

Name of the Procuring Entity : KALINGA STATE UNIVERSITY
 Project Reference Number : RFQ_CIVILWORKS_2018-12-66
 Name of the Project : COMPLETION OF SCIENCE AND TECHNOLOGY PROCESSING CENTER
 Location of the Project : KSU MAIN CAMPUS, PUROK 6, BULANAO, TABUK CITY, KALINGA
 End-User Unit : FOOD PROCESSING CENTER
 Implementing Unit : INFRASTRUCTURE OFFICE
 Date Published : DECEMBER 6-10, 2018 @ 10AM

Annex "A" - SCOPE OF WORKS

ITEM No.	ITEMS OF WORK	QTY	UNIT	SCOPE OF WORKS
801	REMOVAL OF STRUCTURE & OBSTRUCTION	1.04	sq. m.	-covers item @ entrance stair at grid 4, left side of the building.
900(1)c1	CONCRETE WORKS	0.72	cu. m.	-covers item @ grid A, left side of the building. -Reconstruction of stair into ramp with a length of 1.8 m and a width of 1 m.
1011	ROLL-UP DOORS	13.92	sq. m.	-covers item @ grid E door (D-4 1.6 x 1.4 m) and Front door (D-1 2.4 x 4.2m). -gage 16
1005(6)	WINDOW GRILLS	26.00	sq.m	-covers all windows (sliding and awning analog window glasses). -specified in the plan. - For sliding windows, tubular grills used are used in the exterior portion of the building. -For awning windows, plain round bars are used in the interior portion of the bldg. Tubular bar 1"x1"x1mm x 6m. Flat bar 1" 3mm thk. Round bar 12mm dia Teckscrew H-frame Metal epoxy primer (gray) Final Painting (gloss brown color) Paint Brush x 75 Paint Brush x 50
1003(3)a1	HANGING CABINET & KITCHEN CABINETS @ LOWER COUNTER	48.45	sq. m.	-covers item @ grid A-E as specified in the plan. 1. Good Lumber 2" x 4" x 12' (for jamb) 2. Good Lumber 1 1/2" x 3" x 12' (door frame) 3. Good Lumber 1" x 12" x 12' 4. Marine Ply Board 3/4 thick x 1.20m 2.40m 5. Marine Ply Board 1/4 thick x 1.20m 2.40m 6. Cabinet Louver Door 0.60m x 0.80m 7. CW Nail x 3" 8. CW Nail x 4" 9. Concrete Nail x 4" 10. Finishing Nail x 2" 11. Finishing Nail x 1" 12. Concealed Hinges 13. Magnetic Catches 14. Cabinet Door Handle (Satin Finish) 15. Sand Paper #200 16. Sand Paper #100 17. Paint Brush x 4" 18. Paint Brush 2" 18. Wood Glue (Stick well) 19. Baby Roller Brush 20. Sanding Sealer 21. Varnish

Name of the Procuring Entity : **KALINGA STATE UNIVERSITY**
 Project Reference Number : **RFQ_CIVILWORKS_2018-12-66**
 Name of the Project : **COMPLETION OF SCIENCE AND TECHNOLOGY PROCESSING CENTER**
 Location of the Project : **KSU MAIN CAMPUS, PUROK 6, BULANAO, TABUK CITY, KALINGA**
 End-User Unit : **FOOD PROCESSING CENTER**
 Implementing Unit : **INFRASTRUCTURE OFFICE**
 Date Published : **DECEMBER 6-10, 2018 @ 10AM**

ITEM No.	ITEMS OF WORK	QTY	UNIT	SCOPE OF WORKS
1018	TILEWORKS	22.50	sq.m.	-covers item @ grid A-B, Storage room only including its counter slab. 300mm x 300mm Glazed Tiles (Verify final color) 600mm x 600mm Glazed Tiles (Verify final color) Portland Cement Sand Tile Adhesive Tile Grout Tile Cutter Disk PVC Tile Trim x 3m
1053(2)	STAINLESS STEEL RAILINGS and GRAB BAR	9.21	Ln.m	-covers item @ Grid A, left side of the building & at PWD C.R. -specified in the plan Stainless Steel Pipes 2" diam. X 1mm thck. x 6m Grab Bar Welding Rod for Stainless Pipes
1100	ELECTRICAL WORKS	1.00	lot	-covers items at rooms with lighting fixtures except at CR as specified in the plan. Fire exits Illuminated (signage) w/ battery back-up 1-gang switch wide series, gray 1-gang outlet wide series, gray 3.5mm wire Flourescent fixture surface type w/ aluminum reflector 2x28W LED Electrical Tape B/S Twin Headed LED Lamp
SPL	MISCELLANEOUS WORKS	1.00	lot	-covers items @ classroom and kitchens. Fire Extinguisher 10lbs Non-Expirable, for hazardous flammable area m3 classmate plastic armchair LCD PROJECTOR S41 SVGA 3LCD Motorized Projector Screen 1.5 x 2.5m Stainless Table
II.5	PROJECT BILLBOARD	1.00	lot	-covers project signboard of the building construction.

Contract Duration: **22 cd**

*NOTES: All work item and activities at site shall be coordinate to KSU Infrastructure Unit
 Daily Logbook should be present at site
 Submit progress photos on a weekly basis*

Prepared by:
KSU INFRA DEPARTMENT

Checked by:
(Sgd) Engr. CHRISTIAN LOUIE B. ADORA
 Chairman for Planning
(Sgd) Arch. DAVE D. OCNAT
 Chairman for Infrastructure

Recommending Approval:
(Sgd) Engr. RHONJHON R. GARMING
 Director for Planning and Strategy

Approved by:
(Sgd) EDUARDO T. BAGTANG, CPA, DBM
 SUC President III