CONTRACT FOR JANITORIAL SERVICES

KNOW ALL MEN BY THESE PRESENTS:

This Contract is entered into this 1314 c

/me 2017 a

TECHNICAL EDUCATION AND SKILL DEVELOPMENT AUTHORITY, a national government mandated by Republic Act No. 7796, with principal place of business at TESDA Complex, East Service Road, South Luzon Expressway, Taguig City, Metro Manila, represented in this Contract by its Director General/Secretary, GUILING A. MAMONDIONG, and hereafter referred to as the "AUTHORITY";

-and-

D' TRIUMPH CLEANERS AND ALLIED SERVICES, INC., a private corporation duly organized and existing under and by virtue of the laws of the Republic of the Philippines, with principal office at Unit 202-204 Maraudi Building, E. Aguinaldo Highway, Niog 2, Bacoor City, Cavite, represented in this Contract by its President, MS. MARION M. MAALA, hereinafter referred to as the "AGENCY".

WITNESS THAT:

WHEREAS, the AUTHORITY intends to apply the sum of Twelve Million One Hundred Seventy-Six Thousand Six Hundred Eighty-One Pesos and 902/1000 (Php12,176,681.902) being the total Approved Budget for the Contract (ABC) for CY 2017 for the Provision of Janitorial Services Requirements for TESDA Central Office (June 1, 2017 – December 31, 2017) - Rebidding;

WHEREAS, the AUTHORITY advertised the Invitation to Bid for the Provision of Janitorial Services Requirements for TESDA Central Office (June 1, 2017 – December 31, 2017) - Rebidding in two (2) newspapers of general circulation and posted the same in the PhilGEPS on 01 April 2017, respectively;

WHEREAS, responding to the abovementioned Invitation to Bid, three (3) prospective bidders signified their interest to participate in said bidding process by purchasing bidding documents, namely: 1) D' Triumph Cleaners and Allied Services, Inc., 2) Philcare Manpower Services and 3) Superclean Services Corporation;

WHEREAS, the opening of bids was held on 24 April 2017, 2:12 p.m. at the CSA Conference Room, 2nd Floor of TESDA Administration Building in Taguig City;

WHEREAS, only the **AGENCY** passed the post-qualification pursuant to Section 34 of Rule VIII of the Revised Implementing Rules and Regulations of Republic Act No. 9184;

punti M. Yearen

Meri

WHEREAS, accordingly, a Technical Evaluation Group (TEG) was created to assist the Bids and Awards Committee (BAC) in evaluating the eligibility, technical and financial requirements submitted by the AGENCY during the bid opening;

WHEREAS, in view of the TEG report, the AGENCY had been found to be the Lowest Calculated Responsive Bid pursuant to Section 34.7 of the Revised Implementing Rules and Regulations of Republic Act No. 9184;

WHEREAS, the recommendation to award the contract in favor of the AGENCY through BAC Resolution No. 23-2017 on 23 May 2017 had been elevated by the Director General to the TESDA Board for approval;

WHEREAS, the TESDA Board approved the award of contract to the AGENCY in the amount of Twelve Million One Hundred Seventy-Six Thousand Five Hundred Pesos (Php12,176,500.00) through Board Resolution No. 2017-30 issued on 06 June 2017:

NOW, THEREFORE, for and in consideration of the foregoing, this Agreement is entered by and between the **AUTHORITY** and the **AGENCY** with the following covenants, to wit:

A. PERFORMANCE BY THE AGENCY

- 1. The AGENCY shall provide the AUTHORITY with:
 - a) Seventy-one (71) janitorial attendants who shall render janitorial services at the abovementioned address of the **AUTHORITY**; and
 - b) Said janitorial attendants shall render janitorial services for eight (8) hours a day and six (6) days a week in accordance with specific schedules as may be submitted by the AUTHORITY effective 15 June 2017 to 31 December 2017.
- 2. The services to be rendered by the AGENCY shall consist of the following:

I. Daily Routine Operations:

- a) Sweeping, mopping, spot scrubbing and polishing of all floors. Areas such as the main lobby, entrance way, waiting areas, elevator cars and comfort rooms shall be serviced continuously during hours of use to maintain cleanliness;
- b) Cleaning, sanitizing of toilets and rest rooms with the use of effective disinfecting chemicals on the wash basins, urinals and toilet bowls, and fogging of toilets and hallways with deodorants;
- c) Dusting and cleaning of horizontal and vertical surfaces including all furniture;
- d) Dusting, polishing and cleaning of all glass tops, glass doors, glass partitions, inside windows, window ledges, air vents, partitions, and brass attachments which require daily attention;
- e) Emptying and cleaning of ash-trays and waste paper containers, pick-up butts from sand, burns and disposal of trash to the receptacles provided for this purpose;

Punin Vi baya

Jak Bai

- f) Sweeping of cobwebs and removing of finger marks on the walls and ceilings when necessary;
- g) Maintenance and watering of ornamental plants and trees;
- h) Sweeping of sidewalks fronting the building;
- i) Vacuuming of all carpeted floors;
- j) Checking of water faucets, water apparatus, lights and equipment and windows at the close of office hours; and
- k) Maintenance of grounds including cutting of overgrown plants and grasses in designated areas.

II. Weekly Periodic Operations:

- a) Washing, scrubbing, waxing and polishing of all floors and stairways;
- b) Washing of inside and outside glass windows, partitions and door;
- c) Dusting of light fixtures suspended from the ceiling, venetian blinds and drapes;
- d) Cleaning, waxing and polishing of office furniture, counters, and the like excluding items that require specialized maintenance. Furnitures such as davenport and chairs showing signs of soil due to any cause will be washed and cleaned;
- e) Placing of all indoor plants under rain or sun on weekends or holidays and returning them during weekdays;
- f) Removing of cobwebs from 7th floor down to the basement including all walls and columns inside the building;
- g) Polishing of all metals signs;
- h) Vacuum cleaning of draperies;
- i) Cleaning of all fire escapes, air handling units at the 3rd floor terrace and rooftop of the building; and
- j) Cleaning, applying of wax and polishing of public areas such as auditorium, canteen and the like.

III. Monthly Periodic Operations:

- a) General cleaning of all exterior glasses;
- b) Thorough general cleaning of all areas covered by this Contract;
- c) Cleaning of diffusers, lights and other fixtures as may be required by the AUTHORITY; and
- d) Shampooing of carpets and furniture as may be required by the AUTHORITY.

IV. Miscellaneous Services

- a) Hauling of office furniture and equipment within the premises;
- b) Report on fixtures and other building accessories needing repairs (i.e., leaking faucet);
- c) Assistance to GSD Maintenance Personnel on maintenance and repair activities;

- d) Supplies and materials shall be provided by the AGENCY as listed in the bidding documents. Aside from the quantity, the AGENCY shall ensure the quality of said supplies and materials. The AUTHORITY reserves the right to reject any supplies and materials that are not of good quality and withhold payment for such goods; and
- e) Provision of other related services as may be so required from time to time.
- The AGENCY shall exercise discipline, supervision, control and administration over its janitorial attendants in accordance with the law, pertinent government rules and regulations as well as the rules and policies set forth by the AUTHORITY on the matter.
- 4. The AGENCY shall guarantee for the loss or damage of the AUTHORITY's property unless it has been duly established after investigation that said loss or damage did not result from the act, omission, negligence or fault of the AGENCY or any of its janitorial attendants. Such loss, pilferage, breakage or damage of the properties involved must be reported in writing to the AGENCY within five (5) working days from occurrence or discovery thereof. When such loss or damage is caused by force majeure or fortuitous event, the AGENCY shall not in any way be made responsible.
- 5. The AGENCY shall comply with all existing labor laws, i.e., minimum wage, cost of living allowance, 13th month pay, service incentives leave pay, retirement benefits, SSS/PAG-IBIG/PHILHEALTH premium contributions and other mandatory benefits as provided by law. For this purpose, it shall submit monthly upon presentation of the bill, a sworn certification that it has paid wages, allowances and bonuses of its employees in accordance with the law.

B. PERFORMANCE BY THE AUTHORITY

- 1. For and in consideration of the services to be rendered by the AGENCY to the AUTHORITY, the latter obligates itself to pay and deliver to the former every month, upon the former's submission to the latter of the Statement of Account, the sum of One Million Five Hundred Fifty-Three Thousand One Hundred Twenty-Five Pesos (Php1,553,125.00) per month payable in two bi-monthly payments, every fifteenth (15th) and end of each month provided however, that the above amount represents payments to the AGENCY for the seventy-one (71) janitorial attendants computed at the rate of Fifteen Thousand Four Hundred Eighty-One Pesos and 49/100 (Php15,481.49) per month per janitorial attendant rendering eight (8) hours per day. It should be understood that the seventy-one (71) janitorial attendants represent body-count or man-count. Payments made by the AUTHORITY shall be inclusive of the VALUE ADDED TAX (VAT) and in accordance with government accounting and auditing rules and regulations.
- The AUTHORITY undertakes to provide the janitorial personnel of the AGENCY with specific work areas and assignments to enable the AGENCY to fully and effectively perform its functions, duties and responsibilities.

Upmin of floor

Miss

3. It must be understood that should the AUTHORITY require additional janitorial personnel depending on its needs and purpose, a written notice shall be made. The same shall be paid on a per janitor basis. Provided, also that should the AUTHORITY require a decrease in the number of janitorial attendants, the corresponding adjustment in payment to the AGENCY shall also be effected.

C. WARRANTIES

The **AGENCY** hereby warrants that it has not given or promised to give money, gift to any official or employee of the **AUTHORITY** to ensure contact and that any violation of this warranty shall be sufficient basis to terminate this contract.

D. MISCELLANEOUS PROVISIONS

- It is expressly understood that the AUTHORITY and AGENCY have entered into a contract good starting 15 June 2017 to 31 December 2017 subject to the following:
 - a) The bid price shall be fixed based on the actual services rendered and shall not be adjusted during the contract implementation except where there is increase in the minimum wage pursuant to law or new wage order issued after date of bidding, increase in taxes and increase or decrease in the number of janitorial attendants;
 - b) The Approved Budget for the Contract (ABC) which is Twelve Million One Hundred Seventy-Six Thousand Six Hundred Eighty-One Pesos and 902/1000 (Php12,176,681.902) is good for CY 2017 only;
 - c) Before end of each year, an assessment or evaluation of the performance of the service provider based on a set of performance criteria shall be made and used as basis whether to continue with the contract or pre-terminate it.
- 2. It is expressly understood and agreed that the AGENCY is not an agent or employee of the AUTHORITY in all intents and purpose under contract with the AGENCY. Accordingly, the AUTHORITY shall not be responsible for any and all claims for personal injury or damage including death caused either to any of the janitors or any third person where such injury or death arises out or in the course of the lawful performance of said janitors.
- 3. The AUTHORITY reserves the right to pre-terminate the contract in case the AGENCY fails to fulfill any of the obligations set forth in this Agreement. In which case, the AUTHORITY will not in any way be liable to pay the AGENCY any amount representing the portion of the contract which has not served due to pre-termination including penalties. This is also without prejudice to the filling of appropriate case/s against the AGENCY.

E. EFFECTIVITY OF CONTRACT

1. This agreement shall commence from 15 June 2017 until 31 December 2017.

In case of termina subject to the obli		notice shall be made by the either party
IN WITNESS whe	reof, the parties hereu	nto signed this Agreement, this 13 ft Sery
	/ / /	1
TECHNICAL EDU SKILLS DEVELOPME		D' TRIUMPH CLEANERS AND ALLIED SERVICES, INC.
Ву:		Ву:
GUILING "GENE" A Director Genera	-MAMONDIONG I/Secretary	MARION M. MAALA President
	WITNESS	SES:
TITO L. BAR' Chief Administra General Service	tive Officer	ELVIN F. RUBISO
	ACKNOWLED	SEMENT
REPUBLIC OF THE PHI TAGUIG CITY	•	
	otary Public for and in 017 personally came a	the Province/City of <u>TAGUIG</u> this nd appeared:
Name GUILING A. MAMOND MARION M. MAALA	IONG TESDA I.I	D. No. 1998-9850 TESDA 1-00338354522-1 SSS
		e persons who executed the foregoing as their free and voluntary act and deed.
WITNESS MY HA TAGUIG CITY	ND AND SEAL this	day ofJUN 1 3 2017 2017 at
		Chaire
Doc. No		ATTY. LEONARDO S. GODINEZ
Page No. 45 Book No. L		Notary Public for Taguig City Until Dec. 31, 2018
Series of 2017		IBP No. 1048751 / 10-6-2016 Rizal PTR No. 2506500 / 01-03-2017 Pasig MCLE V-01-2007; Appt. No. 66
		San Juan St. Central Bicutan, Taguig City

Home Address

G12 - Camla St., Cor. llang-ilang St., Gregoria Helghts Subd., Taytay Rizal Residerice Tel. No.

Mobile No. (0999) 564-3480

Blood Type:

Birth Date: 05/13/1948

Tax identification No.

GSIS Policy No.

In case of Emergency, Please contact:

Pilar G. De Lecn

TESDA Complex, East Service Rds, Taguig City (0917) 821-8962

REPUBLIC OF THE PHILIPPINES Unified Multi-Purpose ID

CRN-0033-0354522

SEX FEMALES

SEX FEMALE
DATE OF BURTH 1982/10/12 HOWAN & STAND

ADDRESS
BL L& PALERMO ST. VILLA
LESSANDRA 5 SUBD. BRGY- SALINAS
II BACOOR CAVITE PHL 4102

