

APPROVING AMENDMENTS TO THE PHILIPPINE BIDDING DOCUMENTS FOR THE PROCUREMENT OF GOODS, INFRASTRUCTURE, AND CONSULTING SERVICES

WHEREAS, Republic Act (RA) No. 9184, entitled "An Act Providing for the Modernization, Standardization and Regulation of the Procurement Activities of the Government and for Other Purposes," took effect on 26 January 2003, while its 2016 Revised Implementing Rules and Regulations (IRR) took effect on 28 October 2016;

WHEREAS, under Section 6.2 of the 2016 Revised IRR of RA 9184, Procuring Entities are mandated to use the Generic Procurement Manuals (GPMs), Philippine Bidding Documents (PBDs), and other standard forms issued by the GPPB;

WHEREAS, the World Bank (WB), through the Australia's *Department of Foreign Affairs and Trade (DFAT)*, provided technical assistance to the GPPB-TSO for the engagement of consultants to update the existing GPMs and PBDs to incorporate the changes in the 2016 Revised IRR of RA 9184;

WHEREAS, on 27 October 2016, the GPPB, through Resolution No. 24-2016, approved the Fifth (5th) Edition of the PBDs for Goods, Infrastructure Projects, and Consulting Services, which was published in the Official Gazette on 26 December 2016;

WHEREAS, on 22 February 2017, Asian Development Bank (ADB) and WB submitted additional comments on the 5th Edition of the PBDs as part of the harmonization process relative to the procurement rules of the government and the development partners;

WHEREAS, in addition to the recommendations of the development partners, the GPPB-TSO also recommended the correction of some typographical errors in the the 5th Edition of the PBDs;

WHEREAS, these additional comments were presented during the 4th Inter-Agency Technical Working Group (IATWG) meeting held on 19 May 2017, and after due deliberation, the IATWG agreed to recommend to the GPPB the approval of the changes in the 5th Edition of the PBDs and the issuance of an errata on the typographical errors in the PBD for the Procurement of Goods, Infrastructure Projects, and Consulting Services, subject to the comments made during the meeting;

WHEREAS, in its 3rd Regular Meeting held on 30 May 2017, the GPPB, after careful review and deliberation, resolved to adopt the recommendations of the IATWG and the GPPB-TSO to approve the changes in the 5th Edition of the PBD for Goods, Infrastructure Projects and Consulting Services to consider the additional inputs of the development partners and the rectification of the typographical errors;

NOW, THEREFORE, for and in consideration of the foregoing, WE, the Members of the GOVERNMENT PROCUREMENT POLICY BOARD, by virtue of the powers vested on US by law, hereby RESOLVE to confirm, adopt, and approve, as WE hereby confirm, adopt, and approve

the changes in the 5th Edition of the PBD for Goods, Infrastructure Projects, and Consulting Services, copy of which is herein attached as **Annex "A"**, to consider the additional inputs of the development partners and the rectification of the typographical errors.

This resolution shall take effect immediately.

APPROVED this 30th day of May 2017 at Pasig City, Philippines

(SGD) DEPARTMENT OF BUDGET AND NATIONAL ECONOMIC AND **MANAGEMENT DEVELOPMENT AUTHORITY** (SGD) DEPARTMENT OF EDUCATION **DEPARTMENT OF ENERGY** (SGD) **DEPARTMENT OF FINANCE DEPARTMENT OF HEALTH** (SGD) DEPARTMENT OF INFORMATION AND DEPARTMENT OF THE INTERIOR **COMMUNICATIONS TECHNOLOGY** AND LOCAL GOVERNMENT (SGD) (SGD) **DEPARTMENT OF NATIONAL** DEPARTMENT OF PUBLIC WORKS **DEFENSE AND HIGHWAYS** (SGD) DEPARTMENT OF SCIENCE AND **DEPARTMENT OF TRADE AND TECHNOLOGY INDUSTRY** (SGD) DEPARTMENT OF TRANSPORTATION PRIVATE SECTOR REPRESENTATIVE

5th EDITION OF THE PHILIPPINE BIDDING DOCUMENTS

Goods

ORIGINAL		AMENDED	
Invitation to Bid			
Notes on the Invitation to Bid		Notes on the Invitation to Bid	
Apart from the essential items listed in the Bidding Documents, the Invitation to Bid should also indicate the following:			the essential items listed in the Bidding the Invitation to Bid should also following:
(c) The deadline for the submission and receipt of bids from the last day of posting of the Invitation to Bid; and		(c) The deadline for the submission and receipt of bids; and	
	Instruction	s to Bidders	
	13. Documents Comprising the Bid: Financial Component		ents Comprising the Bid: Financial nent The financial component of the bid
13.1 Unless otherwise stated in the <u>BDS</u> , the financial component of the bid shall contain the following:			shall contain the following:
	Bid Da	ta Sheet	
13.1	List any additional requirements or state "No additional requirements."	13.1	List any additional requirements or state "No additional requirements."
15.4(b)	Maintain the ITB Clause and state here "Not applicable", "The price of the Goods shall be quoted DDP [state place of destination]", or the applicable INCOTERMS for this Project. List here the incidental services that are	15.4(b)(i)	Maintain the ITB Clause and state here "Not applicable", "The price of the Goods shall be quoted DDP [state place of destination]", or the applicable INCOTERMS for this Project.

ORIGINAL		AMENDED	
	required as part of the Bidder's bid cross referencing to the technical specifications and SCC as appropriate. If none, state "No incidental services are required."	15.4(b)(ii)	List here the incidental services that are required as part of the Bidder's bid cross referencing to the technical specifications and SCC as appropriate. If none, state "No incidental services are required."
	Bid I	Form	
x x x We agree to abide by this Bid for the Bid Validity Period specified in <u>BDS</u> provision for ITB Clause 18.2 and it shall remain binding upon us and may		We agree to abide by this Bid for the Bid Validity Period specified in <u>BDS</u> provision for ITB Clause 17.1 and it shall remain binding upon us and may	
be accepted at any time before the expiration of that period.		be accepted at any time before the expiration of that period.	
Cover		· Page	
Fifth Edition August 2016			Fifth Edition October 2016

Infrastructure Projects

Notes on the Invitation to Bid Apart from the essential items listed in the Bidding Documents, the Invitation to Bid should also indicate the following: (d) The deadline for the submission and receipt of bids from the last day of posting of the Invitation to Bid; and Instructions to Bidders 13. Documents Comprising the Bid: Financial Component 13.1 Unless otherwise stated in the BDS, the financial component of the bid shall contain the following: Clause 18.1 Form of Bid Security (e) Surety bond callable upon demand issued by a surety or insurance company duly certified by the Insurance Commission as authorized to issue such security; and/or The Procuring Entity is fisnert name of purchasing organization] The name of the contract is finsert the name of the contract is finsert identification number of the contract as provided in the Invitation to Bid] Notes on the Invitation to Bid Apart from the essential items listed in the Bidding Documents, the Invitation to Bid should also indicate the following: (d) The deadline for the submission and receipt of bids; and (d) The deadline for the submission and receipt of bids; and (d) The deadline for the submission and receipt of bids; and (d) The deadline for the submission and receipt of bids; and (d) The deadline for the submission and receipt of bids; and (d) The deadline for the submission and receipt of bids; and (e) Surcety bond callable upon demand issued by a surety or insurance company duly certified by the Insurance Commission as authorized to issue such security; (e) Surcety bond callable upon demand issued by a surety or insurance company duly certified by the Insurance Commission as authorized to issue such security; (e) Surcety bond callable upon demand issued by a surety or insurance company duly certified by the Insurance Commission as authorized to issue such security; (e) End Security (f) The Procuring Entity is fisnert name of purchasing organization] The name of the contract is finsert the name of the contract is finsert id	ORIGINAL		AMENDED		
Apart from the essential items listed in the Bidding Documents, the Invitation to Bid should also indicate the following: (d) The deadline for the submission and receipt of bids from the last day of posting of the Invitation to Bid; and Instructions to Bidders 13.1 Unless otherwise stated in the BDS. the financial component of the bid shall contain the following: (c) Surety bond callable upon demand issued by a surety or insurance company duly certified by the Insurance Commission as authorized to issue such security; and/or The Procuring Entity is [isnert name of purchasing organization] The name of the contract is [insert the name of the contract as provided in the Invitation to Bid] Apart from the essential items listed in the Bids should also indicate the following: (d) The deadline for the submission and receipt of bids; and (d) The deadline for the submission and receipt of bids; and (d) The deadline for the submission and receipt of bids; and (e) The deadline for the submission and receipt of bids; and (d) The deadline for the submission and receipt of bids; and (e) Surety bondeallable gondemand issued by a surety or insurance company duly certified by a surety or insurance company duly certified by the Insurance Commission as authorized to issue such security; Bid Data Sheet 1.1 The Procuring Entity is [isnert name of purchasing organization] The name of the contract is [insert the name of the contract as provided in the Invitation to Bid] The lot(s) and reference is/are: [insert name]	Invitation to Bid				
Documents, the Invitation to Bid should also indicate the following: (d) The deadline for the submission and receipt of bids from the last day of posting of the Invitation to Bid; and Instructions to Bidders 13. Documents Comprising the Bid: Financial Component 13.1 Unless otherwise stated in the BDS, the financial component of the bid shall contain the following: Clause 18.1 Form of Bid Security (e) Surety bond callable upon demand issued by a surety or insurance company duly certified by the Insurance Commission as authorized to issue such security; and/or Bid Data Sheet 1.1 The Procuring Entity is [isnert name of purchasing organization] The name of the contract is [insert the name of the contract is [insert identification number of the contract as provided in the Invitation to Bid] The lot(s) and reference is/are: [insert name]	Notes or	the Invitation to Bid	Notes on th	e Invitation to Bid	
(d) The deadline for the submission and receipt of bids from the last day of posting of the Invitation to Bid; and Instructions to Bidders 13. Documents Comprising the Bid: Financial Component 13.1 Unless otherwise stated in the BDS, the financial component of the bid shall contain the following: Clause 18.1 Form of Bid Security (c) Surety bond callable upon demand issued by a surety or insurance company duly certified by the Insurance Commission as authorized to issue such security; and/or Bid Data Sheet 1.1 The Procuring Entity is [isnert name of purchasing organization] The name of the contract is [insert the name of the contract is [insert the name of the contract]. The identification number of the contract is [insert identification number of the contract as provided in the Invitation to Bid] The lot(s) and reference is/are: [insert name]	Documents, the Invitation to Bid should also		Documents,	, the Invitation to Bid should also	
Instructions to Bidders			•••		
13. Documents Comprising the Bid: Financial Component 13.1 Unless otherwise stated in the BDS, the financial component of the bid shall contain the following: 13.1 Unless otherwise stated in the BDS, the financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component of the bid shall contain the following: 13.1 The financial component	receipt of bids from the last day of				
Component 13.1 Unless otherwise stated in the BDS, the financial component of the bid shall contain the following: Clause 18.1 Form of Bid Security (c) Surety bond callable upon demand issued by a surety or insurance company duly certified by the Insurance Commission as authorized to issue such security; and/or Bid Data Sheet 1.1 The Procuring Entity is [isnert name of purchasing organization] The name of the contract is [insert the name of the contract]. The identification number of the contract is [insert identification number of the contract as provided in the Invitation to Bid] The lot(s) and reference is/are: [insert name]		Instruction	s to Bidders		
financial component of the bid shall contain the following: Clause 18.1 Form of Bid Security (c) Surety bond callable upon demand issued by a surety or insurance company duly certified by the Insurance Commission as authorized to issue such security; and/or Bid Data Sheet 1.1 The Procuring Entity is [isnert name of purchasing organization] The name of the contract is [insert the name of the contract]. The identification number of the contract is [insert identification number of the contract as provided in the Invitation to Bid] The lot(s) and reference is/are: [insert name]		<u>.</u> <u>.</u>			
(c) Surety bond callable upon demand issued by a surety or insurance company duly certified by the Insurance Commission as authorized to issue such security; and/or Bid Data Sheet 1.1	13.1	financial component of the bid shall		<u>=</u>	
by a surety or insurance company duly certified by the Insurance Commission as authorized to issue such security; and/or Bid Data Sheet 1.1 The Procuring Entity is [isnert name of purchasing organization] The name of the contract is [insert the name of the contract]. The identification number of the contract is [insert identification number of the contract as provided in the Invitation to Bid] by a surety or insurance company duly certified by the Insurance Commission as authorized to issue such security; Bid Data Sheet 1.1 The Procuring Entity is [isnert name of purchasing organization] The name of the contract is [insert the name of the contract]. The identification number of the contract is [insert identification number of the contract as provided in the Invitation to Bid] The lot(s) and reference is/are: [insert name]					
The Procuring Entity is [isnert name of purchasing organization] The name of the contract is [insert the name of the contract]. The identification number of the contract is [insert identification number of the contract as provided in the Invitation to Bid] The Procuring Entity is [isnert name of purchasing organization] The name of the contract is [insert the name of the contract is [insert the name of the contract]. The identification number of the contract is [insert identification number of the contract as provided in the Invitation to Bid] The Procuring Entity is [isnert name of purchasing organization] The name of the contract is [insert the name of the contract]. The identification number of the contract as provided in the Invitation to Bid] The lot(s) and reference is/are: [insert name]	by a surety or insurance company duly certified by the Insurance Commission as		by a surety or insurance company duly certified by the Insurance Commission as authorized to		
The Procuring Entity is [isnert name of purchasing organization] The name of the contract is [insert the name of the contract]. The identification number of the contract is [insert identification number of the contract as provided in the Invitation to Bid] The Procuring Entity is [isnert name of purchasing organization] The name of the contract is [insert the name of the contract is [insert the name of the contract]. The identification number of the contract is [insert identification number of the contract as provided in the Invitation to Bid] The Procuring Entity is [isnert name of purchasing organization] The name of the contract is [insert the name of the contract]. The identification number of the contract as provided in the Invitation to Bid] The lot(s) and reference is/are: [insert name]		Bid Da	ta Sheet		
name of the contract]. The identification number of the contract is [insert identification number of the contract as provided in the Invitation to Bid] name of the contract]. The identification number of the contract is [insert identification number of the contract as provided in the Invitation to Bid] The lot(s) and reference is/are: [insert name]	1.1	The Procuring Entity is [isnert name of			
5.4(a) No futher instructions. 5.4(a) No futher instructions.		name of the contract]. The identification number of the contract is [insert identification number of the contract as provided in the	1.2	name of the contract]. The identification number of the contract is [insert identification number of the contract as provided in the Invitation to Bid] The lot(s) and reference is/are:	
	5.4(a)	No futher instructions.	5.4(a)	No futher instructions.	

ORIGINAL		AMENDED	
10.4	No futher instructions.	10.4	No futher instructions.
13.1	List any additional requirements or state "No additional requirements."	13.1	List any additional requirements or state "No additional requirements."
15.4	No futher instruction.	15.4	No futher instruction.
	Cove		·
Fifth Edition August 2016		Fifth Edition October 2016	

Consulting Services

ORIGINAL	AMENDED	
Eligibility	Documents	
4.3. All envelopes shall:	4.3. All envelopes shall:	
(c) x x x	(a) x x x	
(d) x x x	(b) x x x	
(e) x x x	(c) x x x	
(f) x x x	(d) x x x	
(g) x x x	(e) x x x	
6. Late Submission of Eligibility Documents	6. Late Submission of Eligibility Documents	
Any eligibility documents submitted after the deadline for submission and receipt prescribed in Clause 0 shall be declared "Late" and shall not be accepted by the Procuring Entity. x x x.	Any eligibility documents submitted after the deadline for submission and receipt prescribed in Clause 5 shall be declared "Late" and shall not be accepted by the Procuring Entity. x x x.	
8.3. The eligibility documents envelopes and modifications, if any, shall be opened one at a time, and the following read out and recorded:	8.3. The eligibility documents envelopes and modifications, if any, shall be opened one at a time, and the following read out and recorded:	
(h) x x x	(a) x x x	
(i) x x x	(b) x x x	
(j) x x x	(c) x x x	
	Data Sheet	
Each prospective bidder shall submit one (1) original and [insert number of		
copies required copies of its eligibility	copies required] copies of its eligibility	
documents.	documents.	
(e) State the Bids and Awards Committee	4.3(c) State the Bids and Awards Committee	
of the Procuring Entity concerned with the Project.	of the Procuring Entity concerned with the Project.	
(f) State specific details concerning the identification of the Project	4.3(d) State specific details concerning the identification of the Project	
O The address for submission of eligibility documents is [insert address].		

ORIGINAL		AMENDED		
	The deadline for submission of eligibility documents is [insert time and date].		The deadline for submission of eligibility documents is [insert time and date].	
0	The place of opening of eligibility documents is [insert address].	8.1	The place of opening of eligibility documents is [insert address].	
	The date and time of opening of eligibility documents is [insert time and date].		The date and time of opening of eligibility documents is [insert time and date].	
0	Similar contracts shall refer to [insert description of similar contracts or state "No further instructions"].	9.1	Similar contracts shall refer to [insert description of similar contracts or state "No further instructions"].	
0	Insert here the detailed set of criteria and rating system to be used by the Procuring Entity for the short listing of consultants. The criteria shall consider the applicable individual experiences of the principal and key staff in case of new firms.	9.2	Insert here the detailed set of criteria and rating system to be used by the Procuring Entity for the short listing of consultants. The criteria shall consider the applicable individual experiences of the principal and key staff in case of new firms.	
	Instruction	to Bidders		
	c, Consultants shall not be hired under the ences set forth below:	2.1. x x x, Consultants shall not be hired under the circumstances set forth below:		
(k	x) x x x	(a)	x x x	
(1)) x x x	(b)	x x x	
(n	n) x x x	(c)	x x x	
Clause 10).2(c)(v)	Clause 10.2(c)(v)		
x x x. Only one duly notarized CV for each consultant involved in the Project may be submitted for each position.		x x x. A duly notarized CV for each consultant involved in the Project shall be submitted for each position.		
		ta Sheet		
22.1	Select one, delete the other.	22.1	Select one, delete the other.	
	x x x.		x x x.	
	The place of bid opening is [insert address].		The place of bid opening is [insert address].	
	The date and time of bid opening is		The date and time of bid opening is	

ORIGINAL	AMENDED	
[insert date and time].	[insert date and time].	
Bidding	g Form	
TPF 5. Team Composition and Task	TPF 5. Team Composition and Task	
3. Where applicable, indicate relationships among the Consultant and any partner and/or subconsultant, the Procuring Entity, the Funding Source and other parties or stakeholders.	3. Where applicable, indicate relationships among the Consultant and any partner and/or subconsultant, and relationship to the Procuring Entity, the Funding Source and other parties or stakeholders, if any, involved in the project.	
Cover		
Fifth Edition	Fifth Edition	
August 2016	October 2016	