

CONTRACT No. 2014-22
PEST CONTROL PREVENTIVE MAINTENANCE AND
COMPREHENSIVE TERMITE CONTROL TREATMENT

THIS CONTRACT made and entered into by and between the following:

DEPARTMENT OF BUDGET AND MANAGEMENT, a government agency created by virtue of the laws of the Republic of the Philippines, with principal office address at General Solano St., San Miguel, Manila, represented herein by its Secretary, **FLORENCIO B. ABAD**, hereinafter called the "**DBM**";

- and -

POWER HOUSE PEST CONTROL SERVICES, a company duly organized and existing under the laws of the Philippines, with office address at 2422 R. Fernandez St., Gagalangin, Tondo, Manila, represented by its Proprietor, **ANNA MARIE M. ESCOBER**, hereinafter referred to as the "**SUPPLIER**".

W I T N E S S E T H:

WHEREAS, the DBM conducted a public bidding for the Pest Control Preventive Maintenance and Comprehensive Termite Control Treatment and the bid of the Supplier is Two Hundred Eighty Seven Thousand Seven Hundred Seventy Pesos (P287,770.00) (hereinafter called the "Contract Price");

WHEREAS, the Notice of Award was issued to the Supplier on September 22, 2014, and Supplier posted its performance security on September 29, 2014;

NOW, THEREFORE, for and in consideration of the foregoing premises, the parties hereby mutually stipulate and agree as follows:

1. In this Contract, words and expressions shall have the same meanings as are respectively assigned to them in the General and Special Conditions of Contract referred to in Annex D and E, respectively.

2. The following documents shall form and be read and construed as part of this Contract:

Annex A	-	Bid Form
B	-	Schedule of Requirements
C	-	Technical Specifications
D	-	General Conditions of Contract
E	-	Special Conditions of Contract
F	-	Notice of Award
G	-	Performance Security


3. In consideration of the payments to be made by the DBM to the Supplier, the Supplier hereby covenants with the DBM to provide the Goods and Services and to remedy defects therein in conformity with the provisions of the Contract.
4. The DBM hereby covenants to pay the Supplier, in consideration of the provision of the Goods and Services and the remedying of defects therein, the Contract Price or such other sum as may become payable under the provisions of the contract at the time and in the manner prescribed by the Contract.

IN WITNESS WHEREOF, the parties hereto have signed this Contract on this 14th day of October, 2014 at Malacanang, Manila, Philippines.

DEPARTMENT OF BUDGET
AND MANAGEMENT

By:


FLORENCIO B. ABAD
Secretary

POWER HOUSE PEST CONTROL
SERVICES

By:


ANNA MARIE M. ESCOBER
Proprietor

SIGNED IN THE PRESENCE OF


SOFA C. YANTO
Director, AS


DARLYN JOY B. LABAY


DBR 01101101 2014-09. 001730
9/30/2014

ACKNOWLEDGMENT

REPUBLIC OF THE PHILIPPINES)
CITY OF MANILA) S.S.

BEFORE ME, a Notary Public for and in the City of Manila, Philippines on this 14 TH day of OCT, 2014 personally appeared the following:

NAME	VALID ID	VALID UNTIL
FLORENCIO B. ABAD	DBM ID NO. 3706	2014
ANNA MARIE M. ESCOBER	03-9717268-3	

known to me to be the same persons who executed the foregoing Contract and who acknowledged to me that the same is their free and voluntary act and deed and of the entities they respectively represent.

This CONTRACT for the Project "Pest Control Preventive Maintenance and Comprehensive Termite Control Treatment" was signed by the parties and their material witnesses on each and every page thereof.

WITNESS MY HAND AND SEAL this 14 TH day of OCT, 2014.

Doc No 503 ;
Page No 103 ;
Book No 1 ;
Series of 2014.

ROWENA CANDICE M. RUIZ
NOTARY PUBLIC-MANILA
COMMISSION SERIAL NO. 2014-166
UNTIL DECEMBER 31, 20 16
ROLL NO. 49484, LBP LRN 05140
PTR NO. 3038612/Manila/April 21, 2014
LEGAL SERVICE, DBM
BLDG. 1, GROUND FLR.,
GEN. SOLANO ST. MALACANANG
MANILA

A

Bid Form

Date: SEPTEMBER 3, 2014

To: [name and address of Procuring Entity] DEPARTMENT OF BUDGET AND MANAGEMENT
GENERAL SOLANO ST., SAN NICOLAS, MANILA

Gentlemen and/or Ladies:

Having examined the Bidding Documents including Bid Bulletin Numbers 1 numbers], the receipt of which is hereby duly acknowledged, we, the undersigned, offer to the DBM, our services for the project, "Pest Control Preventive Maintenance and Comprehensive Termite Control Treatment," in conformity with the said Bidding Documents for the sum of [total Bid amount in words and figures].

Particulars	Total Cost (inclusive of VAT)
A. Pest Control Preventive Maintenance <u>Php</u>	<u>103,594.20</u>
B. Comprehensive Termite Control Treatment	<u>179,177.80</u>
Total (inclusive of VAT) <u>Php</u>	<u>282,772.00</u>

We undertake, if our Bid is accepted, to deliver the goods in accordance with the delivery schedule specified in the Schedule of Requirements.

TWO HUNDRED EIGHTY SEVEN THOUSAND SEVEN HUNDRED SEVENTY PASOS

If our Bid is accepted, we undertake to provide a performance security in the form, amounts, and within the times specified in the Bidding Documents.

We agree to abide by this Bid for the Bid Validity Period specified in **BDS** provision for **ITB** Clause 18.2 and it shall remain binding upon us and may be accepted at any time before the expiration of that period.

Until a formal Contract is prepared and executed, this Bid, together with your written acceptance thereof and your Notice of Award, shall be binding upon us.

We understand that you are not bound to accept the lowest or any Bid you may receive.

We certify/confirm that we comply with the eligibility requirements as per **ITB** Clause 5 of the Bidding Documents.

Dated this 3rd day of SEPTEMBER 20 14.

ANNA MARIE M. ESCOBAR

GENERAL MANAGER/OWNER

[signature]

[in the capacity of]

Duly authorized to sign Bid for and on behalf of POWER HOUSE PEST CONTROL SERVICES

CERTIFIED TRUE COPY:
POWER HOUSE PEST CONTROL SERVICES

ANNA MARIE MENDY ESCOBAR
GENERAL MANAGER/OWNER

Section VI. Schedule of Requirements (Revised)

The delivery schedule expressed as weeks/months stipulates hereafter a delivery date which is the date of delivery to the project site.

Description	Delivery Schedule*	
	Buildings I, II and III	Multi Purpose Building
A. Pest Control Preventive Maintenance		
<i>1. Flying and Crawling Insects/Pests:</i>		
1.1 Residual insect control pesticide services to eradicate nuisance insect pests.	Twice (2) a month	Once (1) a month
1.2 Spray treatment for cracks and crevices, undersides of furniture and appliances.	Twice (2) a month	
1.3 Misting of hallways, ornamental plants and other facilities.	Weekly	
1.4 Thermal fogging of hallways, ornamental plants and other facilities.	Monthly	
1.5 Placement of insecticidal bait/gel in all pantry, DBM canteen and Executive Lounge area, all comfort room/stockroom and electrical room areas.	Monthly	
<i>2. Rodents (rats and mice)</i>		
2.1 Install rodent glue and trip cage traps in locations that serve as entry point/access for rodents.	Twice (2) a month	Twice (2) a month
2.2 Install of mapped and numbered pitch-fiber baiting stations.		
B. Comprehensive Termite Control Treatment		
1. Comprehensive Termite Control Treatment for DBM	Not exceeding fifteen (15) continuous days general treatment	Not exceeding fifteen (15) continuous days general treatment

CERTIFIED TRUE COPY:
POWER HOUSE PEST CONTROL SERVICES

ANNA MARIE MENDOZA ESCOBAR
GENERAL MANAGER / OWNER

Description	Delivery Schedule*	
	Buildings I, II and III	Multi Purpose Building
2. General treatment of the infestation inside the building by injecting termiticide solution in the doorjambs, electrical outlets, panel boards, double walling and cabinet.	Not exceeding seven (7) continuous days general treatment	Not exceeding seven (7) continuous days general treatment
C. Inspection of Chemicals/Solutions to be Used In every treatment to be conducted by the Supplier, the chemicals/solutions to be used shall be subject to prior inspection and approval of the AS-GSD.		
D. Reports Submission of a monthly accomplishment report (for Pest Control Preventive Maintenance) and quarterly accomplishment report (for Comprehensive Termite Control Treatment) to AS-GSD indicating therein the areas that were treated, duly confirmed/acknowledged by the DBM representative present during the treatment.		

***NOTE: THE ACTUAL DATES OF THE DELIVERY SCHEDULE INDICATED ABOVE SHALL BE DETERMINED BY THE AS-GSD.**

I hereby certify to comply and deliver all the above requirements.

POWER HOUSE PEST CONTROL SERVICES ANNA MARIE M. ESCOBER 9/3/2014
Name of Company/Bidder Signature Over Printed Name of Representative Date

CERTIFIED TRUE COPY:
POWER HOUSE PEST CONTROL SERVICES
ANNA MARIE MENDOZA ESCOBER
GENERAL MANAGER / OWNER

Section VII. Technical Specifications (Revised)

Bidders must state either "Comply" or "Not Comply" in the column "Statement of Compliance" against each of the individual parameters of each "Specification." Please do not just place check in the bidder's "Statement of Compliance."

Item	Specification	Bidder's Statement of Compliance
A.	Pest Control Preventive Maintenance in the internal premises of all DBM buildings (frequency in accordance with the Schedule of Requirements), as follows: Buildings I, II and III, and Multi- Purpose Building.	"Comply"
	1. Pest Control Services	"Comply"
	1.1 Pest control treatment of cockroach, mosquitoes, flies and other crawling and flying insect; rat and mice control.	"Comply"
	1.2 Residual Insecticidal Spraying (Thermal Fogging/Misting) weekly spray all floor drains at kitchen area, bathrooms, store rooms, conference rooms, ornamental plants and other areas where drain pose a potential harborage. Must be odorless and non-staining.	"Comply"
	1.3 Application of insecticide in places and areas where insects/pest congregate, crawl and hide including cracks and crevices where they enter as well as undersides of furniture and appliances.	"Comply"
	1.4 Application of insecticidal bait/gel near harborage and aggregation areas, such as corners of movement, electrical wirings, telephone apparatus, etc. using advanced and delivery system gel abatement.	"Comply"
	1.5 General survey and thorough inspection of the entire premises to determine the location of other unforeseen breeding sites of flying insects.	"Comply"
	1.6 Spraying/misting of larvicides areas where mosquitoes including adult flies and other small flying insects take refuge, and immediate cleaning of office furniture and equipment that were affected by the chemicals/solutions used in spraying/misting.	"Comply"

	1.7 Inspection of the entire area most particularly the kitchen area, storerooms, ceilings and other potential harborage to determine the species of pests, their feeding habits and harborage. To check signs of infestation, including droppings, damages, urine, runs, foot prints, smears, and nests.	"Comply"
	1.8 Regular inspection of all bait trays and bait stations installed at regular intervals as indicated in the rodent location map. This is aimed to determine the "bait total intake" and to replenish the baits.	"Comply"
	1.9 Set up rodentical bait preparation inside the building and susceptible harborage for rats/mice. Use anti-coagulant poison to avoid bait-shyness and outsmart the sharp instinct of rats and mice through its slow kill effect.	"Comply"
	1.10 Install mechanical rat and mouse traps and glue boards around the perimeter area of the building where poison baits are not appropriate.	"Comply"
	1.11 Proper disposal of terminated pests, and mouse traps, glue boards and other materials used.	"Comply"
B.	Comprehensive Termite Control Treatment of all covered areas as follows:	"Comply"
	Building I - 1,256.85 sq. m. with 113 LM perimeter	"Comply"
	Building II - 2,880 sq. m. with 230 LM perimeter (approximately 90% concrete)	"Comply"
	Building III - 2,692 sq. m. with 154.64 LM perimeter (approximately 90% concrete)	"Comply"
	Multi Purpose Building - 656.4 sq. m. with 102.7 LM perimeter	"Comply"
	1. Termite Control Treatment	"Comply"
	1.1 Thorough inspection of the area to pinpoint termite colonies, if any.	"Comply"
	1.2 Chemical Termite Barriers/Soil treatment or by baiting system of the perimeter area of the building with a distance of 18-20 inches apart and about 6 inches close to the external wall of the building. This must include mound demolition, drilling (for cemented areas) and use of soil injectors (for compacted soil). Drilled holes shall be covered with cement after the treatment, if necessary.	"Comply"

	1.3 Treatment of the infestation inside the building by injecting termiticide solution or baiting system in the affected areas.	"Comply"
	1.4 Treatment of all wooden cabinetry materials, doors, door jambs, electrical outlets, panel boards, double walling, windows and the like.	"Comply"
	1.5 Treatment of other materials within the buildings as may be necessary.	"Comply"
	1.6 Conduct of quarterly inspection/maintenance services, including immediate re-application of termiticide solution or baiting system, whenever necessary.	"Comply"
	2. One (1) Year Warranty	
	2.1 The 1-year warranty period against termite re-infestation shall commence from the date of issuance of a Certificate of Acceptance by DBM.	"Comply"
	2.2 Within the warranty period, the Supplier shall conduct preventive quarterly maintenance services to completely eradicate termite infestation in all covered areas and undertake spot treatments in case re-infestation occurs, at no extra charge/cost to the DBM.	"Comply"
C.	Safety Measures in the use of Pesticide and Termiticide Chemicals/Solutions	"Comply"
	1. Chemicals/solutions to be used by the Supplier must be approved by the Food and Drug Administration (FDA).	"Comply"
	2. The Supplier shall ensure that all chemicals/solutions to be used shall not pose as a health hazard to the occupants of the building.	"Comply"
	3. The Supplier shall follow all safety precautions in the application and handling of all pesticide and termiticide chemicals/solutions or baiting system.	"Comply"
	4. The Supplier shall ensure that all office areas, including floorings, walls, office furniture and fixtures, etc., will have no stain marks or droplets of chemicals/solutions used.	"Comply"
D.	Inspection of Chemicals/Solutions to be Used	"Comply"
	In every treatment to be conducted by the Supplier, the chemicals/solutions to be used shall be subject to prior inspection and approval of the AS-GSD.	"Comply"

E.	Reports Submission of a monthly accomplishment report (for Pest Control Preventive Maintenance) and quarterly accomplishment report (for Comprehensive Termite Control Treatment) to AS-GSD indicating therein the areas that were treated, duly confirmed/acknowledged by the DBM representative present during the treatment.	"Comply" "Comply"
----	---	--------------------------

I hereby certify to comply with all the above Technical Specifications.

POWER HOUSE PEST CONTROL SERVICES ANNA MARIE M. ESCOBER 9/3/2014

Name of Company/Bidder

Signature Over Printed Name of Representative

Date

CERTIFIED TRUE COPY:
POWER HOUSE PEST CONTROL SERVICES
 ANNA MARIE MENDOZA ESCOBER
 GENERAL MANAGER/OWNER

General Conditions of Contract

1. Definitions

1.1. In this Contract, the following terms shall be interpreted as indicated:

- (a) "The Contract" means the agreement entered into between the Procuring Entity and the Supplier, as recorded in the Contract Form signed by the parties, including all attachments and appendices thereto and all documents incorporated by reference therein.
- (b) "The Contract Price" means the price payable to the Supplier under the Contract for the full and proper performance of its contractual obligations.
- (c) "The Goods" means all of the supplies, equipment, machinery, spare parts, other materials and/or general support services which the Supplier is required to provide to the Procuring Entity under the Contract.
- (d) "The Services" means those services ancillary to the supply of the Goods, such as transportation and insurance, and any other incidental services, such as installation, commissioning, provision of technical assistance, training, and other such obligations of the Supplier covered under the Contract.
- (e) "GCC" means the General Conditions of Contract contained in this Section.
- (f) "SCC" means the Special Conditions of Contract.
- (g) "The Procuring Entity" means the organization purchasing the Goods, as named in the SCC.
- (h) "The Procuring Entity's country" is the Philippines.
- (i) "The Supplier" means the individual contractor, manufacturer distributor, or firm supplying/manufacturing the Goods and Services under this Contract and named in the SCC.
- (j) The "Funding Source" means the organization named in the SCC.
- (k) "The Project Site," where applicable, means the place or places named in the SCC.
- (l) "Day" means calendar day.
- (m) The "Effective Date" of the contract will be the date of receipt by the Supplier of the Notice to Proceed or the date provided in the Notice to Proceed. Performance of all obligations shall be reckoned from the Effective Date of the Contract.


- (n) "Verified Report" refers to the report submitted by the Implementing Unit to the Head of the Procuring Entity setting forth its findings as to the existence of grounds or causes for termination and explicitly stating its recommendation for the issuance of a Notice to Terminate.

2. Corrupt, Fraudulent, Collusive, and Coercive Practices

2.1. Unless otherwise provided in the SCC, the Procuring Entity as well as the bidders, contractors, or suppliers shall observe the highest standard of ethics during the procurement and execution of this Contract. In pursuance of this policy, the Procuring Entity:

- (a) defines, for the purposes of this provision, the terms set forth below as follows:
- (i) "corrupt practice" means behavior on the part of officials in the public or private sectors by which they improperly and unlawfully enrich themselves, others, or induce others to do so, by misusing the position in which they are placed, and it includes the offering, giving, receiving, or soliciting of anything of value to influence the action of any such official in the procurement process or in contract execution; entering, on behalf of the Government, into any contract or transaction manifestly and grossly disadvantageous to the same, whether or not the public officer profited or will profit thereby, and similar acts as provided in Republic Act 3019.
 - (ii) "fraudulent practice" means a misrepresentation of facts in order to influence a procurement process or the execution of a contract to the detriment of the Procuring Entity, and includes collusive practices among Bidders (prior to or after bid submission) designed to establish bid prices at artificial, non-competitive levels and to deprive the Procuring Entity of the benefits of free and open competition.
 - (iii) "collusive practices" means a scheme or arrangement between two or more Bidders, with or without the knowledge of the Procuring Entity, designed to establish bid prices at artificial, non-competitive levels.
 - (iv) "coercive practices" means harming or threatening to harm, directly or indirectly, persons, or their property to influence their participation in a procurement process, or affect the execution of a contract;
 - (v) "obstructive practice" is
 - (aa) deliberately destroying, falsifying, altering or concealing of evidence material to an administrative proceedings or investigation or making false statements to investigators in order to materially impede an


administrative proceedings or investigation of the Procuring Entity or any foreign government/foreign or international financing institution into allegations of a corrupt, fraudulent, coercive or collusive practice; and/or threatening, harassing or intimidating any party to prevent it from disclosing its knowledge of matters relevant to the administrative proceedings or investigation or from pursuing such proceedings or investigation; or

(bb) acts intended to materially impede the exercise of the inspection and audit rights of the Procuring Entity or any foreign government/foreign or international financing institution herein.

(b) will reject a proposal for award if it determines that the Bidder recommended for award has engaged in any of the practices mentioned in this Clause for purposes of competing for the contract.

2.2. Further the Funding Source, Borrower or Procuring Entity, as appropriate, will seek to impose the maximum civil, administrative and/or criminal penalties available under the applicable law on individuals and organizations deemed to be involved with any of the practices mentioned in GCC Clause 2.1 (a).

3. Inspection and Audit by the Funding Source

The Supplier shall permit the Funding Source to inspect the Supplier's accounts and records relating to the performance of the Supplier and to have them audited by auditors appointed by the Funding Source, if so required by the Funding Source.

4. Governing Law and Language

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

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

5. Notices

5.1. Any notice, request, or consent required or permitted to be given or made pursuant to this Contract shall be in writing. Any such notice, request, or consent shall be deemed to have been given or made when received by the concerned party, either in person or through an authorized representative of the Party to whom the communication is addressed, or when sent by registered mail, telex, telegram, or facsimile to such Party at the address specified in the SCC, which shall be effective when delivered and duly received or on the notice's effective date, whichever is later.

- 5.2. A Party may change its address for notice hereunder by giving the other Party notice of such change pursuant to the provisions listed in the SCC for GCC Clause 5.1.

6. Scope of Contract

- 6.1. The GOODS and Related Services to be provided shall be as specified in Section VI. Schedule of Requirements.
- 6.2. This Contract shall include all such items, although not specifically mentioned, that can be reasonably inferred as being required for its completion as if such items were expressly mentioned herein. Any additional requirements for the completion of this Contract shall be provided in the SCC.

7. Subcontracting

- 7.1. Subcontracting of any portion of the Goods, if allowed in the BDS, does not relieve the Supplier of any liability or obligation under this Contract. The Supplier will be responsible for the acts, defaults, and negligence of any subcontractor, its agents, servants or workmen as fully as if these were the Supplier's own acts, defaults, or negligence, or those of its agents, servants or workmen.
- 7.2. Subcontractors disclosed and identified during the bidding may be changed during the implementation of this Contract, subject to compliance with the required qualifications and the approval of the Procuring Entity.

8. Procuring Entity's Responsibilities

- 8.1. Whenever the performance of the obligations in this Contract requires that the Supplier obtain permits, approvals, import, and other licenses from local public authorities, the Procuring Entity shall, if so needed by the Supplier, make its best effort to assist the Supplier in complying with such requirements in a timely and expeditious manner.
- 8.2. The Procuring Entity shall pay all costs involved in the performance of its responsibilities in accordance with GCC Clause 6.

9. Prices

- 9.1. For the given scope of work in this Contract as awarded, all bid prices are considered fixed prices, and therefore not subject to price escalation during contract implementation, except under extraordinary circumstances and upon prior approval of the GPPB in accordance with Section 61 of R.A. 9184 and its IRR or except as provided in this Clause.
- 9.2. Prices charged by the Supplier for Goods delivered and/or services performed under this Contract shall not vary from the prices quoted by the Supplier in its bid, with the exception of any change in price resulting from a Change Order issued in accordance with GCC Clause 29.

10. Payment

- 10.1. Payments shall be made only upon a certification by the Head of the Procuring Entity to the effect that the Goods have been rendered or delivered in accordance with the terms of this Contract and have been duly inspected and accepted. Except with the prior approval of the President no payment shall be made for services not yet rendered or for supplies and materials not yet delivered under this Contract. Ten percent (10%) of the amount of each payment shall be retained by the Procuring Entity to cover the Supplier's warranty obligations under this Contract as described in GCC Clause 17.
- 10.2. The Supplier's request(s) for payment shall be made to the Procuring Entity in writing, accompanied by an invoice describing, as appropriate, the Goods delivered and/or Services performed, and by documents submitted pursuant to the SCC provision for GCC Clause 6.2, and upon fulfillment of other obligations stipulated in this Contract.
- 10.3. Pursuant to GCC Clause 10.2, payments shall be made promptly by the Procuring Entity, but in no case later than sixty (60) days after submission of an invoice or claim by the Supplier.
- 10.4. Unless otherwise specified in the SCC, the currency in which payment is made to the Supplier under this Contract shall be in Philippine Pesos.

11. Advance Payment and Terms of Payment

- 11.1. Advance payment shall be made only after prior approval of the President, and shall not exceed fifteen percent (15%) of the Contract amount, unless otherwise directed by the President or in cases allowed under Annex "D" of RA 9184.
- 11.2. For Goods supplied from abroad, the terms of payment shall be as follows:
 - (a) On Contract Signature: Ten percent (10%) of the Contract Price shall be paid within sixty (60) days from signing of the Contract and upon submission of a claim and a bank guarantee for the equivalent amount valid until the Goods are delivered and in the form provided in Section VIII. Bidding Forms.
 - (b) On Delivery: Seventy percent (70%) of the Contract Price shall be paid to the Supplier within sixty (60) days after the date of receipt of the Goods and upon submission of the documents (i) through (vi) specified in the SCC provision on Delivery and Documents.
 - (c) On Acceptance: The remaining twenty percent (20%) of the Contract Price shall be paid to the Supplier within sixty (60) days after the date of submission of the acceptance and inspection certificate for the respective delivery issued by the Procuring Entity's authorized representative. In the event that no inspection or acceptance certificate is issued by the Procuring Entity's authorized representative within forty five (45) days of the date shown on the delivery receipt the

Supplier shall have the right to claim payment of the remaining twenty percent (20%) subject to the Procuring Entity's own verification of the reason(s) for the failure to issue documents (vii) and (viii) as described in the SCC provision on Delivery and Documents.

- 11.3. All progress payments shall first be charged against the advance payment until the latter has been fully exhausted.

12. Taxes and Duties

The Supplier, whether local or foreign, shall be entirely responsible for all the necessary taxes, stamp duties, license fees, and other such levies imposed for the completion of this Contract.

13. Performance Security

- 13.1. Within ten (10) calendar days from receipt of the Notice of Award from the Procuring Entity but in no case later than the signing of the contract by both parties, the successful Bidder shall furnish the performance security in any the forms prescribed in the ITB Clause 33.2.
- 13.2. The performance security posted in favor of the Procuring Entity shall be forfeited in the event it is established that the winning bidder is in default in any of its obligations under the contract.
- 13.3. The performance security shall remain valid until issuance by the Procuring Entity of the Certificate of Final Acceptance.
- 13.4. The performance security may be released by the Procuring Entity and returned to the Supplier after the issuance of the Certificate of Final Acceptance subject to the following conditions:
- (a) There are no pending claims against the Supplier or the surety company filed by the Procuring Entity;
 - (b) The Supplier has no pending claims for labor and materials filed against it; and
 - (c) Other terms specified in the SCC.
- 13.5. In case of a reduction of the contract value, the Procuring Entity shall allow a proportional reduction in the original performance security, provided that any such reduction is more than ten percent (10%) and that the aggregate of such reductions is not more than fifty percent (50%) of the original performance security.

14. Use of Contract Documents and Information

- 14.1. The Supplier shall not, except for purposes of performing the obligations in this Contract, without the Procuring Entity's prior written consent, disclose this Contract, or any provision thereof, or any specification, plan, drawing,

pattern, sample, or information furnished by or on behalf of the Procuring Entity. Any such disclosure shall be made in confidence and shall extend only as far as may be necessary for purposes of such performance.

- 14.2. Any document, other than this Contract itself, enumerated in GCC Clause 14.1 shall remain the property of the Procuring Entity and shall be returned (all copies) to the Procuring Entity on completion of the Supplier's performance under this Contract if so required by the Procuring Entity.


15. Standards

The Goods provided under this Contract shall conform to the standards mentioned in the Section VII. Technical Specifications; and, when no applicable standard is mentioned, to the authoritative standards appropriate to the Goods' country of origin. Such standards shall be the latest issued by the institution concerned.


16. Inspection and Tests

- 16.1. The Procuring Entity or its representative shall have the right to inspect and/or to test the Goods to confirm their conformity to the Contract specifications at no extra cost to the Procuring Entity. The SCC and Section VII. Technical Specifications shall specify what inspections and/or tests the Procuring Entity requires and where they are to be conducted. The Procuring Entity shall notify the Supplier in writing, in a timely manner, of the identity of any representatives retained for these purposes.
- 16.2. If applicable, the inspections and tests may be conducted on the premises of the Supplier or its subcontractor(s), at point of delivery, and/or at the goods' final destination. If conducted on the premises of the Supplier or its subcontractor(s), all reasonable facilities and assistance, including access to drawings and production data, shall be furnished to the inspectors at no charge to the Procuring Entity.
- 16.3. The Procuring Entity or its designated representative shall be entitled to attend the tests and/or inspections referred to in this Clause provided that the Procuring Entity shall bear all of its own costs and expenses incurred in connection with such attendance including, but not limited to, all traveling and board and lodging expenses.
- 16.4. The Procuring Entity may reject any Goods or any part thereof that fail to pass any test and/or inspection or do not conform to the specifications. The Supplier shall either rectify or replace such rejected Goods or parts thereof or make alterations necessary to meet the specifications at no cost to the Procuring Entity, and shall repeat the test and/or inspection, at no cost to the Procuring Entity, upon giving a notice pursuant to GCC Clause 5.
- 16.5. The Supplier agrees that neither the execution of a test and/or inspection of the Goods or any part thereof, nor the attendance by the Procuring Entity or its representative, shall release the Supplier from any warranties or other obligations under this Contract.

17. Warranty

- 
- 17.1. The Supplier warrants that the Goods supplied under the Contract are new, unused, of the most recent or current models, and that they incorporate all recent improvements in design and materials, except when the technical specifications required by the Procuring Entity provides otherwise.
- 17.2. The Supplier further warrants that all Goods supplied under this Contract shall have no defect, arising from design, materials, or workmanship or from any act or omission of the Supplier that may develop under normal use of the supplied Goods in the conditions prevailing in the country of final destination.
- 17.3. In order to assure that manufacturing defects shall be corrected by the Supplier, a warranty shall be required from the Supplier for a minimum period specified in the SCC. The obligation for the warranty shall be covered by, at the Supplier's option, either retention money in an amount equivalent to at least ten percent (10%) of every progress payment, or a special bank guarantee equivalent to at least ten percent (10%) of the Contract Price or other such amount if so specified in the SCC. The said amounts shall only be released after the lapse of the warranty period specified in the SCC; provided, however, that the Supplies delivered are free from patent and latent defects and all the conditions imposed under this Contract have been fully met.
- 17.4. The Procuring Entity shall promptly notify the Supplier in writing of any claims arising under this warranty. Upon receipt of such notice, the Supplier shall, within the period specified in the SCC and with all reasonable speed, repair or replace the defective Goods or parts thereof, without cost to the Procuring Entity.
- 17.5. If the Supplier, having been notified, fails to remedy the defect(s) within the period specified in GCC Clause 17.4, the Procuring Entity may proceed to take such remedial action as may be necessary, at the Supplier's risk and expense and without prejudice to any other rights which the Procuring Entity may have against the Supplier under the Contract and under the applicable law.

18. Delays in the Supplier's Performance

- 
- 18.1. Delivery of the Goods and/or performance of Services shall be made by the Supplier in accordance with the time schedule prescribed by the Procuring Entity in Section VI. Schedule of Requirements.
- 18.2. If at any time during the performance of this Contract, the Supplier or its Subcontractor(s) should encounter conditions impeding timely delivery of the Goods and/or performance of Services, the Supplier shall promptly notify the Procuring Entity in writing of the fact of the delay, its likely duration and its cause(s). As soon as practicable after receipt of the Supplier's notice, and upon causes provided for under GCC Clause 22, the Procuring Entity shall evaluate the situation and may extend the Supplier's time for performance, in which case the extension shall be ratified by the parties by amendment of Contract.

- 18.3. Except as provided under GCC Clause 22, a delay by the Supplier in the performance of its obligations shall render the Supplier liable to the imposition of liquidated damages pursuant to GCC Clause 19, unless an extension of time is agreed upon pursuant to GCC Clause 29 without the application of liquidated damages.

19. Liquidated Damages

Subject to GCC Clauses 18 and 22, if the Supplier fails to satisfactorily deliver any or all of the Goods and/or to perform the Services within the period(s) specified in this Contract inclusive of duly granted time extensions if any, the Procuring Entity shall, without prejudice to its other remedies under this Contract and under the applicable law, deduct from the Contract Price, as liquidated damages, the applicable rate of one tenth (1/10) of one (1) percent of the cost of the unperformed portion for every day of delay until actual delivery or performance. The maximum deduction shall be ten percent (10%) of the amount of contract. Once the maximum is reached, the Procuring Entity shall rescind the Contract pursuant to GCC Clause 23, without prejudice to other courses of action and remedies open to it.

20. Settlement of Disputes

- 20.1. If any dispute or difference of any kind whatsoever shall arise between the Procuring Entity and the Supplier in connection with or arising out of this Contract, the parties shall make every effort to resolve amicably such dispute or difference by mutual consultation.
- 20.2. If after thirty (30) days, the parties have failed to resolve their dispute or difference by such mutual consultation, then either the Procuring Entity or the Supplier may give notice to the other party of its intention to commence arbitration, as hereinafter provided, as to the matter in dispute, and no arbitration in respect of this matter may be commenced unless such notice is given.
- 20.3. Any dispute or difference in respect of which a notice of intention to commence arbitration has been given in accordance with this Clause shall be settled by arbitration. Arbitration may be commenced prior to or after delivery of the Goods under this Contract.
- 20.4. In the case of a dispute between the Procuring Entity and the Supplier, the dispute shall be resolved in accordance with Republic Act 9285 ("R.A. 9285"), otherwise known as the "Alternative Dispute Resolution Act of 2004."
- 20.5. Notwithstanding any reference to arbitration herein, the parties shall continue to perform their respective obligations under the Contract unless they otherwise agree; and the Procuring Entity shall pay the Supplier any monies due the Supplier.

21. Liability of the Supplier

- 21.1. The Supplier's liability under this Contract shall be as provided by the laws of the Republic of the Philippines, subject to additional provisions, if any, set forth in the SCC.
- 21.2. Except in cases of criminal negligence or willful misconduct, and in the case of infringement of patent rights, if applicable, the aggregate liability of the Supplier to the Procuring Entity shall not exceed the total Contract Price, provided that this limitation shall not apply to the cost of repairing or replacing defective equipment.

22. Force Majeure

- 22.1. The Supplier shall not be liable for forfeiture of its performance security, liquidated damages, or termination for default if and to the extent that its delay in performance or other failure to perform its obligations under the Contract is the result of a *force majeure*.
- 22.2. For purposes of this Contract the terms "*force majeure*" and "fortuitous event" may be used interchangeably. In this regard, a fortuitous event or *force majeure* shall be interpreted to mean an event which the Contractor could not have foreseen, or which though foreseen, was inevitable. It shall not include ordinary unfavorable weather conditions; and any other cause the effects of which could have been avoided with the exercise of reasonable diligence by the Contractor. Such events may include, but not limited to, acts of the Procuring Entity in its sovereign capacity, wars or revolutions, fires, floods, epidemics, quarantine restrictions, and freight embargoes.
- 22.3. If a *force majeure* situation arises, the Supplier shall promptly notify the Procuring Entity in writing of such condition and the cause thereof. Unless otherwise directed by the Procuring Entity in writing, the Supplier shall continue to perform its obligations under the Contract as far as is reasonably practical, and shall seek all reasonable alternative means for performance not prevented by the *force majeure*.

23. Termination for Default

- 23.1. The Procuring Entity shall terminate this Contract for default when any of the following conditions attends its implementation:
- (a) Outside of *force majeure*, the Supplier fails to deliver or perform any or all of the Goods within the period(s) specified in the contract, or within any extension thereof granted by the Procuring Entity pursuant to a request made by the Supplier prior to the delay, and such failure amounts to at least ten percent (10%) of the contract price;
 - (b) As a result of *force majeure*, the Supplier is unable to deliver or perform any or all of the Goods, amounting to at least ten percent (10%) of the contract price, for a period of not less than sixty (60) calendar days after receipt of the notice from the Procuring Entity

stating that the circumstance of force majeure is deemed to have ceased; or

(c) The Supplier fails to perform any other obligation under the Contract.

23.2. In the event the Procuring Entity terminates this Contract in whole or in part, for any of the reasons provided under GCC Clauses 23 to 26, the Procuring Entity may procure, upon such terms and in such manner as it deems appropriate, Goods or Services similar to those undelivered, and the Supplier shall be liable to the Procuring Entity for any excess costs for such similar Goods or Services. However, the Supplier shall continue performance of this Contract to the extent not terminated.

23.3. In case the delay in the delivery of the Goods and/or performance of the Services exceeds a time duration equivalent to ten percent (10%) of the specified contract time plus any time extension duly granted to the Supplier, the Procuring Entity may terminate this Contract, forfeit the Supplier's performance security and award the same to a qualified Supplier.

24. Termination for Insolvency

The Procuring Entity shall terminate this Contract if the Supplier is declared bankrupt or insolvent as determined with finality by a court of competent jurisdiction. In this event, termination will be without compensation to the Supplier, provided that such termination will not prejudice or affect any right of action or remedy which has accrued or will accrue thereafter to the Procuring Entity and/or the Supplier.

25. Termination for Convenience

25.1. The Procuring Entity may terminate this Contract, in whole or in part, at any time for its convenience. The Head of the Procuring Entity may terminate a contract for the convenience of the Government if he has determined the existence of conditions that make Project Implementation economically, financially or technically impractical and/or unnecessary, such as, but not limited to, fortuitous event(s) or changes in law and national government policies.

25.2. The Goods that have been delivered and/or performed or are ready for delivery or performance within thirty (30) calendar days after the Supplier's receipt of Notice to Terminate shall be accepted by the Procuring Entity at the contract terms and prices. For Goods not yet performed and/or ready for delivery, the Procuring Entity may elect:

- (a) to have any portion delivered and/or performed and paid at the contract terms and prices; and/or
- (b) to cancel the remainder and pay to the Supplier an agreed amount for partially completed and/or performed goods and for materials and parts previously procured by the Supplier.


- 25.3. If the Supplier suffers loss in its initial performance of the terminated contract, such as purchase of raw materials for goods specially manufactured for the Procuring Entity which cannot be sold in open market, it shall be allowed to recover partially from this Contract, on a *quantum meruit* basis. Before recovery may be made, the fact of loss must be established under oath by the Supplier to the satisfaction of the Procuring Entity before recovery may be made.

26. Termination for Unlawful Acts

- 26.1. The Procuring Entity may terminate this Contract in case it is determined *prima facie* that the Supplier has engaged, before or during the implementation of this Contract, in unlawful deeds and behaviors relative to contract acquisition and implementation. Unlawful acts include, but are not limited to, the following:
- (a) Corrupt, fraudulent, and coercive practices as defined in ITB Clause 3.1(a);
 - (b) Drawing up or using forged documents;
 - (c) Using adulterated materials, means or methods, or engaging in production contrary to rules of science or the trade; and
 - (d) Any other act analogous to the foregoing.

27. Procedures for Termination of Contracts

- 27.1. The following provisions shall govern the procedures for termination of this Contract:
- (a) Upon receipt of a written report of acts or causes which may constitute ground(s) for termination as aforementioned, or upon its own initiative, the Implementing Unit shall, within a period of seven (7) calendar days, verify the existence of such ground(s) and cause the execution of a Verified Report, with all relevant evidence attached;
 - (b) Upon recommendation by the Implementing Unit, the Head of the Procuring Entity shall terminate this Contract only by a written notice to the Supplier conveying the termination of this Contract. The notice shall state:
 - (i) that this Contract is being terminated for any of the ground(s) afore-mentioned, and a statement of the acts that constitute the ground(s) constituting the same;
 - (ii) the extent of termination, whether in whole or in part;
 - (iii) an instruction to the Supplier to show cause as to why this Contract should not be terminated; and
 - (iv) special instructions of the Procuring Entity, if any.

- 
- (c) The Notice to Terminate shall be accompanied by a copy of the Verified Report;
 - (d) Within a period of seven (7) calendar days from receipt of the Notice of Termination, the Supplier shall submit to the Head of the Procuring Entity a verified position paper stating why this Contract should not be terminated. If the Supplier fails to show cause after the lapse of the seven (7) day period, either by inaction or by default, the Head of the Procuring Entity shall issue an order terminating this Contract;
 - (e) The Procuring Entity may, at anytime before receipt of the Supplier's verified position paper described in item (d) above withdraw the Notice to Terminate if it is determined that certain items or works subject of the notice had been completed, delivered, or performed before the Supplier's receipt of the notice;
 - (f) Within a non-extendible period of ten (10) calendar days from receipt of the verified position paper, the Head of the Procuring Entity shall decide whether or not to terminate this Contract. It shall serve a written notice to the Supplier of its decision and, unless otherwise provided, this Contract is deemed terminated from receipt of the Supplier of the notice of decision. The termination shall only be based on the ground(s) stated in the Notice to Terminate;
 - (g) The Head of the Procuring Entity may create a Contract Termination Review Committee (CTRC) to assist him in the discharge of this function. All decisions recommended by the CTRC shall be subject to the approval of the Head of the Procuring Entity; and
 - (h) The Supplier must serve a written notice to the Procuring Entity of its intention to terminate the contract at least thirty (30) calendar days before its intended termination. The Contract is deemed terminated if it is not resumed in thirty (30) calendar days after the receipt of such notice by the Procuring Entity.

28. Assignment of Rights

The Supplier shall not assign his rights or obligations under this Contract, in whole or in part, except with the Procuring Entity's prior written consent.


29. Contract Amendment

Subject to applicable laws, no variation in or modification of the terms of this Contract shall be made except by written amendment signed by the parties.


30. Application

These General Conditions shall apply to the extent that they are not superseded by provisions of other parts of this Contract.

Special Conditions of Contract

GCC Clause	
1.1 (g)	The Procuring Entity is the Department of Budget and Management (DBM) .
1.1 (i)	The Supplier is Power House Pest Control Services
1.1 (j)	The Funding Source is: The Government of the Philippines (GOP) through the authorized appropriations under the FY 2014 General Appropriations Act.
1.1 (k)	The Project Site is: Department of Budget and Management, General Solano St., San Miguel, Manila.
5.1	<p><u>The Procuring Entity's address for Notices is:</u></p> <p>Department of Budget and Management General Solano St., San Miguel, Manila Tel Nos. (02)735-4902</p> <p>Contact Person: Director Sofia C. Yanto, Administrative Service</p> <p><u>The Supplier's address for Notices is:</u></p> <p>2422 R. Fernandez St., Gagalangin Tondo, Manila</p> <p>Contact Person: Anna Marie M. Escober</p>
6.1	No further instructions.
6.2	No additional requirements.
10.2	No further instructions.
10.4	No further instructions.
13.4	No further instructions.
16.1	In every treatment to be conducted by the Supplier, the chemicals/solutions to be used shall be subject to prior inspection and approval of the Administrative Service-General Services Division (AS-GSD).
17.3	1-year warranty period against termite re-infestation shall commence from the date of issuance of a Certificate of Acceptance by DBM.
17.4	Within the warranty period, the Supplier shall conduct preventive quarterly maintenance services to completely eradicate termite infestation in all covered areas and undertake spot treatments in case re-infestation occurs, at no extra charge/cost to the DBM.
21.1	No additional provision.

Agreed

Signature


REPUBLIC OF THE PHILIPPINES
DEPARTMENT OF BUDGET AND MANAGEMENT
GENERAL SOLANO ST., SAN MIGUEL, MANILA

NOTICE OF AWARD

September 22, 2014

MS. ANNA MARIE M. ESCOBER

Proprietor

Power House Pest Control Services
2422 R. Fernandez St., Gagalangin
Tondo, Manila

Dear **Ms. Escobar:**

We are pleased to inform you that the contract for the project, "Pest Control Preventive Maintenance and Comprehensive Termite Control Treatment," is hereby awarded to your company in the amount Two Hundred Eighty Seven Thousand Seven Hundred Seventy Pesos (P287,770.00).

In this regard, you are hereby required to post a performance security in the amount and form stated in Section 39 Republic Act No. 9184 and its Implementing Rules and Regulations within ten (10) calendar days upon receipt of this Notice.

Very truly yours,

FLORENCIO B. ABAD

Secretary


STRONGHOLD

INSURANCE COMPANY, INCORPORATED

PERFORMANCE BOND

SIC NO. 88119
G(13)-HO-153547


KNOW ALL MEN BY THESE PRESENTS

That we POWER HOUSE PEST CONTROL SERVICES-2422 R. Fernandez St. Gagalangin Tondo 1013 Manila as Principal, and STRONGHOLD INSURANCE CO., INC.-17/F Security Bank Centre, 6776 Ayala Avenue, Makati City, a corporation duly organized and existing under and by virtue of the laws of the Philippines, as Surety, are held and firmly bound unto the LAND BANK OF THE PHILIPPINES as obligee in the sum of PESOS EIGHTY-SIX THOUSAND THREE HUNDRED THIRTY-ONE & 00/100 (PHP 86,331.00) Only, Philippine Currency, for the payment of which well and truly to be made, we bind ourselves our heirs, executors, administrators, successor, and assigns, jointly and severally firmly by these presents.

WHEREAS: The CONDITIONS OF THIS OBLIGATIONS ARE AS FOLLOWS:

Comply with the Pest Control Preventive Maintenance and Comprehensive Termite Control Treatment. This bond is callable on demand.

Provided however that the liability of the Surety Company under this bond shall be proportionately decreased by the percentage of completion of work and materials used in this job.

WHEREAS, the liability of the Surety Company under this bond shall in no case exceed the sum of PESOS: EIGHTY-SIX THOUSAND THREE HUNDRED THIRTY-ONE & 00/100 (PHP 86,331.00) Only Philippine Currency inclusive of interest, attorney's fee and other damages, and shall not be liable for any advances of the Obligor to the Principal;

WHEREAS, said contract requires the said Principal to give a good and sufficient bond in the above-stated sum to secure the full and faithful performance on its part of said contract.

NOW THEREFORE, if the Principal shall perform well and truly and fulfill all the undertakings, covenants, terms, conditions and agreements of said contract, then, this obligation shall be null and void otherwise it shall remain in full force and effect.

The liability of the surety company under this bond shall expire on September 25, 2015 and the bond is deemed absolutely cancelled Ten (10) days thereafter.

IN WITNESS WHEREOF, we have set our hands and signed our names at MAKATI CITY this 25th day of September, 2014

POWER HOUSE PEST CONTROL SERVICES

[Signature]
ANNA MARIE M. ESCOBAR
General Manager/Owner
(Principal)

STRONGHOLD INSURANCE CO., INC.
(Surety)
TIN NO 007602-270

[Signature]
ROMULO I. DELOS REYES, JR.
President & General Manager

SIGNED IN THE PRESENCE OF:

[Signature]
Witness

[Signature]
RHONNA S. CABADIN
Witness


STRONGHOLD

INSURANCE COMPANY, INCORPORATED

ACKNOWLEDGEMENT

Republic of the Philippines)
Makati City) S.S.

SIO BOND NO. 88119
3113 PRO-151547

In Makati City Philippines 25th day of September 2014 personally appeared before me

NAME	Residence Cert. No.	ISSUED	
		At	On
ANNA MARIE M. ERODER STRONGHOLD INSURANCE COMPANY INC. ROMULO I. DELOS REYES, JR.	00146081 EC 1036887	Makati City DFA Manila	01/09/14 06/09/14

and ROMULO I. DELOS REYES JR. with Comm. Tax. Cert. No. EC1036887 issued at DFA Manila on 05/09/14 for and in behalf of STRONGHOLD INSURANCE CO., INC. with comm. Tax. Cert. No. 00146081 issued at Makati City on 01/09/14 to me known to be the same persons who signed and executed the foregoing instrument and knowledge before me that same is of their own voluntary act and deed

In WITNESS Whereof, I have hereunto set my hand and affixed my notarial seal at the place and date first above written

Doc No. 386

Page No. 75

Book No. XV

Series of 2014

FLORENTINO H. GARCES
NOTARY PUBLIC/CITY OF MANILA
UNTIL DECEMBER 31, 2015
PTR No. 2544372/MANILA/01-2-2014
ROLL NO. 30017
TIN-127-439-338

Republic of the Philippines)
Makati City) S.S.

ROMULO I. DELOS REYES JR. of STRONGHOLD INSURANCE CO., INC., having been duly sworn, states and deposes that the STRONGHOLD INSURANCE CO., INC. is a corporation duly organized and existing under and by virtue of the laws of the Philippines, with its principal office at Makati City and is duly authorized to execute and furnish surety bonds for all purposes within the said Philippines, and that is actually worth the amount specified in the foregoing undertaking to wit: EIGHTY-SIX THOUSAND THREE HUNDRED THIRTY-ONE & 00/100 Pesos, (PHP 86,331.00) Philippine Currency over and above all your debts and obligations and property exempt from execution.

STRONGHOLD INSURANCE CO., INC.

By
ROMULO I. DELOS REYES JR.
President & General Manager

Subscribed and sworn to before me this 25th day of September, 2014 at Makati City, Philippines Affiant exhibited to me his Comm. Tax Certificate and that the Corporation, as above mentioned

Doc No. 387

Page No. 76

Book No. XV

Series of 2014

FLORENTINO H. GARCES
NOTARY PUBLIC/CITY OF MANILA
UNTIL DECEMBER 31, 2015
PTR No. 2544372/MANILA/01-2-2014
ROLL NO. 30017
TIN-127-439-338


REPUBLIC OF THE PHILIPPINES
DEPARTMENT OF BUDGET AND MANAGEMENT
GENERAL SOLANO ST., SAN MIGUEL, MANILA

NOTICE TO PROCEED

October 23, 2014

MS. ANNA MARIE M. ESCOBER

Proprietor

Power House Pest Control Services
2422 R. Fernandez St., Gagalangin
Tondo, Manila

Dear **Ms. Escobar:**

This is to inform your company that performance of the obligations specified in the attached Contract for the project, Pest Control Preventive Maintenance and Comprehensive Termite Control Treatment, shall commence upon receipt of this Notice to Proceed.

Very truly yours,


FLORENCIO B. ABAD

Secretary


Received by.
Engme 10/23/14