive Lightning Protection System (112M RADIUS @ Level 4) with complete PVC roughing - ins and support, Bare Copper wire conductor, Lightning Stroke Counter, 16mFabricated G.I. Mast with support, and grounding system with complete 3 pcs. of interconnected copper clad rod and concrete pit & cover.	1		lot		
16.1.2	Concrete foundation for lightning protection pole including excavation, backfilling, disposal, and other incidentals to complete installation.	1		lot		
	Total 16.1 - LIGHTNING PROTECTION SYSTEM					
16.2	GROUNDING SYSTEM					
16.2.1	Ground Well (320x320x190 mm)	2		ea		
16.2.2	Ground Rod Copper Clad Steel 20mm DIA x 3m LONG	25		ea		
16.2.3	100mm ² Bare Copper Wire	309		l.m.		
16.2.4	50mm ² Bare Copper Wire	194		l.m.		
16.2.5	Exothermic Weld Kit (100-50)					
1	A) Exothermic Mold 100/50	6		ea		
2	B) Powder #90	47		ea		
16.2.6	Exothermic Weld Kit (WIRE-ROD)					
1	A) Exothermic Mold 20/100	3		ea		
2	B) Powder #115	25		ea		
	Total 16.2 - GROUNDING SYSTEM					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
16.3	INTERIOR DISTRIBUTION SYSTEM					
16.3.1	Conduit & Fittings					
1	100mm dia Weather Cap	2		ea		
2	100mm dia IMC with coupling	12		l.m.		
3	32mm dia IMC with coupling	3		l.m.		
4	25mm dia IMC with coupling	153		l.m.		
5	20mm dia PVC with coupling	3,018		l.m.		
6	100mm dia Locknut and Bushing	6		pair		
7	32mm dia Locknut and Bushing	4		pair		
8	25mm dia Locknut and Bushing	4		pair		
16.3.2	Wires and Cables					
1	150mm ² THWN	56		l.m.		
2	30mm ² THWN	16		l.m.		
3	14mm ² THWN	612		l.m.		
4	3.5mm ² THWN	7,543		l.m.		
5	38mm ² TW	28		l.m.		
6	8mm ² TW	4		l.m.		
7	5.5mm ² TW	153		l.m.		
16.3.3	Boxes					
1	Utility box	155		ea		
2	Condulet (100mm Dia IMC)	2		ea		
16.3.4	Wiring Devices					
1	Duplex Receptacle, 2P, 16A, 3W, 250V, flush mounted grounding type, complete with plate cover and other incidentals	155		set		
16.3.5	Panelboards and Protective Devices (With Solid Neutral and Ground Bus)					
1	PNL '2DP' NEMA-1 ENCLOSURE	1		set		
	Main : 4P, 600AT 600AF 65 KAIC					
	Brs: 5- 3P, 100AT 100AF					
	1 - 3P, SPACE					
	1 - 3P, 70AT 100AF					
	1 - 3P, 60AT 100AF					
	2 - 3P, 100AT 100AF					
2	PNL '2PP1' NEMA-3R ENCLOSURE	1		set		
	Main : 3P, 70AT 100AF 18KAIC					
	Brs: 2 - 1P, 50AT 100AF					
	1 - 1P, 30AT 100AF					
	4 - 1P, 20AT 100AF					
	2 - 1P, SPACE					
3	PNL '2PP2' NEMA-1 ENCLOSURE	1		set		
	Main : Lugs Only					
	Brs: 1 - 1P, 30AT 100AF					
	9 - 1P, 20AT 100AF					
	2 - 1P, SPACE					
4	PNL '2LP1' NEMA-1 ENCLOSURE	1		set		
	Main : 3P, 60AT 100AF 18KAIC					
	Brs: 12 - 1P, 20AT 100AF					
5	ECB 2P 30AT 100AF 240V 10KAIC NEMA-3R ENCLOSURE	37		set		
16.3.6	INTERIOR LIGHTING					
16.3.6.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia IMC conduit with coupling	524		l.m.		
2	20mm dia Locknut & Bushing	955		pair		
3	20mm dia FMC	173		l.m.		
4	20mm dia Straight & Angle connector	173		ea		
16.3.6.2	Boxes/Pull Boxes					
1	Utility Box	160		ea		
2	Junction Box	227		ea		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
16.3.6.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	3.5mm ² THHN	2,012		l.m.		
16.3.6.4	Wiring Devices					
1	Light Switch, flush mounted, 1pole in one gang, 15A, 250V	78		set		
2	Light Switch, flush mounted, 3pole in one gang, 15A, 250V	3		set		
3	Three Way Light Switch, flush mounted, 2pole in one gang, 15A, 250V	79		set		
16.3.6.5	Lighting Fixtures					
1	150W High Intensity Discharge Lamp or LED Equivalent with Aluminum, Self Cleaning Ventilating Reflector	54		set		
2	1 x 36W Linear Fluorescent or LED Equivalent with Steel Housing And Aluminum Louver (Recessed)	90		set		
3	1 x 36W Fluorescent or Led Equivalent, Industrial Type (Recessed)	2		set		
4	1 x 18W CFL Or LED Equivalent Downlight with Aluminum Reflector (Recessed)	81		set		
	Total 16.3 - INTERIOR DISTRIBUTION SYSTEM					
16.4	CCTV SYSTEM					
16.4.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia. IMC with coupling	1,023		l.m.		
2	20mm dia. IMC Locknut & Bushing	42		pair		
3	20mm dia. Flexible Metallic Conduit	28		l.m.		
4	20mm dia. Straight and Angle connector	28		pair		
16.4.2	Boxes/Pull Boxes					
1	Junction Box	14		ea		
2	Pullbox 300 x 300 x 300mm	1		ea		
16.4.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	RG-6 Coaxial signal cable	831		l.m.		
16.4.4	Wiring Devices and Equipments					
1	Indoor Camera PTZ Speed Dome with 24 VAC power supply, Ceiling Mounted	2		set		
2	Fixed Outdoor bullet type Camera 3-9.6mm Lens with 24 VAC power supply, Wall Mounted	12		set		
3	Digital Video Recorder "DVR", including Pushbutton control keypad with 3-axis variable speed joystick, Equipment Rack, and other incidentals to complete as specified in Electrical Drawings and Technical Specifications.	1		set		
16.4.5	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	3.5mm ² THHN	573		l.m.		
	Total 16.4 - CCTV SYSTEM					
16.5	STRUCTURE CABLING SYSTEM					
16.5.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia. IMC with coupling	114		l.m.		
2	20mm dia. IMC Locknut & Bushing	76		pair		
3	150mm x 100mm Cable Tray	230		ea		
16.5.2	Boxes					
1	Utility Box	38		ea		
16.5.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	CAT6	3,960		l.m.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
16.5.4	Wiring Devices and Equipments					
2	Two gang Telephone outlet	38		set		
3	Telephone Terminal Cabinet	1		lot		
	Total 16.5 - STRUCTURE CABLING SYSTEM					
16.6	BGM/PA SYSTEM					
16.6.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia. x 3m IMC with coupling	288		l.m.		
2	20mm dia. IMC Locknut & Bushing	72		pair		
3	20mm dia. Flexible Metallic Conduit	48		l.m.		
4	20mm dia. Straight and Angle connector	48		pair		
16.6.2	Boxes/Pull Boxes					
1	Junction Box	24		ea		
16.6.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	1.25mm ² TF Wire	288		l.m.		
16.6.4	Wiring Devices and Equipments					
1	Ceiling Mounted Speaker	24		set		
2	Remote Microphone	1		set		
3	BGM/PA Equipments including distributor, pre-amplifier, amplifier 650w, tuner, emergency panel, DVD player, AVR 1000w, equipment rack and all incidentals to complete as specified in Electrical Drawings and Technical Specifications.	1		lot		
	Total 16.6 - BGM/PA SYSTEM					
	TOTAL DIV-16 - ELECTRICAL WORKS					

Republic of the Philippines
DEPARTMENT OF AGRICULTURE
PHILIPPINE FISHERIES DEVELOPMENT AUTHORITY
 PCA Annex Building, Elliptical Road, Diliman, Quezon City

BILL OF QUANTITIES

CONSTRUCTION, REHABILITATION AND IMPROVEMENT OF THE ILOILO FISH PORT COMPLEX
 Brgy. Tanza, Iloilo City

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.1.2	REPAIR/ REHABILITATION OF EXISTING MARKET (A= 400.00 SM)					
DIV-02	SITE CONSTRUCTION	1		l.s.		
DIV-03	CONCRETE WORKS	1		l.s.		
DIV-09	FINISHES	1		l.s.		
	Total "6.1.2" - REPAIR/ REHABILITATION OF EXISTING MARKET					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.1.2	REPAIR/ REHABILITATION OF EXISTING MARKET					
DIV-02	SITE CONSTRUCTION					
2.1	Removal/ Demolition Works (including disposal)					
2.1.1	Removal of existing pavement	400		sq.m.		
2.1.2	Removal os existing CHB wall	175		sq.m.		
2.3	Backfilling and filling					
2.3.1	Gravel base	60		cu.m.		
2.3.2	Backfill (from borrow materials)	144		cu.m.		
2.5	Subgrade Preparation	400		sq.m.		
2.6	Anti-termite treatment to surfaces of ground and sides and bottoms of excavations	400		sq.m.		
	Total "DIV-02" - SITE CONSTRUCTION					
DIV-03	CONCRETE WORKS					
3.1	Cast-In-Place Structural Concrete					
3.1.1	Reinforced concrete; 280 kg/cm2 or 4000 psi or 27.60 Mpa					
1	Slab-on-grade	66		cu.m.		
3.2	Reinforcement in concrete					
3.2.1	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 60					
1	Foundation	4,094		kg.		
3.3	Formwork					
1	Foundation	14		sq.m.		
	Total "DIV-03"-CONCRETE WORKS					
DIV-09	FINISHES					
9.1	Floor Finishes					
9.1.1	Plain Cement Floor Finish	400		sq.m.		
	Sub-total - Floor Finishes					
	Total "DIV-09" - FINISHES					

Republic of the Philippines
DEPARTMENT OF AGRICULTURE
PHILIPPINE FISHERIES DEVELOPMENT AUTHORITY
 PCA Annex Building, Elliptical Road, Diliman, Quezon City

BILL OF QUANTITIES

CONSTRUCTION, REHABILITATION AND IMPROVEMENT OF THE ILOILO FISH PORT COMPLEX
 Brgy. Tanza, Iloilo City

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.2	COMMERCIAL (A= 500.00 SM)					
DIV-02	SITE CONSTRUCTION	1		l.s.		
DIV-03	CONCRETE WORKS	1		l.s.		
DIV-04	MASONRY WORKS	1		l.s.		
DIV-05	METAL WORKS	1		l.s.		
DIV-06	WOOD AND PLASTIC	1		l.s.		
DIV-07	THERMAL AND MOISTURE PROTECTION	1		l.s.		
DIV-08	DOORS AND WINDOWS	1		l.s.		
DIV-09	FINISHES	1		l.s.		
DIV-10	SPECIALTIES	1		l.s.		
DIV-13	SPECIAL CONSTRUCTION					
13.1	Fire Detection And Alarm System	1		l.s.		
13.2	Fire Protection Works	1		l.s.		
DIV-15	MECHANICAL WORKS					
15.1	PLUMBING WORKS	1		l.s.		
DIV 16	ELECTRICAL WORKS	1		l.s.		
	Total "6.2" - COMMERCIAL					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.2	COMMERCIAL					
DIV-02	SITE CONSTRUCTION					
2.1	Building Layout	292		sq.m.		
2.2	Structure Excavation	1,022		cu.m.		
2.3	Backfilling and filling					
2.3.1	Backfill excavations with suitable excavated materials	898		cu.m.		
2.3.2	Gravel base	94		cu.m.		
2.4	Soil Disposal					
2.4.1	Remove surplus excavated material from site	124		cu.m.		
2.5	Subgrade Preparation	292		sq.m.		
2.6	Anti-termite treatment to surfaces of ground and sides and bottoms of excavations	944		sq.m.		
	Total "DIV-02" - SITE CONSTRUCTION					
DIV-03	CONCRETE WORKS					
3.1	Cast-In-Place Structural Concrete					
3.1.1	Reinforced concrete; 280 kg/cm2 or 4000 psi or 27.60 Mpa					
1	Foundation	196		cu.m.		
2	Footing Tie Beam	76		cu.m.		
3	Columns and Pedestal	32		cu.m.		
4	Beams	76		cu.m.		
5	Suspended Slab	70		cu.m.		
6	Slab-on-grade	41		cu.m.		
7	Stairs	6		cu.m.		
8	Water Tank	11		cu.m.		
3.1.2	Reinforced concrete; 3000 psi or 21 Mpa					
1	Non-Structural RC Walls/ Parapet/ Canopy	9		cu.m.		
3.2	Reinforcement in concrete					
3.2.1	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 60					
1	Foundation	23,735		kg.		
2	Footing Tie Beam	4,025		kg.		
3	Columns and Pedestal	11,557		kg.		
4	Beams	12,880		kg.		
5	Water Tank	652		kg.		
3.2.2	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 40					
1	Foundation	1,066		kg.		
2	Footing Tie Beam	980		kg.		
3	Columns and Pedestal	6,555		kg.		
4	Beams	2,780		kg.		
5	Suspended Slab	6,393		kg.		
6	Slab on Grade	2,142		kg.		
7	Stairs	289		kg.		
8	Water Tank	843		kg.		
9	Non-Structural RC Walls/ Parapet/ Canopy	926		kg.		
3.3	Formwork					
1	Foundation	214		sq.m.		
2	Footing Tie Beam	179		sq.m.		
3	Columns and Pedestal	489		sq.m.		
4	Beams	179		sq.m.		
5	Suspended Slab	420		sq.m.		
6	Stairs	39		sq.m.		
7	Water Tank	23		sq.m.		
8	Non-Structural RC Walls/ Parapet/ Canopy	7		sq.m.		
	Total "DIV-03" - CONCRETE WORKS					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
DIV-04	MASONRY WORKS					
4.1	Masonry Grout					
1	Concrete Block Cores, 2500 PSI	44		cu.m.		
4.2	Concrete stiffener columns and bond / lintel beams inclusive of formworks and steel reinforcement, Grade 275 (Grade 40)	24		cu.m.		
4.3	CHB Steel Reinforcement, Grade 40 PNS 275 with Ga.16 G.I. Tie Wire	2,240		kg.		
4.4	Concrete Masonry Units					
1	CHB, 150mm thk. Load Bearing (700 psi)- exterior	322		sq.m.		
2	CHB, 150mm thk. Load Bearing (350 psi)	374		sq.m.		
3	CHB, 100mm thk. Load Bearing (350 psi)	17		sq.m.		
	Total "DIV-04" - MASONRY WORKS					
DIV-05	METAL WORKS					
5.1	Fabrication, delivery and erection of structural steel including bolts, plates and all other incidentals to complete					
5.1.1	Roofing	3,657		kg.		
5.2	Miscellaneous Metals					
5.2.1	Steel Ladder					
1	Steel Ladder (@ GL -B/2-3 Roof Deck level)	1		lot		
2	Steel Ladder (@ GL -C/2, To Rain water tank roof deck)	1		lot		
	Total "DIV-05" - METAL WORKS					
DIV-06	WOOD AND PLASTIC					
6.1	Finish Carpentry					
1	fr. 50 x 200mm wooden handrail (on top of chb stair wall)	20		l.m.		
	Total "DIV-06" - WOOD AND PLASTIC					
DIV-07	THERMAL AND MOISTURE PROTECTION					
7.1	Dampproofing and Waterproofing					
7.1.1	Dampproofing vapor barriers, 1 layer 6 mils thick	292		sq.m.		
7.1.2	Waterproofing					
7.1.2.1	for Toilets					
1	Polyurethane based liquid applied waterproofing	40		sq.m.		
7.1.2.2	for Rain Water Collection Tank					
1	Liquid applied, cementitious membrane, non-trafficable waterproofing	76		sq.m.		
2	Epoxy tank lining	76		sq.m.		
7.2	Insulation					
1	Roof Sprayed Polyurethane Foam Insulation system Seamless type with Flexible Acrylic Waterproofing including Surface Preparation and other consumable accessories to complete	237		sq.m.		
7.3	Skylight Roofing					
1	Solid Polycarbonate Skylight Roofing including sub-framing, sheets and all incidentals to complete	100		sq.m.		
	Total "DIV-07"-THERMAL AND MOISTURE PROTECTION					
DIV-08	DOORS AND WINDOWS					
8.1	DOORS					
8.1.1	METAL DOORS					
8.1.1.1	Roll-up Door w/ Hardware & Accessories Aluminum Shutters (Supply and Install)					
1	D-4, 1600mm x 2100mm	25		set		
8.1.2	ALUMINUM DOORS					
8.1.2.1	Aluminum Doors with 6mm thick smoke tempered glass on aluminum frame powdercoated finish, including hardwares and all incidentals to complete					
1	AD-3, 1600mm x 2100mm	1		set		
8.1.3	WOODEN DOORS					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
8.1.3.1	Fromm 25mm thick tanguile door panel with 50 x 150mm KD door frame and 50 x 100mm Yalkal KD door jamb					
1	D-2, 900mm x 2100mm	2		set		
8.1.3.2	Fromm 25mm thick tanguile door panel with louver; with 50 x 150mm KD door frame and 50 x 100mm Yalkal KD door jamb					
1	TD-1, 800mm x 2100mm	4		set		
2	TD-2, 600mm x 2100mm	2		set		
8.1.3.3	Single leaf flush type hollow core marine plywood wood door including Yakal door jamb, painted finish					
1	D-1, 1000mm x 2100mm	2		set		
	Sub-total 8.1 - Doors					
8.2	WINDOWS					
8.2.1	Glass Louver Window with 6mm thick smoked glass on Aluminum Powder coated frame including all complete accessories					
1	AW-1, 650mm x 600mm (1 panel)	3		set		
2	AW-3, 1000mm x 600mm (1 panel)	6		set		
8.2.2	Glass/Aluminum Window with 6mm thick clear glass on Aluminum Powder coated frame including all complete accessories					
1	AW-2, 1000mm x 600mm (1 panel awning)	26		set		
2	AW-4, 1000mm x 1200mm (2 panels casement)	1		set		
3	AW-5, 2000mm x 1025mm (8 fixed panels)	3		set		
8.2.3	Glass/Aluminum Window with 6mm thick clear glass on Aluminum Powder coated frame including all complete accessories					
1	AW-6, 2225mm x 2400mm (1 fixed panel)	3		set		
	Sub-total 8.2 - Windows					
8.3	Hardwares					
8.3.1	Lockset					
1	Cylindrical Lever Lockset, Privacy US26D ANSI Grade 1, UL Certified, 6-Pins, satin chrome finish	14		set		
3	Entry Key To Thumbturn Cylinder in rose plate , SSS	2		set		
8.3.2	HINGES:					
1	BA4F 4.5 x 4 x 3.4 x 4BB Full Mortise ANSI Templated Hinge High Frequency, 304 SSS	27		pair		
8.3.3	CLOSER:					
1	Overhead cam action door closer in slide channel arm, silver finish	12		set		
2	Surface mounted door closer with standard arm, silver finish	2		set		
8.3.4	Accessories					
4	Wall mounted door stop, 100MM long with rubber bumper, satin stainless steel finish	2		set		
	Sub-total 8.3 - Hardwares					
	Total "DIV-08" - DOORS AND WINDOWS					
DIV-09	FINISHES					
9.1	Floor Finishes					
9.1.1	400 x 400mm Unglazed Ceramic Tiles, non-skid	33		sq.m.		
9.1.2	Homogeneous Granite Floor Tiles, 600 x 600mm, polished	492		sq.m.		
	Sub-total - Floor Finishes					
9.2	Wall Finishes					
9.2.1	Plain Cement Wall Finish (exterior)	468		sq.m.		
9.2.2	Plain Cement Wall Finish (interior)	906		sq.m.		
9.2.3	Ceramic Glazed Wall Tiles, 400 x 400mm	171		sq.m.		
9.2.4	Decorative Insulation Panel System	40		sq.m.		
9.2.5	Fiber cement board drywall partition	12		sq.m.		
	Sub-total - Wall Finishes					
9.3	Ceiling Finishes					
9.3.1	6mm thk. Fiber cement board ceiling on metal frame system	276		sq.m.		
9.3.2	600 x 600mm Aluminum square perforated clip-in metal ceiling panel with concealed suspension grid system	61		sq.m.		
9.3.3	Rubbed concrete ceiling finish	196		sq.m.		
9.3.4	150mm x 150mm Light Cove on metal frame system including all incidentals to complete	12		l.m.		
	Sub-total - Ceiling Finishes					
9.4	Baseboard Finishes/ Stair Nosing					
9.4.1	Baseboard Finishes					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
1	100mm thick painted strip base	358		l.m.		
9.4.2	Stair Nosing					
1	PVC stair nosing	54		l.m.		
	Sub-total - Baseboard Finishes					
9.5	Painting Works					
9.5.1	At Wall					
1	Painting of Masonry/Concrete Surfaces, interior, plain finish	906		sq.m.		
2	Painting on Exterior Wall Surfaces, textured finish	428		sq.m.		
9.5.2	At Ceiling					
1	Painting on fiber cement board ceiling surfaces	312		sq.m.		
2	Painting on exposed concrete ceiling surfaces	196		sq.m.		
9.5.3	Painting on wooden surfaces (wood doors, railings, etc.)	61		sq.m.		
9.5.4	Painting on metal surfaces (metal doors, railings, grilles, etc.) - Epoxy Paint	220		sq.m.		
	Sub-total - Painting					
	Total "DIV-09" - FINISHES					
DIV-10	SPECIALTIES					
10.1	Toilet Cubicle/Compartments					
1	Overhead braced floor mounted system solid compact laminate toilet partition and doors including all hardware and accessories to complete	21		sq.m.		
10.2	6mm thick Facial mirror on 6mm thick marine plywood backing inclusive all incidentals to complete					
1	1200 x 1000mm	2		set		
2	1800 x 1000mm	2		set		
10.3	Countertop					
1	Granite finish countertop	6		sq.m.		
10.4	Protective Covers					
1	Fiber Tensile Fabric Caonpy inclusive of PVC fabric, BI Steel Structure and all accessories to complete (Supply and Installation)	138		sq.m.		
	Total "DIV-10" - SPECIALTIES					
DIV-13	SPECIAL CONSTRUCTION					
13.1	Fire Detection and Alarm System					
13.1.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia. IMC with coupling	153		l.m.		
2	20mm dia. IMC Locknut & Bushing	120		pair		
3	20mm dia. Flexible Metallic Conduit	80		l.m.		
4	20mm dia. Straight and Angle connector	80		pair		
13.1.2	Boxes/Pull Boxes					
1	Junction Box	40		ea		
13.1.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	1.25mm ² Twisted Shielded Pair	151		l.m.		
2	2.0mm ² TW	151		l.m.		
13.1.4	Wiring Devices					
1	Addressable Fire Alarm Control Panel with back-up battery	1		set		
2	Heat Detector (Addressable Heat Sensor Head with Base)	25		set		
3	Addressable Smoke Detector	11		set		
4	Addressable Manual Pull Station	2		set		
5	Horn Strobe / Fire Alarm Horn unit	2		set		
6	Testing and Commissioning	1		lot		
	Total 13.1 - Fire Detection and Alarm System					
13.2	Fire Protection Works					
13.2.1	Fire Protection Equipment					
13.2.1.1	Fire Extinguisher					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
1	Multi-purpose ABC Dry Chemical Fire Extinguisher 4.5kg (FE-01)	1		ea		
2	Potassium Bicarbonate 4.5kg (FE-02)	5		ea		
3	CO2 Type self expelling 4.5kg (FE-03)	1		ea		
	Total 13.2 - Fire Protection Works					
	TOTAL DIV-13 - SPECIAL CONSTRUCTION					
DIV-15	MECHANICAL WORKS					
15.0	PLUMBING WORKS					
15.1.1	Plumbing Fixtures					
1	American Standard Acacia E; One Piece Elongated Toilet (with Proguard) 2007	6		ea		
2	American Standard Concept Cube; 560mm under counter wash basin D451 with standard accessories and Active extended mixer faucet 3902	6		ea		
3	American Standard New Washbrook Urinal; Top Inlet 6502	2		set		
4	Kitchen Sink (U.S Brand), stainless steel, double bowl with drain board complete with standard accessories and Cascade Kitchen Faucet with pull-out spray Model No. 1802.	31		set		
5	American Standard Concept Round Robe Hook	8		ea		
6	American Standard Concept Round Paper Holder with cover	8		set		
7	20mm dia. Hosebibb	1		set		
	Sub-total "15.1.1" - Plumbing Fixtures					
15.1.2	Cold Water Lines					
15.1.2.1	PPR Pipes					
1	65 mm dia.	11		l.m.		
2	50 mm dia.	15		l.m.		
3	32 mm dia.	84		l.m.		
4	25 mm dia.	3		l.m.		
5	20 mm dia.	22		l.m.		
6	15 mm dia.	107		l.m.		
	Fittings					
15.1.2.2	Tee					
1	20 mm dia.	14		ea		
2	12 mm dia.	2		ea		
15.1.2.3	Tee Reducer					
1	65 mm x 50 mm dia.	1		ea		
2	50 mm x 32 mm dia.	1		ea		
3	50 mm x 25 mm dia.	2		ea		
4	32 mm x 25 mm dia.	2		ea		
5	32 mm x 12mm dia.	31		ea		
6	20mm x 12mm dia.	6		ea		
15.1.2.4	Reducer/ Increaser					
1	65 mm x 50 mm dia.	1		ea		
2	50 mm x 32 mm dia.	3		ea		
3	25 mm x 20 mm dia.	4		ea		
4	20 mm x 12 mm dia.	5		ea		
15.1.2.5	Elbow 90 DEG.					
1	65 mm dia.	1		ea		
2	50 mm dia.	1		ea		
3	32 mm dia.	4		ea		
4	20 mm dia.	6		ea		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
5	12 mm dia.	53		ea		
15.1.2.6	Gate Valve					
1	25 mm dia.	4		ea		
2	12 mm dia.	31		ea		
15.1.2.7	Air Cap Chamber	46		set		
	Sub-total "15.1.2" - 'Cold Water Lines					
15.1.3	Sewer Pipes					
15.1.3.1	Cast Iron Pipe Hubless					
1	100 mm dia.	26		l.m.		
2	75 mm dia.	66		l.m.		
3	50 mm dia.	32		l.m.		
	Fittings					
15.1.3.2	Wye					
1	100 mm dia.	8		ea		
2	75 mm dia.	2		ea		
15.1.3.3	Wye Reducer					
1	100 mm x 75 mm dia.	2		ea		
2	100 mm x 50 mm dia.	14		ea		
3	75 mm x 50 mm dia.	31		ea		
15.1.3.4	Elbow 45 DEG.					
1	100 mm dia.	6		ea		
2	50 mm dia.	10		ea		
15.1.4.5	P-trap					
1	50 mm dia.	45		ea		
2	75 mm dia.	3		ea		
3	100 mm dia.	4		ea		
15.1.4.6	Floor drain (FD)					
1	50 mm dia.	4		ea		
15.1.4.7	Sanitary Tee					
1	50 mm dia.	39		ea		
15.1.4.8	Clean out					
1	100 mm dia.	4		ea		
2	75 mm dia.	3		ea		
15.1.4.9	Septic Tank					
1	6300 mm L x 2000 mm W x 1300 mm D	1		lot		
	Sub-total "15.1.3" - Sewer Pipes					
15.1.4	Vent Pipes					
15.1.4.1	uPVC Pipe, Series 1000					
1	100 mm dia.	6		l.m.		
2	75 mm dia.	81		l.m.		
3	50 mm dia.	124		l.m.		
	Fittings					
15.1.4.2	Tee					
1	75 mm dia.	1		ea		
2	50 mm dia.	8		ea		
15.1.4.3	Tee Reducer					
1	100 mm x 75 mm dia.	2		ea		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
2	75 mm x 50 mm dia.	34		ea		
15.1.4.4	Elbow 90 DEG.					
1	50 mm dia.	36		ea		
15.1.4.5	VSTR					
1	100 mm dia.	1		ea		
	Sub-total "15.1.4" - Vent Pipes					
15.1.5	Storm Pipes					
15.1.5.1	uPVC Pipe, Series 1000					
1	150 mm dia.	41		l.m.		
2	100 mm dia.	42		l.m.		
	Fittings					
15.1.5.2	Elbow 45 DEG.					
1	100 mm dia.	28		ea		
15.1.5.3	Roof Strainer					
1	100 mm dia.	5		ea		
15.1.5.4	Deck Drain					
1	100 mm dia.	8		ea		
15.1.5.5	Scupper Drain					
1	100 mm dia.	1		ea		
	Storm Drainage Pipes (Exterior Installation), including excavation, backfill, removal of surplus excavated, sandbedding, concrete breaking and restoration, and other incidentals to complete as specified in Mechanical Drawings and Technical Specifications.					
15.1.5.6	Reinforce Concrete Pipes					
1	250 mm dia.	11		ea		
2	200 mm dia.	22		ea		
15.1.5.7	Catch Basin					
1	400 mm W x 400 mm L x 1000 mm H	14		ea		
	Sub-total "15.1.5" - Storm Pipes					
	Total "15.1" - PLUMBING WORKS					
DIV-16	ELECTRICAL WORKS					
16.1	LIGHTNING PROTECTION SYSTEM					
16.1.1	Supply and Installation of Early Streamer Emission Lightning Conductor Terminal, Non-radioactive Lightning Protection System (112M RADIUS @ Level 4) with complete PVC roughing - ins and support, Bare Copper wire conductor, Lightning Stroke Counter, 16mFabricated G.I. Mast with support, and grounding system with complete 3 pcs. of interconnected copper clad rod and concrete pit & cover.	1		lot		
16.1.2	Concrete foundation for lightning protection pole including excavation, backfilling, disposal, and other incidentals to complete installation.	1		lot		
	Total 16.1 - LIGHTNING PROTECTION SYSTEM					
16.2	GROUNDING SYSTEM					
16.2.1	Ground Well (320x320x190 mm)	4		ea		
16.2.2	Ground Rod Copper Clad Steel 20mm DIA x 3m LONG	15		ea		
16.2.3	100mm ² Bare Copper Wire	136		l.m.		
16.2.4	50mm ² Bare Copper Wire	45		l.m.		
16.2.5	Exothermic Weld Kit (100-50)					
1	A) Exothermic Mold 100/50	2		ea		
2	B) Powder #90	14		ea		
16.2.6	Exothermic Weld Kit (WIRE-ROD)					
1	A) Exothermic Mold 20/100	1		ea		
2	B) Powder #115	15		ea		
	Total 16.2 - GROUNDING SYSTEM					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
16.3	INTERIOR DISTRIBUTION SYSTEM					
16.3.1	Conduit & Fittings					
1	50mm dia Weather Cap	1		ea		
2	50mm dia IMC with coupling	9		l.m.		
3	25mm dia IMC with coupling	9		l.m.		
4	20mm dia PVC with coupling	612		l.m.		
5	50mm dia Locknut and Bushing	5		pair		
6	25mm dia Locknut and Bushing	6		pair		
7	20mm dia Locknut and Bushing	238		pair		
16.3.2	Wires and Cables					
1	50mm ² THWN	36		l.m.		
2	14mm ² THWN	36		l.m.		
3	3.5mm ² THWN	1,225		l.m.		
4	14mm ² TW	9		l.m.		
5	8mm ² TW	9		l.m.		
16.3.3	Boxes					
1	Utility box	117		ea		
2	200 x 200 x 150mm PULLBOX NEMA-1 ENCLOSURE	2		ea		
16.3.4	Wiring Devices					
1	Duplex Receptacle, 2P, 16A, 3W, 250V, flush mounted grounding type, complete with plate cover and other incidentals	90		set		
2	Duplex Receptacle, Weatherproof, with GFCI, 2P, 16A, 3W, 250V, flush mounted grounding type, complete with plate cover and other incidentals	23		set		
3	Special Purpose Outlet, 16A, 250V, 3W, Grounding Type	4		set		
16.3.5	Panelboards and Protective Devices (With Solid Neutral and Ground Bus)					
1	PNL '3MDP' NEMA-1 ENCLOSURE	1		set		
	Main : 3P, 150AT 225AF 25 KAIC					
	Brs: 4- 3P, 70AT 100AF					
	2 - 1P, 30AT 100AF					
	2 - 1P, 20AT 100AF					
	2 - 1P, SPACE					
2	PNL '3LP' NEMA-1 ENCLOSURE	1		set		
	Main : Lugs Only					
	Brs: 20 - 1P, 20AT 100AF					
	4 - 1P, SPACE					
3	PNL '3DP1' NEMA-1 ENCLOSURE	1		set		
	Main : Lugs Only					
	Brs: 16 - 1P, 30AT 100AF					
	2 - 1P, SPACE					
4	PNL '5LP' NEMA-1 ENCLOSURE	1		set		
	Main : 3P, 60AT 100AF 18KAIC					
	Brs: 12 - 1P, 20AT 100AF					
5	ECB 2P 30AT 100AF 240V 10KAIC NEMA-3R ENCLOSURE	25		set		
16.3.6	INTERIOR LIGHTING					
16.3.6.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia IMC conduit with coupling	203		l.m.		
2	20mm dia Locknut & Bushing	462		pair		
3	20mm dia FMC	154		l.m.		
4	20mm dia Straight & Angle connector	154		ea		
16.3.6.2	Boxes/Pull Boxes					
1	Utility Box	53		ea		
2	Junction Box	154		ea		
16.3.6.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	3.5mm ² THHN	1,624		l.m.		
16.3.6.4	Wiring Devices					
1	Light Switch, flush mounted, 1pole in one gang, 15A, 250V	44		set		
2	Light Switch, flush mounted, 2pole in one gang, 15A, 250V	4		set		
3	Three Way Light Switch, flush mounted, 2pole in one gang, 15A, 250V	5		set		
16.3.6.5	Lighting Fixtures					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
1	1 x 36W Linear Fluorescent or LED Equivalent with Steel Housing And Aluminum Louver (Recessed)	31		set		
2	1 x 36w Linear Fluorescent or LED Equivalent with Steel Housing And Aluminum Louver (Surfaced)	2		set		
3	1 x 18W CFL or LED Equivalent Downlight with Aluminum Reflector (Recessed)	93		set		
4	Exit Light	2		set		
	Total 16.3 - INTERIOR DISTRIBUTION SYSTEM					
16.4	CATV SYSTEM					
16.4.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia. IMC with coupling	60		l.m.		
2	20mm dia. IMC Locknut & Bushing	8		pair		
16.4.2	Boxes					
1	Utility Box	4		ea		
16.4.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	RG-6 Coaxial signal cable	58		l.m.		
16.4.4	Wiring Devices and Equipments					
1	One gang TV terminal wall outlet	4		set		
2	CATV Equipments and all incidentals to complete as specified in Electrical Drawings and Technical Specifications.	1		lot		
	Total 16.4 - CATV SYSTEM					
16.5	CCTV SYSTEM					
16.5.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia. IMC with coupling	138		l.m.		
2	20mm dia. IMC Locknut & Bushing	24		pair		
3	20mm dia. Flexible Metallic Conduit	16		l.m.		
4	20mm dia. Straight and Angle connector	16		pair		
16.5.2	Boxes/Pull Boxes					
1	Junction Box	8		ea		
16.5.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	RG-6 Coaxial signal cable	55		l.m.		
16.5.4	Wiring Devices and Equipments					
1	Indoor Camera PTZ Speed Dome with 24 VAC power supply, Ceiling Mounted	8		set		
2	Wireless antenna for data transmission	1		set		
3	Digital Video Recorder "DVR", including Pushbutton control keypad with 3-axis variable speed joystick, Equipment Rack, and other incidentals to complete as specified in Electrical Drawings and Technical Specifications.	1		set		
16.5.5	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	3.5mm ² THHN	153		l.m.		
	Total 16.5 - CCTV SYSTEM					
16.6	STRUCTURE CABLING SYSTEM					
16.6.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia. IMC with coupling	18		l.m.		
2	20mm dia. IMC Locknut & Bushing	12		pair		
16.6.2	Boxes					
1	Utility Box	6		ea		
2	Pullbox 200 x 200 x 150mm	1		ea		
16.6.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	CAT6	36		l.m.		
16.6.4	Wiring Devices and Equipments					
1	Two gang Telephone outlet	2		set		
	Total 16.6 - STRUCTURE CABLING SYSTEM					
	TOTAL DIV-16 - ELECTRICAL WORKS					

Republic of the Philippines
DEPARTMENT OF AGRICULTURE
PHILIPPINE FISHERIES DEVELOPMENT AUTHORITY
 PCA Annex Building, Elliptical Road, Diliman, Quezon City

BILL OF QUANTITIES

CONSTRUCTION, REHABILITATION AND IMPROVEMENT OF THE ILOILO FISH PORT COMPLEX
 Brgy. Tanza, Iloilo City

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.3	GAD BUILDING (A= 586.00 SM)					
DIV-02	SITE CONSTRUCTION	1		l.s.		
DIV-03	CONCRETE WORKS	1		l.s.		
DIV-04	MASONRY WORKS	1		l.s.		
DIV-05	METAL WORKS	1		l.s.		
DIV-06	WOOD AND PLASTIC	1		l.s.		
DIV-07	THERMAL AND MOISTURE PROTECTION	1		l.s.		
DIV-08	DOORS AND WINDOWS	1		l.s.		
DIV-09	FINISHES	1		l.s.		
DIV-10	SPECIALTIES	1		l.s.		
DIV-13	SPECIAL CONSTRUCTION					
13.1	Fire Detection And Alarm System	1		l.s.		
13.2	Fire Protection Works	1		l.s.		
DIV-15	MECHANICAL WORKS					
15.1	PLUMBING WORKS	1		l.s.		
DIV 16	ELECTRICAL WORKS	1		l.s.		
	Total "6.3" - GAD BUILDING					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.3	GAD BUILDING (A= 586.00 SM)					
DIV-02	SITE CONSTRUCTION					
2.1	Building Layout	275		sq.m.		
2.2	Structure Excavation	563		cu.m.		
2.3	Backfilling and filling					
2.3.1	Backfill excavations with suitable excavated materials	427		cu.m.		
2.3.2	Gravel base	69		cu.m.		
2.3.3	Backfill (from borrow materials)	330		cu.m.		
2.4	Soil Disposal					
2.4.1	Remove surplus excavated material from site	136		cu.m.		
2.5	Subgrade Preparation	275		sq.m.		
2.6	Anti-termite treatment to surfaces of ground and sides and bottoms of excavations	691		sq.m.		
	Total "DIV-02" - SITE CONSTRUCTION					
DIV-03	CONCRETE WORKS					
3.1	Cast-In-Place Structural Concrete					
3.1.1	Reinforced concrete; 280 kg/cm2 or 4000 psi or 27.60 Mpa					
1	Foundation	76		cu.m.		
2	Footing Tie Beam	100		cu.m.		
3	Columns and Pedestal	49		cu.m.		
4	Beams	100		cu.m.		
5	Suspended Slab	89		cu.m.		
6	Slab-on-grade	38		cu.m.		
7	Stairs	5		cu.m.		
3.1.2	Reinforced concrete; 3000 psi or 21 Mpa					
1	Non-Structural RC Walls/ Parapet/ Canopy	14		cu.m.		
3.2	Reinforcement in concrete					
3.2.1	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 60					
1	Foundation	6,743		kg.		
2	Footing Tie Beam	3,996		kg.		
3	Columns and Pedestal	8,287		kg.		
4	Beams	11,118		kg.		
3.2.2	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 40					
1	Foundation	782		kg.		
2	Footing Tie Beam	882		kg.		
3	Columns and Pedestal	3,885		kg.		
4	Beams	8,289		kg.		
5	Suspended Slab	7,632		kg.		
6	Slab on Grade	2,009		kg.		
7	Stairs	671		kg.		
8	Non-Structural RC Walls/ Parapet/ Canopy	1,444		kg.		
3.3	Formwork					
1	Foundation	126		sq.m.		
2	Footing Tie Beam	210		sq.m.		
3	Columns and Pedestal	388		sq.m.		
4	Beams	210		sq.m.		
5	Suspended Slab	534		sq.m.		
6	Stairs	35		sq.m.		
7	Non-Structural RC Walls/ Parapet/ Canopy	184		sq.m.		
	Total "DIV-03" - CONCRETE WORKS					
DIV-04	MASONRY WORKS					
4.1	Masonry Grout					
1.0	Concrete Block Cores, 2500 PSI	28		cu.m.		
4	Concrete stiffener columns and bond / lintel beams inclusive of formworks and steel reinforcement, Grade 275 (Grade 40)	24		cu.m.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
4.3	CHB Steel Reinforcement, Grade 40 PNS 275 with Ga.16 G.I. Tie Wire	1,530		kg.		
4.4	Concrete Masonry Units					
1.0	CHB, 150mm thk. Load Bearing (700 psi)- exterior	213		sq.m.		
2	CHB, 150mm thk. Load Bearing (350 psi)	219		sq.m.		
3	CHB, 100mm thk. Load Bearing (350 psi)	361		sq.m.		
	Total "DIV-04" - MASONRY WORKS					
DIV-05	METAL WORKS					
5.10	Miscellaneous Metals					
5.1.1	Handrails and Railings					
1.0	PWD ramp railing; 50mm dia. G.I. Pipe Handrail railing vertical/horizontal members and 12mm dia. Pipe horizontal member including all incidentals to complete (supply and installation)	72		l.m.		
2	Parapet Stainless steel railing; 75mm dia. Stainless steel pipe railing (anchored to top of parapet) including all incidentals to complete (supply and installation)	70		l.m.		
	Total "DIV-05" - METAL WORKS					
DIV-06	WOOD AND PLASTIC					
6.10	Finish Carpentry					
6.1.1	Wooden Railings					
1.0	fr. 50 x 200mm wooden handrail (on top of chb stair wall)	11		l.m.		
	Total "DIV-06" - WOOD AND PLASTIC					
DIV-07	THERMAL AND MOISTURE PROTECTION					
7.1	Dampproofing and Waterproofing					
7.1.1	Dampproofing vapor barriers, 1 layer 6 mils thick	275		sq.m.		
7.1.2	Waterproofing					
7.1.2.1	Polyurethane based liquid applied waterproofing					
1.0	for Toilets	105		sq.m.		
7	Insulation					
1.0	Roof Sprayed Polyurethane Foam Insulation system Seamless type with Flexible Acrylic Waterproofing including Surface Preparation and other consumable accessories to complete	321		sq.m.		
	Total "DIV-07"-THERMAL AND MOISTURE PROTECTION					
DIV-08	DOORS AND WINDOWS					
8.1	DOORS					
8.1.1	ALUMINUM DOORS					
8.1.1.1	Aluminum Doors with 6mm thick tempered lass on aluminum frame powder coated finish, including hardwares and all incidentals to complete					
1	AD-1, 1400mm x 2100mm (1 sliding panel/ 1 fixed panel)	2		set		
8.1.1.2	12mm thick Tempered Frameless Door including hardwares and all incidentals to complete					
1	TD-4, 900mm x 1500mm (1 swing panel Toilet Door)	4		set		
2	TD-5, 800mm x 1500mm (1 swing panel Toilet Door)	4		set		
8.1.2	WOODEN DOORS					
8.1.2.1	Fromm 25mm thick tanguile door panel with 50 x 150mm KD door frame and 50 x 100mm Yalkal KD door jamb					
1	D-1, 1000mm x 2100mm	6		set		
2	D-2, 800mm x 2100mm	8		set		
3	D-4, 700mm x 2100mm	2		set		
8.1.2.2	Double leaf flush type hollow core marine plywood wood door including Yalkal door jamb, painted finish					
1	D-3, 1000mm x 2100mm	1		set		
2	D-5, 750mm x 2100mm	1		set		
8.1.2.3	Fromm 25mm thick tanguile door panel with louver; with 50 x 150mm KD door frame and 50 x 100mm Yalkal KD door jamb					
1	TD-1, 900mm x 2100mm	1		set		
2	TD-2, 600mm x 2100mm	4		set		
3	TD-3, 800mm x 2100mm	10		set		
	Sub-total 8.1 - Doors					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
8.2	WINDOWS					
8.2.1	Glass/Aluminum Window with 6mm thick clear glass on Aluminum Powder coated frame including all complete accessories					
1	AW-1, 1000mm x 7400mm (5 fixed panels)	2		set		
2	AW-2, 2000mm x 1200mm (2 fixed panels)	3		set		
3	AW-3, 1000mm x 900mm (1 fixed panel)	1		set		
4	AW-4, 1400mm x 1200mm (1 fixed panel)	1		set		
5	AW-5, 2100mm x 1200mm (2 fixed panels)	3		set		
6	AW-6, 4000mm x 1200mm (4 fixed panels)	3		set		
7	AW-9, 4500mm x 1500mm (4 fixed panels)	1		set		
8	AW-13, 1000mm x 1200mm (1 fixed panel)	1		set		
9	AW-14, 1500mm x 1200mm (1 fixed panel)	1		set		
10	AW-18, 2650mm x 1200mm (2 fixed panels, L-shape)	1		set		
11	AW-20, 2150mm x 2150mm (2 fixed panels)	1		set		
8.2.2	Glass Louver Window with 6mm thick clear glass on Aluminum Powder coated frame including all complete accessories					
1	AW-7, 1500mm x 600mm (2 panels)	3		set		
2	AW-8, 1000mm x 600mm (1 panel)	2		set		
3	AW-12, 1200mm x 600mm (1 panel)	2		set		
4	AW-16, 900mm x 600mm (1 panel)	2		set		
5	AW-19, 900mm x 1000mm (1 panel)	2		set		
8.2.3	Glass/Aluminum Window with 6mm thick clear glass on Aluminum Powder coated frame including all complete accessories (Fixed & Louver type)					
1	AW-10, 3000mm x 1200mm (2 louver panels/ 1 fixed panel)	2		set		
2	AW-11, 3600mm x 1200mm (L-shape, 1 louver panels/ 2 fixed panel)	2		set		
3	AW-15, 4650mm x 1200mm (L-shape, 2 louver panels/ 1 fixed panel)	1		set		
	Sub-total 8.2 - Windows					
8.3	Hardwares					
8.3.1	Lockset					
1.0	Cylindrical Lever Lockset, Privacy US26D ANSI Grade 1, UL Certified, 6-Pins, satin chrome finish	5		set		
2	Mortise Lockset 55MM B/S, cylinder in escutcheon plate, SSS	2		set		
3	Entry Key To Thumbturn Cylinder in rose plate , SSS	16		set		
4	Deadbolt, single cylinder, blank plate inside, US32D, ANSI G2, UL 6-pins, SSS	1		set		
8.3.2	HINGES:					
1.0	BA4F 4.5 x 4 x 3.4 x 4BB Full Mortise ANSI Templated Hinge High Frequency	58		pair		
8.3.3	CLOSER:					
1.0	Overhead cam action door closer in slide channel arm, silver finish	3		set		
2	Concealed cam action door closer in slide channel arm, silver finish	16		set		
3	Surface mounted door closer with standard arm, silver finish	1		set		
8.3.4	Accessories					
1	Rectangular Flush Pull Handle, satin stainless steel (Size: C: 50MM; H: 15MM; L: 150MM)	4		set		
2	Pull Handle with rose cover plate, 19MM dia. X 250MM long x 70MM projection, satin stainless steel	2		set		
3	Push Plate, radius corner; size: 100MMx300x1.5MM, satin stainless steel	1		set		
4	Manual Flushbolt, L-shape, 6" long, SSS	2		set		
5	Dust proof socket-floor mounted, satin chrome finish	1		set		
	Sub-total 8.3 - Hardwares					
	Total "DIV-08" - DOORS AND WINDOWS					
DIV-09	FINISHES					
9.1	Floor Finishes					
9.1.1	400 x 400mm Unglazed Ceramic Tiles, non-skid	87		sq.m.		
9.1.2	200 x 200mm Unglazed Ceramic Tiles	14		sq.m.		
9.1.3	Homogeneous Granite Floor Tiles, 600 x 600mm, polished	384		sq.m.		
9.1.4	Vinyl Tiles, Light Gray/ Ivory White, 465 x 465mm	11		sq.m.		
9.1.5	Concrete surface hardener; natural aggregate; colored (7 kgs/sm)	24		sq.m.		
9.1.6	Plain cement concrete steel trowel finish (to receive viny, hardener flooring)	35		sq.m.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
	Sub-total - Floor Finishes					
9.2	Wall Finishes					
9.2.1	Plain Cement Wall Finish (exterior)	606		sq.m.		
9.2.2	Plain Cement Wall Finish (interior)	867		sq.m.		
9.2.3	Ceramic Glazed Wall Tiles, 400 x 400mm	241		sq.m.		
9.2.4	Decorative Insulation Panel System	129		sq.m.		
9.2.5	Fiber cement board drywall partition	16		sq.m.		
	Sub-total - Wall Finishes					
9.3	Ceiling Finishes					
9.3.1	6mm thk. Fiber cement board ceiling on metal frame system	325		sq.m.		
9.3.2	300 x 300mm Aluminum clip-in metal ceiling panel (Round Mould) in suspended light steel frame system	51		sq.m.		
9.3.3	600 x 600mm Aluminum square perforated clip-in metal ceiling panel with concealed suspension grid system	92		sq.m.		
9.3.4	Rubbed concrete ceiling finish	21		sq.m.		
9.3.5	150mm x 150mm Light Cove on metal frame system including all incidentals to complete	34		l.m.		
	Sub-total - Ceiling Finishes					
9.4	Baseboard Finishes/ Stair Nosing					
9.4.1	Baseboard Finishes					
1.0	100mm thick painted strip base	251		l.m.		
9.4.2	Stair Nosing					
1.0	PVC stair nosing	1		l.m.		
	Sub-total - Baseboard Finishes					
9.5	Painting Works					
9.5.1	At Wall					
1	Painting of Masonry/Concrete Surfaces, interior, plain finish	867		sq.m.		
2	Painting on Exterior Wall Surfaces, textured finish	477		sq.m.		
9.5.2	At Ceiling					
1	Painting on fiber cement board ceiling surfaces	359		sq.m.		
2	Painting on exposed concrete ceiling surfaces	92		sq.m.		
9.5.3	Painting on wooden surfaces (wood doors, railings, etc.)	170		sq.m.		
	Sub-total - Painting					
	Total "DIV-09" - FINISHES					
DIV-10	SPECIALTIES					
10.1	Toilet Cubicle/Compartments					
1	Overhead braced floor mounted system solid compact laminate toilet partition and doors including all hardwares and accessories to complete	13		sq.m.		
10.2	6mm thick Facial mirror on 6mm thick marine plywood backing inclusive all incidentals to complete					
1	500 x 1000mm	11		set		
2	1300 x 1000mm	1		set		
3	1900 x 1000mm	6		set		
4	2000 x 1000mm	1		set		
10.3	Countertop					
1	Granite finish countertop	12		sq.m.		
10.4	Stainless Steel Grab bar at PWD Toilet	1		set		
	Total "DIV-10" - SPECIALTIES					
DIV-13	SPECIAL CONSTRUCTION					
13.1	Fire Detection and Alarm System					
13.1.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia. IMC with coupling	198		l.m.		
2	20mm dia. IMC Locknut & Bushing	78		pair		
3	20mm dia. Flexible Metallic Conduit	52		l.m.		
4	20mm dia. Straight and Angle connector	52		pair		
13.1.2	Boxes/Pull Boxes					
1	Junction Box	29		ea		
2	Pullbox 200 x 200 x 150mm	3		ea		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
13.1.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	1.25mm ² Twisted Shielded Pair	154		l.m.		
2	2.0mm ² TW	197		l.m.		
13.1.4	Wiring Devices					
1	Addressable Fire Alarm Control Panel with back-up battery	1		set		
2	Heat Detector (Addressable Heat Sensor Head with Base)	1		set		
3	Addressable Smoke Detector	25		set		
4	Addressable Manual Pull Station	3		set		
5	Horn Strobe / Fire Alarm Horn unit	3		set		
6	Rectangular Annunciator 10 Zones	3		set		
7	Testing and Commissioning	1		lot		
	Total 13.1 - Fire Detection and Alarm System					
13.2	Fire Protection Works					
13.2.1	Fire Protection Equipment					
13.2.1.1	Fire Extinguisher					
1	Multi-purpose ABC Dry Chemical Fire Extinguisher 4.5kg (FE-01)	4		ea		
2	Potassium Bicarbonate 4.5kg (FE-02)	1		ea		
3	CO2 Type self expelling 4.5kg (FE-03)	1		ea		
	Total 13.2 - Fire Protection Works					
	TOTAL DIV-13 - SPECIAL CONSTRUCTION					
DIV-15	MECHANICAL WORKS					
15.1	PLUMBING WORKS					
15.1.1	Plumbing Fixtures					
1	American Standard Acacia E; One Piece Elongated Toilet (with Proguard) 2007	10		ea		
2	American Standard Active Wall Hung Basin 0451 with standard accessories and Active extended mixer faucet 3902	12		ea		
3	American Standard New Washbrook Urinal; Top Inlet 6502	1		set		
4	American Standard Image direct mount mixer shower system D20S	6		set		
5	Slop Sink Faucet / Hosebibb	1		set		
6	American Standard Concept Round Robe Hook	9		ea		
7	American Standard Concept Round Paper Holder with cover	7		set		
	Sub-total "15.1.1" - Plumbing Fixtures					
15.1.2	Cold Water Lines					
15.1.2.1	PPR Pipes					
1	32 mm dia.	11		l.m.		
2	25 mm dia.	11		l.m.		
3	20 mm dia.	26		l.m.		
4	15 mm dia.	46		l.m.		
	Fittings					
15.1.2.2	Tee					
1	12 mm dia.	28		l.m.		
15.1.2.3	Tee Reducer					
1	50 mm x 25 mm dia.	1		ea		
2	20mm x 12mm dia.	15		ea		
15.1.2.4	Reducer/ Increaser					
1	32 mm x 25 mm dia.	2		ea		
2	25 mm x 20 mm dia.	6		ea		
3	20 mm x 12 mm dia.	13		ea		
15.1.2.5	Elbow 90 DEG.					
1	20 mm dia.	3		ea		
2	12 mm dia.	46		ea		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
15.1.2.6	Gate Valve					
1	32 mm dia.	2		ea		
2	25 mm dia.	6		ea		
15.1.2.7	Air Cap Chamber	30		set		
	Sub-total "15.1.2" - 'Cold Water Lines					
15.1.3	Sewer Pipes					
15.1.3.1	Cast Iron Pipe Hubless					
1	100 mm dia.	53		l.m.		
2	50 mm dia.	40		l.m.		
	Fittings					
15.1.3.2	Wye					
1	100 mm dia.	14		ea		
2	50 mm dia.	11		l.m.		
15.1.3.3	Wye Reducer					
1	100 mm x 50 mm dia.	19		ea		
15.1.3.4	Elbow 45 DEG.					
1	100 mm dia.	13		ea		
2	50 mm dia.	17		ea		
15.1.3.5	P-trap					
1	50 mm dia.	25		ea		
2	100 mm dia.	7		ea		
15.1.3.6	Floor drain (FD)					
1	50 mm dia.	18		ea		
15.1.3.7	Sanitary Tee					
1	50 mm dia.	13		ea		
15.1.3.8	Clean out					
1	100 mm dia.	8		ea		
2	50 mm dia.	4		ea		
15.1.3.9	Septic Tank					
1	5600 mm L x 1500 mm W x 1300 mm D	1		lot		
	Sub-total "15.1.3" - Sewer Pipes					
15.1.4	Vent Pipes					
15.1.4.1	uPVC Pipe, Series 1000					
1	75 mm dia.	4		l.m.		
2	50 mm dia.	82		l.m.		
	Fittings					
15.1.4.2	Tee					
1	75 mm dia.	1		ea		
2	50 mm dia.	25		ea		
15.1.4.3	Elbow 90 DEG.					
1	50 mm dia.	36		ea		
15.1.4.4	Reducer					
1	75 mm x 50 mm dia.	2		ea		
	Sub-total "15.1.4" - Vent Pipes					
15.1.5	Storm Pipes					
15.1.5.1	uPVC Pipe, Series 1000					
1	150 mm dia.	25		l.m.		
2	100 mm dia.	93		l.m.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
	Fittings					
15.1.5.2	Elbow 45 DEG.					
1	100 mm dia.	28		ea		
15.1.5.3	Deck Drain					
1	100 mm dia.	13		ea		
15.1.5.4	Scupper Drain					
1	100 mm dia.	1		ea		
	Storm Drainage Pipes (Exterior Installation), including excavation, backfill, removal of surplus excavated, sandbedding, concrete breaking and restoration, and other incidentals to complete as specified in Mechanical Drawings and Technical Specifications.					
15.1.5.5	Reinforce Concrete Pipes					
1	250 mm dia.	17		ea		
2	200 mm dia.	21		ea		
15.1.5.6	Catch Basin					
1	400 mm W x 400 mm L x 1000 mm H	3		ea		
	Sub-total "15.1.5" - Storm Pipes					
	Total "15.1" - PLUMBING WORKS					
DIV-16	ELECTRICAL					
16.1	GROUNDING SYSTEM					
16.1.1	Ground Well (320x320x190 mm)	2		ea		
16.1.2	Ground Rod Copper Clad Steel 20mm DIA x 3m LONG	15		ea		
16.1.3	100mm ² Bare Copper Wire	197		l.m.		
16.1.4	50mm ² Bare Copper Wire	18		l.m.		
16.1.5	Exothermic Weld Kit (100-50)					
1	A) Exothermic Mold 100/50	3		ea		
2	B) Powder #90	22		ea		
16.1.6	Exothermic Weld Kit (WIRE-ROD)					
1	A) Exothermic Mold 20/100	1		ea		
2	B) Powder #115	6		ea		
	Total 16.1 - GROUNDING SYSTEM					
16.2	INTERIOR DISTRIBUTION SYSTEM					
16.2.1	Conduit & Fittings					
1	50mm dia Weather Cap	1		ea		
2	50mm dia IMC with coupling	36		l.m.		
3	32mm dia PVC with coupling	9		l.m.		
4	20mm dia PVC with coupling	249		l.m.		
5	50mm dia Locknut and Bushing	8		pair		
6	32mm dia Locknut and Bushing	4		pair		
7	20mm dia Locknut and Bushing	110		pair		
8	C-Clamp with Screw, Expansion Bolt, Channel Support and other accessories	1		lot		
16.2.2	Wires and Cables					
1	30mm ² THWN	48		l.m.		
2	14mm ² THWN	9		l.m.		
3	5.5mm ² THWN	206		l.m.		
4	3.5mm ² THWN	354		l.m.		
5	14mm ² TW	12		l.m.		
6	8mm ² TW	3		l.m.		
7	3.5mm ² TW	82		l.m.		
16.2.3	Boxes					
1	Utility box	44		ea		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
2	300 x 500 x 200 WIRE GUTTER NEMA-3R ENCLOSURE	1		ea		
3	300 x 300x 200 PULLBOX	1		ea		
4	Condulet (50mm Dia IMC)	2		ea		
16.2.4	Wiring Devices					
1.0	Duplex Receptacle, 1P, 16A, 3W, 250V, flush mounted grounding type, complete with plate cover and other incidentals	8		set		
2.0	Duplex Receptacle, 2P, 16A, 3W, 250V, flush mounted grounding type, complete with plate cover and other incidentals	36		set		
16.2.5	Panelboards and Protective Devices (With Solid Neutral and Ground Bus)					
1	PNL '1DP' NEMA-1 ENCLOSURE	1		set		
	Main : 4P, 100AT 100AF 18 KAIC					
	Brs: 1- 3P, 70AT 100AF					
	2 - 3P, 60AT 100AF					
	1 - 3P, SPACE					
2	PNL '1LP' NEMA-1 ENCLOSURE	1		set		
	Main : 4P, LUGS ONLY					
	Brs: 17- 2P, 20AT 100AF					
	1 - 2P, SPACE					
3	PNL '1LP' NEMA-1 ENCLOSURE	1		set		
	Main : 4P, LUGS ONLY					
	Brs: 8- 2P, 30AT 100AF					
	7- 2P, 20AT 100AF					
	3 - 2P, SPACE					
16.2.6	INTERIOR LIGHTING					
16.2.6.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia IMC conduit with coupling	59		l.m.		
2	20mm dia PVC conduit with coupling	85		l.m.		
3	20mm dia Locknut & Bushing	445		pair		
4	20mm dia FMC	91		l.m.		
5	20mm dia Straight & Angle connector	91		ea		
16.2.6.2	Boxes/Pull Boxes					
1	Utility Box	44		ea		
2	Junction Box	148		ea		
16.2.6.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	3.5mm ² THHN	786		l.m.		
16.2.6.4	Wiring Devices					
1	Light Switch, flush mounted, 1pole in one gang, 15A, 250V	24		set		
2	Light Switch, flush mounted, 2pole in one gang, 15A, 250V	13		set		
3	Light Switch, flush mounted, 3pole in one gang, 15A, 250V	1		set		
4	Three Way Light Switch, flush mounted, 1pole in one gang, 15A, 250V	4		set		
5	Three Way Light Switch, flush mounted, 1pole in one gang, 15A, 250V	2		set		
16.2.6.5	Lighting Fixtures					
1	1 x 36W Linear Fluorescent or LED Equivalent with Steel Housing and Aluminum Louver (Recessed)	29		set		
2	1 x 36w Linear Fluorescent or LED Equivalent with Steel Housing and Aluminum Louver (Surfaced)	3		set		
3	1 x 18W CFL or LED Equivalent Downlight with Aluminum Reflector (Recessed)	62		set		
4	1 x 18W CFL or LED Equivalent Downlight with Aluminum Reflector (Surfaced)	29		set		
5	Exit Light Wall Mounted	8		set		
	Total 16.2 - INTERIOR DISTRIBUTION SYSTEM					
16.3	CATV SYSTEM					
16.3.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia. IMC with coupling	102		l.m.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
2	20mm dia. IMC Locknut & Bushing	32		pair		
16.3.2	Boxes					
1	Junction Box	8		ea		
16.3.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	RG-6 Coaxial signal cable	142		l.m.		
16.3.4	Wiring Devices and Equipments					
1	One gang TV terminal wall outlet	8		set		
2	CATV Equipments and all incidentals to complete as specified in Electrical Drawings and Technical Specifications.	1		lot		
	Total 16.3 - CATV SYSTEM					
16.4	CCTV SYSTEM					
16.4.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia. IMC with coupling	252		l.m.		
2	20mm dia. IMC Locknut & Bushing	24		pair		
3	20mm dia. Flexible Metallic Conduit	12		l.m.		
4	20mm dia. Straight and Angle connector	12		pair		
16.4.2	Boxes/Pull Boxes					
1	Junction Box	6		ea		
2	Pullbox 300 x 300 x 300mm	1		ea		
16.4.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	RG-6 Coaxial signal cable	84		l.m.		
16.4.4	Wiring Devices and Equipments					
1	Indoor Camera PTZ Speed Dome with 24 VAC power supply, Ceiling Mounted	5		set		
2	Fixed Outdoor bullet type Camera 3-9.6mm Lens with 24 VAC power supply, Wall Mounted	1		set		
3	Wireless antenna for data transmission	1		set		
4	Digital Video Recorder "DVR", including Pushbutton control keypad with 3-axis variable speed joystick, Equipment Rack, and other incidentals to complete as specified in Electrical Drawings and Technical Specifications.	1		set		
16.4.5	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	3.5mm ² THHN	336		l.m.		
	Total 16.4 - CCTV SYSTEM					
16.5	STRUCTURE CABLING SYSTEM					
16.5.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia. IMC with coupling	186		l.m.		
2	20mm dia. IMC Locknut & Bushing	33		pair		
16.5.2	Boxes					
1	Utility Box	8		ea		
2	Junction Box	2		ea		
16.5.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	CAT6	184		l.m.		
16.5.4	Wiring Devices and Equipments					
1	One gang Telephone outlet	6		set		
2	Two gang Telephone outlet	2		set		
3	Telephone Terminal Cabinet	1		lot		
4	Wireless router	2		set		
	Total 16.5 - STRUCTURE CABLING SYSTEM					
	TOTAL DIV-16 - ELECTRICAL WORKS					

Republic of the Philippines
DEPARTMENT OF AGRICULTURE
PHILIPPINE FISHERIES DEVELOPMENT AUTHORITY
 PCA Annex Building, Elliptical Road, Diliman, Quezon City

BILL OF QUANTITIES

CONSTRUCTION, REHABILITATION AND IMPROVEMENT OF THE ILOILO FISH PORT COMPLEX
 Brgy. Tanza, Iloilo City

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.4.1	COLD STORAGE (A= 972.00 SM)					
DIV-02	SITE CONSTRUCTION	1		l.s.		
DIV-03	CONCRETE WORKS	1		l.s.		
DIV-04	MASONRY WORKS	1		l.s.		
DIV-05	METAL WORKS	1		l.s.		
DIV-07	THERMAL AND MOISTURE PROTECTION	1		l.s.		
DIV-08	DOORS AND WINDOWS	1		l.s.		
DIV-09	FINISHES	1		l.s.		
DIV-10	SPECIALTIES	1		l.s.		
DIV-13	SPECIAL CONSTRUCTION					
13.1	Fire Detection And Alarm System	1		l.s.		
13.2	Fire Protection Works	1		l.s.		
DIV-15	MECHANICAL WORKS					
15.1	PLUMBING WORKS	1		l.s.		
15.2	VENTILATING AND AIRCONDITIONING WORKS	1		l.s.		
DIV 16	ELECTRICAL WORKS	1		l.s.		
	Total "6.4.1" - COLD STORAGE					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.4.1	COLD STORAGE					
DIV-02	SITE CONSTRUCTION					
2.1	Building Layout	1,000		sq.m.		
2.2	Structure Excavation	2,849		cu.m.		
2.3	Backfilling and filling					
2.3.1	Backfill excavations with suitable excavated materials	2,322		cu.m.		
2.3.2	Gravel base	277		cu.m.		
2.3.3	Backfill (from borrow materials)	1,080		cu.m.		
2.4	Soil Disposal					
2.4.1	Remove surplus excavated material from site	527		cu.m.		
2.5	Subgrade Preparation	1,000		sq.m.		
2.6	Anti-termite treatment to surfaces of ground and sides and bottoms of excavations	1,419		sq.m.		
	Total "DIV-02" - SITE CONSTRUCTION					
DIV-03	CONCRETE WORKS					
3.1	Cast-In-Place Structural Concrete					
3.1.1	Reinforced concrete; 280 kg/cm2 or 4000 psi or 27.60 Mpa					
1	Foundation	295		cu.m.		
2	Footing Tie Beam	42		cu.m.		
3	Columns and Pedestal	96		cu.m.		
4	Beams	124		cu.m.		
5	Suspended Slab	178		cu.m.		
6	Slab-on-grade	118		cu.m.		
3.1.2	Reinforced concrete; 3000 psi or 21 Mpa					
1	Non-Structural RC Walls/ Parapet/ Canopy	49		cu.m.		
3.2	Reinforcement in concrete					
3.2.1	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 60					
1	Foundation	36,929		kg.		
2	Footing Tie Beam	9,514		kg.		
3	Columns and Pedestal	19,583		kg.		
4	Beams	22,339		kg.		
3.2.2	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 40					
1	Foundation	423		kg.		
2	Footing Tie Beam	2,411		kg.		
3	Columns and Pedestal	7,314		kg.		
4	Beams	4,334		kg.		
5	Suspended Slab	15,042		kg.		
6	Slab on Grade	8,529		kg.		
7	Non-Structural RC Walls/ Parapet/ Canopy	3,910		kg.		
3.3	Formwork					
1	Foundation	298		sq.m.		
2	Footing Tie Beam	294		sq.m.		
3	Columns and Pedestal	631		sq.m.		
4	Beams	898		sq.m.		
5	Suspended Slab	1,182		sq.m.		
6	Non-Structural RC Walls/ Parapet/ Canopy	823		sq.m.		
	Total "DIV-03" - CONCRETE WORKS					
DIV-04	MASONRY WORKS					
4.1	Masonry Grout					
1	Concrete Block Cores, 2500 PSI	13		cu.m.		
4.2	Concrete stiffener columns and bond / lintel beams inclusive of formworks and steel reinforcement, Grade 275 (Grade 40)	8		cu.m.		
4.3	CHB Steel Reinforcement, Grade 40 PNS 275 with Ga.16 G.I. Tie Wire	567		kg.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
4.4	Concrete Masonry Units					
1	CHB, 150mm thk. Load Bearing (700 psi)- exterior	138		sq.m.		
2	CHB, 100mm thk. Load Bearing (350 psi)	22		sq.m.		
	Total "DIV-04" - MASONRY WORKS					
DIV-05	METAL WORKS					
5.1	Miscellaneous Metals					
5.1.1	Steel Wiremesh Door including frame, jambs, hardware, painting and all incidentals to complete					
1	3650mm x 2100mm (2 Leaf-door with fixed panel)	1		set		
2	4600mm x 2100mm (2 Leaf-door with fixed panel)	1		set		
5.1.2	Fixed Window Wiremesh					
1	Steel Wiremesh Fence with 50mm dia. Tubular steel and Ga.10 wiremesh 1"x1" opening including painting and all incidentals to complete (@ Cold Storage Freezer Rooms)	120		sq.m.		
5.1.3	Steel Ladder					
1	Steel Ladder (@ GL A/2)	1		lot		
2	Steel Ladder (@ GL 2/D/G)	2		lot		
3	Steel Ladder (@ GL 2/B/I1)	2		lot		
5.2	SS Wiremesh Partition/Compartment(@ Cold Storage Freezer Rooms)					
5.2.1	Compartment complete with all necessary accessories as specified in the Mechanical Drawings and Technical Specifications.					
1	Schedule 40 SS 316 Pipe 50mm dia.	1,012		l.m.		
2	Schedule 40 SS 316 Flat Bar (25mm x 3mm)	1,201		l.m.		
3	Schedule 40 SS 316 Wire Mesh	282		sq.m		
4	Schedule 40 SS 316 Plate (300mm x 300mm x 5mm)	72		ea.		
5	Expansion Shield/ 16mm Bolt	320		ea.		
6	Hinges	144		ea.		
7	Gate Padlock	24		ea.		
8	Fabricated Barrel Bolt Gate Padlock 20mm dia.	24		ea.		
	Total "DIV-05" - METAL WORKS					
DIV-07	THERMAL AND MOISTURE PROTECTION					
7.1	Dampproofing and Waterproofing					
7.1.1	Dampproofing vapor barriers, 1 layer 6 mils thick	1,000		sq.m.		
7.1.2	Waterproofing					
7.1.2.1	Polyurethane based liquid applied waterproofing					
1	for Toilets	18		sq.m.		
7.2	Insulation					
1	Roof Sprayed Polyurethane Foam Insulation system Seamless type with Flexible Acrylic Waterproofing including Surface Preparation and other consumable accessories to complete	1,063		sq.m.		
7.3	Insulation Panel And Others (At Freezer Rooms)					
7.3.1	Polyurethane Panels And Slabs					
7.3.1.1	Supply of 42 kg/m ³ Polyurethane Rigid Foam Insulation panels complete with support, hangers, base and all necessary accessories.					
1	1200mmW x 4950mmH x 150mmT	195		ea.		
2	1200mmW x 4950mmH x 100mmT	19		ea.		
7.3.1.2	Top Panels					
1	1200mmW x 7400mmH x 150mmT	44		ea.		
2	1200mmW x 5900mmH x 100mmT	15		ea.		
3	1200mmW x 3300mmH x 150mmT	30		ea.		
7.3.1.3	Slab Insulation					
1	1200mmW x 7400mmH x 75mmT	88		ea.		
7.3.1.4	Insulated Doors And Strip Curtains					
1	Sliding Door Heated 1500mmW x 2400mmH x 125mmT	8		set		
2	Swing Door 900mmW x 2100mmH x 50mmT	2		set		
3	Air Door with Strip Curtain 1500mmW x 2400mmH x 125mmT	2		set		
7.3.1.5	Strip Curtain					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
1	1500mmW x 2500mmH x 2mmT	8		set		
2	900mmW x 2100mmH x 2mmT	2		set		
3	PU Floor Coating	544		sq.m		
	Total "DIV-07"-THERMAL AND MOISTURE PROTECTION					
DIV-08	DOORS AND WINDOWS					
8.1	DOORS					
8.1.1	WOODEN DOORS					
8.1.1.1	Fromm 25mm thick tanguile door panel with 50 x 150mm KD door frame and 50 x 100mm Yalkal KD door jamb					
1	D-1, 900mm x 2100mm	3		set		
2	D-2, 800mm x 2100mm	2		set		
8.1.1.2	Fromm 25mm thick tanguile door panel with louver; with 50 x 150mm KD door frame and 50 x 100mm Yalkal KD door jamb					
1	TD-1, 800mm x 2100mm	2		set		
8.1.3.3	Fully louver double leaf wooden door painted finish	0				
1	TD-2, 700mm x 1600mm	2		set		
	Sub-total 8.1 - Doors					
8.2	WINDOWS					
8.2.1	Glass/Aluminum Window with 6mm thick clear glass on Aluminum Powder coated frame including all complete accessories					
1	AW-1, 1000mm x 600mm (1 fixed panel)	4		set		
2	AW-2, 1950mm x 600mm (2 fixed panels)	2		set		
3	AW-3, 2000mm x 1200mm (2 fixed panels)	2		set		
	Sub-total 8.2 - Windows					
8.3	Hardwares					
8.3.1	Lockset					
1	Cylindrical Lever Lockset, Privacy US26D ANSI Grade 1, UL Certified, 6-Pins, satin chrome finish	5		set		
2	Entry Key To Thumbturn Cylinder in rose plate , SSS	2		set		
8.3.2	HINGES:					
1	BA4F 4.5 x 4 x 3.4 x 4BB Full Mortise ANSI Templated Hinge High Frequency, 304 SSS	18		pair		
8.3.3	CLOSER:					
1	Overhead cam action door closer in slide channel arm, silver finish	5		set		
2	Concealed cam action door closer in slide channel arm, silver finish	2		set		
8.3.4	Accessories					
1	Wall mounted door stop, 100MM long with rubber bumper, satin stainless steel finish	2		set		
	Sub-total 8.3 - Hardwares					
	Total "DIV-08" - DOORS AND WINDOWS					
DIV-09	FINISHES					
9.1	Floor Finishes					
9.1.1	400 x 400mm Unglazed Ceramic Tiles, non-skid	15		sq.m.		
9.1.2	Vinyl Tiles, Light Gray/ Ivory White, 465 x 465mm	30		sq.m.		
9.1.3	Concrete surface hardener; natural aggregate; colored (7 kgs/sm)	871		sq.m.		
9.1.4	Plain cement concrete steel trowel finish (to receive viny, hardener flooring)	901		sq.m.		
	Sub-total - Floor Finishes					
9.2	Wall Finishes					
9.2.1	Plain Cement Wall Finish (exterior)	193		sq.m.		
9.2.2	Plain Cement Wall Finish (interior)	1,596		sq.m.		
9.2.3	Ceramic Glazed Wall Tiles, 400 x 400mm	61		sq.m.		
9.2.4	Decorative Insulation Panel System	54		sq.m.		
	Sub-total - Wall Finishes					
9.3	Ceiling Finishes					
9.3.1	6mm thk. Fiber cement board ceiling on metal frame system	44		sq.m.		
9.3.2	Rubbed concrete ceiling finish	310		sq.m.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
9.3.3	150mm x 150mm Light Cove on metal frame system including all incidentals to complete	6		l.m.		
	Sub-total - Ceiling Finishes					
9.4	Baseboard Finishes/ Stair Nosing					
9.4.1	Baseboard Finishes					
1	100mm thick painted strip base	100		l.m.		
	Sub-total - Baseboard Finishes					
9.5	Painting Works					
9.5.1	At Wall					
1	Painting of Masonry/Concrete Surfaces, interior, plain finish	1,596		sq.m.		
2	Painting on Exterior Wall Surfaces, textured finish	139		sq.m.		
9.5.2	At Ceiling					
1	Painting on fiber cement board ceiling surfaces	50		sq.m.		
2	Painting on exposed concrete ceiling surfaces	310		sq.m.		
9.5.3	Painting on wooden surfaces (wood doors, railings, etc.)	163		sq.m.		
9.5.4	Painting on metal surfaces (metal doors, railings, grilles) - Epoxy Paint	50		sq.m.		
	Sub-total - Painting					
	Total "DIV-09" - FINISHES					
DIV-10	SPECIALTIES					
10.1	Toilet Cubicle/Compartments					
1	Overhead braced floor mounted system solid compact laminate toilet partition and doors including all hardwares and accessories to complete	6		sq.m.		
10.2	6mm thick Facial mirror on 6mm thick marine plywood backing inclusive all incidentals to complete					
1	1200 x 1000mm	1		set		
2	2000 x 1000mm	1		set		
10.3	Countertop					
1	Granite finish countertop	4		sq.m.		
10.4	Freezer Rooms Materials					
10.4.1	Rack System					
1	Rack, powder coated, complete with all necessary accessories.					
1.1	1300mm x 360mm x 2850mm Basic Unit (6 level)	32		set		
1.2	1200mm x 360mm x 2850mm Basic Unit (6 level)	264		set		
10.4.2	Table, Handwash					
1	For Sampling and Repacking rooms. Stainless heavy duty customized work table with 100mm high backsplash, adjustable feet to suit unflat floor, 1.2mm thickness stainless steel table top has curved edges for safety. 2200mm L x 700mm W x 850mm H	2		set		
2	Stainless hanndwash sink with 2 faucets, foot pedal water control. 1400mm L x 600mm Wx 350mm H.	1		set		
	Total "DIV-10" - SPECIALTIES					
DIV-13	SPECIAL CONSTRUCTION					
13.2	Fire Protection Works					
13.2.1	Fire Protection Equipment					
13.2.1.1	Fire Extinguisher					
1	Multi-purpose ABC Dry Chemical Fire Extinguisher 4.5kg (FE-01)	5		ea		
	Total 13.2 - Fire Protection Works					
	TOTAL DIV-13 - SPECIAL CONSTRUCTION					
DIV-15	MECHANICAL WORKS					
15.1	PLUMBING WORKS					
15.1.1	Plumbing Fixtures					
1	American Standard Acacia E; One Piece Elongated Toilet (with Proguard) 2007	2		ea		
2	American Standard Concept Cube; 560mm under counter wash basin D451 with standard accessories and Active extended mixer faucet 3902	3		ea		
3	American Standard New Washbrook Urinal; Top Inlet 6502	2		set		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
4	12mm dia. Hosebibb	2		set		
5	American Standard Concept Round Paper Holder with cover	2		set		
	Sub-total "15.1.1" - Plumbing Fixtures					
15.1.2	Cold Water Lines					
15.1.2.1	PPR Pipes					
1	25 mm dia.	6		l.m.		
2	20 mm dia.	7		l.m.		
3	15 mm dia.	10		l.m.		
	Fittings					
15.1.2.2	Tee					
1	12 mm dia.	8		l.m.		
15.1.2.3	Tee Reducer					
1	25 mm x 20mm dia.	2		ea		
2	20mm x 12mm dia.	6		ea		
15.1.2.4	Reducer/ Increaser					
1	20 mm x 12 mm dia.	2		ea		
15.1.2.5	Elbow 90 DEG.					
1	12 mm dia.	12		ea		
15.1.2.6	Gate Valve					
1	25 mm dia.	1		ea		
15.1.2.7	Air Cap Chamber	8		set		
	Sub-total "15.1.2" - 'Cold Water Lines					
15.1.3	Sewer Pipes					
15.1.3.1	Cast Iron Pipe Hubless					
1	100 mm dia.	15		l.m.		
2	50 mm dia.	7		l.m.		
	Fittings					
15.1.3.2	Wye					
1	100 mm dia.	4		ea		
15.1.3.3	Wye Reducer					
1	100 mm x 50 mm dia.	8		ea		
15.1.3.4	Elbow 45 DEG.					
1	100 mm dia.	6		ea		
2	50 mm dia.	12		ea		
15.1.3.5	P-trap					
1	50 mm dia.	6		ea		
15.1.3.6	Floor drain (FD)					
1	50 mm dia.	4		ea		
15.1.3.7	Sanitary Tee					
1	50 mm dia.	4		ea		
15.1.3.8	Clean out					
1	100 mm dia.	2		ea		
15.1.3.9	Septic Tank					
1	4100 mm L x 1000 mm W x 1200 mm D	1		lot		
	Sub-total "15.1.3" - Sewer Pipes					
15.1.4	Vent Pipes					
15.1.4.1	uPVC Pipe, Series 1000					
1	50 mm dia.	15		l.m.		
	Fittings					
15.1.4.2	Tee					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
1	50 mm dia.	8		ea		
15.1.4.3	Elbow 90 DEG.					
1	50 mm dia.	10		ea		
15.1.4.4	VSTR					
1	50 mm dia.	2		ea		
	Sub-total "15.1.4" - Vent Pipes					
15.1.5	Storm Pipes					
15.1.5.1	uPVC Pipe, Series 1000					
1	150 mm dia.	96		l.m.		
2	100 mm dia.	142		l.m.		
	Fittings					
15.1.5.2	Elbow 45 DEG.					
1	100 mm dia.	40		ea		
15.1.5.3	Roof Strainer					
1	100 mm dia.	20		ea		
	Storm Drainage Pipes (Exterior Installation), including excavation, backfill, removal of surplus excavated, sandbedding, concrete breaking and restoration, and other incidentals to complete as specified in Mechanical Drawings and Technical Specifications.					
15.1.5.4	Reinforce Concrete Pipes					
1	250 mm dia.	12		ea		
15.1.5.5	Catch Basin					
1	400 mm W x 400 mm L x 1000 mm H	10		ea		
	Sub-total "15.1.5" - Storm Pipes					
	Total "15.1" - PLUMBING WORKS					
15.2	VENTILATING AND AIRCONDITIONING WORKS					
15.2.1	AIRCONDITIONING SYSTEM					
15.2.1.1	Air-Conditioning Equipment					
15.2.1.1.1	Supply & installation of Split Type Air-Conditioning Unit, Fan Coil Unit and Air-Cooled Condenser complete with control wirings, conduits, fittings, supports, base and all necessary accessories.					
1	Split Type Air-conditioning Unit, Wall Mounted Type (Inverter); Cooling capacity : 1.0 TR ; System Power Input : 0.95 KW ; Power Supply : 220V/1PH/60HZ. (ACCU/FCU -1)	4		set		
	Total - Air-Conditioning Equipment					
15.2.1.1.2	Refrigerant Line System					
15.2.1.1.2.1	Refrigerant Copper Pipe type L, hard drawn including refrigerant pipe connections and other miscellaneous to complete.					
1	9.52mm (3/8") dia. Copper Pipe type L, hard drawn	8		l.m.		
2	6.35mm (1/4") dia. Copper Pipe type L, hard drawn	8		l.m.		
15.2.1.1.2.2	Refrigerant Copper Pipe Fittings including refrigerant fittings connections and other miscellaneous to complete as specified in Mechanical Drawings and Technical Specifications. (Multi-split unit)					
1	9.52mm (3/8") dia. Copper Elbow 90°	8		ea.		
2	6.35mm (1/4") dia. Copper Elbow 90°	8		ea.		
3	6.35mm (1/4") dia. Strainer Drier	4		ea.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
15.2.1.1.2.3	Refrigerant Copper Pipe Hangers / Support including clamp, bolts & nuts, unistrut channel , angle bar, u-bolts and other miscellaneous to complete.	1		lot		
	Total - Refrigerant Line System					
15.2.1.1.3	Condensate Drain Line System					
15.2.1.1.3.1	"PVC" Condensate Drain Pipe					
1	16mm dia. PVC drain pipe	16		l.m.		
15.2.1.1.3.2	ELBOW					
1	90° Bend 16mm dia.	12		ea.		
15.2.1.1.3.3	Condensate Drain Pipe Hangers / Support including clamp, bolts & nuts, unistrut channel , angle bar, u-bolts and other miscellaneous to complete.	1		lot		
	Total - Condensate Drain Line System					
15.2.1.1.4	Mechanical Insulation					
15.2.1.1.4.1	Refrigerant Copper Pipe Insulation with complete adhesive, polyethelene tape and other miscellaneous to complete.					
1	9.53mm dia. 'x 1" thk Flexible elastomeric rubber insulation	8		l.m.		
2	6.35mm dia. 'x 1" thk Flexible elastomeric rubber insulation	8		l.m.		
15.2.1.1.4.2	Condensate Drain Pipe Insulation with complete adhesive, polyethelene tape and other miscellaneous to complete.					
1	15mm dia. 'x 1/2" thk Flexible elastomeric rubber insulation	16		l.m.		
2	Charging of nitrogen gas, leak testing and gas evacuation	16		l.m.		
	Total - Mechanical Insulation					
15.2.1.1.5	Testing and Commissioning	1		lot		
	Total 15.2.1 - AIR-CONDITIONING SYSTEM					
15.2.1	MECHANICAL VENTILATION SYSTEM					
15.2.1.1	Ventilation Equipment					
	Exhaust air fan, complete with support, hangers and all necessary accessories and connections.					
	(TEF-1)-Ceiling Cassette Type, 310 CMH.	2		set		
	(EF-1)-Ceiling Cassette Type, 260 CMH.	2		set		
	Total 3.1 - Ventilation Equipment					
15.2.1.2	Ventilation Duct Works					
	Round Duct ; uPVC Pipe Series 600 including flexible duct connector , support hangers and other miscellaneous materials.					
	PVC Ducting					
	200Ø	5		l.m.		
	150Ø	8		l.m.		
	Stainless Vent Cap					
	200mmØ	2		ea.		
	90 deg. Elbow					
	150mmØ	2		ea.		
	45 deg. Elbow					
	150mmØ	2		ea.		
	Wye					
	45° Wye Reducer 200 x 150mm	4		ea.		
	REDUCER					
	Reducer 200 x 150mm dia.	2		ea.		
	Total 15.2.2 - Ventilation Duct Works					
15.2.1.3	Testing and Commissioning	1		lot		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
	Total 15.2.2 - MECHANICAL VENTILATION SYSTEM					
	Total "15.2" - HVAC SYSTEM					
DIV-16	ELECTRICAL					
16.1	GROUNDING SYSTEM					
16.1.1	Ground Well (320x320x190 mm)	2		ea		
16.1.2	Ground Rod Copper Clad Steel 20mm DIA x 3m LONG	11		ea		
16.1.3	100mm ² Bare Copper Wire	160		l.m.		
16.1.4	50mm ² Bare Copper Wire	36		l.m.		
16.1.5	Exothermic Weld Kit (100-50)					
1	A) Exothermic Mold 100/50	2		ea		
2	B) Powder #90	23		ea		
16.1.6	Exothermic Weld Kit (WIRE-ROD)					
1	A) Exothermic Mold 20/100	1		ea		
2	B) Powder #115	11		ea		
	Total 16.1 - GROUNDING SYSTEM					
16.2	INTERIOR DISTRIBUTION SYSTEM					
16.2.1	Conduit & Fittings					
1	100mm dia Weather Cap	1		ea		
2	100mm dia IMC with coupling	12		l.m.		
3	80mm dia IMC with coupling	72		l.m.		
4	40mm dia IMC with coupling	120		l.m.		
5	25mm dia IMC with coupling	6		l.m.		
6	20mm dia PVC with coupling	225		l.m.		
7	100mm dia Locknut and Bushing	4		pair		
8	80mm dia Locknut and Bushing	4		pair		
9	40mm dia Locknut and Bushing	16		pair		
10	25mm dia Locknut and Bushing	2		pair		
11	20mm dia Locknut and Bushing	48		pair		
12	C-Clamp with Screw, Expansion Bolt, Channel Support and other accessories	1		lot		
16.2.2	Wires and Cables					
1	250mm ² THWN	40		l.m.		
2	125mm ² THWN	280		l.m.		
3	30mm ² THWN	480		l.m.		
4	14mm ² THWN	24		l.m.		
5	3.5mm ² THWN	390		l.m.		
6	30mm ² TW	10		l.m.		
7	22mm ² TW	70		l.m.		
8	14mm ² TW	120		l.m.		
9	8mm ² TW	6		l.m.		
10	3.5mm ² TW	190		l.m.		
16.2.3	Boxes					
1	Utility box	17		ea		
2	600x150x800mm PullBOX NEMA-1 ENCLOSURE	1		ea		
3	Condulet (100mm Dia IMC)	2		ea		
16.2.4	Wiring Devices					
1	Duplex Receptacle, 2P, 16A, 3W, 250V, flush mounted grounding type, complete with plate cover and other incidentals	17		set		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
16.2.5	Panelboards and Protective Devices (With Solid Neutral and Ground Bus)					
1	PNL 'MDP' NEMA-1 ENCLOSURE	1		set		
	Main : 4P, 400AT 400AF 42 KAIC					
	Brs: 2- 3P, 250AT 250AF					
	3 - 3P, 60AT 100AF					
	1 - 3P, SPACE					
2	GUTTER 'BG1' with 4 x 200A BUS, with Ground Bus	1		set		
	Main : 3P, 250AT 250AF 42KAIC					
	Brs: 4 - 3P, 125AT 225AF					
	1 - 3P, 30AT 100AF					
	3 - 1P, 20AT 100AF					
3	GUTTER 'BG2' with 4 x 200A BUS, with Ground Bus	1		set		
	Main : 3P, 250AT 250AF 42KAIC					
	Brs: 4 - 3P, 125AT 225AF					
	1 - 3P, 30AT 100AF					
	2 - 1P, 20AT 100AF					
	1 - 1P, SPACE					
4	PNL 'SLP' NEMA-1 ENCLOSURE	1		set		
	Main : 3P, 60AT 100AF 18KAIC					
	Brs: 12 - 1P, 20AT 100AF					
16.2.6	INTERIOR LIGHTING					
16.2.6.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia IMC conduit with coupling	190		l.m.		
2	20mm dia PVC conduit with coupling	12		l.m.		
3	20mm dia Locknut & Bushing	405		pair		
4	20mm dia FMC	10		l.m.		
5	20mm dia Straight & Angle connector	10		ea		
16.2.6.2	Boxes/Pull Boxes					
1	Utility Box	26		ea		
2	Junction Box	162		ea		
16.2.6.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	3.5mm ² THHN	1,412		l.m.		
16.2.6.4	Wiring Devices					
1	Light Switch, flush mounted, 1pole in one gang, 15A, 250V	7		set		
2	Light Switch, flush mounted, 2pole in one gang, 15A, 250V	17		set		
3	Three Way Light Switch, flush mounted, 1pole in one gang, 15A, 250V	2		set		
16.2.6.5	Lighting Fixtures					
1	1 x 36W Linear Fluorescent or LED Equivalent in Water and Dust Tight Housing	91		set		
2	1 x 36W Linear Fluorescent or LED Equivalent With Steel Housing and Aluminum Louver	40		set		
3	1 x 18W CFL or LED Equivalent Downlight with Aluminum Reflector	4		set		
4	1 x 18W CFR or LED Equivalent Downlight in Aluminum Housing	27		set		
5	Exit Light Wall Mounted	3		set		
	Total 16.2 - INTERIOR DISTRIBUTION SYSTEM					
16.3	CCTV SYSTEM					
16.3.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia. IMC with coupling	282		l.m.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
2	20mm dia. IMC Locknut & Bushing	24		pair		
3	20mm dia. Flexible Metallic Conduit	12		l.m.		
4	20mm dia. Straight and Angle connector	12		pair		
16.3.2	Boxes/Pull Boxes					
1	Junction Box	6		ea		
2	Pullbox 300 x 300 x 300mm	1		ea		
16.3.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	RG-6 Coaxial signal cable	158		l.m.		
16.3.4	Wiring Devices and Equipments					
1	Indoor Camera PTZ Speed Dome with 24 VAC power supply, Ceiling Mounted	6		set		
2	Wireless antenna for data transmission	1		set		
3	Digital Video Recorder "DVR", including Pushbutton control keypad with 3-axis variable speed joystick, Equipment Rack, and other incidentals to complete as specified in Electrical Drawings and Technical Specifications.	1		set		
16.3.5	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	3.5mm ² THHN	132		l.m.		
	Total 16.3 - CCTV SYSTEM					
	TOTAL DIV-16 - ELECTRICAL WORKS					

Republic of the Philippines
DEPARTMENT OF AGRICULTURE
PHILIPPINE FISHERIES DEVELOPMENT AUTHORITY
 PCA Annex Building, Elliptical Road, Diliman, Quezon City

BILL OF QUANTITIES

CONSTRUCTION, REHABILITATION AND IMPROVEMENT OF THE ILOILO FISH PORT COMPLEX
 Brgy. Tanza, Iloilo City

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.4.2	REPAIR/ REHABILITATION OF REFRIGERATION BUILDING (A= 2,733.00 SM)					
DIV-05	METAL WORKS	1		l.s.		
DIV-07	THERMAL AND MOISTURE PROTECTION	1		l.s.		
DIV-09	FINISHES	1		l.s.		
	Total "6.4.2" - REPAIR/ REHABILITATION OF REFRIGERATION BUILDING					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
0.0	REPAIR/ REHABILITATION OF REFRIGERATION BUILDING					
DIV-05	METAL WORKS					
5.1	Fabrication, delivery and erection of structural steel including bolts, plates and all other incidentals to complete					
5.1.1	Roofing	174,868		kg.		
	Total "DIV-05" - METAL WORKS					
DIV-07	THERMAL AND MOISTURE PROTECTION					
7.1	Roofing including sidings and roof vent					
1	PVC Roofing Sheets, Inclusive of all bended materials and all incidental to complete (including dismantling)	11,811		sq.m.		
	Total "DIV-07"-THERMAL AND MOISTURE PROTECTION					
DIV-09	FINISHES					
9.1	Floor Finishes					
9.1.1	PU (Polyurethane) floor coating	540		sq.m.		
	Sub-total - Floor Finishes					
9.2	Painting Works					
9.2.1	Painting on metal surfaces (roofing structural members) - Epoxy Paint	6,121		sq.m.		
	Sub-total - Painting					
	Total "DIV-09" - FINISHES					

Republic of the Philippines
DEPARTMENT OF AGRICULTURE
PHILIPPINE FISHERIES DEVELOPMENT AUTHORITY
 PCA Annex Building, Elliptical Road, Diliman, Quezon City

BILL OF QUANTITIES

CONSTRUCTION, REHABILITATION AND IMPROVEMENT OF THE ILOILO FISH PORT COMPLEX
 Brgy. Tanza, Iloilo City

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.5	PUBLIC TOILETS (A= 100.00 SM)					
DIV-02	SITE CONSTRUCTION	1		l.s.		
DIV-03	CONCRETE WORKS	1		l.s.		
DIV-04	MASONRY WORKS	1		l.s.		
DIV-05	METAL WORKS	1		l.s.		
DIV-07	THERMAL AND MOISTURE PROTECTION	1		l.s.		
DIV-08	DOORS AND WINDOWS	1		l.s.		
DIV-09	FINISHES	1		l.s.		
DIV-10	SPECIALTIES	1		l.s.		
DIV-15	MECHANICAL WORKS					
15.1	PLUMBING WORKS	1		l.s.		
DIV 16	ELECTRICAL WORKS	1		l.s.		
	Total "6.5" - PUBLIC TOILETS					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.5	PUBLIC TOILETS					
DIV-02	SITE CONSTRUCTION					
2.1	Building Layout	115		sq.m.		
2.2	Structure Excavation	122		cu.m.		
2.3	Backfilling and filling					
2.3.1	Backfill excavations with suitable excavated materials	93		cu.m.		
2.3.2	Gravel base	24		cu.m.		
2.4	Soil Disposal					
2.4.1	Remove surplus excavated material from site	29		cu.m.		
2.5	Subgrade Preparation	115		sq.m.		
2.6	Anti-termite treatment to surfaces of ground and sides and bottoms of excavations	158		sq.m.		
	Total "DIV-02" - SITE CONSTRUCTION					
DIV-03	CONCRETE WORKS					
3.1	Cast-In-Place Structural Concrete					
3.1.1	Reinforced concrete; 280 kg/cm2 or 4000 psi or 27.60 Mpa					
1	Foundation	14		cu.m.		
2	Footing Tie Beam	6		cu.m.		
3	Columns	6		cu.m.		
4	Beams	9		cu.m.		
5	Suspended Slab	22		cu.m.		
6	Slab-on-grade	14		cu.m.		
3.1.2	Reinforced concrete; 3000 psi or 21 Mpa					
1	Non-Structural RC Walls/ Parapet/ Canopy	37		cu.m.		
3.2	Reinforcement in concrete					
3.2.1	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 60					
1	Foundation	853		kg.		
2	Footing Tie Beam	881		kg.		
3	Columns	1,100		kg.		
4	Beams	1,127		kg.		
3.2.2	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 40					
1	Foundation	208		kg.		
2	Footing Tie Beam	406		kg.		
3	Columns	295		kg.		
4	Beams	734		kg.		
5	Suspended Slab	1,402		kg.		
6	Slab on Grade	773		kg.		
7	Non-Structural RC Walls/ Parapet/ Canopy	412		kg.		
3.3	Formwork	0				
1	Foundation	39		sq.m.		
2	Footing Tie Beam	47		sq.m.		
3	Columns and Pedestal	63		sq.m.		
4	Beams	101		sq.m.		
5	Suspended Slab	146		sq.m.		
6	Non-Structural RC Walls/ Parapet/ Canopy	412		sq.m.		
	Total "DIV-03" - CONCRETE WORKS					
DIV-04	MASONRY WORKS					
4.1	Masonry Grout					
1	Concrete Block Cores, 2500 PSI	14		cu.m.		
4.2	Concrete stiffener columns and bond / lintel beams inclusive of formworks and steel reinforcement, Grade 275 (Grade 40)	6		cu.m.		
4.3	CHB Steel Reinforcement, Grade 40 PNS 275 with Ga.16 G.I. Tie Wire	730		kg.		
4.4	Concrete Masonry Units					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
1	CHB, 150mm thk. Load Bearing (700 psi)- exterior	104		sq.m.		
3	CHB, 100mm thk. Load Bearing (350 psi)	102		sq.m.		
	Total "DIV-04" - MASONRY WORKS					
DIV-05	METAL WORKS					
5.1	Miscellaneous Metals					
5.1.1	Handrails and Railings					
1	Ramp railing; 50mm dia. G.I. Pipe Handrail railing vertical/horizontal members and 12mm dia. Pipe horizontal member including all incidentals to complete (supply and installation)	12		l.m.		
	Total "DIV-05" - METAL WORKS					
DIV-07	THERMAL AND MOISTURE PROTECTION					
7.1	Dampproofing and Waterproofing					
7.1.1	Dampproofing vapor barriers, 1 layer 6 mils thick	86		sq.m.		
7.1.2	Waterproofing					
7.1.2.1	Polyurethane based liquid applied waterproofing					
1	for Toilets	64		sq.m.		
7.2	Insulation					
1	Roof Sprayed Polyurethane Foam Insulation system Seamless type with Flexible Acrylic Waterproofing including Surface Preparation and other consumable accessories to complete	151		sq.m.		
	Total "DIV-07"- THERMAL AND MOISTURE PROTECTION					
DIV-08	DOORS AND WINDOWS					
8.1	DOORS					
8.1.1	METAL DOORS					
8.1.1.1	Roll-up Door w/ Hardware & Accessories Aluminum Shutters (Supply and Install)					
1	TD-1, 1728mm x 2400mm	1		set		
8.1.3	WOODEN DOORS					
8.1.3.1	From 25mm thick tanguile door panel with 50 x 150mm KD door frame and 50 x 100mm Yalkal KD door jamb					
1	TD-3, 1025mm x 2100mm	2		set		
8.1.3.2	Fully louver double leaf wooden door painted finish					
1	TD-4/5, 700mm x 1600mm	2		set		
	Sub-total 8.1 - Doors					
8.2	WINDOWS					
8.2.1	Glass Louver Window with 6mm thick clear glass on Aluminum Powder coated frame with 6mm thick clear glass including all complete accessories					
1	AW-1, 3000mm x 600mm	1		set		
2	AW-6, 2000mm x 600mm	1		set		
3	AW-2/3/4/5, 1000mm x 600mm	4		set		
8.2.2	WPC Fixed Sun Shade Louver incuding Steel Tubular Frame and complete accessories					
1	SW-1, 1000mm x 1800mm	1		set		
2	SW-2, 2000mm x 1800mm	1		set		
3	SW-3, 1400mm x 1800mm	1		set		
4	Steel Tubular Frame	200		kg.		
	Sub-total 8.2 - Windows					
8.3	Hardwares					
8.3.1	Lockset					
1	Cylindrical Lever Lockset, Privacy US26D ANSI Grade 1, UL Certified, 6-Pins, satin chrome finish	2		set		
2	Deadbolt, one way, blank plate inside, US32D, ANSI G2 UL 3HRFR	2		set		
8.3.2	HINGES:					
1	BA4F 4.5 x 4 x 3.4 x 4BB Full Mortise ANSI Templated Hinge High Frequency, 304 SSS	10		pair		
8.3.3	CLOSER:					
1	Overhead cam action door closer in slide channel arm, silver finish	2		set		
8.3.4	Accessories					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
1	Flush door handle, stainless steel recessed cup handle	4		set		
2	Manual Flushbolt, L-shape, 6" long, SSS	4		set		
3	Dust proof socket-floor mounted, satin chrome finish	2		set		
	Sub-total 8.3 - Hardwares					
	Total "DIV-08" - DOORS AND WINDOWS					
DIV-09	FINISHES					
9.1	Floor Finishes					
9.1.1	400 x 400mm Unglazed Ceramic Tiles, non-skid	53		sq.m.		
9.1.2	Homogeneous Granite Floor Tiles, 600 x 600mm, unpolished	24		sq.m.		
9.1.3	Non-skid floor tiles, 200 x 200mm	12		sq.m.		
	Sub-total - Floor Finishes					
9.2	Wall Finishes					
9.2.1	Plain Cement Wall Finish (exterior)	222		sq.m.		
9.2.2	Plain Cement Wall Finish (interior)	23		sq.m.		
9.2.3	Ceramic Glazed Wall Tiles, 400 x 400mm	176		sq.m.		
9.2.4	Decorative Insulation Panel System	12		sq.m.		
	Sub-total - Wall Finishes					
9.3	Ceiling Finishes					
9.3.1	6mm thk. Fiber cement board ceiling on metal frame system	138		sq.m.		
9.3.2	150mm x 150mm Light Cove on metal frame system including all incidentals to complete	23		l.m.		
	Sub-total - Ceiling Finishes					
9.5	Painting Works					
9.5.1	At Wall					
1	Painting of Masonry/Concrete Surfaces, interior, plain finish	23		sq.m.		
2	Painting on Exterior Wall Surfaces, textured finish	210		sq.m.		
9.5.2	At Ceiling					
1	Painting on fiber cement board ceiling surfaces	161		sq.m.		
9.5.3	Painting on wooden surfaces (wood doors, etc.)	20		sq.m.		
	Sub-total - Painting					
	Total "DIV-09" - FINISHES					
DIV-10	SPECIALTIES					
10.1	Toilet Cubicle/Compartments					
1	Overhead braced floor mounted system solid compact laminate toilet partition and doors including all hardwares and accessories to complete	33		sq.m.		
10.2	6mm thick Facial mirror on 6mm thick marine plywood backing inclusive all incidentals to complete					
1	500 x 1000mm	1		set		
2	1800 x 1000mm	2		set		
10.3	Countertop					
1	Granite finish countertop	4		sq.m.		
10.4	Stainless Steel Grab bar at PWD Toilet	1		set		
10.5	Colored glass wall accent	9		sq.m.		
	Total "DIV-10" - SPECIALTIES					
DIV-15	MECHANICAL WORKS					
15.1	PLUMBING WORKS					
15.1.1	Plumbing Fixtures					
1	American Standard Acacia E; One Piece Elongated Toilet (with Proguard) 2007	9		ea		
2	American Standard Active Wall Hung Basin 0451 with standard accessories and Active extended mixer faucet 3902	6		ea		
3	American Standard New Washbrook Urinal; Top Inlet 6502	3		set		
4	American Standard Image direct mount mixer shower system D20S	4		set		
5	Slop Sink Faucet / Hosebibb	2		set		
6	American Standard Concept Round Robe Hook	9		ea		
7	American Standard Concept Round Paper Holder with cover	9		set		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
	Sub-total "15.1.1" - Plumbing Fixtures					
15.1.2	Cold Water Lines					
15.1.2.1	PPR Pipes					
1	38 mm dia.	18		l.m.		
2	32 mm dia.	20		l.m.		
3	25 mm dia.	3		l.m.		
4	20 mm dia.	2		l.m.		
5	15 mm dia.	3		l.m.		
	Fittings					
15.1.2.2	Tee					
1	12 mm dia.	28		l.m.		
15.1.2.3	Tee Reducer					
1	32 mm x 12mm dia.	15		ea		
1	25 mm x 12mm dia.	3		ea		
2	20mm x 12mm dia.	3		ea		
15.1.2.4	Reducer/ Increaser					
1	38 mm x 32mm dia.	2		ea		
2	38 mm x 25mm dia.	2		ea		
3	32 mm x 25 mm dia.	1		ea		
4	32 mm x 20 mm dia.	1		ea		
5	32 mm x 12 mm dia.	2		ea		
6	25 mm x 12 mm dia.	1		ea		
7	20 mm x 12 mm dia.	1		ea		
15.1.2.5	Elbow 90 DEG.					
1	38 mm dia.	6		ea		
2	32 mm dia.	2		ea		
3	25 mm dia.	1		ea		
4	20 mm dia.	2		ea		
5	12 mm dia.	4		ea		
15.1.2.6	Gate Valve					
1	38 mm dia.	2		ea		
	Sub-total "15.1.2" - 'Cold Water Lines					
15.1.3	Sewer Pipes					
15.1.3.1	Cast Iron Pipe Hubless					
1	150 mm dia.	8		l.m.		
2	100 mm dia.	20		l.m.		
3	75 mm dia.	8		l.m.		
4	50 mm dia.	4		l.m.		
	Fittings					
15.1.3.2	Wye					
1	100 mm dia.	10		ea		
15.1.3.3	Wye Reducer					
1	150 mm x 100 mm dia.	3		ea		
2	100 mm x 75 mm dia.	2		ea		
3	100 mm x 50 mm dia.	8		ea		
4	75 mm x 50 mm dia.	12		ea		
15.1.3.4	Elbow 45 DEG.					
1	150 mm dia.	2		ea		
2	100 mm dia.	6		ea		
3	50 mm dia.	3		ea		
15.1.3.5	P-trap					
1	100 mm dia.	9		ea		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
2	50 mm dia.	23		ea		
15.1.3.6	Floor drain (FD)					
1	50 mm dia.	13		ea		
15.1.3.7	Sanitary Tee					
1	50 mm dia.	9		ea		
15.1.3.8	Clean out					
1	150 mm dia.	1		ea		
2	100 mm dia.	3		ea		
3	75 mm dia.	3		ea		
15.1.3.9	Septic Tank					
1	4100 mm L x 1000 mm W x 1200 mm D	1		lot		
	Sub-total "15.1.3" - Sewer Pipes					
15.1.4	Vent Pipes					
15.1.4.1	uPVC Pipe, Series 1000					
1	100 mm dia.	1		l.m.		
2	75 mm dia.	19		l.m.		
3	50 mm dia.	67		l.m.		
	Fittings					
15.1.4.2	Tee					
1	75 mm dia.	3		ea		
2	50 mm dia.	24		ea		
15.1.4.3	Tee Reducer					
1	75 mm x 50 mm dia.	2		ea		
15.1.4.4	Elbow 90 DEG.					
1	100 mm dia.	1		ea		
2	75 mm dia.	2		ea		
3	50 mm dia.	40		ea		
	Sub-total "15.1.4" - Vent Pipes					
15.1.5	Storm Pipes					
15.1.5.1	uPVC Pipe, Series 1000					
1	150 mm dia.	9		l.m.		
2	75 mm dia.	8		l.m.		
	Fittings					
15.1.5.2	Elbow 45 DEG.					
1	75 mm dia.	6		ea		
15.1.5.3	Deck Drain					
1	75 mm dia.	3		ea		
	Storm Drainage Pipes (Exterior Installation), including excavation, backfill, removal of surplus excavated, sandbedding, concrete breaking and restoration, and other incidentals to complete as specified in Mechanical Drawings and Technical Specifications.					
15.1.5.4	Reinforce Concrete Pipes					
1	200 mm dia.	6		ea		
15.1.5.5	Catch Basin					
1	400 mm W x 400 mm L x 1000 mm H	3		ea		
	Sub-total "15.1.5" - Storm Pipes					
	Total "15.1" - PLUMBING WORKS					
DIV-16	ELECTRICAL					
16.1	GROUNDING SYSTEM					
16.1.1	Ground Well (320x320x190 mm)	1		ea		
16.1.2	Ground Rod Copper Clad Steel 20mm DIA x 3m LONG	4		ea		
16.1.3	100mm ² Bare Copper Wire	54		l.m.		
16.1.4	50mm ² Bare Copper Wire	17		l.m.		
16.1.5	Exothermic Weld Kit (100-50)					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
1	A) Exothermic Mold 100/50	1		ea		
2	B) Powder #90	8		ea		
16.1.6	Exothermic Weld Kit (WIRE-ROD)					
1	A) Exothermic Mold 20/100	1		ea		
2	B) Powder #115	4		ea		
	Total 16.1 - GROUNDING SYSTEM					
16.2	INTERIOR DISTRIBUTION SYSTEM					
16.2.1	Conduit & Fittings					
1	25mm dia Weather Cap	1		ea		
2	25mm dia IMC with coupling	6		l.m.		
3	20mm dia PVC with coupling	30		l.m.		
4	25mm dia Locknut and Bushing	5		pair		
5	20mm dia Locknut and Bushing	8		pair		
6	C-Clamp with Screw, Expansion Bolt, Channel Support and other accessories	1		lot		
16.2.2	Wires and Cables					
1	14mm2 THWN	15		l.m.		
2	3.5mm ² THWN	60		l.m.		
3	5.5mm ² TW	7		l.m.		
16.2.3	Boxes					
1	Utility box	4		ea		
2	Condulet (25mm Dia IMC)	2		ea		
16.2.4	Wiring Devices					
1	Duplex Receptacle, 2P, 16A, 3W, 250V, flush mounted grounding type, complete with plate cover and other incidentals	2		set		
2	Special Purpose Outlet, 16A, 250V, 3W, Grounding Type	2		set		
16.2.5	Panelboards and Protective Devices (With Solid Neutral and Ground Bus)					
1	PNL 'LP4' NEMA-1 ENCLOSURE	1		set		
	Main : 2P, 60AT 100AF 18 KAIC					
	Brs: 2- 2P, 30AT 100AF					
	5 - 2P, 20AT 100AF					
	1 - 2P, SPACE					
16.2.6	INTERIOR LIGHTING					
16.2.6.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia PVC conduit with coupling	49		l.m.		
2	20mm dia Locknut & Bushing	324		pair		
3	20mm dia FMC	54		l.m.		
4	20mm dia Straight & Angle connector	54		ea		
16.2.6.2	Boxes/Pull Boxes					
1	Utility Box	6		ea		
2	Junction Box	54		ea		
16.2.6.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	3.5mm ² THHN	441		l.m.		
16.2.6.4	Wiring Devices					
1	Light Switch, flush mounted, 1pole in one gang, 15A, 250V	2		set		
2	Light Switch, flush mounted, 2pole in one gang, 15A, 250V	4		set		
16.2.6.5	Lighting Fixtures					
1	1 x 36W Linear Fluorescent or LED Equivalent in Water and Dust Tight Housing (Recessed)	2		set		
2	1 x 36W Linear Fluorescent or LED Equivalent With Steel Housing and Aluminum Louver	29		set		
3	1 x 18W CFL or LED Equivalent Downlight with Aluminum Reflector (Recessed)	11		set		
4	1 x 18W CFL or LED Equivalent Downlight in Aluminum Housing	12		set		
5	Exit Light Wall Mounted	1		set		
	Total 16.2 - INTERIOR DISTRIBUTION SYSTEM					
	TOTAL DIV-16 - ELECTRICAL WORKS					

Republic of the Philippines
DEPARTMENT OF AGRICULTURE
PHILIPPINE FISHERIES DEVELOPMENT AUTHORITY
 PCA Annex Building, Elliptical Road, Diliman, Quezon City

BILL OF QUANTITIES

CONSTRUCTION, REHABILITATION AND IMPROVEMENT OF THE ILOILO FISH PORT COMPLEX
 Brgy. Tanza, Iloilo City

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.6.1	SOLID WASTE FACILITY-1 (A= 40.00 SM)					
DIV-02	SITE CONSTRUCTION	1		l.s.		
DIV-03	CONCRETE WORKS	1		l.s.		
DIV-04	MASONRY WORKS	1		l.s.		
DIV-07	THERMAL AND MOISTURE PROTECTION	1		l.s.		
DIV-08	DOORS AND WINDOWS	1		l.s.		
DIV-09	FINISHES	1		l.s.		
DIV-15	MECHANICAL WORKS					
15.1	PLUMBING WORKS	1		l.s.		
DIV 16	ELECTRICAL WORKS	1		l.s.		
	Total "6.6.1" - SOLID WASTE FACILITY-1					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.6.1	SOLID WASTE FACILITY-1					
DIV-02	SITE CONSTRUCTION					
2.1	Building Layout	40		sq.m.		
2.2	Structure Excavation	84		cu.m.		
2.3	Backfilling and filling					
2.3.1	Backfill excavations with suitable excavated materials	61		cu.m.		
2.3.2	Gravel base	9		cu.m.		
2.4	Soil Disposal					
2.4.1	Remove surplus excavated material from site	23		cu.m.		
2.5	Subgrade Preparation	40		sq.m.		
2.6	Anti-termite treatment to surfaces of ground and sides and bottoms of excavations	72		sq.m.		
	Total "DIV-02" - SITE CONSTRUCTION					
DIV-03	CONCRETE WORKS					
3.1	Cast-In-Place Structural Concrete					
3.1.1	Reinforced concrete; 280 kg/cm2 or 4000 psi or 27.60 Mpa					
1	Foundation	12		cu.m.		
2	Footing Tie Beam	4		cu.m.		
3	Columns and Pedestal	4		cu.m.		
4	Beams	3		cu.m.		
5	Suspended Slab	9		cu.m.		
6	Slab-on-grade	6		cu.m.		
3.1.2	Reinforced concrete; 3000 psi or 21 Mpa					
1	Non-Structural RC Walls/ Parapet/ Canopy	4		cu.m.		
3.2	Reinforcement in concrete					
3.2.1	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 60					
1	Foundation	910		kg.		
2	Footing Tie Beam	400		kg.		
3	Columns and Pedestal	682		kg.		
4	Beams	417		kg.		
3.2.2	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 40					
1	Foundation	60		kg.		
2	Footing Tie Beam	318		kg.		
3	Columns and Pedestal	237		kg.		
4	Beams	332		kg.		
5	Suspended Slab	874		kg.		
6	Slab on Grade	331		kg.		
7	Non-Structural RC Walls/ Parapet/ Canopy	400		kg.		
3.3	Formwork					
1	Foundation	26		sq.m.		
2	Footing Tie Beam	32		sq.m.		
3	Columns and Pedestal	54		sq.m.		
4	Beams	37		sq.m.		
5	Suspended Slab	83		sq.m.		
6	Non-Structural RC Walls/ Parapet/ Canopy	39		sq.m.		
	Total "DIV-03" - CONCRETE WORKS					
DIV-04	MASONRY WORKS					
4.1	Masonry Grout					
1	Concrete Block Cores, 2500 PSI	13		cu.m.		
4.2	Concrete stiffener columns and bond / lintel beams inclusive of formworks and steel reinforcement, Grade 275 (Grade 40)	2		cu.m.		
4.3	CHB Steel Reinforcement, Grade 40 PNS 275 with Ga.16 G.I. Tie Wire	666		kg.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
4.4	Concrete Masonry Units					
1	CHB, 150mm thk. Load Bearing (700 psi)- exterior	95		sq.m.		
2	CHB, 100mm thk. Load Bearing (350 psi)	93		sq.m.		
	Total "DIV-04" - MASONRY WORKS					
DIV-07	THERMAL AND MOISTURE PROTECTION					
7.1	Dampproofing and Waterproofing					
7.1.1	Dampproofing vapor barriers, 1 layer 6 mils thick	40		sq.m.		
7.2	Insulation					
1	Roof Sprayed Polyurethane Foam Insulation system Seamless type with Flexible Acrylic Waterproofing including Surface Preparation and other consumable accessories to complete	64		sq.m.		
	Total "DIV-07"-THERMAL AND MOISTURE PROTECTION					
DIV-08	DOORS AND WINDOWS					
8.1	DOORS					
8.1.2	WPC LOUVER DOORS					
8.1.2.1	Louvered wood plastic composite (WPC) door on metal frame including WPC door jamb					
1	1200mm x 2400mm	10		set		
	Sub-total 8.1 - Doors					
8.2	Hardware					
8.2.1	Lockset					
1	Cylindrical Lever Lockset, Privacy US26D ANSI Grade 1, UL Certified, 6-Pins, satin chrome finish	2		set		
2	Deadbolt, single cylinder, blank plate inside, US32D, ANSI G2, UL 6-pins, SSS	10		set		
8.3.2	HINGES:					
1	BA4F 4.5 x 4 x 3.4 x 4BB Full Mortise ANSI Templated Hinge High Frequency, 304 SSS	20		pair		
8.3.3	CLOSER:					
1	Surface mounted door closer with standard arm, silver finish	10		set		
8.3.4	Accessories					
1	Pull Handle with rose cover plate, 19MM dia. X 250MM long x 70MM projection, satin stainless steel	20		set		
	Sub-total 8.2 - Hardware					
	Total "DIV-08" - DOORS AND WINDOWS					
DIV-09	FINISHES					
9.1	Floor Finishes					
9.1.1	Plain cement concrete steel trowel finish (to receive floor coating)	40		sq.m.		
9.1.2	Epoxy floor coating	40		sq.m.		
	Sub-total - Floor Finishes					
9.2	Wall Finishes					
9.2.1	Plain Cement Wall Finish (exterior)	189		sq.m.		
9.2.2	Plain Cement Wall Finish (interior)	209		sq.m.		
	Sub-total - Wall Finishes					
9.3	Ceiling Finishes					
9.3.5	Rubbed concrete ceiling finish	40		sq.m.		
	Sub-total - Ceiling Finishes					
9.4	Painting Works					
9.4.1	At Wall					
1	Painting of Masonry/Concrete Surfaces, interior, plain finish	209		sq.m.		
2	Painting on Exterior Wall Surfaces, plain finish	189		sq.m.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
9.4.2	At Ceiling					
1	Painting on exposed concrete ceiling surfaces	40		sq.m.		
	Sub-total - Painting					
	Total "DIV-09" - FINISHES					
DIV-15	MECHANICAL WORKS					
15.1.1	Cold Water Lines					
15.1.1.1	PPR Pipes					
1	20 mm dia.	5		l.m.		
	Fittings					
15.1.1.2	Elbow 90 DEG.					
1	20 mm dia.	3		ea		
15.1.1.3	Female Elbow					
1	20 mm dia.	1		ea		
15.1.1.4	Hosebibb					
1	20 mm dia.	1		ea		
	Sub-total "15.1.1" - 'Cold Water Lines					
15.1.2	Storm Pipes					
15.1.2.1	uPVC Pipe, Series 1000					
1	150 mm dia.	6		l.m.		
2	100 mm dia.	18		l.m.		
3	75 mm dia.	6		l.m.		
	Fittings					
15.1.2.2	Elbow 45 DEG.					
1	100 mm dia.	4		ea		
2	75 mm dia.	5		ea		
15.1.2.3	Elbow 90 DEG.					
1	100 mm dia.	4		ea		
15.1.2.4	Wye					
1	75 mm dia.	1		ea		
15.1.2.5	Clean out					
1	100 mm dia.	2		ea		
15.1.2.6	Deck Drain					
1	100 mm dia.	2		ea		
	Storm Drainage Pipes (Exterior Installation), including excavation, backfill, removal of surplus excavated, sandbedding, concrete breaking and restoration, and other incidentals to complete as specified in Mechanical Drawings and Technical Specifications.					
15.1.2.7	Catch Basin					
1	400 mm W x 400 mm L x 1000 mm H	2		ea		
15.1.2.8	Trench Drain					
1	0.30m W x 0.20m H with Grating cover	10		l.m.		
	Sub-total "15.1.2" - 'Storm Pipes					
	Total "15.1" - PLUMBING SYSTEM					
DIV-16	ELECTRICAL					
16.1	INTERIOR DISTRIBUTION SYSTEM					
16.1.1	Conduit & Fittings					
1	20mm dia Weather Cap	1		ea		
2	20mm dia IMC with coupling	3		l.m.		
3	20mm dia PVC with coupling	12		l.m.		
4	20mm dia Locknut and Bushing	10		pair		
5	C-Clamp with Screw, Expansion Bolt, Channel Support and other accessories	1		lot		
16.1.2	Wires and Cables					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
1	3.5mm ² THWN	20		l.m.		
16.1.3	Boxes					
1	Utility box	5		ea		
16.1.4	Wiring Devices					
1	Duplex Receptacle, 2P, 16A, 3W, 250V, flush mounted grounding type, complete with plate cover and other incidentals	5		set		
16.1.5	Panelboards and Protective Devices (With Solid Neutral and Ground Bus)					
1	ECB 2P 20AT 100AF 240V 10KAIC NEMA-3R ENCLOSURE	1		set		
16.1.6	INTERIOR LIGHTING					
16.1.6.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia IMC conduit with coupling	17		l.m.		
2	20mm dia Locknut & Bushing	51		pair		
16.1.6.2	Boxes/Pull Boxes					
1	Utility Box	12		ea		
2	Junction Box	20		ea		
16.1.6.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	3.5mm ² THHN	120		l.m.		
16.1.6.4	Wiring Devices					
1	Light Switch, flush mounted, 1pole in one gang, 15A, 250V	2		set		
2	Three Way Light Switch, flush mounted, 1pole in one gang, 15A, 250V	10		set		
16.1.6.5	Lighting Fixtures					
1	1 x 18w CFL Or LED Equivalent Downlight in Aluminum Housing	10		set		
2	1 x 36 Watts Fluorescent or LED Equivalent, Industrial Type	10		set		
	Total 16.1 - INTERIOR DISTRIBUTION SYSTEM					
	TOTAL DIV-16 - ELECTRICAL WORKS					

Republic of the Philippines
DEPARTMENT OF AGRICULTURE
PHILIPPINE FISHERIES DEVELOPMENT AUTHORITY
 PCA Annex Building, Elliptical Road, Diliman, Quezon City

BILL OF QUANTITIES

CONSTRUCTION, REHABILITATION AND IMPROVEMENT OF THE ILOILO FISH PORT COMPLEX
 Brgy. Tanza, Iloilo City

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.6.2	SOLID WASTE FACILITY-2 (A= 27.00 SM)					
DIV-02	SITE CONSTRUCTION	1		l.s.		
DIV-03	CONCRETE WORKS	1		l.s.		
DIV-04	MASONRY WORKS	1		l.s.		
DIV-05	METAL WORKS	1		l.s.		
DIV-07	THERMAL AND MOISTURE PROTECTION	1		l.s.		
DIV-08	DOORS AND WINDOWS	1		l.s.		
DIV-09	FINISHES	1		l.s.		
DIV-15	MECHANICAL WORKS					
15.1	PLUMBING WORKS	1		l.s.		
DIV 16	ELECTRICAL WORKS	1		l.s.		
	Total "6.6.2" - SOLID WASTE FACILITY-2					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.6.2	SOLID WASTE FACILITY-2					
DIV-02	SITE CONSTRUCTION					
2.1	Building Layout	27		sq.m.		
2.2	Structure Excavation	30		cu.m.		
2.3	Backfilling and filling					
2.3.1	Backfill excavations with suitable excavated materials	11		cu.m.		
2.3.2	Gravel base	3		cu.m.		
2.4	Soil Disposal					
2.4.1	Remove surplus excavated material from site	19		cu.m.		
2.5	Subgrade Preparation	27		sq.m.		
2.6	Anti-termite treatment to surfaces of ground and sides and bottoms of excavations	15		sq.m.		
	Total "DIV-02" - SITE CONSTRUCTION					
DIV-03	CONCRETE WORKS					
3.1	Cast-In-Place Structural Concrete					
3.1.1	Reinforced concrete; 280 kg/cm2 or 4000 psi or 27.60 Mpa					
1	Foundation	5		cu.m.		
2	Footing Tie Beam	3		cu.m.		
3	Columns and Pedestal	4		cu.m.		
4	Beams	3		cu.m.		
5	Suspended Slab	3		cu.m.		
6	Slab-on-grade	1		cu.m.		
3.1.2	Reinforced concrete; 3000 psi or 21 Mpa					
1	Non-Structural RC Walls/ Parapet/ Canopy	1		cu.m.		
3.2	Reinforcement in concrete					
3.2.1	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 60					
1	Foundation	569		kg.		
2	Footing Tie Beam	304		kg.		
3	Columns and Pedestal	597		kg.		
3.2.2	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 40					
2	Footing Tie Beam	246		kg.		
3	Columns and Pedestal	1,476		kg.		
4	Beams	677		kg.		
5	Suspended Slab	231		kg.		
6	Slab on Grade	224		kg.		
7	Non-Structural RC Walls/ Parapet/ Canopy	0		kg.		
3.3	Formwork					
1	Foundation	15		sq.m.		
2	Footing Tie Beam	30		sq.m.		
3	Columns and Pedestal	44		sq.m.		
4	Beams	49		sq.m.		
5	Suspended Slab	20		sq.m.		
6	Non-Structural RC Walls/ Parapet/ Canopy	18		sq.m.		
	Total "DIV-03" - CONCRETE WORKS					
DIV-04	MASONRY WORKS					
4.1	Masonry Grout					
1	Concrete Block Cores, 2500 PSI	4		cu.m.		
4.2	Concrete stiffener columns and bond / lintel beams inclusive of formworks and steel reinforcement, Grade 275 (Grade 40)	1		cu.m.		
4.3	CHB Steel Reinforcement, Grade 40 PNS 275 with Ga.16 G.I. Tie Wire	177		kg.		
4.4	Concrete Masonry Units					
1	CHB, 150mm thk. Load Bearing (700 psi)- exterior	43		sq.m.		
2	CHB, 100mm thk. Load Bearing (350 psi)	7		sq.m.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
	Total "DIV-04" - MASONRY WORKS					
DIV-05	METAL WORKS					
5.1	Miscellaneous Metals					
5.1.1	Steel Ladder					
1	Steel Ladder with 50mm dia. G.I Handrail and 25mm dia. G.I pipe non-slip ladder rungs including painting and all incidentals to complete	1		lot		
	Total "DIV-05" - METAL WORKS					
DIV-07	THERMAL AND MOISTURE PROTECTION					
7.1	Dampproofing and Waterproofing					
7.1.1	Dampproofing vapor barriers, 1 layer 6 mils thick	27		sq.m.		
7.2	Insulation					
1	Roof Sprayed Polyurethane Foam Insulation system Seamless type with Flexible Acrylic Waterproofing including Surface Preparation and other consumable accessories to complete	21		sq.m.		
	Total "DIV-07"-THERMAL AND MOISTURE PROTECTION					
DIV-08	DOORS AND WINDOWS					
8.1	DOORS					
8.1.1	WPC LOUVER DOORS					
8.1.1.1	Louvered wood plastic composite (WPC) door on metal frame including WPC door jamb					
1	1000mm x 2100mm	1		set		
	Sub-total 8.1 - Doors					
8.2	WINDOWS					
8.2.1	Wood Plastic Composite (WPC) Window					
1	2400mm x 650mm	2		set		
2	1250mm x 650mm	1		set		
3	1250mm x 450mm	1		set		
	Sub-total 8.1 - Doors					
8.2	Hardwares					
8.2.1	Lockset					
1	Cylindrical Lever Lockset, Privacy US26D ANSI Grade 1, UL Certified, 6-Pins, satin chrome finish	1		set		
8.3.2	HINGES:					
1	BA4F 4.5 x 4 x 3.4 x 4BB Full Mortise ANSI Templated Hinge High Frequency, 304 SSS	2		pair		
8.3.3	CLOSER:					
1	Surface mounted door closer with standard arm, silver finish	1		set		
	Sub-total 8.3 - Hardwares					
	Total "DIV-08" - DOORS AND WINDOWS					
DIV-09	FINISHES					
9.1	Floor Finishes					
9.1.9	Plain Cement Floor Finish	26		sq.m.		
	Sub-total - Floor Finishes					
9.2	Wall Finishes					
9.2.1	Plain Cement Wall Finish (exterior)	63		sq.m.		
9.2.2	Plain Cement Wall Finish (interior)	68		sq.m.		
	Sub-total - Wall Finishes					
9.3	Ceiling Finishes					
9.3.1	Rubbed concrete ceiling finish	46		sq.m.		
	Sub-total - Ceiling Finishes					
9.4	Baseboard Finishes/ Stair Nosing					
9.4.1	Baseboard Finishes					
1	100mm thick painted strip base	26		l.m.		
9.5	Painting Works					
9.5.1	At Wall					
1	Painting of Masonry/Concrete Surfaces, interior, plain finish	68		sq.m.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
2	Painting on Exterior Wall Surfaces, plain finish	63		sq.m.		
9.5.2	At Ceiling					
1	Painting on exposed concrete ceiling surfaces	46		sq.m.		
	Sub-total - Painting					
	Total "DIV-09" - FINISHES					
DIV-15	MECHANICAL WORKS					
15.1	PLUMBING SYSTEM					
15.1.1	Cold Water Lines					
15.1.1.1	PPR Pipes					
1	20 mm dia.	5		l.m.		
	Fittings					
15.1.1.2	Elbow 90 DEG.					
1	20 mm dia.	3		ea		
15.1.1.3	Female Elbow					
1	20 mm dia.	1		ea		
15.1.1.4	Hosebibb					
1	20 mm dia.	1		ea		
	Sub-total "15.1.1" - 'Cold Water Lines					
15.1.2	Storm Pipes					
15.1.2.1	uPVC Pipe, Series 1000					
1	100 mm dia.	7		l.m.		
2	75 mm dia.	11		l.m.		
	Fittings					
15.1.2.2	Elbow 45 DEG.					
1	100 mm dia.	4		ea		
2	75 mm dia.	10		ea		
15.1.2.3	Elbow 90 DEG.					
1	75 mm dia.	4		ea		
15.1.2.4	Deck Drain					
1	75 mm dia.	2		ea		
	Storm Drainage Pipes (Exterior Installation), including excavation, backfill, removal of surplus excavated, sandbedding, concrete breaking and restoration, and other incidentals to complete as specified in Mechanical Drawings and Technical Specifications.					
15.1.2.5	Catch Basin					
1	400 mm W x 400 mm L x 1000 mm H	2		ea		
15.1.2.8	Trench Drain					
2	0.30m W x 0.20m H without Grating cover	6		l.m.		
	Sub-total "15.1.2" - 'Storm Pipes					
	Total "15.1" - PLUMBING SYSTEM					
DIV-16	ELECTRICAL					
16.1	INTERIOR DISTRIBUTION SYSTEM					
16.1.1	Conduit & Fittings					
1	20mm dia Weather Cap	1		ea		
2	20mm dia IMC with coupling	3		l.m.		
3	20mm dia PVC with coupling	9		l.m.		
4	20mm dia Locknut and Bushing	6		pair		
5	C-Clamp with Screw, Expansion Bolt, Channel Support and other accessories	1		lot		
16.1.2	Wires and Cables					
1	3.5mm ² THWN	15		l.m.		
16.1.3	Boxes					
1	Utility box	2		ea		
16.1.4	Wiring Devices					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
1	Duplex Receptacle, 2P, 16A, 3W, 250V, flush mounted grounding type, complete with plate cover and other incidentals	2		set		
16.1.5	Panelboards and Protective Devices (With Solid Neutral and Ground Bus)					
1	ECB 2P 20AT 100AF 240V 10KAIC NEMA-3R ENCLOSURE	1		set		
16.1.6	INTERIOR LIGHTING					
16.1.6.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia IMC conduit with coupling	5		l.m.		
2	20mm dia Locknut & Bushing	11		pair		
16.1.6.2	Boxes/Pull Boxes					
1	Utility Box	3		ea		
2	Junction Box	4		ea		
16.1.6.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	3.5mm ² THHN	32		l.m.		
16.1.6.4	Wiring Devices					
1	Light Switch, flush mounted, 1pole in one gang, 15A, 250V	3		set		
16.1.6.5	Lighting Fixtures					
1	1 x 18w CFL Or LED Equivalent Downlight in Aluminum Housing	2		set		
2	1 x 36 Watts Fluorescent or LED Equivalent, Industrial Type	2		set		
	Total 16.1 - INTERIOR DISTRIBUTION SYSTEM					
	TOTAL DIV-16 - ELECTRICAL WORKS					

Republic of the Philippines
DEPARTMENT OF AGRICULTURE
PHILIPPINE FISHERIES DEVELOPMENT AUTHORITY
 PCA Annex Building, Elliptical Road, Diliman, Quezon City

BILL OF QUANTITIES

CONSTRUCTION, REHABILITATION AND IMPROVEMENT OF THE ILOILO FISH PORT COMPLEX
 Brgy. Tanza, Iloilo City

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.7.1	WASTE WATER TREATMENT FACILITY-1 (A = 31.00 SM)					
DIV-02	SITE CONSTRUCTION	1		l.s.		
DIV-03	CONCRETE WORKS	1		l.s.		
DIV-04	MASONRY WORKS	1		l.s.		
DIV-07	THERMAL AND MOISTURE PROTECTION	1		l.s.		
DIV-08	DOORS AND WINDOWS	1		l.s.		
DIV-09	FINISHES	1		l.s.		
DIV-13	SPECIAL CONSTRUCTION					
13.2	Fire Protection Works	1		l.s.		
DIV 16	ELECTRICAL WORKS	1		l.s.		
	Total "6.7.1" - WASTE WATER TREATMENT FACILITY-1					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.7.1	WASTE WATER TREATMENT FACILITY-1					
DIV-02	SITE CONSTRUCTION					
2.1	Building Layout	31		sq.m.		
2.2	Structure Excavation	89		cu.m.		
2.3	Backfilling and filling					
2.3.1	Backfill excavations with suitable excavated materials	74		cu.m.		
2.3.2	Gravel base	5		cu.m.		
2.4	Soil Disposal					
2.4.1	Remove surplus excavated material from site	15		cu.m.		
2.5	Subgrade Preparation	31		sq.m.		
2.6	Anti-termite treatment to surfaces of ground and sides and bottoms of excavations	41		sq.m.		
	Total "DIV-02" - SITE CONSTRUCTION					
DIV-03	CONCRETE WORKS					
3.1	Cast-In-Place Structural Concrete					
3.1.1	Reinforced concrete; 280 kg/cm2 or 4000 psi or 27.60 Mpa					
1	Columns and Beams	3		cu.m.		
2	Suspended Slab	2		cu.m.		
3	Slab-on-grade	12		cu.m.		
4	Walls	20		cu.m.		
3.1.2	Reinforced concrete; 3000 psi or 21 Mpa					
1	Parapet/ Canopy	1		cu.m.		
3.2	Reinforcement in concrete					
3.2.1	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 60					
1	Columns and Beams	341		kg.		
3.2.2	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 40					
1	Columns and Beams	313		kg.		
2	Suspended Slab	63		kg.		
3	Slab-on-grade	507		kg.		
4	Walls	869		kg.		
5	Parapet/ Canopy	63		kg.		
3.3	Formwork					
1	Columns and Beams	29		sq.m.		
2	Suspended Slab	3		sq.m.		
3	Slab-on-grade	10		sq.m.		
4	Walls	8		sq.m.		
5	Parapet/ Canopy	21		sq.m.		
	Total "DIV-03" - CONCRETE WORKS					
DIV-04	MASONRY WORKS					
4.1	Masonry Grout					
1	Concrete Block Cores, 2500 PSI	4		cu.m.		
4.2	Concrete stiffener columns and bond / lintel beams inclusive of formworks and steel reinforcement, Grade 275 (Grade 40)	1		cu.m.		
4.3	CHB Steel Reinforcement, Grade 40 PNS 275 with Ga.16 G.I. Tie Wire	160		kg.		
4.4	Concrete Masonry Units					
1	CHB, 150mm thk. Load Bearing (700 psi)- exterior	45		sq.m.		
2	Louver Blocks	3		sq.m.		
	Total "DIV-04" - MASONRY WORKS					
DIV-07	THERMAL AND MOISTURE PROTECTION					
7.1	Dampproofing and Waterproofing					
7.1.1	Dampproofing vapor barriers, 1 layer 6 mils thick	31		sq.m.		
7.2	Insulation					
1	Roof Sprayed Polyurethane Foam Insulation system Seamless type with Flexible Acrylic Waterproofing including Surface Preparation and other consumable accessories to complete	18		sq.m.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
	Total "DIV-07"-THERMAL AND MOISTURE PROTECTION					
DIV-08	DOORS AND WINDOWS					
8.1	DOORS					
8.1.1	WPC LOUVER DOORS					
8.1.1.1	Louvered wood plastic composite (WPC) door on metal frame including WPC door jamb					
1	1600mm x 2100mm	1		set		
	Sub-total 8.1 - Doors					
8.3	Hardwares					
8.3.1	Lockset					
1	Cylindrical Lever Lockset, Privacy US26D ANSI Grade 1, UL Certified, 6-Pins, satin chrome finish	1		set		
2	Cylindrical Lever Lockset, Privacy US26D ANSI Grade 2, UL Certified, 6-Pins, satin chrome finish	1		set		
8.3.2	HINGES:					
1	BA4F 4.5 x 4 x 3.4 x 4BB Full Mortise ANSI Templated Hinge High Frequency, 304 SSS	4		pair		
8.3.3	CLOSER:					
1	Surface mounted door closer with standard arm, silver finish	2		set		
8.3.4	Accessories					
1	Manual Flushbolt, 12" long, SSS	2		set		
	Sub-total 8.3 - Hardwares					
	Total "DIV-08" - DOORS AND WINDOWS					
DIV-09	FINISHES					
9.1	Floor Finishes					
9.1.9	Plain Cement Floor Finish	15		sq.m.		
	Sub-total - Floor Finishes					
9.2	Wall Finishes					
9.2.1	Plain Cement Wall Finish (exterior)	57		sq.m.		
9.2.2	Plain Cement Wall Finish (interior)	43		sq.m.		
	Sub-total - Wall Finishes					
9.3	Ceiling Finishes					
9.3.1	Rubbed concrete ceiling finish	30		sq.m.		
	Sub-total - Ceiling Finishes					
9.4	Baseboard Finishes/ Stair Nosing					
9.4.1	Baseboard Finishes					
1	100mm thick painted strip base	33		l.m.		
	Sub-total - Baseboard Finishes					
9.5	Painting Works					
9.5.1	At Wall					
1	Painting of Masonry/Concrete Surfaces, interior, plain finish	43		sq.m.		
2	Painting on Exterior Wall Surfaces, plain finish	43		sq.m.		
9.5.2	At Ceiling					
1	Painting on exposed concrete ceiling surfaces	30		sq.m.		
	Sub-total - Painting					
	Total "DIV-09" - FINISHES					
DIV-13	SPECIAL CONSTRUCTION					
13.2	Fire Protection Works					
1	CO2 Type self expelling 4.5kg (FE-03)	1		ea		
	Total 13.2 - Fire Protection Works					
	TOTAL DIV-13 - SPECIAL CONSTRUCTION					
DIV-16	ELECTRICAL					
16.1	GROUNDING SYSTEM					
16.1.1	Ground Well (320x320x190 mm)	1		ea		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
16.1.2	Ground Rod Copper Clad Steel 20mm DIA x 3m LONG	4		ea		
16.1.3	100mm ² Bare Copper Wire	29		l.m.		
16.1.4	50mm ² Bare Copper Wire	13		l.m.		
16.1.5	Exothermic Weld Kit (100-50)					
1	A) Exothermic Mold 100/50	1		ea		
2	B) Powder #90	4		ea		
16.1.6	Exothermic Weld Kit (WIRE-ROD)					
1	A) Exothermic Mold 20/100	1		ea		
2	B) Powder #115	4		ea		
	Total 16.1 - GROUNDING SYSTEM					
16.2	INTERIOR DISTRIBUTION SYSTEM					
16.2.1	Conduit & Fittings					
1	20mm dia Weather Cap	1		ea		
2	20mm dia IMC with coupling	6		l.m.		
3	20mm dia PVC with coupling	6		l.m.		
4	20mm dia Locknut and Bushing	6		pair		
5	C-Clamp with Screw, Expansion Bolt, Channel Support and other accessories	1		lot		
16.2.2	Wires and Cables					
1	8mm ² THWN	10		l.m.		
2	3.5mm ² THWN	6		l.m.		
3	5.5mm ² TW	5		l.m.		
4	3.5mm ² TW	3		l.m.		
16.2.3	Boxes					
1	Utility box	1		ea		
16.2.4	Wiring Devices					
1	Duplex Receptacle, 2P, 16A, 3W, 250V, flush mounted grounding type, complete with plate cover and other incidentals	1		set		
16.2.5	Panelboards and Protective Devices (With Solid Neutral and Ground Bus)					
1	PNL '8DP' NEMA-3R ENCLOSURE	1		set		
	Main : 4P, 60AT 100AF 18 KAIC					
	Brs: 5- 2P, 30AT 100AF					
	7 - 2P, 20AT 100AF					
16.2.6	INTERIOR LIGHTING					
16.2.6.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia IMC conduit with coupling	5		l.m.		
2	20mm dia Locknut & Bushing	4		pair		
16.2.6.2	Boxes/Pull Boxes					
1	Utility Box	1		ea		
2	Junction Box	2		ea		
16.2.6.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	3.5mm ² THHN	15		l.m.		
16.2.6.4	Wiring Devices					
1	Light Switch, flush mounted, 1pole in one gang, 15A, 250V	1		set		
16.2.6.5	Lighting Fixtures					
1	1 x 36W Linear Fluorescent or LED Equivalent in Water and Dust Tight Housing	2		set		
	Total 16.2 - INTERIOR DISTRIBUTION SYSTEM					
	TOTAL DIV-16 - ELECTRICAL WORKS					

Republic of the Philippines
DEPARTMENT OF AGRICULTURE
PHILIPPINE FISHERIES DEVELOPMENT AUTHORITY
 PCA Annex Building, Elliptical Road, Diliman, Quezon City

BILL OF QUANTITIES

CONSTRUCTION, REHABILITATION AND IMPROVEMENT OF THE ILOILO FISH PORT COMPLEX
 Brgy. Tanza, Iloilo City

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.7.2	WASTE WATER TREATMENT FACILITY-2 (A = 31.00 SM)					
DIV-02	SITE CONSTRUCTION	1		l.s.		
DIV-03	CONCRETE WORKS	1		l.s.		
DIV-04	MASONRY WORKS	1		l.s.		
DIV-07	THERMAL AND MOISTURE PROTECTION	1		l.s.		
DIV-08	DOORS AND WINDOWS	1		l.s.		
DIV-09	FINISHES	1		l.s.		
DIV-13	SPECIAL CONSTRUCTION					
13.2	Fire Protection Works	1		l.s.		
DIV 16	ELECTRICAL WORKS	1		l.s.		
	Total "6.7.2" - WASTE WATER TREATMENT FACILITY-2					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.7.2	WASTE WATER TREATMENT FACILITY-1					
DIV-02	SITE CONSTRUCTION					
2.1	Building Layout	31		sq.m.		
2.2	Structure Excavation	89		cu.m.		
2.3	Backfilling and filling					
2.3.1	Backfill excavations with suitable excavated materials	74		cu.m.		
2.3.2	Gravel base	5		cu.m.		
2.4	Soil Disposal					
2.4.1	Remove surplus excavated material from site	15		cu.m.		
2.5	Subgrade Preparation	31		sq.m.		
2.6	Anti-termite treatment to surfaces of ground and sides and bottoms of excavations	41		sq.m.		
	Total "DIV-02" - SITE CONSTRUCTION					
DIV-03	CONCRETE WORKS					
3.1	Cast-In-Place Structural Concrete					
3.1.1	Reinforced concrete; 280 kg/cm2 or 4000 psi or 27.60 Mpa					
1	Columns and Beams	3		cu.m.		
2	Suspended Slab	2		cu.m.		
3	Slab-on-grade	12		cu.m.		
4	Walls	20		cu.m.		
3.1.2	Reinforced concrete; 3000 psi or 21 Mpa					
1	Parapet/ Canopy	1		cu.m.		
3.2	Reinforcement in concrete					
3.2.1	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 60					
1	Columns and Beams	341		kg.		
3.2.2	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 40					
1	Columns and Beams	313		kg.		
2	Suspended Slab	63		kg.		
3	Slab-on-grade	507		kg.		
4	Walls	869		kg.		
5	Parapet/ Canopy	63		kg.		
3.3	Formwork					
1	Columns and Beams	29		sq.m.		
2	Suspended Slab	3		sq.m.		
3	Slab-on-grade	10		sq.m.		
4	Walls	8		sq.m.		
5	Parapet/ Canopy	21		sq.m.		
	Total "DIV-03" - CONCRETE WORKS					
DIV-04	MASONRY WORKS					
4.1	Masonry Grout					
1	Concrete Block Cores, 2500 PSI	4		cu.m.		
4.2	Concrete stiffener columns and bond / lintel beams inclusive of formworks and steel reinforcement, Grade 275 (Grade 40)	1		cu.m.		
4.3	CHB Steel Reinforcement, Grade 40 PNS 275 with Ga.16 G.I. Tie Wire	160		kg.		
4.4	Concrete Masonry Units					
1	CHB, 150mm thk. Load Bearing (700 psi)- exterior	45		sq.m.		
2	Louver Blocks	3		sq.m.		
	Total "DIV-04" - MASONRY WORKS					
DIV-07	THERMAL AND MOISTURE PROTECTION					
7.1	Dampproofing and Waterproofing					
7.1.1	Dampproofing vapor barriers, 1 layer 6 mils thick	31		sq.m.		
7.2	Insulation					
1	Roof Sprayed Polyurethane Foam Insulation system Seamless type with Flexible Acrylic Waterproofing including Surface Preparation and other consumable accessories to complete	18		sq.m.		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
	Total "DIV-07"-THERMAL AND MOISTURE PROTECTION					
DIV-08	DOORS AND WINDOWS					
8.1	DOORS					
8.1.1	WPC LOUVER DOORS					
8.1.1.1	Louvered wood plastic composite (WPC) door on metal frame including WPC door jamb					
1	1600mm x 2100mm	1		set		
	Sub-total 8.1 - Doors					
8.3	Hardware					
8.3.1	Lockset					
1	Cylindrical Lever Lockset, Privacy US26D ANSI Grade 1, UL Certified, 6-Pins, satin chrome finish	1		set		
2	Cylindrical Lever Lockset, Privacy US26D ANSI Grade 2, UL Certified, 6-Pins, satin chrome finish	1		set		
8.3.2	HINGES:					
1	BA4F 4.5 x 4 x 3.4 x 4BB Full Mortise ANSI Templated Hinge High Frequency, 304 SSS	4		pair		
8.3.3	CLOSER:					
1	Surface mounted door closer with standard arm, silver finish	2		set		
8.3.4	Accessories					
1	Manual Flushbolt, 12" long, SSS	2		set		
	Sub-total 8.3 - Hardware					
	Total "DIV-08" - DOORS AND WINDOWS					
DIV-09	FINISHES					
9.1	Floor Finishes					
9.1.9	Plain Cement Floor Finish	15		sq.m.		
	Sub-total - Floor Finishes					
9.2	Wall Finishes					
9.2.1	Plain Cement Wall Finish (exterior)	57		sq.m.		
9.2.2	Plain Cement Wall Finish (interior)	43		sq.m.		
	Sub-total - Wall Finishes					
9.3	Ceiling Finishes					
9.3.1	Rubbed concrete ceiling finish	30		sq.m.		
	Sub-total - Ceiling Finishes					
9.4	Baseboard Finishes/ Stair Nosing					
9.4.1	Baseboard Finishes					
1	100mm thick painted strip base	33		l.m.		
	Sub-total - Baseboard Finishes					
9.5	Painting Works					
9.5.1	At Wall					
1	Painting of Masonry/Concrete Surfaces, interior, plain finish	43		sq.m.		
2	Painting on Exterior Wall Surfaces, plain finish	43		sq.m.		
9.5.2	At Ceiling					
1	Painting on exposed concrete ceiling surfaces	30		sq.m.		
	Sub-total - Painting					
	Total "DIV-09" - FINISHES					
DIV-13	SPECIAL CONSTRUCTION					
13.2	Fire Protection Works					
1	CO2 Type self expelling 4.5kg (FE-03)	1		ea		
	Total 13.2 - Fire Protection Works					
	TOTAL DIV-13 - SPECIAL CONSTRUCTION					
DIV-16	ELECTRICAL					
16.1	GROUNDING SYSTEM					
16.1.1	Ground Well (320x320x190 mm)	1		ea		
16.1.2	Ground Rod Copper Clad Steel 20mm DIA x 3m LONG	4		ea		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
16.1.3	100mm ² Bare Copper Wire	29		l.m.		
16.1.4	50mm ² Bare Copper Wire	13		l.m.		
16.1.5	Exothermic Weld Kit (100-50)					
1	A) Exothermic Mold 100/50	1		ea		
2	B) Powder #90	4		ea		
16.1.6	Exothermic Weld Kit (WIRE-ROD)					
1	A) Exothermic Mold 20/100	1		ea		
2	B) Powder #115	4		ea		
	Total 16.1 - GROUNDING SYSTEM					
16.2	INTERIOR DISTRIBUTION SYSTEM					
16.2.1	Conduit & Fittings					
1	20mm dia Weather Cap	1		ea		
2	20mm dia IMC with coupling	6		l.m.		
3	20mm dia PVC with coupling	6		l.m.		
4	20mm dia Locknut and Bushing	6		pair		
5	C-Clamp with Screw, Expansion Bolt, Channel Support and other accessories	1		lot		
16.2.2	Wires and Cables					
1	8mm ² THWN	10		l.m.		
2	3.5mm ² THWN	6		l.m.		
3	5.5mm ² TW	5		l.m.		
4	3.5mm ² TW	3		l.m.		
16.2.3	Boxes					
1	Utility box	1		ea		
16.2.4	Wiring Devices					
1	Duplex Receptacle, 2P, 16A, 3W, 250V, flush mounted grounding type, complete with plate cover and other incidentals	1		set		
16.2.5	Panelboards and Protective Devices (With Solid Neutral and Ground Bus)					
1	PNL '8DP' NEMA-3R ENCLOSURE	1		set		
	Main : 4P, 60AT 100AF 18 KAIC					
	Brs: 5- 2P, 30AT 100AF					
	7 - 2P, 20AT 100AF					
16.2.6	INTERIOR LIGHTING					
16.2.6.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia IMC conduit with coupling	5		l.m.		
2	20mm dia Locknut & Bushing	4		pair		
16.2.6.2	Boxes/Pull Boxes					
1	Utility Box	1		ea		
2	Junction Box	2		ea		
16.2.6.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	3.5mm ² THHN	15		l.m.		
16.2.6.4	Wiring Devices					
1	Light Switch, flush mounted, 1pole in one gang, 15A, 250V	1		set		
16.2.6.5	Lighting Fixtures					
1	1 x 36W Linear Fluorescent or LED Equivalent in Water and Dust Tight Housing	2		set		
	Total 16.2 - INTERIOR DISTRIBUTION SYSTEM					
	TOTAL DIV-16 - ELECTRICAL WORKS					

Republic of the Philippines
DEPARTMENT OF AGRICULTURE
PHILIPPINE FISHERIES DEVELOPMENT AUTHORITY
 PCA Annex Building, Elliptical Road, Diliman, Quezon City

BILL OF QUANTITIES

CONSTRUCTION, REHABILITATION AND IMPROVEMENT OF THE ILOILO FISH PORT COMPLEX
 Brgy. Tanza, Iloilo City

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.8	SEA WATER BOOSTER PUMP HOUSE (A= 5.00 SM)					
DIV-02	SITE CONSTRUCTION	1		l.s.		
DIV-03	CONCRETE WORKS	1		l.s.		
DIV-04	MASONRY WORKS	1		l.s.		
DIV-07	THERMAL AND MOISTURE PROTECTION	1		l.s.		
DIV-08	DOORS AND WINDOWS	1		l.s.		
DIV-09	FINISHES	1		l.s.		
DIV-13	SPECIAL CONSTRUCTION					
13.2	Fire Protection Works	1		l.s.		
DIV-15	MECHANICAL WORKS					
15.1	PLUMBING WORKS	1		l.s.		
DIV 16	ELECTRICAL WORKS	1		l.s.		
	Total "6.8" - SEA WATER BOOSTER PUMP HOUSE					

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
6.0	BUILDING WORKS					
6.8	SEA WATER BOOSTER PUMP HOUSE					
DIV-02	SITE CONSTRUCTION					
2.1	Building Layout	10		sq.m.		
2.2	Structure Excavation	2		cu.m.		
2.3	Backfilling and filling					
2.3.1	Backfill excavations with suitable excavated materials	1		cu.m.		
2.3.2	Gravel base	1		cu.m.		
2.4	Soil Disposal					
2.4.1	Remove surplus excavated material from site	1		cu.m.		
2.5	Subgrade Preparation	5		sq.m.		
2.6	Anti-termite treatment to surfaces of ground and sides and bottoms of excavations	12		sq.m.		
	Total "DIV-02" - SITE CONSTRUCTION					
DIV-03	CONCRETE WORKS					
3.1	Cast-In-Place Structural Concrete					
3.1.1	Reinforced concrete; 280 kg/cm2 or 4000 psi or 27.60 Mpa					
1	Slab/ Columns/ Beams	3		cu.m.		
3.2	Reinforcement in concrete					
3.2.1	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 60					
1	Slab/ Columns/ Beams	128		kg.		
3.2.2	Steel bar reinforcement including cutting and bending, links, stirrups, binders, and tie wires, etc; grade 40					
1	Slab/ Columns/ Beams	291		kg.		
3.3	Formwork					
1	Slab/ Columns/ Beams	24		sq.m.		
	Total "DIV-03" - CONCRETE WORKS					
DIV-04	MASONRY WORKS					
4.1	Masonry Grout					
1	Concrete Block Cores, 2500 PSI	1		cu.m.		
4.2	Concrete stiffener columns and bond / lintel beams inclusive of formworks and steel reinforcement, Grade 275 (Grade 40)	1		cu.m.		
4.3	CHB Steel Reinforcement, Grade 40 PNS 275 with Ga.16 G.I. Tie Wire	36		kg.		
4.4	Concrete Masonry Units					
1	CHB, 150mm thk. Load Bearing (700 psi)- exterior	10		sq.m.		
	Total "DIV-04" - MASONRY WORKS					
DIV-07	THERMAL AND MOISTURE PROTECTION					
7.1	Dampproofing and Waterproofing					
7.1.1	Dampproofing vapor barriers, 1 layer 6 mils thick	6		sq.m.		
7.2	Insulation					
1	Roof Sprayed Polyurethane Foam Insulation system Seamless type with Flexible Acrylic Waterproofing including Surface Preparation and other consumable accessories to complete	6		sq.m.		
	Total "DIV-07"- THERMAL AND MOISTURE PROTECTION					
DIV-08	DOORS AND WINDOWS					
8.1	DOORS					
8.1.1	WPC LOUVER DOORS					
8.1.1.1	Louvered wood plastic composite (WPC) door on metal frame including WPC door jamb					
1	2000mm x 1600mm	1		set		
	Sub-total 8.1 - Doors					
8.2	WINDOWS					
8.2.1	Wood Plastic Composite (WPC) Window					
1	W-1, 1200mm x 470mm	1		set		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
	Sub-total 8.2 - Windows					
8.3	Hardwares					
8.3.1	Lockset					
1	Cylindrical Lever Lockset, Privacy US26D ANSI Grade 1, UL Certified, 6-Pins, satin chrome finish	1		set		
2	Cylindrical Lever Lockset, Privacy US26D ANSI Grade 2, UL Certified, 6-Pins, satin chrome finish	1		set		
8.3.2	HINGES:					
1	BA4F 4.5 x 4 x 3.4 x 4BB Full Mortise ANSI Templated Hinge High Frequency, 304 SSS	4		pair		
8.3.3	CLOSER:					
1	Surface mounted door closer with standard arm, silver finish	2		set		
8.3.4	Accessories					
1	Manual Flushbolt, 12" long, SSS	2		set		
	Sub-total 8.3 - Hardwares					
	Total "DIV-08" - DOORS AND WINDOWS					
DIV-09	FINISHES					
9.1	Floor Finishes					
9.1.1	Plain Cement Floor Finish	8		sq.m.		
	Sub-total - Floor Finishes					
9.2	Wall Finishes					
9.2.1	Plain Cement Wall Finish (exterior)	13		sq.m.		
9.2.2	Plain Cement Wall Finish (interior)	12		sq.m.		
	Sub-total - Wall Finishes					
9.3	Ceiling Finishes					
9.3.1	Rubbed concrete ceiling finish	4		sq.m.		
	Sub-total - Ceiling Finishes					
9.4	Painting Works					
9.5.1	At Wall					
1	Painting of Masonry/Concrete Surfaces, interior, plain finish	12		sq.m.		
2	Painting on Exterior Wall Surfaces, plain finish	13		sq.m.		
9.5.2	At Ceiling					
1	Painting on exposed concrete ceiling surfaces	4		sq.m.		
	Sub-total - Painting					
	Total "DIV-09" - FINISHES					
DIV-13	SPECIAL CONSTRUCTION					
13.2	Fire Protection Works					
1	CO2 Type self expelling 4.5kg (FE-03)	1		ea		
	Total 13.2 - Fire Protection Works					
	TOTAL DIV-13 - SPECIAL CONSTRUCTION					
DIV-15	MECHANICAL WORKS					
15.1	PLUMBING SYSTEM					
	Storm Pipes					
1	uPVC Pipe, Series 1000					
	100 mm dia.	7		l.m.		
2	Elbow 45 DEG.					
	100 mm dia.	2		ea		
3	Deck Drain					
	100 mm dia.	1		ea		
	Sub-total "15.1.1" - Storm Pipes					
DIV-16	ELECTRICAL					
16.1	INTERIOR DISTRIBUTION SYSTEM					
16.1.1	Conduit & Fittings					
1	20mm dia Weather Cap	1		ea		
2	25mm dia IMC with coupling	105		lm		
3	20mm dia IMC with coupling	18		lm		
4	25mm dia Locknut and Bushing	4		pair		

ITEM NO.	DESCRIPTION	PFDA QUANTITY	BIDDER QUANTITY	UNITS	UNIT COST (Estimated Direct Cost & Mark-ups & Value Added Tax)	TOTAL COST
5	20mm dia Locknut and Bushing	8		pair		
6	C-Clamp with Screw, Expansion Bolt, Channel Support and other accessories	1		lot		
16.1.2	Wires and Cables					
1	8mm ² THWN	104		lm		
2	3.5mm ² THWN	10		lm		
3	5.5mm ² TW	52		lm		
16.1.3	Boxes					
1	Utility box	1		ea		
16.1.4	Wiring Devices					
1	Duplex Receptacle, 2P, 16A, 3W, 250V, flush mounted grounding type, complete with plate cover and other incidentals	1		set		
16.1.5	Panelboards and Protective Devices (With Solid Neutral and Ground Bus)					
1	ECB 2P 50AT 100AF 240V 10KAIC NEMA-1 ENCLOSURE	2		set		
16.1.6	INTERIOR LIGHTING					
16.1.6.1	Conduit and Fittings complete with all the necessary pullwires and miscellaneous materials					
1	20mm dia IMC conduit with coupling	3		lm		
2	20mm dia Locknut & Bushing	4		pair		
16.1.6.2	Boxes/Pull Boxes					
1	Utility Box	1		ea		
2	Junction Box	1		ea		
16.1.6.3	Wires and Cables drawn into conduit including splices, terminations, etc.					
1	3.5mm ² THHN	18		lm		
16.1.6.4	Wiring Devices					
1	Light Switch, flush mounted, 1pole in one gang, 15A, 250V	1		set		
16.1.6.5	Lighting Fixtures					
1	1 x 36 Watts Fluorescent or LED Equivalent, Industrial Type	1		set		
	Total 16.1 - INTERIOR DISTRIBUTION SYSTEM					
	TOTAL DIV-16 - ELECTRICAL WORKS					

Section IX. Bidding Forms/ Contract Forms

TABLE OF CONTENTS

1	CHECKLIST OF ELIGIBILITY AND TECHNICAL REQUIREMENTS FOR BIDDERS	87
2	ELIGIBILITY AND TECHNICAL PROPOSAL FORMS	92
	• SF-INFR-16 – Statement Showing the Bidder’s Single Largest Completed Contract which Is similar in nature	93
	• SF-INFR-15 – List of On-Going Government and Private Construction Contracts including Contracts Awarded but not yet started	94
	• Computation of Net Financial Contracting Capacity (NFCC)	95
	• Joint Venture Agreement	96
	• Bid-Securing Declaration	97
	• Bid Security Form (Bank Guarantee)	99
	• Bid Security: Surety Bond with Certification from Insurance Commission	100
	• Contractor’s Organizational Chart for the Contract	103
	• SF-INFR-48 - Qualification of Key Personnel Proposed to be Assigned	104
	• Key Personnel (Format of Bio-Data/ Resume)	105
	• SF-INFR - 49 - List of Equipment, Owned or Leased and/or Under Purchase Agreements, Pledged to the Proposed Contract	107
	• SF-INFR-18 – Statement of Availability of Key Personnel and Equipment	108
	• Omnibus Sworn Statement	109
	• Affidavit of Site Inspection	112
	• List of Proposed Subcontractors	113
	• Letter of Authority to Validate Submitted Documents	114
3	CHECKLIST OF FINANCIAL REQUIREMENTS FOR BIDDERS	115
4	FINANCIAL PROPOSAL FORM	117
	• Bid Form	118

• Detailed Cost Estimates (Derivation of Unit Cost and Lump Sum Items)	120
• Summary Sheet Indicating the Unit Prices of Construction Materials, Labor Rates and Equipment Rentals	121
• Cash Flow by Quarter and Payment Schedule	122
5 DRAFT CONTRACT	123
• Form of Contract Agreement	124
• Draft Contract Agreement	125

<p>1. CHECKLIST OF ELIGIBILITY AND TECHNICAL REQUIREMENTS FOR BIDDERS</p>
--

ELIGIBILITY AND TECHNICAL PROPOSAL
CHECKLIST OF ELIGIBILITY AND TECHNICAL REQUIREMENTS FOR BIDDERS

12.1(a)	ELIGIBILITY DOCUMENTS
	Class “A” Documents:
(i)	PhilGEPS Certificate of Registration and Membership (Platinum membership Category) Note: Each Bidder or each Partner of a Joint Venture (JV) must fill this form.
<i>Note: *In case of inability to submit the PhilGEPS Certificate of Registration and Membership, the Bidder may opt to submit the following Class “A” Eligibility Documents (i.1 to (i.4):</i>	
*(i.1)	Certified True Copy of Registration Certificate from the Securities and Exchange Commission (SEC), Department of Trade and Industry (DTI) for sole proprietorship. Note: Each Bidder or each Partner of a Joint Venture (JV) must fill this form
*(i.2)	Certified True Copy of valid and current Mayor’s/Business permit or its equivalent documents issued by the city or municipality where the principal place of business of the prospective bidder is located. Note: Each Bidder or each Partner of a JV must fill this form.
*(i.3)	Tax Clearance per Executive Order 398, Series of 2005, as finally reviewed and approved by the BIR.
*(i.4)	Audited Financial Statement showing, among others, the prospective total and current assets and liabilities, stamped “received” by the BIR or its duly accredited and authorized institutions, for the preceding calendar year which should not be earlier than two (2) years from the date of bid submission. NFCC computation in accordance with ITB Clause 5.5. Note: In case of JV Bidder, as per Section 23.1.b) of IRR of R.A.9184: the partner responsible to submit the NFCC shall likewise submit the Statement of all its on-going contracts and Audited Financial Statements.
(ii.1)	SF-INFR-16 Duly signed Statement showing the Bidder’s Single Largest Completed Contract which are Similar in Nature to the project to be bid. The single completed contract should be at least fifty percent (50%) of the ABC. The value of which adjusted to current prices using the NSO consumer price indices. Note: Similar contract refers to Port Project which is similar in scope and complexity to the proposed Project. Supported by the following: (1) Project Owner’s Certificate of Final Acceptance or Certificate of Completion issued by the Owner (2) Whenever applicable, the CPES final rating. In case of contracts with the private sector, an equivalent document shall be submitted

	<p>(3) Contract</p> <p>Note: Each Bidder and/or any of the JV Partner/s must fill this form.</p>
(ii.2)	<p>SF-INFR-15</p> <p>Duly signed List of all ongoing government and private contracts, including contracts awarded but not yet started.</p> <p>Supported by the following:</p> <ul style="list-style-type: none"> (1) Notices of award and/or Contract (2) Notice to Proceed issued by the Owners (3) Certificate of Accomplishments signed by the owner or Project Engineer. <p>Note: Each Bidder and in case of JV Bidder, as per Section 23.1.b) of IRR of R.A.9184: the partner responsible to submit the NFCC shall likewise submit the Statement of all its on-going contracts and Audited Financial Statements.</p>
(iii)	<p>Valid Philippine Contractors Accreditation Board (PCAB) license and registration for the type and cost of the contract for the project:</p> <p>License Particular – AAA General Engineering Registration Particular – Large B for Road, Highways, Pavement, Railways, Airport horizontal structures and Bridges</p> <p>For JV, provide a JV special license issued by PCAB and not the PCAB license and registration individually issued to each JV Partner must be submitted. Failure of a JV bidder to submit a JV Special license may be a ground for its disqualification despite submission of the individual licenses of each JV Partner.</p> <p>Note: Each Bidder or JV Bidder must submit this requirement.</p>
(iv)	<p>Net Financial Contracting Capacity (NFCC) computation of at least equal to ABC</p> <p>Note: Each Bidder and in case of JV Bidder, as per Section 23.1.b) of IRR of R.A.9184: the partner responsible to submit the NFCC shall likewise submit the Statement of all its on-going contracts and Audited Financial Statements.</p>
	Class “B” Documents:
(v)	<p>If applicable, valid Joint Venture Agreement (JVA) or, in lieu thereof, duly notarized statements from all the potential joint venture partners stating that they will enter into and abide by the provisions of the JVA in the instance that the bid is successful shall be included in the bid.</p>
12.1(b)	TECHNICAL DOCUMENTS
(i)	<p>The Bid Security shall either be in the form and amount as stated below:</p> <p>Bid Security in accordance with ITB Clause Nos. 18 and 12.1 ([b] [i])</p>

	<p>1. Cash, Cashier's/Manager's Check, Bank Draft/Guarantee or irrevocable letter of credit - not less than 2% of ABC = Php 18,137,688.70 or</p> <p>2. Surety Bond – not less than 5% of ABC = Php 45,344,221.75</p> <p><i>Note: Surety bond must be accompanied by OIC Certification;</i></p> <p>Bid Securing Declaration. Required: 120 c.d. from November 7, 2019 (the date of bid opening date) which is on March 6, 2020.</p> <p>Sub-clause 18.3: Any bid not accompanied by an acceptable bid security shall be rejected by the Procuring Entity as non-responsive.</p>
(ii)	PROJECT REQUIREMENTS, WHICH SHALL INCLUDE THE FOLLOWING:
(ii.1)	<p>Organizational Chart for the contract to be bid</p> <p>Indicate in the chart the names of the Contractors Key Personnel to be assigned to the contract to be bid at required under BDS 12.1(b)(ii.2) and other Key Engineering Personnel.</p>
(ii.2)	<p>SF-INFR-48</p> <p>Duly signed Qualification of Personnel to be assigned to the Contract.</p> <p>Attachment:</p> <p>(1) Individual Resume, PRC License (if required)</p> <p>(2) For Material Engineer II (DPWH Accredited): Proof of DPWH Accreditation</p> <p>(3) For Safety Engineer/Officer: Certification of 40 hours training in occupational safety and health</p>
(ii.3)	<p>SF-INFR-49</p> <p>Duly signed List of Equipment, Owned or Leased and Under Purchase Agreements, Pledged to the Proposed Contract.</p> <p>Note: If Owned, submit proof of ownership of eqpt (i.e. receipt, etc.) If Leased and/or under purchase agreement: submit proof of lease and/or under purchase agreement (with corresponding engine no., chassis no. and/or serial no.)</p>
	<p>SF-INFR-18</p> <p>Duly signed Statement of Availability of Key Personnel and Equipment</p>
(iii)	<p>Duly signed Omnibus Sworn Statement in accordance with Section 25.2(b)(vi) of the IRR of 9184 (includes written authorization of the signatory of the Bid to represent/commit the Firm/Bidder or Joint Venture (JV) Bidder</p> <p><u>Attachment:</u></p> <p>(1) If partnership, corporation or JV: duly notarized Secretary Certificate issued by the corporation or member of the JV</p>
(iv)	Affidavit of Site Inspection issued by authorized representative of the Owner

	for this Project
(v)	<p>List of Proposed Subcontractors</p> <p>Wherever it is proposed to use a Subcontractor for any of the work described, a letter of commitment must be submitted from each such Subcontractor, stating that they are willing to enter into subcontract with the Bidder for the Project. If awarded the Contract, the Bidder will not be permitted to change the Subcontractors unless the proposed new entity to be made responsible for the work can satisfactorily demonstrate experience at least equal to the minimum requirements stated above.</p>
(vi)	Letter of Authority to Validate Submitted Documents

2. ELIGIBILITY AND TECHNICAL PROPOSAL FORMS

SF-INFR-16 – STATEMENT SHOWING THE BIDDER’S SINGLE LARGEST COMPLETED CONTRACT WHICH IS SIMILAR IN NATURE

Business Name : _____

Business Address : _____

Name of Contract	a. Owner Name b. Address c. Telephone Nos.	Nature of Work	Contractor’s Role		a. Amount at Award b. Amount at Completion c. Duration	a. Date Awarded b. Contract Effectivity c. Date Completed
			Description	%		
<u>Government</u>						
<u>Private</u>						

Note: This statement shall be supported with:

- 1 Owner’s Certificate of Final Acceptance or the Certificate of Completion
- 2 Whenever applicable, the Constructor Performance Evaluation Summary (CPES) Final Rating which must be satisfactory.
- 3 Contract

Submitted by : _____

(Printed Name & Signature)

Designation : _____

Date : _____

SF-INFR-15 – LIST OF ON-GOING GOVERNMENT AND PRIVATE CONSTRUCTION CONTRACTS INCLUDING CONTRACTS AWARDED BUT NOT YET STARTED

Business Name : _____

Business Address : _____

Name of Contract/Location Project Cost	a. Owner Name b. Address c. Telephone Nos.	Nature of Work	Contractor's Role		a. Date Awarded b. Date Started c. Date of Completion	% of Accomplishment		Value of Outstanding Works
			Description	%		Planned	Actual	
<u>Government</u>								
<u>Private</u>								
						Total Cost		

Note: This statement shall be supported with:

- 1 Notice of Award and/or Contract
- 2 Notice to Proceed issued by the owner
- 3 Certificate of Accomplishments signed by the owner or Project Engineer

Submitted by : _____

(Printed Name & Signature)

Designation : _____

Date : _____

COMPUTATION OF NET FINANCIAL CONTRACTING CAPACITY (NFCC)

- A. Summary of the Firm's/Contractor's assets and liabilities on the basis of the audited financial statement, stamped "RECEIVED" by the Bureau of Internal Revenue or BIR authorized collecting agent, for the immediately preceding year and a certified copy of Schedule of Fixed Assets particularly the list of construction equipment.

		Year 20__
1.	Total Assets	
2.	Current Assets	
3.	Total Liabilities	
4.	Current Liabilities	
5.	Total Net Worth (1-3)	
6.	Current Net Worth or Net Working Capital (2-4)	

- B. The Net Financial Contracting Capacity (NFCC) based on the above data is computed as follows:

NFCC = [(current asset – current liabilities) (15)] minus value of all outstanding contracts including those awarded contracts but not yet started

NFCC = Php _____

Submitted by:

Name of Firm / Contractor

Signature of Authorized Representative

Date: _____

NOTE:

As per Section 23.1.b) of IRR of R.A.9184: For Joint Venture Bidder, the partner responsible to submit the NFCC shall likewise submit the Statement of all its on-going contracts and Audited Financial Statements.

JOINT VENTURE AGREEMENT

KNOW ALL MEN BY THESE PRESENTS:

That this JOINT VENTURE AGREEMENT is entered into by and between: _____, of legal age, (civil status), owner/proprietor of _____ and a resident of _____.

- and -

_____, of legal age, (civil status), owner/proprietor of _____ a resident of _____.

That both parties agree to join together their capital, manpower, equipment, and other resources and efforts to enable the Joint Venture to participate in the Eligibility Check, Bidding and Undertaking of the hereunder stated Contract of the Philippine Fisheries and Development Authority.

NAME OF PROJECT

CONTRACT AMOUNT

That both parties agree to be jointly and severally liable for their participation in the Eligibility Check, Bidding and Undertaking of the said contract.

That both parties agree that _____ and/or _____ shall be the Official Representative of the Joint Venture, and are granted full power and authority to do, execute and perform any and all acts necessary and/or to represent the Joint Venture in the Eligibility Check, Bidding and Undertaking of the said contract, as fully and effectively and the Joint Venture may do and if personally present with full power of substitution and revocation.

That this Joint Venture Agreement shall remain in effect only for the above stated Contracts until terminated by both parties.

Done this _____ day of _____, in the year of our Lord _____.

BID-SECURING DECLARATION

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

Invitation to Bid *[Insert reference number]*

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 _____.

BID SECURITY FORM (BANK GUARANTEE)

WHEREAS, (Name of Bidder) (hereinafter called "the Bidder") has submitted his bid dated (Date) for the (Name of Contract) (hereinafter called "the Bid").

KNOW ALL MEN by these presents that We (Name of Bank) of (Name of Country) having our registered office at _____ (hereinafter called "the Bank" are bound unto (Name of the Procuring Entity) (hereinafter called "the Employer") in the sum of _____ for which payment well and truly to be made to the said Employer the Bank binds itself, his successors and assigns by these presents.

SEALED with the Common Seal of the said Bank this _____ day of _____ 20____.

THE CONDITIONS of this obligation are:

1. If the Bidder withdraws his Bid during the period of bid validity specified in the Form of Bid; or
2. If the Bidder does not accept the correction of arithmetical errors of his bid price in accordance with the Instructions to Bidder; or
3. If the Bidder having been notified of the acceptance of his bid by the Employer during the period of bid validity:
 - a) fails or refuses to execute the Form of Agreement in accordance with the Instructions to Bidders, if required; or
 - b) fails or refuses to furnish the Performance Security in accordance with the Instructions to Bidders;

we undertake to pay to the Employer up to the above amount upon receipt of his first written demand, without the Employer having to substantiate his demand, provided that in his demand the Employer will note that the amount claimed by him is due to him owing to the occurrence of one or both of the two (2) conditions, specifying the occurred condition or conditions.

The Guarantee will remain in force up to and including the date _____ days after the deadline for submission of Bids as such deadline is stated in the Instructions to Bidders or as it may be extended by the Employer, notice of which extension(s) to the Bank is hereby waived. Any demand in respect of this Guarantee should reach the Bank not later than the above date.

DATE _____ SIGNATURE OF THE BANK _____
WITNESS _____ SEAL _____

** To be accompanied by a confirmation from the bank that it issued the Bank Guarantee*

BID SECURITY: SURETY BOND

BOND NO.: _____ DATE BOND EXECUTED: _____

By this bond, We (Name of Bidder) (hereinafter called "the Principal") as Principal and (Name of Surety) of the country of (Name of Country of Surety), authorized to transact business in the country of (Name of Country of Employer) (hereinafter called "the Surety") are held and firmly bound unto (Name of Employer) (hereinafter called "the Employer") as Obligee, in the sum of _____, callable on demand, for the payment of which sum, well and truly to be made, we, the said Principal and Surety bind ourselves, our successors and assigns, jointly and severally, firmly by these presents.

SEALED with our seals and dated this _____ day of _____ 20 _____

WHEREAS, the Principal has submitted a written Bid to the Employer dated the _____ day of _____ 20 _____, for the _____ (hereinafter called "the Bid").

NOW, THEREFORE, the conditions of this obligation are:

- 1) If the Principal withdraws his Bid during the period of bid validity specified in the Form of Bid; or
- 2) If the Principal does not accept the correction of arithmetical errors of his bid price in accordance with the Instruction's to Bidders: or
- 3) If the Principal having been notified of the acceptance of his Bid by the Employer during the period of bid validity:
 - a) fails or refuses to execute the Form of Agreement in accordance with the Instructions to Bidders, if required; or
 - b) fails or refuses to furnish the Performance Security in accordance with the Instructions to Bidders;

then this obligation shall remain in full force and effect, otherwise it shall be null and void.

PROVIDED HOWEVER, that the Surety shall not be:

- a) liable for a greater sum than the specified penalty of this bond, nor
- b) liable for a greater sum than the difference between the amount of the said Principal's Bid and the amount of the Bid that is accepted by the Employer.

This Surety executing this instrument hereby agrees that its obligation shall be valid for 120 calendar days after the deadline for submission of Bids as such deadline is stated in the

Instructions to Bidders or as it may be extended by the Employer, notice of which extension(s) to the Surety is hereby waived.

PRINCIPAL _____
SIGNATURE(S) _____
NAME(S) AND TITLE(S) _____
SEAL _____

SURETY _____
SIGNATURES(S) _____
NAME(S) _____
SEAL _____

** To be accompanied by a certification from the Insurance Commission stating that the Bonding Company is authorized to issue a security*

Republic of the Philippines
Department of Finance
INSURANCE COMMISSION
1071 United Nations Avenue

C E R T I F I C A T I O N

This is to certify that **[NAME OF INSURANCE COMPANY]** is licensed to transact non-life insurance business in the Philippines for [state lines such as **FIRE, MARINE, CASUALTY and SURETY**] lines under **Certificate of Authority No. _____** effective **[date: day/month/year]** until **[date: day/month/year]**, unless sooner revoked or suspended for cause.

It is certified, moreover, that **[NAME OF INSURANCE COMPANY]** is authorized under its license to issue surety bonds required by the Implementing Rules and Regulations of R.A. No. 9184, and that the insurance company had issued [state surety bond: [type of surety bond] with **[BOND NUMBER]** which **callable upon demand** together with the principal **[NAME OF THE PRINCIPAL]** in favor of the obligee **[NAME OF THE OBLIGEE]** in the amount of **[AMOUNT OF WORDS]** (Php _____) for the project: **[NAME OF THE PROJECT]**, certified photocopy [or duplicate] of said bond was submitted by the company to the Insurance Commission.

This Certification is issued upon the request of **[NAME OF THE REQUESTING PERSON]**, [Position] of [Name of Insurance Company], pursuant to the Revised implementing Rules and Regulations of R.A. No. 9184.

Issued on this *[day/month/year]*.

City of Manila, Philippines.

For the Insurance Commissioner:

[NAME OF THE IC DIVISION MANAGER]

IC Division Manager
Regulation, Enforcement,
& Prosecution Division
Paid Under O.R. No. _____

CONTRACTOR'S ORGANIZATIONAL CHART FOR THE CONTRACT

Submit Copy of the Organizational Chart that the Contractor intends to use to execute the Contract if awarded to him to include in the chart, among others, the names of the required proposed Key Personnel as indicated in ITB Clause 12.1(b) (ii.2) and other Key Engineering Personnel.

**Attach the required Proposed Organizational Chart
for the Contract as stated above**

Note: This organization chart should represent the "Contractor's Organization" required for the Project, and not the organizational chart of the entire firm.

SF-INFR-48 - QUALIFICATION OF KEY PERSONNEL PROPOSED TO BE ASSIGNED TO THE CONTRACT

		Project Manager (Licensed Civil Engineer)	Asst. Project Manager (Licensed Civil Engineer)	Licensed Electrical Engineer	Licensed Electronics and Communication Engineer	Licensed Mechanical Engineer	Licensed Plumbing/Sanitary Engineer	Materials Engineer II	Safety Officer	Foreman	
1	Name										
2	Address										
3	Date of Birth										
4	Employed Since										
5	Experience										
	Total Experience (Years)	Required	20	15	10	10	10	10	5	5	15
		Actual									
	Experience in Similar Project (Years)	Required	10 (see note below)	5 (see note below)	5	3	3	3	2	2	15
		Actual									
6	Previous Employment										
7	Education										
8	PRC License/Accreditation/Certification/ training (as required) Attached Supporting Documents for validation purposes										

Note: Refer to ITB Clause 12.1(b)(ii.2) for the minimum work experience requirements for each key personnel.

- For the Project Manager: at least 10 year experience as Project Manager in the Construction of Ports and Civil Work Projects, of which, a minimum of 3 year experience in Port Project(s). In addition, has also managed/supervised a construction project within a minimum amount of Php400M.
- For the Asst. Project Manager: at least 5 year experience as Asst. Project Manager (or Equivalent) in the Construction of Ports and Civil Work Projects, of which, a minimum of 3 year experience in Port Project(s). In addition, has also managed/supervised a construction project within a minimum amount of Php200M.
- Materials/ Engineer II shall be DPWH Accredited. Attached Proof of Accreditation.
- Safety Officer shall be certified by BWC of DOLE or with Certificate of Training in Occupational Safety and Health. Attached DOLE Certificate of Accreditation or Certificate of Completion of Training.

Submitted by : _____
(Printed Name & Signature)

Designation : _____
Date : _____

KEY PERSONNEL (FORMAT OF BIO-DATA/RESUME)

Give the detailed information of the following personnel who are scheduled to be assigned as full-time field staff for the project. Fill up a form for each person.

- Authorized Managing Officer / Representative
- Sustained Technical Employee

1. Name : _____
2. Date of Birth : _____
3. Nationality : _____
4. Education and Degrees : _____
5. Specialty : _____
6. Registration : _____
7. Length of Service with the Firm : _____ Year from _____ (months) _____ (year)
To _____ (months) _____ (year)
8. Years of Experience : _____
9. If Item 7 is less than the required number of years, give name and length of service with previous employers. (attached additional sheet/s), if necessary:

Name and Address of Employer

Length of Service

	_____	year(s) from	_____	to	_____
	_____	year(s) from	_____	to	_____
	_____	year(s) from	_____	to	_____

10. Experience:

This should cover the number of years of experience required under ITB Clause 12.1b (ii.2) of the Bidding Documents for each of the required key personnel (Attached as many pages as necessary to show involvement of personnel in projects using the format below).

1. Name : _____
2. Name and Address of Owner : _____
3. Name and Address of the Owner's Engineer (Consultant) : _____
4. Indicate the Features of Project (particulars of the project components and any other particular interest connected with the project) : _____
5. Contract Amount Expressed in Philippine Currency : _____
6. Position : _____

7. Structures for which the employee was responsible : _____
8. Assignment Period : from _____ (months) _____ (years)
: to _____ (months) _____ (years)

Name and Signature of Employee

It is hereby certified that the above personnel can be assigned to this project, if the contract is awarded to our company.

(Place and Date)

(The Authorized Representative)

SF-INFR - 49 - LIST OF EQUIPMENT, OWNED OR LEASED AND/OR UNDER PURCHASE AGREEMENTS, PLEDGED TO THE PROPOSED CONTRACT

Business Name : _____
Business Address : _____

[illegible]

This Certifies that the above list of equipment are in good working condition and will be available for use during the execution of the Project.

Submitted by : _____
(Printed Name & Signature)

Designation : _____

Date : _____

Note:

- (a) if owned: Submit proof of ownership of equipment i.e. receipt, etc.
(b) If leased and/or under purchase agreement: submit proof of lease and/or under purchase agreement (with corresponding engine numbers, chassis numbers and/or serial numbers) and Certification of availability of equipment in good working condition for the duration of the Project issued by the Equipment Lessor/Vendor.

SF-INFR-18 – STATEMENT OF AVAILABILITY OF KEY PERSONNEL AND EQUIPMENT

[Date of Issuance]

[Name of the Head of the Procuring Entity]

[Position of the Head of the Procuring Entity]

[Name of Procuring Entity]

[Address of Procuring Entity]

Attention : The Chairman
Bids and Awards Committee

Dear Sir:

In compliance with the requirements of the Philippine Fisheries Development Authority (PFDA) for the bidding of the Construction, Rehabilitation and Improvement of Iloilo Fish Port Complex, we certify that [Name of the Bidder] has in its employ key personnel, such as Project Manager, Senior Architect, Project Engineers, Materials Engineer, Safety Officer and Foreman who may be engaged for the construction of the said contract.

Further, we likewise certify the availability of equipment that [Name of the Bidder] owns, has under lease, and/or has under purchase agreement that may be used for the construction contracts.

Very truly yours,

[Name of the Representative]

[Position]

[Name of Bidder]

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:

2. *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]*;

3. *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;

4. *[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;
5. 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;
6. *[Name of Bidder]* is authorizing the Head of the Procuring Entity or its duly authorized representative(s) to verify all the documents submitted;
7. ***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;

8. *[Name of Bidder]* complies with existing labor laws and standards; and
9. *[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]*.
10. *[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 ___, 2019 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]*

Doc. No. _____

Page No. _____

Book No. _____

Series of _____

AFFIDAVIT OF SITE INSPECTION

I, (Representative of the Bidder), of legal age, (civil status), Filipino and residing at (Address of the Representative), under oath, hereby depose and say:

1. That I am the (Position in the Bidder) of the (Name of the Bidder), with office at (Address of the Bidder);
2. That I have inspected the site for the Construction, Rehabilitation and Improvement of Iloilo Fish Port Complex;
3. That I am making this statement as part of the requirement for the Technical Proposal of the (Name of the Bidder) for the Construction, Rehabilitation and Improvement of Iloilo Fish Port Complex.

IN FAITH WHEREOF, I hereby affix my signature this _____ day of _____, 2019 at _____, Philippines.

AFFIANT

SUBSCRIBED AND SWORN TO before me this _____, day of _____ 2019, affiant exhibiting to me his/her *(any Government ID/Passport No.)* issued on _____ at _____, Philippines and his/her ID picture appearing herein.

(Notary Public)

Until	_____
PTR No.	_____
Date	_____
Place	_____
TIN	_____

Doc. No. _____
Page No. _____
Book No. _____
Series of 2019

LIST OF PROPOSED SUBCONTRACTORS

The Bidder is required to insert below the names of all Subcontractors (to include the Specialty Subcontractors) proposed for the Project and to indicate the specific work they will be required to undertake:

Name of Subcontractors	Elements of Work to be Undertaken

Provision of the above information shall not be taken to mean that the above-named Subcontractors will be acceptable in the event that the Bidder is awarded the Contract. Before being allowed to sublet any element of work, the selected Contractor will be required to further demonstrate the capabilities of the proposed Subcontractor and seek permission from the Engineer to sublet such work to that Subcontractor.

(Signed by Authorized Representative of
the Bidder):

Date: _____

LETTER OF AUTHORITY TO VALIDATE SUBMITTED DOCUMENTS

The General Manager
Philippine Fisheries Development Authority
PCA Annex Bldg., Elliptical Rd., Diliman
Quezon City

Attention : The Chairman
Bids and Awards Committee

Dear Sir/Madame:

Reference is made to our Application for eligibility and to Bid for the hereunder contract

Name of Contract : _____
Location : _____
Brief Description : _____

In accordance with Republic Act 9184 and its Implementing rules and Regulations (IRR), we/I hereby authorize the Philippine Fisheries Development Authority or its authorized representative/s to verify the statements, documents and information submitted herewith to substantiate our eligibility to participate in the bidding for the above-mentioned contract.

You may contact the following persons to provide further information with regard to this application:

	NAME	TEL. NUMBER	FAX NUMBER
a. Technical Matters			
b. Financial Matters			
c. Personnel Matters			

Very truly yours,

Name of firm/Contractor

By:

Name and Signature of Authorized Representative
Position/Designation: _____
Date: _____

3. CHECKLIST OF FINANCIAL REQUIREMENTS FOR BIDDERS

CHECKLIST OF FINANCIAL REQUIREMENTS FOR BIDDERS

ITB CLAUSE 13	FINANCIAL REQUIREMENTS
	The Financial Envelope shall contain the following:
(a)	Duly Signed Bid Form in accordance with the prescribed form in Section IX. Sample Forms
(b)	Duly Signed Bid Prices in the Bill of Quantities
(c)	Duly Signed Detailed Cost Estimates (Derivation of Unit Cost and Lump Sum Items) Note:
(d)	Summary Sheets indicating the unit prices of construction materials, labor rates and equipment rentals/owned/leased used in coming up with the bid.
(e)	Duly signed Cash Flow by Quarter and Payment Schedule showing a detailed quarterly cash flow estimate and all payments the Contractor will be entitled to receive under the Contract.

4. FINANCIAL PROPOSAL FORM

BID FORM

Date: _____

IB¹ N°: _____

To: *[name and address of PROCURING ENTITY]*

Address: *[insert address]*

We, the undersigned, declare that:

- (a) We have examined and have no reservation to the Bidding Documents, including Addenda, for the Contract for the Construction, Rehabilitation and Improvement of Iloilo Fish Port Complex.
- (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 total bid price in words and figures]*;

The discounts offered and the methodology for their application are: *[insert none or describe methodology]*;

- (c) Our Bid shall be valid for a period of **one hundred twenty days (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 and we receive a Notice of Award, we commit within ten (10) days after receipt of said notice to submit the required Performance Security in the amount of *[insert percentage amount]* percent of the Contract Price for the due performance of the Contract and other documents prescribed in the Bidding Documents; and;
- (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;

¹ If ADB, JICA and WB funded projects, use IFB.

- (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: _____

CONSTRUCTION, REHABILITATION & IMPROVEMENT OF ILOILO FISH PORT COMPLEX
Brgy. Tanza, Iloilo City

Pay Item No. :	Unit Price :	P / UNIT
Description :	Quantity :	UNIT

[illegible]

**SUMMARY SHEET INDICATING THE UNIT PRICES OF CONSTRUCTION
MATERIALS, LABOR RATES AND EQUIPMENT RENTALS**

The Bidder shall submit Summary Sheets indicating the unit prices of construction materials, labor rates and equipment rentals/owned/leased used in coming up with the Bid.

AS ATTACHMENT

Contract Name : _____
 Location : _____

CASH FLOW BY QUARTER AND PAYMENT SCHEDULE

PARTICULAR	% WT.	1 st Quarter	2 nd Quarter	3 rd Quarter	4 th Quarter	5 th Quarter	6 th Quarter	7 th Quarter	8 th Quarter	9 th Quarter	10 th Quarter	11 th Quarter	12 th Quarter
ACCOMPLISHMENT													
CASH FLOW													
CUMULATIVE ACCOMPLISHMENT													
CUMULATIVE CASH FLOW													

Submitted by:

Name of the Representative of the Bidder
Position
Name of the Bidder

Date: _____

One of the requirements from the bidder to be included in its Financial Envelope is the Cash Flow by Quarter and Payment Schedule.

5. DRAFT CONTRACT

FORM OF CONTRACT AGREEMENT (PRO – FORMA CONTRACT)

THIS AGREEMENT, made this *[insert date]* day of *[insert month]*, *[insert year]* between *[name and address of PROCURING ENTITY]* (hereinafter called the “Entity”) and *[name and address of Contractor]* (hereinafter called the “Contractor”).

WHEREAS, the Entity is desirous that the Contractor execute *[name and identification number of contract]* (hereinafter called “the Works”) and the Entity has accepted the Bid for *[insert the amount in specified currency in numbers and words]* by the Contractor for the execution and completion of such Works and the remedying of any defects therein.

NOW THIS AGREEMENT WITNESSETH AS FOLLOWS:

1. In this Agreement, words and expressions shall have the same meanings as are respectively assigned to them in the Conditions of Contract hereinafter referred to.
2. The following documents shall be attached, deemed to form, and be read and construed as integral part of this Agreement, to wit:
 - (a) General and Special Conditions of Contract;
 - (b) Drawings/Plans;
 - (c) Specifications;
 - (d) Invitation to Bid;
 - (e) Instructions to Bidders;
 - (f) Bid Data Sheet;
 - (g) Addenda and/or Supplemental/Bid Bulletins, if any;
 - (h) Bid form, including all the documents/statements contained in the Bidder’s bidding envelopes, as annexes, and all other documents 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;
 - (i) Eligibility requirements, documents and/or statements;
 - (j) Performance Security;
 - (k) Notice of Award of Contract and the Bidder’s conforme thereto;
 - (l) Other contract documents that may be required by existing laws and/or the Entity.
3. In consideration of the payments to be made by the Entity to the Contractor as hereinafter mentioned, the Contractor hereby covenants with the Entity to execute and complete the Works and remedy any defects therein in conformity with the provisions of this Contract in all respects.
4. The Entity hereby covenants to pay the Contractor in consideration of the execution and completion of the Works and the remedying of defects wherein, the Contract Price or such other sum as may become payable under the provisions of this Contract at the times and in the manner prescribed by this Contract.

IN WITNESS whereof the parties thereto have caused this Agreement to be executed the day and year first before written.

Signed, sealed, delivered by _____ the _____ (for the Entity)

Signed, sealed, delivered by _____ the _____ (for the Contractor).

Binding Signature of Procuring Entity

Binding Signature of Contractor

[Addendum showing the corrections, if any, made during the Bid evaluation should be attached with this agreement]

DRAFT CONTRACT AGREEMENT

KNOW ALL PERSONS BY THESE PRESENTS:

This Contract, made and entered into this _____ day of _____ by and between:

The PHILIPPINE FISHERIES DEVELOPMENT AUTHORITY (PFDA), a government-owned corporation, established under Presidential Decree No. 977, with principal office address at the 2nd-4th Floors, PCA Annex Building, Elliptical Road, Diliman, Quezon City, herein represented by its General Manager, ATTY. GLEN A. PANGAPALAN and hereinafter referred as the AUTHORITY.

- AND-

Whereas, the Philippine Fisheries Development Authority (PFDA) is empowered by the Department of Agriculture (DA) to implement the Post-Harvest and other Infrastructure Component of the _____;

WHEREAS, in a public bidding conducted by the Authority, the bid of the Contractor has been determined as the lowest calculated responsive bid;

WHEREAS, under Board Resolution No. _____ dated _____ the PFDA Board of Directors award the Contract for _____.

NOW, THEREFORE, for and in consideration of the foregoing premises and mutual covenants, stipulation and agreements herein contain, the Authority and the Contractor have agreed, as they do hereby agree and contract, as follows:

ARTICLE I

CONTRACT DOCUMENTS

The following documents, hereinafter referred to as Contract Documents, shall be deemed integral parts of this Contract, as fully as if hereto attached or herein stated, and shall continue to govern and control in full force and effects the rights and obligations of the parties as if the documents were set forth in full except as otherwise modified by mutual agreement in writing of both parties, to wit:

- a) Contract Agreement
- b) Conditions of Contract
- c) Drawings/Plans
- d) Specifications

- e) Invitation to Bid
- f) Instruction to Bidders
- g) Addenda
- h) Bid Form including the following Annexes in Two (2) Envelopes:

The First Envelope shall contain of the eligibility and technical documents:

- (a) Eligibility Documents:

Class "A" Documents

- 1. Registration Certificate from Securities & Exchange Commission (SEC) or Department of Trade and Industry (DTI)
- 2. Mayor's permit
- 3. Statement of all its on-going and completed government and private contracts
- 4. PCAB License
- 5. Audited financial statements
- 6. NFCC computation
- 7. Tax Clearance

Class "B" Document:

- 1. Joint Venture Agreement, if applicable

- (b) Technical Documents

- 1. Bid security as to form, amount and validity period
- 2. Organizational chart
- 3. List of contractor's personnel
- 4. List of contractor's equipment units, owned or leased
- 5. Sworn statement in accordance with Section 25.2(b)(iv) of the IRR of RA 9184
- 6. Affidavit of Site Inspection

The Second Envelope (Financial Proposal) shall contain the following:

- 1. Bid prices in the bill of quantities in the prescribed bid form
- 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

3. Breakdown of Lump Sum Bid items
 4. Cash flow by the quarter and payment schedule
- i) Performance security
 - j) Notice of award of contract and contractor's "conforme" thereto
 - k) Other contract documents that may be required by the Authority

The Contract Documents shall be complementary and supplementary to each other and what is called for or prescribed by one shall be considered as if called or prescribed by the other. In case of any discrepancy between, or of any defective prescription, errors, omissions, or ambiguity in any of the Contract Documents, the Contractor shall promptly submit the matter in writing. Such determination by the Authority shall be final and binding upon the Contractor and the latter shall accordingly proceed with the work strictly in accordance with such determination.

ARTICLE II

CONTRACTOR'S UNDERTAKING

The Contractor shall, in accordance with the provision and subject to the terms and conditions contained in the Contract Documents and supplied by the Authority and the Authority's written corrective determination mentioned in Article I hereof, fully and faithfully furnish to the satisfaction of the Authority all necessary labor, equipment, materials, tools, supplies, machinery and perform all operations (including mobilization, supervision and other similar or necessary acts) required for the _____ complete and ready for use and services as per plans and specifications.

ARTICLE III

CONTRACT PRICE

In consideration of the work to be performed by the Contractor as specified in Article II, the Authority shall pay the Contractor the fixed sum of _____ in the manner herein prescribed. It is understood that that all billings shall be based on work actually performed as verified by the Authority.

All payments made by the Authority to the Contractor shall be at all times subject to the usual government accounting and auditing procedures and requirements.

This amount is deemed full compensation for everything furnished and done by the Contractor under this Contract, including all works required but not specifically mentioned and also for all losses or damages arising out of the work aforesaid from the action of the elements or from any obstruction or difficulty encountered in the prosecution of this Contract, for all expenses incurred by or in consequence of the suspension or discontinuance of the Contract and the whole thereof, at the time and in the manner provided in the Contract Documents.

ARTICLE IV

MANNER OF PAYMENT

The Authority shall pay the Contractor the Price of _____
_____ subject to the following terms and conditions:

1. The CONTRACTOR, upon his request shall receive from the AUTHORITY an advance payment equivalent to fifteen percent (15%) of the total Contract Price.
2. The advance payment shall be made only upon submission to and acceptance by the AUTHORITY of an irrevocable standby letter of credit of equivalent value from a commercial bank or a guarantee payment bond, callable on demand, issued by a surety or insurance company duly licensed by the Office of the Insurance Commissioner and confirmed by the AUTHORITY.
3. The advance payments shall be repaid by the Contractor by deducting fifteen percent (15%) from its periodic progress payments.
4. The AUTHORITY shall have the right to deduct from the CONTRACTOR progress billing certain amount as may be necessary to cover third party liabilities, as well as uncorrected discovered defects in the project.
5. The CONTRACTOR, shall therefore, receive its progress payment less the retention money, 2.0% expanded withholding tax, 5% Final VAT and other deductions provided for the Contractor, if any.

ARTICLE V

WORK COMPLETION

The work called for in this Contract, as specified in Article II hereof, shall be completed within _____ calendar days. This Contract time shall commence to run after ten (10) calendar days following the receipt by the CONTRACTOR of the Notice to Proceed issued by the AUTHORITY.

The CONTRACTOR, may, however, ask for extension of the contract period through a written request submitted to the AUTHORITY 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 arises.

Condition for the granting of extension of contract time shall be based on the applicable provisions of the Implementing Rules and Regulations of RA 9184.

ARTICLE VI

PERFORMANCE SECURITY

Before the signing of the Contract, the Contractor shall furnish the AUTHORITY a performance security in the form of cash, certified check, manager's check, cashier's check, bank draft, bank guarantee, letter of credit issued by a reputable bank, surety bond callable on demand, issued by the Government Service Insurance System or by a surety or insurance companies duly accredited by the Office of the Insurance Commissioner, or a combination thereof, in accordance with the following schedule:

- a. Cash, or cashier's/manager's check, bank draft/guarantee or irrevocable letter of credit issued by a Universal of Commercial Bank-ten percent (10%) of the total contract price.
- b. Surety bond callable on demand issued by a surety or insurance company duly certified by the Insurance commission as authorized to issue such security-thirty percent (30%) of the contract price.

The performance security shall be posted in favor of the AUTHORITY and shall guarantee the faithful performance by the CONTRACTOR of its obligations under the contract prepared in accordance with the bidding documents.

The performance security shall be posted in favor of the AUTHORITY, and shall be forfeited in favor of the AUTHORITY in the event it is established that the CONTRACTOR is in default in its obligations in this contract.

The following provisions shall form part of the performance security: "The right to institute action on the penal bond pursuant to Act No. 3688 if any individual firm, partnership, corporation and association supplying the CONTRACTOR with labor and material for the prosecution of the work is hereby acknowledge and confirmed.

Subject to the conditions of the contract, the performance security may be released by the AUTHORITY after the issuance of the Certificate of Completion of the contract, provided that there are no claims for labor and materials filed against the contractor or the surety company.

The CONTRACTOR shall post an additional performance security to cover any cumulative increase of more than ten percent (10%) over the original value of the contract as a result of adjustments in unit prices, and/or change orders extra work orders, and supplemental agreements. The CONTRACTOR shall post the extension of the validity of the performance security to cover approved contract time extensions.

ARTICLE VII

RETENTIONS

The AUTHORITY shall deduct and withhold from every progress payment due to the Contractor an amount equivalent to ten percent (10%) of the amount due as retention. After fifty percent (50%) of the work shall have been completed to the satisfaction of the AUTHORITY and in accordance with the time schedule of work completion, no further amount shall be withheld or retained from any subsequent progress payments.

All amounts withheld or retained shall be paid to the Contractor upon final acceptance of the work and only after presentation to the Authority by the Contractor of a Guaranty Bond issued by the GSIS in an amount equivalent to ten percent (10%) of the total contract price including the cost of extra work if any, and affidavit executed by the Contractor stating that all wages and salaries of each employee, cost of materials and/or supplies, damages if any, or other obligations arising out this contract, whether directly or indirectly have all been fully paid or settled, subject to No. 5 Art. Hereof.

ARTICLE VIII

OPTION TO COMPLETE WORK

In any case the CONTRACTOR, at any time before the satisfactory completion of the work and acceptance by the Authority of the project, should fail, refuse or neglect to supply the needed materials, equipment or workmen or should abandon the project, the Authority may, at its option, provide materials, equipment and all necessary labor, after giving the Contractor a written notice at least three (3) days before supplying the said materials, equipment or labor in order to complete the project.

The AUTHORITY may then proceed with the execution of the project in accordance with the plans and specifications until the same is completed. The AUTHORITY may, in the same event, engage the service of another Contractor to complete the work in accordance with the contract. In any case, the AUTHORITY shall have the right to charge the cost of completion of the project to the Contractor, directly against his performance security, if under this or if any other contract. Nothing in this Article shall relieve the Contractor or in any diminish its responsibility to the AUTHORITY for all cases, the Contractor shall be liable to the AUTHORITY for all forms of damages that may be suffered by it, by reason of the Contractor's failure, refusal or neglect to supply the necessary materials, equipment and labor or its abandonment of the project.

ARTICLE IX

DELAY AND LIQUIDATED DAMAGES

It is understood that in the execution of the work herein contracted, time is of essence. For that matter, if the Contractor refuses or fails to complete the undertaking called for within the contract period as specified herein, or any extension or extensions thereof, the Contractor shall pay the AUTHORITY the fixed and liquidated damages or to collect or charge such liquidated damages against the performance security filed by the Contractor or from the retention money, whichever is convenient and expeditious to the AUTHORITY; provided, however, that no liquidated damages or any excess cost shall be charged when the delay in the completion of the undertaking is due to unforeseeable or fortuitous events or causes beyond the control and without the fault or negligence of the Contractor, or to any cause directly attribution to the AUTHORITY.

The determination of the amount of liquidated damages shall be based on the applicable provisions of RA 9184.

ARTICLE X

LIABILITY TO THIRD PERSONS

All damages and losses of whatever nature that may be suffered by third persons as a result, directly or indirectly, of the fault or negligence of the Contractor in the execution of its work or performance of its undertaking under this contract shall be sole responsibility of the Contractor. The Contractor therefore shall save and hold the AUTHORITY free and exempt from all claims for damages, losses, penalties and liabilities of whatever kind or nature including all causes of action, suits, judgments arising from death or injury to person or damage to property resulting from the Contractor's fault or failure to exercise the diligence required in the execution of its work and in the performance of its undertakings.

It is the duty of the Contractor, in order to minimize if not eliminate the incidence of such damages or losses that may be inflicted upon third persons, to provide all necessary safeguards including the posting of warning signs strategic points of the work area and its vicinity to the end that incidents that may result in injury or death to persons and damage to property may be avoided or prevented.

ARTICLE XI

WARRANTY

The Contractor shall assume full responsibility for the contract work from the time project construction commenced up to final acceptance by the AUTHORITY 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 and shall be required to put up a warranty security in accordance with the following schedule:

- a. Cash or letter of credit - five percent of the contract price
- b. Bank guarantee – ten percent of the contract price
- c. Surety bond callable on demand – thirty percent of the contract price

The warranty security shall remain effective during the applicable warranty period in Section 62.2; specifically under sub-sections 62.2.1; 62.2.2; 62.2.3; and 62.2.4 of RA 9184 and shall be returned only after the lapse of the said warranty period.

ARTICLE XII

NO EMPLOYER-EMPLOYEE RELATIONSHIP

The Contractor is not an employee of the AUTHORITY and there is absolutely no employer employee relationship between them. All personnel, workmen and laborers hired by the Contractor, all persons contracted by its sub-contractors, if allowed under Art. XVII hereof, for the work shall be deemed employees or agents of the Contractor solely and never that of the AUTHORITY. Hence, personal injury or death, or any other forms of damages, caused by the said employees or agents or sub-contractor.

ARTICLE XIII

SUPPLEMENTARY USE OF CONTRACT DOCUMENTS

The contract documents shall be supplementary to this contract. Any and all deficiencies in the provision of this contract intended to be covered hereby otherwise connected with or related to the project covered hereby, but not expressly covered by the provisions of this contract, shall be supplied by the contract documents.

In case of irreconcilable conflict between the provisions of the contract documents and agreement, the latter shall prevail.

ARTICLE XIV

VALIDITY CLAUSE

If any or any condition of this contract is held invalid or contrary to law, the validity of the other terms and conditions hereof shall not be affected thereby.

ARTICLE XV

CONTRACT TERMINATION AND JURISDICTION

Should the Contractor fail to comply with any of its obligations and responsibilities or violate any of the terms and conditions hereof, the AUTHORITY may terminate this contract without need of judicial action or intervention by serving upon the Contractor a written notice to that effect at least fifteen (15) days prior to the intended date of termination; provided, that such termination shall not relieve the Contractor of its liabilities and responsibilities under this contract nor shall the AUTHORITY, by such termination be deemed to have waived any right that may have accrued in its favor and against the Contractor.

ARTICLE XVI

TAXES, DUTIES AND FEES

The Contractor shall give all necessary notice to and obtain the necessary permits and sanction of the proper government authorities in respect to the project. All taxes, duties and fees of whatever nature arising out of, or connected with this contract, execution of work contemplated herein, or which may be due and payable in all tools, equipment, labor and materials, plants, supplies and other facilities necessary for the performance and accomplishment of the project, including the transport or movement thereof, shall be for the sole account and responsibility of the Contractor. Any fee, imposition, charge, fine, penalty or loss or damage paid or incurred by the AUTHORITY by reason of any breach of this stipulation by the Contractor shall be reimbursed by the Contractor as soon as the demand therefore is made by the AUTHORITY.

The Contractor certifies under oath that is free and clear of all tax liabilities to the government and will pay the taxes in full and on time. Failure to do so will entitle the AUTHORITY to suspend payment for the work accomplished by the Contractor. Moreover, the Contractor is required to regularly present within the duration of the contract, appropriate tax clearance from the Bureau of Internal Revenue as well as a copy of its income and business tax returns duly stamped and received by the Bureau of Internal Revenue and duly validated with the tax payments made thereon.

ARTICLE XVII

ASSIGNMENT AND SUB-CONTRACTING

The Contractor shall not assign its rights or obligations under this contract, nor sub-contract any portion of the work covered by this contract, without the prior written approval of the AUTHORITY. Violation of these conditions shall be sufficient ground for the termination by the AUTHORITY of this contract.

ARTICLE XVIII

NON-WAIVER OF RIGHTS

No document, except the Certificate of Final Acceptance, shall be accepted as evidence of the satisfactory completion of the project. No proof of payment shall be taken or construed as an acceptance of satisfactory performance of the work or the good quality of the materials used, whether in whole or in part as contemplated in this contract.

ARTICLE XIX

VENUE OF ACTION

The venue of any action or suit arising out of or necessarily connected with this contract for whatever cause shall be the proper courts of Quezon City.

ARTICLE XXI

CONTRACT EFFECTIVITY

Notwithstanding, full compliance with all the legal requirements for the effectivity of this contract, no rights or obligations shall be accrues in favor of any against any party hereunder unless and until written certification to the funds cover the cost of the contract are available is issued by the Chief, Accountant of the AUTHORITY, who shall, for this purpose, affix her/his signature hereon as an instrumental witness and certify to the availability of funds pursuant to and in accordance with the existing laws.

IN WITNESS WHEREOF, the parties hereto have caused this contract to be signed in their names through their respective authorized representatives this _____ in Quezon City.

**PHILIPPINE FISHERIES
DEVELOPMENT AUTHORITY**

BY:

General Manager

BY:

SIGNED IN THE PRESENCE OF:

Accounting Division

ACKNOWLEDGMENT

REPUBLIC OF THE PHILIPPINES)

QUEZON CITY) S.S.

BEFORE ME, a Notary Public for and in Quezon City, personally appeared on this _____ day of _____, 2019 the following persons with their valid identification cards as follows:

Name	Type of I.D. & No.
_____	_____
_____	_____
_____	_____

ALL known to me and to me known as the same persons who executed the foregoing Contract consisting of thirteen(13) pages including this page and they acknowledge to me that the same is their true and voluntary act and deed.

WITNESS, MY HAND AND SEAL, in the date and place, first above written.

Notary Public

Doc. No. _____ Page No. _____
Book No. _____
Series of 2019