

BSWM- BIDS AND AWARDS COMMITTEE
SUPPLEMENTAL BID BULLETIN
ADDENDUM NO. 2021-09-042-01

**CONTRACT: SUPPLY, DELIVERY AND INSTALLATION OF AIR CONDITIONING
UNITS FOR CY 2021- IB NO. BSWM 2021-09-042**

This **Addendum** is being issued in accordance with **Section 22.5.2 of the IRR of RA 9184**, to clarify and modify some provision of the Bidding Document. **THIS SHALL FORM AN INTEGRAL PART OF THE BID DOCUMENT.** Likewise, the succeeding agreements and reminders were discussed during the **Pre-Bid Conference** held last **October 12, 2021, 9:30AM at the BSWM Function Hall and via Videoconferencing-Zoom.**

I. DISCUSSION OF THE BIDDING DOCUMENT:

- **Total ABC of the contract: Php 6,834,330.00.**
- Bidder must have completed a single contract that is similar to this project, equivalent to **at least fifty percent (50%) of the ABC (Php 3,417,165.00).**
- **Awarding:** Project having several items that shall be awarded as one contract.

II. CLARIFICATION AND AGREEMENTS DURING THE PRE-BID CONFERENCE:

QUERIES/CLARIFICATION/s	RESPONSE/AGREEMENT/s
Can the Schedule of Requirement /Completion of Work of 30 calendar days extended to 60 calendar days?	No , the fund source of the project is General Appropriations Act for CY 2020, which shall be in accordance with Republic Act No. 11520: An Act Extending the Availability of the 2020 Appropriations to December 31, 2021: <i>“Obligation, Completion/Delivery, Inspection and Payment shall be made not later than December 31, 2021.”</i>
For statement of all ongoing contract/s, do the bidder need to include the contract that has been completely delivered, but not yet paid?	Yes , contract/s that has not yet paid were not considered as completed. Amount or value of all outstanding or uncompleted portions of the projects under ongoing contracts, including awarded contracts yet to be started, coinciding with the contract to be bid. The total amount of the ongoing and awarded but not yet started contracts should be consistent with those used in the Net Financial Contracting Capacity (NFCC). This statement shall be supported with Notice of Award. Please refer to the attached Annex C for the sample format of the statement.

Site inspection schedule	For schedule of site inspection, please email the BAC Secretariat at bswm.bacsec@gmail.com . (Site inspection shall be done prior to the submission and opening of bids.) Certificate of Site Inspection shall be attached on your bid proposal- technical envelope.
Can a bidder offer a higher capacity unit in replacement for some units? Ex. 4hp for 3hp and 5tr for 4tr units.	Yes , provided that it has no additional cost and within the ABC.
What is the thickness required for the insulation?	There is no required thickness. Bidder shall provide the standard thickness or better.
For dismantling of old units, any hauling out of units? or just leave in the site?	Contractor/service provider shall leave dismantled units on site.
For the 10TR Floor Mounted required 220V/3PH, if ever, can we offer to used 380V / 3PH and we will supply the Step-Up transformer?	380V/3PH with Step-Up Transformer is accepted.
Working Hours Duration	Bidder shall submit a Work Plan including installation (timeline) upon receipt of Notice of Award. For approval of the procuring entity.
Request for a soft copy of the Mechanical Plans/AC Layout.	Site inspection shall be conducted by bidders but building plans cannot be provided for confidentiality and security reasons.

III. AMMENDMENTS IN THE BIDDING DOCUMENT:

SECTION III. BID DATA SHEET:

ORIGINAL	AMENDED
<p>ITB Clause 5.3</p> <p>For this purpose, contracts similar to the Project shall be:</p> <ul style="list-style-type: none"> a. Similar contracts shall be contract for supply, delivery and installation of Air Conditioning Units and/or its equivalent. b. Completed within two (2) years prior to the deadline for the submission and receipt of bids. <p>The Bidder must have completed a single contract that is similar to this Project, equivalent to at least fifty percent (50%) of the ABC.</p>	<p>ITB Clause 5.3</p> <p>For this purpose, contracts similar to the Project shall be:</p> <ul style="list-style-type: none"> a. Similar contracts shall be contract for supply, delivery and installation of Air Conditioning Units and/or its equivalent. b. Completed within three (3) years prior to the deadline for the submission and receipt of bids. <p>The Bidder must have completed a single contract that is similar to this Project, equivalent to at least fifty percent (50%) of the ABC.</p> <p>Attachment/s:</p>

	SLCC shall be supported/of the end-user's Official Receipt and/or Certificate of Completion/ Acceptance.
--	---

SECTION VI. SCHEDULE OF REQUIREMENTS:

ORIGINAL	AMENDED
<p>Delivery of goods is required within thirty (30) calendar days upon receipt of Notice to Proceed (NTP).</p> <p>Supplier shall coordinate with the End-user for final schedule of delivery within 7 calendar days from receipt of Notice to Proceed.</p>	<p>Delivery of goods is required <u>on or before December 10, 2021.</u></p> <p>Supplier shall coordinate with the End-user for final schedule of delivery within 7 calendar days from receipt of Notice to Proceed.</p>

SECTION VII. TECHNICAL SPECIFICATIONS:

ORIGINAL	AMENDED
SUPPLY, DELIVERY AND INSTALLATION OF AIR CONDITIONING UNITS	
<p>Specifications:</p> <p>Installation of thirty-eight (38) air-conditioning units, inverter type (230V/60 Hz):</p> <p>2 units -Staff Room 1-2, 1HP</p> <p>1 unit -Staff Room 3, 1HP (new power source)</p> <p>1 unit -Instrument Room, 6HP</p> <p>1 unit -Soil Sampling Room, 6HP (new power source)</p> <p>1 unit -Staff Room 4, 2.5HP (new power source)</p> <p>2 units -NDR Room, 3HP</p> <p>2 units -Chemical Stock Room, 4HP</p> <p>2 units -Soil Microbiology Lab 1 Room, 4HP</p> <p>1 unit -Soil Microbiology Lab 2 Room, 5HP</p> <p>2 units -Soil Physics Room, 6HP</p> <p>1 unit -Soil Microbiology Lab 2 Room, 2HP</p> <p>1 unit -Microscope Room, 1.5HP</p> <p>1 unit -Plant Tissue Drying Room, 2HP</p> <p>1 unit -Soil Receiving Room, 2HP (new power source)</p> <p>1 unit -Soil Preparation Room, 1HP (new power source)</p> <p>1 unit -Soil Sample Drying Room, 1HP (new power source)</p> <p>1 unit -Isolation Room, 1.5HP</p> <p>1 unit -Sterilization Room, 1.5HP</p> <p>1 unit -Soil Microbiology Staff Room, 5HP</p>	<p>Specifications:</p> <p>Installation of thirty-eight (38) air-conditioning units, inverter type (230V/60 Hz) for LSD:</p> <p>2 units -Staff Room 1-2, wall-mounted, 1HP (new power source)</p> <p>1 unit -Staff Room 3, wall-mounted, 1HP (new power source)</p> <p>1 unit -Instrument Room, ceiling-mounted, 6HP/5TR- 3-phase</p> <p>1 unit -Soil Sampling Room, ceiling-mounted, 6HP/5TR- 3-phase (new power source)</p> <p>1 unit -Staff Room 4, wall-mounted, 2.5HP (new power source)</p> <p>2 units -NDR Room, ceiling-mounted, 3HP</p> <p>2 units -Chemical Stock Room, ceiling-mounted, 4HP</p> <p>2 units -Soil Microbiology Lab 1 Room, ceiling-mounted, 4HP</p> <p>1 unit -Soil Microbiology Lab 2 Room, ceiling-mounted, 5HP</p> <p>2 units -Soil Physics Room, ceiling-mounted, 6HP/5TR- 1-phase</p> <p>1 unit -Soil Microbiology Lab 2 Room, wall-mounted, 2HP</p> <p>1 unit -Microscope Room, wall-mounted, 1.5HP</p> <p>1 unit -Plant Tissue Drying Room, wall-mounted, 2HP, (New power source)</p>

<p>1 unit -RST Room, 5HP</p> <p>1 unit -Pantry Room, 5HP</p> <p>1 unit -Weighing Room, 2HP</p> <p>1 unit -Staff Room 5, 2.5HP</p> <p>1 unit -LSD Chief Room, 2.5 HP</p> <p>1 unit - GSITD Server Room, 10 TR</p> <p>1 unit - Staff Room 6, 4TR</p> <p>1 unit - Staff room 7, ceiling-mounted, 4TR</p> <p>1 unit - Staff room 8, ceiling-mounted, 2.5 HP</p> <p>1 unit - Staff room 9, ceiling-mounted, 4TR</p> <p>1 unit - Customer Center, wall-mounted, 1.5 HP</p> <p>1 unit - Staff Room 10, floor-mounted, 4TR</p> <p>2 unit - Staff Room 11 & 12, ceiling-mounted, 4TR</p> <p>38 units - condensate drain pump</p> <p>"Installation of new power source:</p> <ol style="list-style-type: none"> 1. Supply and installation of feeder line to main circuit breaker (from 4th floor rooftop to respective selected rooms with no available power source). 2. Supply and installation of circuit breaker, nema 3r ecb and panel board. 3. Supply and installation of emt pipes complete with accessories and brackets. 4. Supply and installation of communication wires and flexible conduit from fcu to accu." <p>Scope of work and inclusions:</p> <p>Mobilization & Demobilization.</p> <p>Dismantling of old units for replacement, inclusive of all necessary works</p> <p>Installation of new units, inclusive of all necessary works</p> <p>"Supply and installation of copper tube soft drawn, complete with rubber insulations, aerotapes and white tapes."</p> <p>"Supply and installation of PVC pipes with rubber insulation and to be tap on the nearest stab out."</p> <p>Supply and installation of condenser base and refrigerant pipe hanger supports.</p> <p>Supply and installation of condensate water pump.</p> <p>Leak testing with nitrogen gas.</p> <p>System vacuuming and charging of refrigerant.</p>	<p>1 unit -Soil Receiving Room, wall-mounted, 2HP (New power source)</p> <p>1 unit -Soil Preparation Room, wall-mounted, 1HP (New power source)</p> <p>1 unit -Soil Sample Drying Room, wall-mounted, 1HP (New power source)</p> <p>1 unit -Isolation Room, wall-mounted, 1.5HP</p> <p>1 unit -Sterilization Room, wall-mounted, 1.5HP</p> <p>1 unit -Soil Microbiology Staff Room, ceiling-mounted, 5HP-</p> <p>1 unit -RST Room, ceiling-mounted, 5HP</p> <p>1 unit -Pantry Room, ceiling-mounted, 5HP</p> <p>1 unit -Weighing Room, wall-mounted, 2HP</p> <p>1 unit -Staff Room 5, wall-mounted, 2.5HP</p> <p>1 unit -LSD Chief Room, wall-mounted, 2.5 HP</p> <p>1 unit - GSITD Server Room, 10 TR – Floor mounted, ducted type Inverter type, 3-phase</p> <p>1 unit - Staff Room 6, floor-mounted, 4TR</p> <p>1 unit - Staff room 7, ceiling-mounted, 4TR</p> <p>1 unit - Staff room 8, ceiling-mounted, 2.5 HP</p> <p>1 unit - Staff room 9, ceiling-mounted, 4TR</p> <p>1 unit - Customer Center, wall-mounted, 1.5 HP</p> <p>1 unit - Staff Room 10, floor-mounted, 4TR</p> <p>2 unit – Chem1 & Chem 2, ceiling-mounted, 4TR</p> <p>Condensate drain pump, if applicable (based on site inspection)</p> <p>Site inspection is required before the submission of bid proposals.</p> <p>Certificate of site inspection shall be attached on your Section VII Technical Specification, and be placed on your technical proposal.</p> <p><u>Bidder must indicate the brand and model of the unit after the word “comply”.</u></p> <p>Must attached Certificate of Authorized Distributorship of the brand/s offered. (Except on 1-unit 10TR)</p> <p>Installation of new power source:</p>
---	--

<p>Testing & Power Up.</p> <p>One (1) year warranty on workmanship from the date of completion.</p> <p>One (1) year warranty on parts, Five (5) years on compressor.</p> <p>2. Supply and installation of circuit breaker, nema 3r ecb and panel board.</p> <p>3. Supply and installation of emt pipes complete with accessories and brackets.</p> <p>4. Supply and installation of communication wires and flexible conduit from fcU to accU."</p> <p>Scope of work and inclusions:</p> <p>Mobilization & Demobilization.</p> <p>Dismantling of old units for replacement, inclusive of all necessary works</p> <p>Installation of new units, inclusive of all necessary works</p> <p>"Supply and installation of copper tube soft drawn, complete with rubber insulations, aerotapes and white tapes."</p> <p>"Supply and installation of PVC pipes with rubber insulation and to be tap on the nearest stab out."</p> <p>Supply and installation of condenser base and refrigerant pipe hanger supports.</p> <p>Supply and installation of condensate water pump.</p> <p>Leak testing with nitrogen gas.</p> <p>System vacuuming and charging of refrigerant.</p> <p>Testing & Power Up.</p> <p>One (1) year warranty on workmanship from the date of completion.</p> <p>One (1) year warranty on parts, Five (5) years on compressor.</p>	<p>1. Supply and installation of feeder line to main circuit breaker (from 4th floor rooftop to respective selected rooms with no available power source).</p> <p>2. Supply and installation of circuit breaker, nema 3r ecb and panel board.</p> <p>3. Supply and installation of emt pipes complete with accessories and brackets.</p> <p>4. Supply and installation of communication wires and flexible conduit from fcU to accU.</p> <p>Scope of work and inclusions:</p> <p>Mobilization & Demobilization.</p> <p>Submission of Work Plan including installation (timeline) upon receipt of Notice of Award</p> <p>Dismantling of old units for replacement, inclusive of all necessary works</p> <p>Installation of new units, inclusive of all necessary works</p> <p>Supply and installation of copper tube soft drawn, complete with rubber insulations, aerotapes and white tapes.</p> <p>Supply and installation of PVC pipes with rubber insulation and to be tap on the nearest stab out.</p> <p>Supply and installation of condenser base and refrigerant pipe hanger supports.</p> <p>Supply and installation of condensate water pump.</p> <p>Leak testing with nitrogen gas.</p> <p>System vacuuming and charging of refrigerant.</p> <p>Testing & Power Up.</p> <p>One (1) year warranty on workmanship from the date of completion.</p> <p>One (1) year warranty on parts,</p> <p>Five (5) years on compressor or per Manufacturer's standard.</p> <p>Compliance to Section VI Schedule of Requirement.</p>
<p>Please refer to the attached Annex A for the Revised Section VII. Technical Specification.</p>	

IV. REMINDERS DURING THE PRE-BID CONFERENCE:

- The Bureau is now adopting the GPPB Resolution No. 16-2020 dated September 16, 2020 (Simplified PBDs shall be used for Competitive Bidding of Procurement Projects that will be posted upon its effectivity on 06 October 2020).
- The documents required for eligibility, technical proposal and financial proposal are found at **Section VIII – Checklist of Technical and Financial Documents for Goods** and **Section IX. Checklist of Technical and Financial Documents for Infrastructure** of the bidding document.

- Please refer to the bidding document for the **sample form of Single Largest Completed Contract (SLCC)** and form for **Statement of all ongoing Government & Private Contracts** including Contracts Awarded but not yet started for your reference.

Note: if no ongoing projects/ contracts, please state “none” or “no ongoing projects/contracts” in the form for the Statement of all on going Government and Private Contracts.

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

“Any lacking documents can cause the automatic disqualification of bids.”

- Below are the **acceptable forms of bid security** that bidders may opt to use, **which shall include the Bid Securing Declaration**. The amount of which shall not be less than the required percentage of the ABC in accordance with the following schedule:

Form of Bid Security	Amount of Bid Security (Not less than the required Percentage of the ABC)
Cash or cashier’s/manager’s check issued by a Universal or Commercial Bank.	Two percent (2%)
Bank draft/guarantee or irrevocable letter of credit issued by a Universal or Commercial Bank: Provided, however, that it shall be confirmed or authenticated by a Universal or Commercial Bank, if issued by a foreign bank.	
Surety bond callable upon demand issued by a surety or insurance company duly certified by the Insurance Commission as authorized to issue such security.	Five percent (5%)

Please NOTE:

Surety bond issued by GSIS as well as a cash deposit certificate is no longer accepted.

Bids and Bid Securities should be valid and firm for a period that shall not exceed one hundred twenty (120) calendar days after the date of the opening of bids.

- Net Financial Contracting Capacity (NFCC):

The computation of a prospective bidder’s NFCC must be **at least equal to the ABC to be bid** or, for procurement by lot, **at least equal to the sum of all the ABCs of lots to which it participated**.

NFCC= Current assets minus current liabilities multiplied by 15 (constant factor) minus the value of all outstanding or uncompleted portions of on-going contracts, including awarded contract/s yet to be started, coinciding with the contract to be bid.

- **Sealing and marking of bid proposal**- The bidder shall submit:
 1. One (1) ORIGINAL COPY.
 2. One (1) DUPLICATE COPY.

3. One (1) PDF COPY in a USB or CD – to be placed inside the Duplicate Copy of Technical Proposal and Duplicate Copy of Financial Proposal.

Please refer to Annex B for illustration.

NOTE:

All photocopied documents must be stamped and signed “Certified True Copy”. And all pages/documents must be duly signed by the authorized representative (both original and duplicate copies).

For easy reference, all bidders are requested to provide dog-ear codes/ tabs in the presentation of their documents.

○ **Reminders:**

- ✓ Bidders’ responsibility to read, study, and review the Bidding Document and Bid Bulletin/s of the procurement project.
- ✓ Further clarification/s on the Bidding Document shall be in writing and must be submitted 10 days before the Opening of Bids.
- ✓ All bidders who wish to join the bidding shall download the attached document from PhilGEPS website to be included in the Document Request List (DRL).
- ✓ Bidders may download the updated Bidding Forms at GPPB Website (<https://www.gppb.gov.ph/downloadables.php>).
- ✓ Schedule of Submission and Opening of Bids is subject to change due to Community Quarantine enforced by the government in line with the COVID-19 pandemic. For updates, please refer to the BSWM PhilGEPS posting (<https://www.philgeps.gov.ph/>) and BSWM Procurement Service FB page <https://www.facebook.com/bswmpms>.
- ✓ Authorization letter and a copy of company ID shall be presented by the Representative of the Bidder who will submit the bid proposal and who will attend the Opening of Bids, on-site or online.
- ✓ In case of withdrawal of submitted bid, a letter stating their intention to withdraw from the project should be submitted by the bidder not later than the scheduled deadline of submission and opening of bids.
- ✓ Bidders declared to have the Lowest/ Single Calculated Bid will be subject for post-qualification.
- ✓ Bidder shall submit the additional requirements listed on the NOTICE as LCB/ SCB within five (5) calendar days from receipt of Notice. *Non-compliance can be grounds for post-disqualification.*
- ✓ Winning Bidders declared to have the Lowest/Single Calculated and Responsive Bid shall submit its Performance Bond and Signed Contract Agreement within ten (10) calendar days from receipt of Notice.

○ **Warranty in accordance with Section 62 of 2016 IRR of RA 9184:**

For the **procurement of Goods**, in order to assure that manufacturing defects shall be corrected by the supplier, a **warranty security** shall be required from the contract awardee, after acceptance by the Procuring Entity of the delivered supplies, for a:

- ✓ minimum period of three (3) months, in the case of Expendable Supplies, or a
- ✓ minimum period of one (1) year, in the case of Non-Expendable Supplies.

The obligation for the warranty shall be covered by either:

- ✓ retention money in an amount equivalent to at least one percent (1%) but not to exceed five percent (5%) of every progress payment, or a
- ✓ special bank guarantees equivalent to at least one percent (1%) but not to exceed five percent (5%) of the total contract price.

The said amounts shall only be released after the lapse of the warranty period or, in the case of Expendable Supplies, after consumption thereof: Provided, however, that the supplies delivered are free from patent and latent defects and all the conditions imposed under the contract have been fully met.

For **Infrastructure Project** please refer to **Section 62.2** of the 2016 Revised IRR of RA 9184.

- A complete set of **Bidding Document** may be acquired by interested Bidders until **October 21, 2021 9:00AM** from the address and website below and **upon payment** of the applicable fee, pursuant to the latest Guidelines issued by the GPPB, in the amount of **Php 7,000.00**.

For bank-to-bank payment (Land bank of the Philippines) for the purchase of bidding documents, please coordinate with the BAC Secretariat thru bswm.bacsec@gmail.com.

DEADLINE/SCHEDULE OF SUBMISSION AND OPENING OF BIDS:

Deadline of submission of bid proposals is on October 26, 2021, 9:00AM.

Opening of Bids is on October 26, 2021, 9:30AM at BSWM Function Hall and via videoconferencing (Zoom).

For precautionary measure against the COVID 19, bidder attendance will be through videoconferencing only. For zoom link, please email the BAC Secretariat at bswm.bacsec@gmail.com.

For guidance and information of all concerned.

(Sgd)DR. GINA P. NILO

BAC Chairperson

Technical Specifications

Item	Specification	Statement of Compliance
		<p><i>[Bidders must state here either “Comply” or “Not Comply” against each of the individual parameters of each Specification stating the corresponding performance parameter of the equipment offered. Statements of “Comply” or “Not Comply” must be supported by evidence in a Bidders Bid and cross-referenced to that evidence. Evidence shall be in the form of manufacturer’s un-amended sales literature, unconditional statements of specification and compliance issued by the manufacturer, samples, independent test data etc., as appropriate. A statement that is not supported by evidence or is subsequently found to be contradicted by the evidence presented will render the Bid under evaluation liable for rejection. A statement either in the Bidder's statement of compliance or the supporting evidence that is found to be false either during Bid evaluation, post-qualification or the execution of the Contract may be regarded as fraudulent and render the Bidder or supplier liable for prosecution subject to the applicable laws and issuances.]</i></p>
	SUPPLY, DELIVERY AND INSTALLATION OF AIR CONDITIONING UNITS	
1	Air Conditioning Units for BSWM	
	Specifications:	
	Installation of thirty-eight (38) air-conditioning units, inverter type (230V/60 Hz) for LSD:	

	2 units -Staff Room 1-2, wall-mounted, 1HP (new power source)	
	1 unit -Staff Room 3, wall-mounted, 1HP (new power source)	
	1 unit -Instrument Room, ceiling-mounted, 6HP/5TR- 3-phase	
	1 unit -Soil Sampling Room, ceiling-mounted, 6HP/5TR- 3-phase (new power source)	
	1 unit -Staff Room 4, wall-mounted, 2.5HP (new power source)	
	2 units -NDR Room, ceiling-mounted, 3HP	
	2 units -Chemical Stock Room, ceiling-mounted, 4HP	
	2 units -Soil Microbiology Lab 1 Room, ceiling-mounted, 4HP	
	1 unit -Soil Microbiology Lab 2 Room, ceiling-mounted, 5HP	
	2 units -Soil Physics Room , ceiling-mounted, 6HP/5TR- 1-phase	
	1 unit -Soil Microbiology Lab 2 Room, wall-mounted, 2HP	
	1 unit -Microscope Room, wall-mounted, 1.5HP	
	1 unit -Plant Tissue Drying Room, wall-mounted, 2HP, (New power source)	
	1 unit -Soil Receiving Room, wall-mounted, 2HP (New power source)	
	1 unit -Soil Preparation Room, wall-mounted, 1HP (New power source)	
	1 unit -Soil Sample Drying Room, wall-mounted, 1HP (New power source)	
	1 unit -Isolation Room, wall-mounted, 1.5HP	
	1 unit -Sterilization Room, wall-mounted, 1.5HP	
	1 unit -Soil Microbiology Staff Room, ceiling-mounted, 5HP-	
	1 unit -RST Room, ceiling-mounted, 5HP	
	1 unit -Pantry Room, ceiling-mounted, 5HP	
	1 unit -Weighing Room, wall-mounted, 2HP	
	1 unit -Staff Room 5, wall-mounted, 2.5HP	

	1 unit -LSD Chief Room, wall-mounted, 2.5 HP	
	1 unit - GSITD Server Room, 10 TR – Floor mounted, ducted type Inverter type, 3-phase	
	1 unit - Staff Room 6, floor-mounted, 4TR	
	1 unit - Staff room 7, ceiling-mounted, 4TR	
	1 unit - Staff room 8, ceiling-mounted, 2.5 HP	
	1 unit - Staff room 9, ceiling-mounted, 4TR	
	1 unit - Customer Center, wall-mounted, 1.5 HP	
	1 unit - Staff Room 10, floor-mounted, 4TR	
	2 unit – Chem1 & Chem 2, ceiling-mounted, 4TR	
	Condensate drain pump, if applicable (based on site inspection)	
	Site inspection is required before the submission of bid proposals. Certificate of site inspection shall be attached on your Section VII Technical Specification, and be placed on your technical proposal.	
	Bidder must indicate the brand and model of the unit after the word “comply”. Must attached Certificate of Authorized Distributorship of the brand/s offered. (Except on 1-unit 10TR)	
	Installation of new power source: 1. Supply and installation of feeder line to main circuit breaker (from 4th floor rooftop to respective selected rooms with no available power source). 2. Supply and installation of circuit breaker, nema 3r ecb and panel board. 3. Supply and installation of emt pipes complete with accessories and brackets. 4. Supply and installation of communication wires and flexible conduit from fcu to accu.	
	Scope of work and inclusions:	
	Mobilization & Demobilization.	
	Submission of Work Plan including installation (timeline) upon receipt of Notice of Award	

	Dismantling of old units for replacement, inclusive of all necessary works	
	Installation of new units, inclusive of all necessary works	
	Supply and installation of copper tube soft drawn, complete with rubber insulations, aerotapes and white tapes.	
	Supply and installation of PVC pipes with rubber insulation and to be tap on the nearest stab out.	
	Supply and installation of condenser base and refrigerant pipe hanger supports.	
	Supply and installation of condensate water pump.	
	Leak testing with nitrogen gas.	
	System vacuuming and charging of refrigerant.	
	Testing & Power Up.	
	One (1) year warranty on workmanship from the date of completion.	
	One (1) year warranty on parts, Five (5) years on compressor or per Manufacturer's standard.	
	Compliance to Section VI Schedule of Requirement.	

Name and Signature of Authorized Representative

Company Name

Date Signed

Sealing and Marking of Bid:

Statement of Single Largest Completed Contract similar to the contract to be bid

Business Name : _____
Business Address : _____
Business Contact Nos and Email Address: _____

Name of Contract/Projects	a. Owner's Name b. Address c. Telephone Nos.	Definition/Description of the similar contract	Bidder's Role		a. Contract Date b. Contract Period c. Contract Amount	a. Date Awarded b. Date Started c. Date of Completion
			Description	%		
<u>Government / Private</u>						

Note: The value is adjusted to the current prices using the Philippine Statistics Authority consumer price indices, when necessary;

Note: This statement shall be supported with end user's acceptance or official receipt(s) or sales invoice issued for the contract

Signature over Printed Name
[title or other appropriate designation]
[date of signing]

Statement of All Ongoing Government & Private Construction Contracts including contracts awarded but not yet started

Business Name : _____
 Business Address : _____
 Business Contact Nos and Email Address: _____

Name of Contract/Projects	a. Owner's Name b. Address c. Telephone Nos.	Nature of Work	Bidder's Role		a. Contract Date b. Contract Period c. Contract Amount	% of Accomplishment		Value of Outstanding Contracts	Date of Delivery, if applicable
			Description	%		Planned	Actual		
<u>Government / Private</u>									

Note: This statement shall be supported with Notice of Award.

 Signature over Printed Name
[title or other appropriate designation]
 [date of signing]

Instructions:

- i. State all ongoing contracts including those awarded but not yet started (government and private contracts which may be similar or not similar to the project being bid).
- ii. If there is no ongoing contract including awarded but not yet started as of the aforementioned period, state none or equivalent term.
- iii. Amount or value of all outstanding or uncompleted portions of the projects under ongoing contracts, including awarded contracts yet to be started, coinciding with the contract to be bid. The total amount of the ongoing and awarded but not yet started contracts should be consistent with those used in the Net Financial Contracting Capacity (NFCC).