

Department of Public Works and Highways
Eastern Samar District Engineering Office
Borongan City, Eastern Samar

FINAL ANNUAL PROCUREMENT PLAN FOR CONSULTING SERVICES CY 2020

Standard Coding (Procurement ID/Contract ID)	Procurement Project (Contract Name)	PMO/End-User	Mode of Procurement	Schedule of Each Procurement Activity				Source of Funds	Estimated Budget			Remarks (Brief Description of Project)
				Advt/Posting of IB/REOI	Submn/Opening of Bids	Notice of Award	Contract Signing		Total	MOOE	CO	
20CSIB01	Consultancy Services for Data Gathering, Surveys & Investigations and Detailed Engineering for the Feasibility Study for the Road Opening/Construction of Can-avid - Dolores - Maslog - Jipapad - Las Navas By Pass Road.	Planning and Design Section	Public Bidding	January 16 - 22, 2020	February 12, 2020	February 18,2020	February 19, 2020	GAA 2020	9,959,141.25	-	9,959,141.25	"Short of Award"
20CSIB02	Consultancy Services for Data Gathering, Surveys & Investigations and Detailed Engineering for the Feasibility Study for the Road Opening/Construction of 1.) San Policarpo, Pobl. ByPass Road, 2.) Brgy. Alugan, San Policarpo ByPass Road, 3.) Oras ByPass Road, Eastern Samar	Planning and Design Section	Public Bidding	January 16 - 22, 2020	February 12, 2020	February 18,2020	February 19, 2020	GAA 2020	7,188,086.25	-	7,188,086.25	"Short of Award"
20CSIB03	Surface Soil Exploration Works of Proposed Municipal Police Station Buildings, Sulat Municipal Police Station, Sulat Eastern Samar, Dolores Municipal Police Station, Dolores, Eastern Samar, Eastern Samar PPO Building, Borongan City, Eastern Samar	Planning and Design Section	Public Bidding	January 23 - 29, 2020	February 18, 2020	February 25, 2020	February 26, 2020	GAA 2020	493,336.85	-	493,336.85	"Short of Award"
20CSIB04	Surface Soil Exploration Works of Proposed Flood Project for GAA 2020 at San Julian, Eastern Samar; Borongan City; Maslog, Eastern Samar; Dolores, Eastern Samar; Oras, Eastern Samar; Gen. MacArthur, Eastern Samar; Sulat, Eastern Samar; Salcedo, Eastern Samar; Balangiga, Eastern Samar; Guiuan, Eastern Samar; Quinapondan, Eastern Samar; Giporlos, Eastern Samar; Maydolong, Eastern Samar; Hernani, Eastern Samar	Planning and Design Section	Public Bidding	January 23 - 29, 2020	February 18, 2020	February 25, 2020	February 26, 2020	GAA 2020	1,480,010.52	-	1,480,010.52	"Short of Award"
20CSIB05	Geotechnical Investigation for the Construction of Katugpan Bridge Leading to Paninihi-an Island and Barangitaw Beach, Sulat, Eastern Samar, Access Road from National Highway leading to Amanjuray - Amandaraga Falls including Bridges, Lawaan, Eastern Samar and Replacement of Coticot Bridge, Giporlos, Eastern Samar	Planning and Design Section	Public Bidding	January 23 - 29, 2020	February 18, 2020	February 25, 2020	February 26, 2020	GAA 2020	450,000.00	-	450,000.00	"Short of Award"
T O T A L								19,570,574.87	-	19,570,574.87		

Prepared by:


WILFREDO G. ALEGRE
Head, BAC Secretariat

Date: _____

Recommended by:


ARTURO Q. APURA
BAC Chairman

Date: _____

Approved by:


MANOLO A. ROJAS
District Engineer

Date: _____