

## DETAILED UNIT PRICE ANALYSIS (DUPA)

**Item No./ Description**

**SOLID WASTE MANAGEMENT SERVICES OF MACTAN  
ECONOMIC ZONE (MEZ)**

**Operations**

8 hours, 6 days a week (including holidays)

Required to work on holidays (Supervisor, Drivers and Laborers/Helpers) except Sundays

326.8 days/year (27.233 days per month)

**Unit of measurement**

kilogram

**Quantity (estimated daily generation)**

21600.00

**Date**

July 06, 2023

| Designation  | No. of Person | No. of Paid Days<br><small>(including holidays)</small> | Daily Basic Rate | Annual Amount |
|--|----------------------|---|-------------------------|----------------------|
| <b>A. LABOR</b>  | | | | |
| <b>A.1. WAGE</b> | | | | |
| a. Supervisor  | 1 | 27.233  | | |
| b. Drivers | 5 | 27.233  | | |
| c. Helpers | 10 | 27.233  | | |
| <b>A.1. WAGE TOTAL</b> | | | | |
| <b>A.2. SSS and EC</b> | | | | |
|  | <b>No. of Person</b> | <b>Monthly SSS and EC Contribution</b> | | <b>Annual Amount</b> |
| a. Supervisor  | 1 | | | |
| b. Drivers | 5 | | | |
| c. Helpers | 10 | | | |
| <b>A.2. SSS and EC TOTAL</b> | | | | |
| <b>A.3. PHILHEALTH</b> | | | | |
|  | <b>No. of Person</b> | <b>Monthly PhilHealth Contribution</b> | | <b>Annual Amount</b> |
| a. Supervisor  | 1 | | | |
| b. Drivers | 5 | | | |
| c. Helpers | 10 | | | |
| <b>A.3. PHILHEALTH TOTAL</b> | | | | |
| <b>A.4. PAGIBIG</b>  | | | | |
|  | <b>No. of Person</b> | <b>Monthly PAGIBIG Contribution</b> | | <b>Annual Amount</b> |
| a. Supervisor  | 1 | | | |
| b. Drivers | 5 | | | |
| c. Helpers | 10 | | | |
| <b>A.4. PAGIBIG TOTAL</b> | | | | |
| <b>A.5. 13TH MONTH PAY</b> | | | | |
|  | <b>No. of Person</b> | <b>Monthly Rate</b> | | <b>Annual Amount</b> |
| a. Supervisor  | 1 | | | |
| b. Drivers | 5 | | | |
| c. Helpers | 10 | | | |
| <b>A.5. 13TH MONTH PAY TOTAL</b> | | | | |
| <b>A.6. FIVE DAYS INCENTIVE LEAVE</b> | | | | |
|  | <b>No. of Person</b> | <b>No. of Days</b> | <b>Daily Basic Rate</b> | <b>Annual Amount</b> |
| a. Supervisor  | 1 | 5 | | |
| b. Drivers | 5 | 5 | | |
| c. Helpers | 10 | 5 | | |
| <b>A.6. FIVE DAYS INCENTIVE LEAVE TOTAL</b> | | | | |
| <b>SUM TOTAL FOR A (A.1 + A.2 + A.3 + A.4 + A.5 + A.6)</b> | | | | <b>P</b> |

| Name and Capacity | | No. of Units | No. of Days<br><small>(actual hauling days)</small> | Daily Rate (8 hours) | Annual Amount |
|------------------------|---|--|---|----------------------|---------------|
| <b>B.</b> | <b>EQUIPMENT</b>  |  | | | |
| | a. Truck Rental (at least 3 MT capacity)<br><i>*ACEL RATE FOR 2-5 MT Operated Dry - maintenance expenses inclusive</i>  | 5 | 313 | | |
| | b. Truck Fuel<br><i>*45 liters per day per truck</i>  | 5 | 313 | | |
| | c. Weighing Scale at least 60 kg capacity<br><i>* Expected Life Service = 3 years</i> | 5 | 313 | | |
| <b>SUM TOTAL FOR B</b> | |  | | | <b>P</b> |
| Specification | | Unit | Quantity  | Unit Cost | Annual Amount |
| <b>C.</b> | <b>MATERIALS</b>  |  | | | |
| | 1. Personal Protective Equipment<br><i>*Refer to Annex A for the required PPEs per lot. 1 lot per person</i>  | lot | 16  | | |
| <b>SUM TOTAL FOR C</b> | |  | | | <b>P</b> |
| Specification | | No. of days | Quantity (kg/day) | Unit Cost (per kg) | Annual Amount |
| <b>D.</b> | <b>TIPPING FEE</b>  |  | | | |
| | a. Tipping Fee - Sanitary Landfill<br><br><i>*Only 90% of the collected residual wastes from MEZ are disposed to sanitary landfill (unrecoverable wastes)</i> | 313 | 19440 | | |
| <b>SUM TOTAL FOR D</b> | |  | | | <b>P</b> |
| <b>E.</b> | Direct Cost | (A+B+C+D) | | | |
| <b>F.</b> | Administrative Overhead & Profit  | ___% of A (must not be lower than 10%) | | | |
| <b>G.</b> | VAT | 12% of (A+F) | | | |
| <b>H.</b> | TOTAL ANNUAL COST | (E+F+G) | | | |

**BIDDING PRICE (Php)**

(Total Annual Cost)

(annual)

**UNIT COST (Php/kg)**

(Total Annual Cost / (Quantity (estimated daily generation)\*313)

CERTIFIED BY: \_\_\_\_\_  
DESIGNATION: \_\_\_\_\_  
DATE: \_\_\_\_\_