
Pre-Proc

Conference

Ads/Post of

IAEB

Pre-bid Conf Eligibility

Check

Sub/Open of

Bids

Bid Evaluation Post Qual Notice of

Award

Contract

Signing

Notice to

Proceed

Delivery/

Completion

Acceptance/

Turnover

 Total MOOE CO Others Total MOOE CO Others Pre-Proc

Conf

Pre-bid Conf Eligibility

Check

Sub/Open of

Bids

Bid

Evaluation

Post Qual Notice of

Award

Contract

Signing

Delivery/

Accept

Procurement of CMU Boxes,

Tools and Equipment and Mock-

ups for the Mobile Training

Laboratories (MTLs) NITESD

Competitive

Bidding 5-Apr-16 4/8/2016 19-Apr-16 N/A 6-May-16 6-May-16

10-17 May

2016 22-Sep-16 3-Oct-16 21-Oct-16 On-going - PAG-COR Fund 37,185,144.05 37,185,144.05

 30,989,090.00

(Lots 9-18)

30,989,090.00

(Lots 9-18)

 Ateneo, COA, CAC,

PCCI, PICPA,

RCCESI, PISM N/A 6-Apr-16 N/A 6-Apr-16 N/A N/A N/A N/A N/A Failure of bidding for Lots 1-8

Procurement of Additional TESDA

Vehicles AS

Competitive

Bidding 6-Apr-16 8-Apr-16 20-Apr-16 N/A 5-May-16 5-May-16

10-17 May

2016 N/A N/A N/A N/A N/A GAA 22,750,870.00 22,750,870.00

 Ateneo, COA, CAC,

PCCI, PICPA,

RCCESI, PISM N/A 11-Apr N/A 11-Apr N/A N/A N/A N/A N/A

Cancelled bidding due to change

of the technical specifications as

prescribed by the DBM.

Procurement of Starter Toolkits

for the Special Training for

Employment Program (STEP) for

FY 2016 - Phase II TS-PMO

Competitive

Bidding 6-May-16 10-May-16 19-May-16 N/A 3-Jun-16 3-Jun-16

6-14 June

2016 22-Sep-16 3-Oct-16 21-Oct-16 On-going - GAA 127,658,070.86 127,658,070.858 126,645,474.00 126,645,474.00

 Ateneo, COA, CAC,

PCCI, PICPA,

RCCESI, PISM N/A

8-Jun-16

9-Jun-16 N/A

8-Jun-16

9-Jun-16 N/A N/A N/A N/A N/A

Failure of Bidding for One (1)

Lot (Lot 34 - Perform Hands

Spa)

Procurement of Starter Toolkits

for the Special Training for

Employment Program (STEP) for

FY 2016 – Re-Bidding of Lot 1

Perform Hand Spa (Leading to

Beauty Care NC II) TS-PMO

Competitive

Bidding 2-Aug-16 5-Aug-16 16-Aug-16 N/A 1-Sep-16 N/A N/A N/A N/A N/A N/A N/A GAA 482,731.50 482,731.50 N/A N/A N/A

 COA, CAC, PCCI,

PICPA, RCCESI,

PISM N/A

5-Aug-16

N/A

5-Aug-16

N/A N/A N/A N/A N/A

Failure of bidding due to no bids

received.

Procurement of CMU Boxes,

Tools and Equipment and Mock-

ups for the Mobile Training

Laboratories (MTLs) - Re-bidding

of Lots 1 to 8

NITESD
Competitive

Bidding
10/11/2016 10/13/2016 21-Oct-16 N/A 11/8/2016 11/8/2016 PAG-COR Fund 6,154,916.05 6,154,916.05 COA, CAC, PCCI,

PICPA, RCCESI,

PISM

N/A
12-Oct-16

N/A
12-Oct-16

N/A N/A N/A N/A N/A

On-going deliberation under

TESDA Board Finance

Committee

(DQ)

11/22/2016 11/22/2016

23 Nov. - 5

Dec. 2016

(Re-Opening of

Bids)

Procurement of Starter Toolkits

for the Special Training for

Employment Program (STEP) for

FY 2016 – Phase II (Re-Bidding of

Lot 1 - Perform Hand Spa

[Leading to Beauty Care NC II]) TS-PMO

Competitive

Bidding 14-Oct-16 18-Oct-16 27-Oct-16 N/A 11-Nov-16 N/A N/A N/A N/A N/A N/A N/A GAA 772,370.40 772,370.40 -

 COA, CAC, PCCI,

PICPA, RCCESI,

PISM N/A

17-Oct-16

N/A

12-Oct-16

N/A N/A N/A N/A N/A

Failure of bidding due to no bids

received.

Provision of Photocopying

Services for TESDA Central

Office (January 2017 to December

2017) AS

Competitive

Bidding 21-Oct-16 25-Oct-16 8-Nov-16 N/A 22-Nov-16 22-Nov-16 GAA 2017 2,774,150.52 2,774,150.52

 COA, CAC, PCCI,

PICPA, RCCESI,

PISM

N/A
24-Oct-16

N/A
For deliberation under TESDA

Board

(DQ)

12/5/2016 12/5/2016 6-15 Dec. 2016

(Re-Opening of

Bids)

SUB-TOTAL 157,634,564.00

Consultancy Services for the

Development of Training

Regulations (TRs) and

Competency Asessment Tools

(CATs) for Mold Making, Die

Design and Plastic Injection Mode

Design QSO

NP - Highly

Technical

Consultants 22-Sep-16

Four (4) mos.

Sept. - Dec. 2016 GAA 432,000.00 432,000.00 432,000.00 432,000.00

Consultancy Services for the

Development of Training

Regulations (TRs) and

Competency Asessment Tools

(CATs) for CNC - EDM Wire

Cutting, CNC - EDM Sinking and

CNC 5 - Axis Machining QSO

NP - Highly

Technical

Consultants 22-Sep-16

Four (4) mos.

Sept. - Dec. 2016 GAA 432,000.00 432,000.00 432,000.00 432,000.00

Consultancy Services for the

Development of Training

Regulations (TRs) and

Competency Asessment Tools

(CATs) for Diploma in Animation,

Web Development (Web Design),

Anumation NC II, 2D Animation

NC III, 3D Animation NC III and

Visual Graphics Design NC III QSO

NP - Highly

Technical

Consultants 7-Sep-16

Six (6) mos.

Sept. - Dec. 2016 GAA 864,000.00 864,000.00 864,000.00 864,000.00

Consultancy Services for

Monitoring of Scholarshop and

Other Big Ticket Porgrams and

ProJects of TESDA ODG

NP - Highly

Technical

Consultants

 Five (5) mos.

Aug. - Dec.

2016
GAA 282,500.00 282,500.00 282,500.00 282,500.00

Consulancy Services for the

Procurement Activities for the

Office of the Director General ODG

NP - Highly

Technical

Consultants

 Five (5) mos.

Aug. - Dec.

2016 GAA 282,500.00 282,500.00 282,500.00 282,500.00

Consultancy Services for the

Development of Training

Regulations (TRs) and

Competency Asessment Tools

(CATs) for Front Office Services

NC III, Front Office Services NV

IV, and Diploma in Front Office

Services QSO

NP - Highly

Technical

Consultants 7-Sep-16

Four (4) mos.

Sept. - Dec. 2016 GAA 432,000.00 432,000.00 432,000.00 432,000.00

Consultancy Services for Public

Relations ODDG-TESDO

NP - Highly

Technical

Consultants

 Two (2) mos.

Nov. - Dec. 2016
GAA 150,000.00 150,000.00 150,000.00 150,000.00

Tools, Equipment and Supplies for

the Green Technology Center

(GTC) NITESD

NP - Agency-to-

Agency (PS) GAA 8,605,830.91 8,605,830.91

Procurement of Services of

Building Contractor for the

Renovation of TESDA Canteen AS

NP - Agency-to-

Agency (PS) GAA 9,920,882.85 9,920,882.85

Common Use Supllies and

Materials available at

Procurement Service (PS)

a. 25 boxes paper, multicopy, 80

gsm, 5 reams per box AS

NP - Agency-to-

Agency 4-Jul-16 4-Jul-16 GAA 14,040.00 14,040.00 14,040.00 14,040.00

b. 100 pcs. data folder, made of

chipboard, taglia lock 5-Aug-16 5-Aug-16 GAA 6,864.00 6,864.00 6,864.00 6,864.00

c. 66 bundles data folder, made of

chipboard, taglia lock 6 pcs/bundle 19-Jul-16 19-Jul-16 GAA 27,181.44 27,181.44 27,181.44 27,181.44

d. 4 pcs. data folder, made of

chipboard, taglia lock 5-Aug-16 5-Aug-16 GAA 274.56 274.56 274.56 274.56

e. 13 lic. Office Professional +

Dev SL, Part No. AAA-03509 10-Aug-16 10-Aug-16 GAA 39,693.94 39,693.94 39,693.94 39,693.94

f. 36 units desktop computer 25-Jul-16 25-Jul-16 GAA 954,345.60 954,345.60 954,345.60 954,345.60

g. 12 lic. Office Professional +

Dev SL, Part No. AAA-03509 15-Sep-16 15-Sep-16 GAA 36,738.00 36,738.00 36,738.00 36,738.00

h. 12 units laptop computer 23-Sep-16 23-Sep-16 GAA 422,160.96 422,160.96 422,160.96 422,160.96

List of Invited

Observers

Date of Receipt of Invitation Remarks

(Explaining changes from

the APP)

A. PUBLIC BIDDING

B. ALTERNATIVE MODE OF PROCUREMENT

TECHNICAL EDUCATION AND SKILLS DEVELOPMENT AUTHORITY
Procurement Monitoring Report for the period July 1 to December 31, 2016

Code

(PAP)

Procurement

Program/Project

PMO/

End-User

Mode of

Procurement

Actual Procurement Activity Source of

Funds

ABC (PhP) Contract Cost (PhP)

Pre-Proc

Conference

Ads/Post of

IAEB

Pre-bid Conf Eligibility

Check

Sub/Open of

Bids

Bid Evaluation Post Qual Notice of

Award

Contract

Signing

Notice to

Proceed

Delivery/

Completion

Acceptance/

Turnover

 Total MOOE CO Others Total MOOE CO Others Pre-Proc

Conf

Pre-bid Conf Eligibility

Check

Sub/Open of

Bids

Bid

Evaluation

Post Qual Notice of

Award

Contract

Signing

Delivery/

Accept

List of Invited

Observers

Date of Receipt of Invitation Remarks

(Explaining changes from

the APP)

A. PUBLIC BIDDING

Code

(PAP)

Procurement

Program/Project

PMO/

End-User

Mode of

Procurement

Actual Procurement Activity Source of

Funds

ABC (PhP) Contract Cost (PhP)

National Certificate - (without RP

logo with QR code) CO/CAD

NP - Agency-to-

Agency N/A 14-Jul-16 15-Jul-16 15-Jul-16 SSP Fund 490,000.00 490,000.00 490,000.00 490,000.00

National Certificate - (without RP

logo with QR code) CO/CAD

NP - Agency-to-

Agency N/A 18-Jul-16 20-Jul-16 20-Jul-16 SSP Fund 490,000.00 490,000.00 490,000.00 490,000.00

National Certificate - (without RP

logo with QR code) CO/CAD

NP - Agency-to-

Agency N/A 3-Aug-16 9-Aug-16 9-Aug-16 SSP Fund 490,000.00 490,000.00 490,000.00 490,000.00

National Certificate - (without RP

logo with QR code) CO/CAD

NP - Agency-to-

Agency N/A 8-Aug-16 19-Aug-16 19-Aug-16 SSP Fund 490,000.00 490,000.00 490,000.00 490,000.00

National Certificate - (without RP

logo with QR code) CO/CAD

NP - Agency-to-

Agency N/A 9-Aug-16 15-Aug-16 15-Aug-16 GAA 98,800.00 98,800.00

National Certificate - (without RP

logo with QR code) CO/CAD

NP - Agency-to-

Agency N/A 9-Aug-16 11-Aug-16 11-Aug-16 GAA 490,000.00 490,000.00 490,000.00 490,000.00

National Certificate - (without RP

logo with QR code) CO/CAD

NP - Agency-to-

Agency N/A 15-Aug-16 16-Aug-16 16-Aug-16 SSP Fund 490,000.00 490,000.00 490,000.00 490,000.00

Certificate of Competency -

Regular (without RP logo with QR

code) CO/CAD

NP - Agency-to-

Agency N/A 17-Aug-16 18-Aug-16 18-Aug-16 SSP Fund 490,000.00 490,000.00 490,000.00 490,000.00

National Certificate - (without RP

logo with QR code) CO/CAD

NP - Agency-to-

Agency N/A 18-Aug-16 22-Aug-16 22-Aug-16 SSP Fund 490,000.00 490,000.00 490,000.00 490,000.00

National Certificate - (without RP

logo with QR code) CO/CAD

NP - Agency-to-

Agency N/A 22-Aug-16 23-Aug-16 23-Aug-16 GAA 490,000.00 490,000.00 490,000.00 490,000.00

National Certificate - (without RP

logo with QR code) CO/CAD

NP - Agency-to-

Agency N/A 5-Sep-16 8-Sep-16 8-Sep-16 SSP Fund 490,000.00 490,000.00 490,000.00 490,000.00

National Certificate - (without RP

logo with QR code) CO/CAD

NP - Agency-to-

Agency N/A 6-Sep-16 8-Sep-16 8-Sep-16 SSP Fund 490,000.00 490,000.00 490,000.00 490,000.00

National Certificate - (without RP

logo with QR code) CO/CAD

NP - Agency-to-

Agency N/A 29-Sep-16 7-Oct-16 7-Oct-16 SSP Fund 490,000.00 490,000.00 490,000.00 490,000.00

National Certificate - (without RP

logo with QR code) CO/CAD

NP - Agency-to-

Agency N/A 4-Oct-16 7-Oct-16 7-Oct-16 SSP Fund 490,000.00 490,000.00 490,000.00 490,000.00

Certificate of Competency -

Regular (without RP logo with QR

code) CO/CAD

NP - Agency-to-

Agency N/A 5-Oct-16 11-Oct-16 11-Oct-16 SSP Fund 490,000.00 490,000.00 490,000.00 490,000.00

National Certificate - (without RP

logo with QR code) CO/CAD

NP - Agency-to-

Agency N/A 17-Oct-16 27-Oct-16 27-Oct-16 SSP Fund 490,000.00 490,000.00 490,000.00 490,000.00

National Certificate - (without RP

logo with QR code) CO/CAD

NP - Agency-to-

Agency N/A 19-Oct-16 27-Oct-16 27-Oct-16 SSP Fund 490,000.00 490,000.00 490,000.00 490,000.00

National Certificate - (without RP

logo with QR code) CO/CAD

NP - Agency-to-

Agency N/A 23-Nov-16 24-Nov-16 24-Nov-16 SSP Fund 490,000.00 490,000.00 490,000.00 490,000.00

National Certificate - (without RP

logo with QR code) CO/CAD

NP - Agency-to-

Agency N/A 1-Dec-16 5-Dec-16 5-Dec-16 SSP Fund 490,000.00 490,000.00

Printing of TWSP Scholarship

Grant Certificate TS PMO

NP - Agency-to-

Agency N/A 1-Dec-16 5-Dec-16 5-Dec-16 GAA 637,500.00 637,500.00

Office supplies AS/LD Shopping 23-Jun-16 14-Jul-16 17-Aug-16 17-Aug-16 GAA 26,200.00 26,200.00

Office supplies PLO/PND Shopping 6-Jul-16 26-Jul-16 28-Jul-16 28-Jul-16 GAA 36,088.00 36,088.00

Office supplies PLO Shopping 6-Jul-16 25-Jul-16 16-Aug-16 16-Aug-16 GAA 12,618.00 12,618.00

Office supplies PLO/PND Shopping 6-Jul-16 26-Aug-16 20-Sep-16 20-Sep-16 GAA 37,200.00 37,200.00

Office supplies NITESD Shopping 20-Jul-16 5-Aug-16 18-Aug-16 18-Aug-16 GAA 44,181.46 44,181.46

Office supplies ODDG/TBS Shopping N/A 25-Aug-16 21-Oct-16 21-Oct-16 GAA 12,406.02 12,406.02

Office supplies PLO Shopping 22-Jul-16 5-Aug-16 8-Aug-16 8-Aug-16 GAA 164,550.00 164,550.00

Office supplies QSO/ CPSDD Shopping 26-Jul-16 17-Aug-16 19-Aug-16 19-Aug-16 GAA 24,242.00 24,242.00

Office supplies PIU Shopping 19-Aug-16 2-Sep-16 27-Sep-19 27-Sep-16 GAA 7,610.00 7,610.00

Office supplies PO/LMID Shopping 13-Aug-16 14-Sep-16 20-Sep-16 20-Sep-16 GAA 9,890.00 9,890.00

Office supplies PO/LMID Shopping 13-Aug-16 14-Sep-16 13-Oct-16 13-Oct-16 GAA 2,015.00 2,015.00

Office supplies PO/LMID Shopping 13-Aug-16 14-Sep-16 19-Sep-16 19-Sep-16 GAA 6,282.20 6,282.20

Office supplies NITESD/ GTC Shopping 23-Aug-16 28-Oct-16 3-Nov-16 3-Nov-16 GAA 12,688.00 12,688.00

Office supplies NITESD Shopping 26-Jul-16 11-Aug-16 18-Aug-16 18-Aug-16 GAA 10,678.00 10,678.00

Office supplies PLO/PIAD Shopping 24-Aug-16 19-Sep-16 21-Sep-16 21-Sep-16 GAA 4,569.00 4,569.00

Office supplies PLO/PIAD Shopping 24-Aug-16 19-Sep-16 28-Sep-16 28-Sep-16 GAA 6,094.00 6,094.00

Office supplies CO Shopping 6-Sep-16 27-Sep-16 28-Sep-16 28-Sep-16 GAA 16,005.00 16,005.00

Office supplies NITESD Shopping 30-Aug-16 20-Sep-16 21-Sep-16 21-Sep-16 GAA 12,765.00 12,765.00

Office supplies AS/HRMD Shopping 28-Sep-16 5-Oct-16 17-Oct-16 17-Oct-16 GAA 90,762.00 90,762.00

Office supplies TS PMO Shopping N/A 1-Dec-16 5-Dec-16 5-Dec-16 GAA 42,000.00 42,000.00

Office supplies AS/LD Shopping N/A 1-Sep-16 6-Sep-16 6-Sep-16 GAA 18,292.75 18,292.75

Office supplies PO/PPD Shopping N/A 8-Sep-16 13-Sep-16 13-Sep-16 GAA 6,859.40 6,859.40

Office supplies AS/HRMD Shopping N/A 26-Sep-16 5-Oct-16 5-Oct-16 GAA 5,544.00 5,544.00

Office supplies ODG Shopping N/A 28-Sep-16 7-Oct-16 7-Oct-16 GAA 16,000.00 16,000.00

Office supplies AS/GSD Shopping N/A 27-Oct-16 2-Nov-16 2-Nov-16 GAA 8,735.00 8,735.00

Office supplies NITESD/ LDD Shopping 27-Oct-16 3-Nov-16 3-Nov-16 GAA 9,535.00 9,535.00

Office supplies TS PMO Shopping N/A 5-Oct-16 7-Nov-16 7-Nov-16 GAA 9,000.00 9,000.00

CD-R w/ case, 1000 pcs. AS/PD Shopping N/A 12-Oct-16 13-Oct-16 13-Oct-16 GAA 26,000.00 26,000.00

Office Supplies & Consumables QSO/ CPSDD SVP 3-Dec-16 21-Dec-16 27-Dec-16 27-Dec-16 GAA 16,152.00 16,152.00

Computer ink supplies ODG/HRDI Shopping 14-Jun-16 12-Jul-16 2-Aug-16 2-Aug-16 SSP Fund 27,000.00 27,000.00

Ink cartridges AS/HRMD Shopping 18-Jun-16 15-Jul-16 18-Jul-16 18-Jul-16 GAA 23,400.00 23,400.00

TESDA letterhead, A4 multicopy,

80gsm PLO Shopping 22-Jul-16 11-Aug-16 18-Aug-16 18-Aug-16 GAA 56,000.00 56,000.00

paper and ink cartridge supplies NITESD Shopping 18-Jun-16 13-Jul-16 14-Jul-16 14-Jul-16 GAA 41,800.00 41,800.00

Ink cartridges PLO Shopping 6-Jul-16 25-Jul-16 15-Aug-16 15-Aug-16 GAA 4,250.00 4,250.00

Ink cartridges NITESD Shopping 20-Jul-16 8-Aug-16 8-Aug-16 8-Aug-16 GAA 8,850.00 8,850.00

Ink cartridges ODDG TESDO Shopping 22-Jul-16 23-Aug-16 26-Aug-16 26-Aug-16 GAA 64,100.00 64,100.00

Ink cartridges PLO Shopping 22-Jul-16 5-Aug-16 9-Aug-16 9-Aug-16 GAA 40,764.00 40,764.00

Ink cartridges PLO Shopping 22-Jul-16 4-Aug-16 10-Aug-16 10-Aug-16 GAA 84,880.00 84,880.00

Ink cartridges QSO/ CPSDD Shopping 26-Jul-16 17-Aug-16 26-Aug-16 26-Aug-16 GAA 13,400.00 13,400.00

Ink cartridges PO/PPD Shopping 23-Aug-16 4-Oct-16 10-Oct-16 10-Oct-16 GAA 53,040.00 53,040.00

Ink cartridges AS/GSD Shopping 24-Aug-16 19-Sep-16 21-Sep-16 21-Sep-16 GAA 9,600.00 9,600.00

Ink cartridges CO Shopping 8-Sep-16 27-Sep-16 27-Sep-16 27-Sep-16 GAA 54,750.00 54,750.00

Ink cartridges AS/GSD Shopping 6-Oct-16 27-Oct-16 27-Oct-16 27-Oct-16 GAA 7,680.00 7,680.00

Ink cartridges AS/GSD Shopping 6-Oct-16 27-Oct-16 3-Nov-16 3-Nov-16 GAA 35,520.00 35,520.00

Ink cartridges AS/GSD Shopping 13-Oct-16 16-Nov-16 28-Nov-16 28-Nov-16 GAA 22,322.00 22,322.00

Ink cartridges ODG Shopping 3-Sep-16 20-Sep-16 29-Sep-16 29-Sep-16 GAA 35,000.00 35,000.00

Ink cartridges ODG/NLSI Shopping N/A 27-Oct-16 28-Oct-16 28-Oct-16 GAA 12,000.00 12,000.00

Ink cartridges CO/PRD SVP 3-Dec-16 16-Dec-16 22-Dec-16 22-Dec-16 GAA 16,400.00 16,400.00

Ink cartridges CO/PRD SVP 3-Dec-16 16-Dec-16 20-Dec-16 20-Dec-16 GAA 48,075.00 48,075.00

Toner cartridges AS/HRMD Shopping 26-Jul-16 17-Aug-16 18-Aug-16 18-Aug-16 GAA 19,200.00 19,200.00

Toner cartridge QSO/ CSDD Shopping 23-Sep-16 11-Oct-16 12-Oct-16 12-Oct-16 GAA 36,750.00 36,750.00

toner cartridges AS/GSD Shopping 13-Oct-16 15-Nov-16 16-Nov-16 16-Nov-16 GAA 27,000.00 27,000.00

Toner cartridges AS/HRMD Shopping N/A 23-Sep-16 27-Sep-16 27-Sep-16 GAA 22,000.00 22,000.00

Toner cartridges AS/PD Shopping N/A 12-Oct-16 13-Oct-16 13-Oct-16 GAA 22,000.00 22,000.00

toner cartridges TBS Shopping 19-Oct-16 4-Nov-16 7-Nov-16 7-Nov-16 GAA 7,200.00 7,200.00

imaging drum HP CE 314A (3

cart)

AS/HRMD-

CCU Shopping 30-Aug-16 26-Sep-16 29-Sep-16 29-Sep-16 GAA 8,100.00 8,100.00

Ink and toner cartridges ODDG/PP Shopping 22-Oct-16 21-Dec-16 29-Dec-16 29-Dec-16 GAA 16,155.00 16,155.00

Color cartridge ribbon ODG/NLSI Shopping N/A 5-Dec-16 7-Dec-16 7-Dec-16 GAA 12,000.00 12,000.00

Printer PLO/PND Shopping 6-Jul-16 26-Jul-16 2-Aug-16 2-Aug-16 GAA 7,415.00 7,415.00

Printer and flash drives NITESD Shopping N/A 23-Aug-16 24-Aug-16 24-Aug-16 GAA 17,216.00 17,216.00

Printer and Office software ODG Shopping 26-Jul-16 12-Aug-16 24-Aug-16 24-Aug-16 SSP Fund 24,875.10 24,875.10

Printer PO/PPD Shopping 23-Aug-16 4-Oct-16 13-Oct-16 13-Oct-16 GAA 15,256.00 15,256.00

Office furnitures AS/LD Shopping 23-Jun-16 13-Jul-16 21-Jul-16 21-Jul-16 GAA 25,550.00 25,550.00

Office furnitures PO/LMID Shopping 13-Aug-16 27-Sep-16 3-Oct-16 3-Oct-16 GAA 77,500.00 77,500.00

Office furnitures ODDG-CLGUS Shopping 28-Sep-16 25-Nov-16 9-Dec-16 9-Dec-16 GAA 27,196.79 27,196.79

Office furnitures AS/GSD Shopping N/A 17-Oct-16 18-Oct-16 18-Oct-16 GAA 30,600.00 30,600.00

Office furnitures TS-PMO SVP 15-Dec-16 23-Dec-16 29-Dec-16 29-Dec-16 GAA 120,520.00 120,520.00

steel lateral file cabinet, 4 door (1

unit) AS/GSD Shopping 22-Oct-16 15-Nov-16 17-Nov-16 17-Nov-16 GAA 10,875.00 10,875.00

Office equipment AS/GSD Shopping 14-Oct-16 4-Nov-16 11-Nov-16 11-Nov-16 GAA 122,664.00 122,664.00

Computer units PLO/PND Shopping 14-Jul-16 1-Aug-16 3-Aug-16 3-Aug-16 SSP Fund 78,400.00 78,400.00

Desktop computers ODG/NLSI Shopping 10-Aug-16 7-Oct-16 19-Oct-16 19-Oct-16 SSP Fund 69,776.00 69,776.00

Desktop computers ODG Shopping 26-Jul-16 11-Aug-16 18-Aug-16 18-Aug-16 SSP Fund 113,664.00 113,664.00

Desktop Computers

ODDG-

CLGUS Shopping 28-Sep-16 15-Nov-16 17-Nov-16 17-Nov-16 SSP Fund 75,776.00 75,776.00

Desktop computer i7-6700 (2

units) PO/LMID Shopping 19-Oct-16 16-Nov-16 25-Nov-16 25-Nov-16 GAA 197,014.00 197,014.00

Desktop Computer FMS SVP 18-Nov-16 23-Nov-16 20-Dec-16 20-Dec-16 GAA 95,110.00 95,110.00

Pre-Proc

Conference

Ads/Post of

IAEB

Pre-bid Conf Eligibility

Check

Sub/Open of

Bids

Bid Evaluation Post Qual Notice of

Award

Contract

Signing

Notice to

Proceed

Delivery/

Completion

Acceptance/

Turnover

 Total MOOE CO Others Total MOOE CO Others Pre-Proc

Conf

Pre-bid Conf Eligibility

Check

Sub/Open of

Bids

Bid

Evaluation

Post Qual Notice of

Award

Contract

Signing

Delivery/

Accept

List of Invited

Observers

Date of Receipt of Invitation Remarks

(Explaining changes from

the APP)

A. PUBLIC BIDDING

Code

(PAP)

Procurement

Program/Project

PMO/

End-User

Mode of

Procurement

Actual Procurement Activity Source of

Funds

ABC (PhP) Contract Cost (PhP)

Tablet computers and projectors PO/LMID Shopping 10-Aug-16 14-Sep-16 23-Sep-16 23-Sep-16 GAA 354,544.00 354,544.00

Telecommunication supplies TBS Shopping 14-Jul-16 21-Nov-16 7-Dec-16 7-Dec-16 GAA 215,692.00 215,692.00

IT equipment PLO/PND Shopping 19-Jul-16 1-Aug-16 3-Aug-16 3-Aug-16 Trust Fund 67,224.00 67,224.00

scanner canon image formula DR-

C225 (1 unit)

ODDG-

PP/TBS Shopping 19-Oct-16 4-Nov-16 9-Nov-16 9-Nov-16 SSP Fund 31,250.00 31,250.00

Computer peripherals PLO/PND Shopping 6-Jul-16 26-Jul-16 3-Aug-16 3-Aug-16 GAA 8,522.00 8,522.00

Computer peripherals PO/LMID Shopping 10-Aug-16 5-Sep-16 14-Sep-16 14-Sep-16 GAA 38,719.20 38,719.20

Computer peripherals PO/LMID Shopping 10-Aug-16 14-Sep-16 22-Sep-16 22-Sep-16 GAA 3,000.00 3,000.00

Computer peripherals PO/LMID Shopping 10-Aug-16 5-Sep-16 22-Sep-16 22-Sep-16 GAA 38,400.00 38,400.00

Computer peripherals NITESD Shopping 3-Sep-16 20-Sep-16 22-Sep-16 22-Sep-16 GAA 25,440.00 25,440.00

UPS, 2 units PLO/PIAD Shopping 28-Sep-16 17-Oct-16 28-Oct-16 28-Oct-16 GAA 4,000.00 4,000.00

UPS, 2 units AS/LD Shopping 8-Oct-16 24-Oct-16 7-Nov-16 7-Nov-16 GAA 4,150.00 4,150.00

HDMI splitter cables PO/LMID Shopping 10-Aug-16 14-Sep-16 22-Sep-16 22-Sep-16 GAA 3,638.00 3,638.00

Wireless Access Point (12 unit) PO/LMID Shopping 10-Aug-16 6-Oct-17 14-Dec-16 14-Dec-16 GAA 328,608.00 328,608.00

E-Series Network Cabinet Rack

10U NITESD Shopping N/A 15-Sep-16 16-Sep-16 16-Sep-16 GAA 14,800.00 14,800.00

E-Series Network Cabinet Rack

10U (Additional) NITESD Shopping N/A 15-Sep-16 16-Sep-16 16-Sep-16 GAA 14,800.00 14,800.00

wireless router

NITESD/

CTADD Shopping 8-Oct-16 23-Nov-16 25-Nov-16 25-Nov-16 GAA 4,250.00 4,250.00

Wireless microphone with speaker QSO/NLSI Shopping 19-Aug-16 6-Oct-16 12-Oct-16 12-Oct-16 SSP Fund 82,744.00 82,744.00

Portable Power Bank AS/HRMD SVP 22-Nov-16 14-Dec-16 19-Dec-16 19-Dec-16 GAA 430,000.00 430,000.00

Digita camera ODDG/PP SVP N/A 21-Dec-16 27-Dec-16 27-Dec-16 SSP Fund 27,000.00 27,000.00

Medicine supplies AS/HRMD Shopping 18-Jun-16 15-Jul-16 19-Jul-16 19-Jul-16 GAA 117,510.00 117,510.00

Medicine supplies AS/HRMD Shopping 18-Jun-16 15-Jul-16 18-Jul-16 18-Jul-16 GAA 98,750.00 98,750.00

Medicine supplies NITESD Shopping 20-Jul-16 5-Aug-16 11-Aug-16 11-Aug-16 GAA 64,500.00 64,500.00

Medicine supplies NITESD Shopping N/A 24-Aug-16 30-Aug-16 30-Aug-16 GAA 10,320.00 10,320.00

Medicine supplies AS/HRMD Shopping 24-Aug-16 6-Sep-16 14-Sep-16 14-Sep-16 GAA 50,656.00 50,656.00

Flu Vaccines (H1N1) AS/HRMD Shopping 24-Aug-16 6-Sep-16 7-Sep-16 7-Sep-16 GAA 36,833.55 36,833.55

Purified drinking water, 5gal/bot.

(900 bot) AS/HRMD Shopping N/A 22-Jul-16 1-Aug-16 1-Aug-16 GAA 31,500.00 31,500.00

Purified drinking water, 5gal/bot.

(900 bot) AS/HRMD Shopping N/A 23-Aug-16 1-Sep-16 1-Sep-16 GAA 31,500.00 31,500.00

Purified drinking water, 5gal/bot.

(900 bot) AS/HRMD Shopping N/A 30-Sep-16 3-Oct-16 3-Oct-16 GAA 31,500.00 31,500.00

Purified drinking water, 5gal/bot.

(900 bot) AS/HRMD Shopping N/A 3-Nov-16 3-Nov-16 3-Nov-16 GAA 31,500.00 31,500.00

Construction supplies AS/GSD Shopping 25-Jun-16 13-Jul-16 15-Jul-16 15-Jul-16 GAA 191,229.00 191,229.00

Construction supplies AS/GSD Shopping 25-Jun-16 12-Jul-16 15-Jul-16 15-Jul-16 GAA 206,570.00 206,570.00

Construction supplies AS/GSD Shopping 28-Jun-16 15-Jul-16 15-Jul-16 15-Jul-16 GAA 325,200.00 325,200.00

Construction supplies AS/GSD Shopping 6-Jul-16 22-Jul-16 2-Aug-16 2-Aug-16 GAA 137,028.00 137,028.00

Construction supplies AS/GSD Shopping 14-Jul-16 12-Aug-16 18-Aug-16 18-Aug-16 GAA 58,920.00 58,920.00

Construction supplies AS/GSD Shopping 26-Jul-16 12-Oct-16 17-Aug-16 17-Aug-16 GAA 65,712.00 65,712.00

Construction supplies AS/GSD Shopping 2-Aug-16 26-Aug-16 30-Aug-16 30-Aug-16 GAA 111,270.00 111,270.00

Construction supplies AS/GSD Shopping 4-Aug-16 19-Aug-16 25-Aug-16 25-Aug-16 GAA 118,028.00 118,028.00

Construction supplies AS/GSD Shopping 4-Aug-16 19-Aug-16 25-Aug-16 25-Aug-16 GAA 40,944.00 40,944.00

Construction supplies QSO/ CSDD Shopping 10-Aug-16 25-Aug-16 8-Sep-16 8-Sep-16 GAA 42,429.00 42,429.00

Construction supplies QSO/ CSDD Shopping 10-Aug-16 25-Aug-16 5-Sep-16 5-Sep-16 GAA 121,424.00 121,424.00

Construction supplies AS/GSD Shopping 26-Jul-16 18-Aug-16 24-Aug-16 24-Aug-16 SSP Fund 58,500.00 58,500.00

Construction supplies AS/GSD Shopping 19-Aug-16 31-Aug-16 5-Sep-16 5-Sep-16 Trust Fund 305,500.00 305,500.00

` Construction supplies AS/GSD Shopping 24-Aug-16 1-Sep-16 7-Sep-16 7-Sep-16 Trust Fund 169,030.00 169,030.00

Construction supplies AS/GSD Shopping 24-Aug-16 1-Sep-16 8-Sep-16 8-Sep-16 Trust Fund 67,736.00 67,736.00

Construction supplies AS/ODG Shopping 25-Aug-16 5-Sep-16 13-Sep-16 13-Sep-16 Trust Fund 88,510.00 88,510.00

Construction supplies AS/GSD Shopping 24-Aug-16 1-Sep-16 12-Sep-16 12-Sep-16 GAA 76,500.00 76,500.00

Construction supplies AS/GSD Shopping 24-Aug-16 1-Sep-16 16-Sep-16 16-Sep-16 GAA 52,985.56 52,985.56

Construction supplies AS/GSD Shopping 26-Aug-16 9-Sep-16 9-Sep-16 9-Sep-16 GAA 52,218.00 52,218.00

Construction supplies AS/GSD Shopping 2-Sep-16 19-Sep-16 26-Sep-16 26-Sep-16 GAA 111,598.00 111,598.00

Construction supplies AS/GSD Shopping 7-Sep-16 20-Sep-16 22-Sep-16 22-Sep-16 GAA 102,700.00 102,700.00

Construction supplies AS/GSD Shopping 7-Sep-16 20-Sep-16 26-Sep-16 26-Sep-16 Trust Fund 105,700.00 105,700.00

Construction supplies AS/PD Shopping 8-Sep-16 17-Oct-16 18-Oct-16 18-Oct-16 GAA 101,745.00 101,745.00

Construction supplies AS/PD Shopping 8-Sep-16 17-Oct-16 27-Oct-16 27-Oct-16 GAA 27,866.00 27,866.00

Construction supplies AS/GSD Shopping N/A 7-Nov-16 8-Nov-16 8-Nov-16 GAA 49,400.00 49,400.00

Construction supplies AS/GSD Shopping 28-Sep-16 17-Oct-16 27-Oct-16 27-Oct-16 GAA 63,276.00 63,276.00

Construction supplies AS/GSD Shopping 28-Sep-16 17-Oct-16 18-Oct-16 18-Oct-16 GAA 129,276.00 129,276.00

Construction supplies AS/GSD Shopping 6-Oct-16 24-Oct-16 2-Nov-16 2-Nov-16 GAA 34,200.00 34,200.00

Construction supplies AS/GSD Shopping 6-Oct-16 18-Oct-16 21-Oct-16 21-Oct-16 GAA 116,950.00 116,950.00

Construction supplies AS/GSD Shopping 13-Oct-16 8-Nov-16 17-Nov-16 17-Nov-16 GAA 191,200.00 191,200.00

Construction supplies AS/GSD Shopping 13-Oct-16 28-Nov-16 5-Dec-16 5-Dec-16 GAA 39,358.00 39,358.00

Construction supplies AS/GSD Shopping 13-Oct-16 28-Nov-16 2-Dec-16 2-Dec-16 GAA 52,420.00 52,420.00

Construction supplies AS/GSD Shopping 13-Oct-16 27-Oct-16 27-Oct-16 27-Oct-16 GAA 73,029.00 73,029.00

Construction supplies AS/GSD Shopping 13-Oct-16 27-Oct-16 9-Nov-16 9-Nov-16 GAA 32,888.25 32,888.25

Construction supplies AS/GSD Shopping N/A 15-Nov-16 18-Nov-16 18-Nov-16 GAA 37,272.00 37,272.00

Construction supplies AS/GSD Shopping N/A 15-Nov-16 18-Nov-16 18-Nov-16 GAA 49,152.00 49,152.00

Construction supplies AS/GSD Shopping 6-Oct-16 24-Oct-16 27-Oct-16 27-Oct-16 GAA 29,366.00 29,366.00

Construction supplies AS/GSD Shopping 13-Oct-16 8-Nov-16 24-Nov-16 24-Nov-16 GAA 48,488.95 48,488.95

Construction supplies AS/GSD Shopping 22-Oct-16 15-Nov-16 23-Nov-16 23-Nov-16 GAA 105,743.30 105,743.30

Construction supplies AS/GSD SVP 19-Nov-16 14-Dec-16 29-Dec-16 29-Dec-16 GAA 18,520.00 18,520.00

Construction supplies AS/GSD SVP 19-Nov-16 14-Dec-16 22-Dec-16 22-Dec-16 GAA 32,200.00 32,200.00

Construction supplies AS/GSD SVP 19-Nov-16 14-Dec-16 22-Dec-16 22-Dec-16 GAA 10,494.00 10,494.00

Construction supplies AS/GSD SVP N/A 27-Dec-16 27-Dec-16 27-Dec-16 GAA 33,960.00 33,960.00

Construction supplies AS/GSD SVP N/A 27-Dec-16 27-Dec-16 27-Dec-16 GAA 39,740.00 39,740.00

Construction supplies AS/GSD SVP N/A 27-Dec-16 27-Dec-16 27-Dec-16 GAA 39,100.00 39,100.00

Construction supplies AS/GSD SVP N/A 27-Dec-16 27-Dec-16 27-Dec-16 GAA 33,580.00 33,580.00

Electrical supplies AS/GSD Shopping 25-Jun-16 23-Aug-16 1-Sep-16 1-Sep-16 GAA 28,277.60 28,277.60

Electrical supplies AS/GSD Shopping 25-Jun-16 23-Aug-16 1-Sep-16 1-Sep-16 GAA 19,660.00 19,660.00

Electrical supplies AS/GSD Shopping 28-Jun-16 19-Jul-16 20-Jul-16 20-Jul-16 GAA 35,615.00 35,615.00

Electrical supplies AS/GSD Shopping 5-Aug-16 19-Aug-16 25-Aug-16 25-Aug-16 GAA 69,120.00 69,120.00

Electrical supplies AS/GSD Shopping 25-Aug-16 8-Sep-16 14-Sep-16 14-Sep-16 Trust Fund 193,424.00 193,424.00

Electrical supplies AS/GSD Shopping 25-Aug-16 8-Sep-16 14-Sep-16 14-Sep-16 Trust Fund 53,379.40 53,379.40

Electrical supplies AS/GSD Shopping 28-Sep-16 17-Oct-16 28-Oct-16 28-Oct-16 GAA 13,838.27 13,838.27

Electrical supplies AS/GSD Shopping 28-Sep-16 17-Oct-16 27-Oct-16 27-Oct-16 GAA 34,040.00 34,040.00

Electrical supplies AS/GSD Shopping 28-Sep-16 14-Oct-16 24-Oct-16 24-Oct-16 GAA 15,057.00 15,057.00

Electrical supplies AS/GSD Shopping 6-Oct-16 7-Nov-17 15-Nov-16 15-Nov-16 GAA 2,196.00 2,196.00

Electrical supplies AS/GSD Shopping 6-Oct-16 7-Nov-16 15-Nov-16 15-Nov-16 GAA 8,150.00 8,150.00

Electrical supplies AS/GSD Shopping 4-Aug-16 19-Aug-16 22-Aug-16 22-Aug-16 GAA 56,250.00 56,250.00

Electrical supplies AS/GSD Shopping 28-Sep-16 17-Oct-16 25-Oct-16 25-Oct-16 GAA 9,583.20 9,583.20

Electrical supplies AS/GSD Shopping 13-Oct-16 8-Nov-16 10-Nov-16 10-Nov-16 GAA 4,760.00 4,760.00

Plumbing supplies AS/GSD Shopping 28-Jun-16 14-Jul-16 18-Jul-16 18-Jul-16 GAA 124,197.00 124,197.00

Various electronics consumables NITESD Shopping 14-Jun-16 13-Jul-16 14-Jul-16 14-Jul-16 GAA 44,909.00 44,909.00

Various electronics consumables NITESD Shopping 20-Jul-16 12-Aug-16 15-Aug-16 15-Aug-16 GAA 50,442.10 50,442.10

Various electronics consumables NITESD Shopping 28-Jul-16 30-Aug-16 1-Sep-16 1-Sep-16 GAA 32,052.00 32,052.00

Chemicals AS/GSD Shopping 25-Jun-16 2-Aug-16 4-Aug-16 4-Aug-16 GAA 49,500.00 49,500.00

Insecticide (2 pails) AS/GSD Shopping 24-Aug-16 14-Sep-16 22-Sep-16 22-Sep-16 GAA 49,500.00 49,500.00

Chemicals AS/GSD Shopping 3-Sep-16 26-Sep-16 28-Sep-16 28-Sep-16 GAA 48,400.00 48,400.00

stain remover (3 pails) AS/GSD Shopping 19-Oct-16 22-Nov-16 25-Nov-16 25-Nov-16 GAA 66,000.00 66,000.00

Rolling trash bin AS/GSD Shopping 26-Jul-16 9-Aug-16 17-Aug-16 17-Aug-16 SSP Fund 14,300.00 14,300.00

Waste segregation baskets

NITESD/

CTADD Shopping 10-Sep-16 5-Oct-16 13-Oct-16 13-Oct-16 GAA 11,240.00 11,240.00

Supply, delivery and installation of

aluminum glass AS/GSD Shopping 31-Aug-16 9-Sep-16 28-Sep-16 28-Sep-16 Trust Fund 254,823.49 254,823.49

Installation of window clear glass

with aluminum frame 127 x 195cm

(LxW) NITESD Shopping 3-Sep-16 26-Sep-16 7-Oct-16 7-Oct-16 GAA 14,170.49 14,170.49

Supply, delivery and installation of

aluminum glass AS/GSD Shopping 8-Sep-16 21-Sep-16 28-Sep-16 28-Sep-16 Trust Fund 221,274.01 221,274.01

Pre-Proc

Conference

Ads/Post of

IAEB

Pre-bid Conf Eligibility

Check

Sub/Open of

Bids

Bid Evaluation Post Qual Notice of

Award

Contract

Signing

Notice to

Proceed

Delivery/

Completion

Acceptance/

Turnover

 Total MOOE CO Others Total MOOE CO Others Pre-Proc

Conf

Pre-bid Conf Eligibility

Check

Sub/Open of

Bids

Bid

Evaluation

Post Qual Notice of

Award

Contract

Signing

Delivery/

Accept

List of Invited

Observers

Date of Receipt of Invitation Remarks

(Explaining changes from

the APP)

A. PUBLIC BIDDING

Code

(PAP)

Procurement

Program/Project

PMO/

End-User

Mode of

Procurement

Actual Procurement Activity Source of

Funds

ABC (PhP) Contract Cost (PhP)

Supply, delivery and installation of

powder coated aluminum sliding

window sizes 1600mm x 1160mm AS/GSD Shopping 28-Sep-16 17-Oct-16 27-Oct-16 27-Oct-16 Trust Fund 10,598.20 10,598.20

Delivery, supply, labor and

materials for installation of

stainless steel ball valve flang type AS/GSD Shopping 25-Jun-16 12-Jul-16 26-Jul-16 26-Jul-16 GAA 65,632.00 65,632.00

Cleaning/extraction of

accumulated solid waste @ bldg.

#1 canteen septic tank (1 lot) AS/GSD Shopping 14-Jul-16 22-Jul-16 15-Aug-16 15-Aug-16 GAA 108,416.00 108,416.00

Supply, delivery and assembly of

one (1) unit portable emergency

fire fighting, gasoline driven (1 set) AS/GSD Shopping 5-Aug-16 31-Aug-16 24-Oct-16 24-Oct-16 GAA 190,400.00 190,400.00

carbon flux (12 case) AS/GSD Shopping 13-Oct-16 27-Oct-16 2-Nov-16 2-Nov-16 GAA 54,000.00 54,000.00

Fire fighting device

NITESD/

CTADD Shopping 23-Sep-16 28-Oct-16 4-Nov-16 4-Nov-16 GAA 56,500.00 56,500.00

Refilling of Fire Extinguisher

HCFC 123 @ 50 lbs per tank AS/GSD Shopping 13-Oct-16 27-Oct-16 3-Nov-16 3-Nov-16 GAA 20,000.00 20,000.00

refill of fire extinguisher 10 lbs

HCFC (42 tank), 20 lbs DC (8

tank), 20 lbs HCFC (1 tank) AS/GSD Shopping 13-Oct-16 27-Oct-16 3-Nov-16 3-Nov-16 GAA 182,400.00 182,400.00

LED TV 32" AS/GSD Shopping N/A 22-Jul-17 25-Jul-16 25-Jul-16 GAA 11,997.00 11,997.00

Refrigerator 7.2 cu. ft., 1 unit

ODDG-

CLGUS Shopping 28-Sep-16 28-Nov-16 29-Nov-16 29-Nov-16 SSP Fund 16,995.00 16,995.00

Refrigerator 8 cu. ft., 1 unit AS/HRMD Shopping 8-Oct-16 27-Oct-16 28-Oct-16 28-Oct-16 SSP Fund 13,300.00 13,300.00

32" flat TV AS/HRMD Shopping 8-Oct-16 27-Oct-16 3-Nov-16 3-Nov-16 SSP Fund 10,750.00 10,750.00

Emergency lights, LED AS/GSD Shopping 19-Oct-16 8-Nov-16 10-Nov-16 10-Nov-16 GAA 16,772.00 16,772.00

Aircon w/ remote CO/OED Shopping 14-Jul-16 4-Aug-16 8-Aug-16 8-Aug-16 SSP Fund 21,400.00 21,400.00

Aircon units AS/GSD Shopping 23-Aug-16 20-Oct-16 27-Oct-16 27-Oct-16 SSP Fund 70,000.00 70,000.00

Supply and installation of aircon

unit AS/GSD Shopping N/A 22-Jul-16 1-Aug-16 1-Aug-16 SSP Fund 38,000.00 38,000.00

Supply, delivery and installation of

one (1) unit wall type aircon, 1.5

HP AS/GSD Shopping 28-Aug-16 18-Oct-16 27-Oct-16 27-Oct-16 Trust Fund 42,000.00 42,000.00

supply and installation of 1 unit

floor standing type aircon, 5 toner

(1 lot) PO/LMID Shopping 10-Aug-16 25-Aug-16 9-Sep-16 21-Sep-16 GAA 114,000.00 114,000.00

Supply and installation of 3 units

ACU AS/GSD Shopping 26-Aug-16 9-Sep-16 13-Sep-16 13-Sep-16 Trust Fund 259,000.00 259,000.00

Window type airconditioning unit AS/GSD Shopping 23-Sep-16 20-Oct-16 24-Oct-16 24-Oct-16 SSP Fund 120,000.00 120,000.00

Supply of labor and materials for

installation of imported wall paper

(1 lot), shower curtain (4 pc) AS/GSD Shopping 26-Jul-16 5-Aug-16 10-Aug-16 10-Aug-16 GAA 157,360.00 157,360.00

Supply and installation of

horizontal blinds AS/GSD Shopping 16-Jul-16 8-Aug-16 10-Aug-16 10-Aug-16 GAA 61,059.00 61,059.00

Supply, delivery and installation of

roller blinds PO/LMID Shopping 13-Aug-16 14-Sep-16 22-Sep-16 22-Sep-16 GAA 143,937.30 143,937.30

Supply and installation of

horizontal blinds AS/GSD Shopping 29-Sep-16 18-Oct-16 26-Oct-16 26-Oct-16 GAA 124,425.00 124,425.00

Window blinds, 1 lot AS/HRMD Shopping 13-Oct-16 23-Nov-16 29-Nov-16 6-Dec-16 GAA 88,954.20 88,954.20

Supply Delivery and Installation of

Rubber Mat AS/GSD SVP 3-Dec-16 19-Dec-16 22-Dec-16 22-Dec-16 GAA 110,000.00 110,000.00

Fabrication of board NITESD Shopping 20-Jul-16 15-Sep-16 19-Sep-16 19-Sep-16 GAA 27,160.00 27,160.00

Signages AS/GSD Shopping 19-Oct-16 7-Nov-16 17-Nov-16 17-Nov-16 GAA 19,232.00 19,232.00

T-shirts NITESD Shopping 20-Jul-16 5-Aug-16 12-Aug-16 12-Aug-16 GAA 75,000.00 75,000.00

Round neck shirt NITESD Shopping N/A 11-Jul-16 18-Jul-16 18-Jul-16 GAA 31,900.00 31,900.00

T-Shirts AS/HRMD Shopping 25-Aug-16 2-Sep-16 5-Sep-16 5-Sep-16 GAA 25,920.00 25,920.00

T-Shirts ODG Shopping 1-Sep-16 20-Sep-16 26-Sep-16 26-Sep-16 GAA 82,080.00 82,080.00

Polo shirts NITESD Shopping 24-Aug-16 15-Sep-16 19-Sep-16 19-Sep-16 GAA 88,200.00 88,200.00

Ecobags with TESDA logo AS/HRMD Shopping N/A 1-Sep-16 30-Sep-16 30-Sep-16 GAA 39,000.00 39,000.00

Jacket US cotton with TESDA

logo, black, 40 pcs. AS Shopping N/A 29-Sep-16 11-Oct-16 11-Oct-16 GAA 48,000.00 48,000.00

Men's jacket with embroidered

TESDA logo AS/GSD SVP N/A 5-Dec-16 14-Dec-16 14-Dec-16 GAA 48,000.00 48,000.00

Men's polo shirt PO/LMID SVP N/A 5-Dec-16 14-Dec-16 14-Dec-16 GAA 30,240.00 30,240.00

Jacket AS SVP 9-Dec-16 21-Dec-16 29-Dec-16 29-Dec-16 GAA 236,250.00 236,250.00

Eco bags with print for training kit PLO/PIAD Shopping 27-Aug-16 19-Sep-16 29-Sep-16 29-Sep-16 GAA 15,000.00 15,000.00

Corporate give-aways AS Shopping 22-Jul-16 23-Aug-16 14-Sep-16 14-Sep-16 GAA 161,000.00 161,000.00

Trophies PLO/PIAD Shopping 23-Jun-16 11-Jul-16 16-Sep-16 16-Sep-16 GAA 24,000.00 24,000.00

Corporate pins AS/HRMD Shopping 7-Sep-16 26-Sep-16 19-Oct-16 20-Oct-16 GAA 213,774.00 213,774.00

Printing of inventory sticker AS/PD SVP N/A 14-Dec-16 16-Dec-16 16-Dec-16 GAA 47,600.00 47,600.00

Printing of envelope with TESDA

and TUV SUD logo AS/PD SVP N/A 23-Dec-16 27-Dec-16 27-Dec-16 GAA 48,000.00 48,000.00

Printing of letterhead with TESDA

and TUV SUD logo AS/PD SVP N/A 23-Dec-16 27-Dec-16 27-Dec-16 GAA 48,450.00 48,450.00

Printing of TESDA Season's

Greetings AS/PD SVP N/A 22-Dec-16 23-Dec-16 23-Dec-16 GAA 48,900.00 48,900.00

Newspaper Subscription AS/PD Shopping 25-Jun-16 11-Jul-16 3-Oct-16 3-Oct-16 GAA 82,790.40 82,790.40

Newspaper Subscription PIU Shopping N/A 23-Aug-16 3-Oct-16 3-Oct-16 GAA 29,701.00 29,701.00

Newspaper Subscription PIU Shopping N/A 29-Dec-16 29-Dec-19 29-Dec-16 GAA 29,701.00 29,701.00

Newspaper Subscription AS/PD Shopping 4-Oct-16 29-Dec-16 29-Dec-16 26-Dec-16 GAA 88,379.20 88,379.20

Newspaper publication of ITB for

bidding for the procurement of

STEP FY 2016 - Rebidding of Lot

1 - Perform Spa AS/PD Shopping N/A 4-Aug-16 5-Aug-16 5-Aug-16 Trust Fund 15,960.00 15,960.00

Newspaper publication of

approved TESDA Board

Resolutions; full page B/W ads

size on Oct. 9 & 10, 2016

ODDG-

PP/TBS Shopping 30-Sep-16 6-Oct-16 6-Oct-16 6-Oct-16 GAA 125,798.40 125,798.40

Newspaper publication of TESDA

Ad (full page/BW) on Oct. 17,

2016 at main Section

ODDG-

TESDO/PIU Shopping 8-Oct-16 14-Oct-16 17-Oct-16 17-Oct-16 GAA 162,000.00 162,000.00

Newspaper publication of TESDA

Ad (full page/BW) on Oct. 17,

2016 at main Section

ODDG-

TESDO/PIU Shopping 8-Oct-16 14-Oct-16 17-Oct-16 17-Oct-16 GAA 169,000.00 169,000.00

Newspaper publication of ITB for

Rebidding of Lots 1 to 8 re MTL AS/PD Shopping N/A 12-Oct-16 18-Oct-16 18-Oct-16 Trust Fund 15,321.60 15,321.60

Newspaper publication of ITB

rebidding of STEP phase II 2016

Perform Hand Spa AS/PD Shopping N/A 17-Oct-16 25-Oct-16 25-Oct-16 Trust Fund 15,321.00 15,321.00

Newspaper publication of ITB for

the provision of photocopying

services for CO Jan-Dec. 2017 AS/PD Shopping N/A 24-Oct-16 25-Oct-16 15-Oct-16 Trust Fund 15,321.00 15,321.00

Pre-Proc

Conference

Ads/Post of

IAEB

Pre-bid Conf Eligibility

Check

Sub/Open of

Bids

Bid Evaluation Post Qual Notice of

Award

Contract

Signing

Notice to

Proceed

Delivery/

Completion

Acceptance/

Turnover

 Total MOOE CO Others Total MOOE CO Others Pre-Proc

Conf

Pre-bid Conf Eligibility

Check

Sub/Open of

Bids

Bid

Evaluation

Post Qual Notice of

Award

Contract

Signing

Delivery/

Accept

List of Invited

Observers

Date of Receipt of Invitation Remarks

(Explaining changes from

the APP)

A. PUBLIC BIDDING

Code

(PAP)

Procurement

Program/Project

PMO/

End-User

Mode of

Procurement

Actual Procurement Activity Source of

Funds

ABC (PhP) Contract Cost (PhP)

Newspaper publication of ITB for

Rebidding of Lots 1 to 8 of CMU AS/PD Shopping N/A 12-Oct-16 18-Oct-16 18-Oct-16 Trust Fund 11,760.00 11,760.00

Newspaper publication of ITB

rebidding of STEP 2016 Phase II -

Perform Hand Spa AS/PD Shopping N/A 17-Oct-16 18-Oct-16 18-Oct-16 Trust Fund 11,760.00 11,760.00

Newspaper publication of ITB for

the provision of photocopying

services for CO Jan-Dec. 2017 AS/PD Shopping N/A 24-Oct-16 25-Oct-16 25-Oct-16 Trust Fund 11,760.00 11,760.00

Digital printing of "ULAT NG

TESDA KINA JUAN AT JUANA"

Magazine PO Shopping 2-Jul-16 19-Jul-16 27-Jul-16 27-Jul-16 GAA 98,001.00 98,001.00

Automotive supplies ODDG/PP SVP 22-Oct-16 21-Dec-16 27-Dec-16 27-Dec-16 GAA 42,100.00 42,100.00

Party package meal for lunch AS/HRMD SVP 3-Dec-16 16-Dec-16 20-Dec-16 20-Dec-16 GAA 116,200.00 116,200.00

Party package meal for PM snack AS/HRMD SVP 3-Dec-16 16-Dec-16 20-Dec-16 20-Dec-16 GAA 70,000.00 70,000.00

SUB-TOTAL 28,867,145.89

Prepared by: Recommending Approval: Approved by:Noted by:

