

PROCUREMENT PLAN
COMPONENT 1 : Reconstruction of Public Infrastructure

52847 v2

Public Disclosure Authorized

Public Disclosure Authorized

ID	CAZA	ID PROJECT	MUNICIPALITY / VILLAGE	Bid Package Cost Estimate	Original Contract Amount \$	contract after variation order	Proc. Method	WB Review	Forecasted Proc. Duration	Actual Proc. Duration	Project Duration	% Work Complete	2006												2007														
													1	2	3	4	5	6	7	8	9	10	11	12	1	2	3	4	5										
1	BATCH 1			\$11,387,573.67	\$11,117,197.85	\$11,806,205.10			0 days		0 days	0%																											
79	AKKAR	NL/AK/03-G01	AANDKIT	\$23,925.00	\$17,481.61	\$17,481.61	NS	Post	270 days	310 days	60 days	100%																											
84	AKKAR	NL/AK/49-G01	KABEIT	\$31,760.00	\$31,442.40	\$31,442.40	NS	Post	270 days	227 days	60 days	100%																											
100	AKKAR	NL/AK/33-G01	MAZRAAT BALDEH	\$2,263.00	\$2,252.02	\$2,252.02	NS	Post	225 days	259 days	30 days	100%																											
152	AKKAR	NL/AK/52-G01	KWAIKHAT	\$75,502.67	\$75,125.15	\$75,125.15	NCB	Post	240 days		60 days	0%																											
153	AKKAR	NL/AK/24-G01	HALBA	\$71,803.00	\$71,731.53	\$71,731.53	NCB	Post	240 days		60 days	90%																											
154																																							
82	BAABDA	ML/BA/44-G01	WADI CHAHROUR E	\$30,100.00	\$29,797.35	\$29,797.35	NS	Post	270 days	483 days	60 days	100%																											
99	BAABDA	ML/BA/05-G01	BAABDA	\$461,960.00	\$461,960.00	\$528,425.33	NCB	Prior	240 days	451 days	150 days	100%																											
16	BAALBAK	BK/BA/08-G01	BRITAL	\$74,287.00	\$70,200.27	\$70,200.27	NS	Post	270 days	334 days	90 days	100%																											
71	BAALBAK	BK/BA/45-G01	JENTA	\$5,862.00	\$5,803.00	\$5,803.05	NS	Post	270 days	306 days	30 days	100%																											
72	BAALBAK	BK/BA/30-G01	NABBY CHIT	\$10,715.00	\$10,608.00	\$10,608.00	NS	Post	270 days		30 days	100%																											
73	BAALBAK	BK/BA/44-G01	HAOUCH ELRAFKA	\$8,508.00	\$8,338.00	\$8,337.84	NS	Post	270 days	271 days	60 days	100%																											
77	BAALBAK	BK/BA/07-G01	BOUDAY	\$23,919.00	\$21,407.21	\$21,407.21	NS	Post	270 days		60 days	100%																											
80	BAALBEK	BK/BA/06-G01	BEDNAYEL	\$28,253.00	\$27,688.30	\$27,688.30	NS	Post	270 days	273 days	60 days	100%																											
46	BEKAA OUEST	BK/BO/17-G01	MACHGHARA	\$4,117.00	\$3,952.00	\$3,952.00	NS	Post	270 days	353 days	60 days	100%																											
56	BEKAA OUEST	BK/BO/16-G01	LEBBAYA	\$16,508.00	\$16,426.00	\$16,424.71	NS	Post	150 days	203 days	60 days	100%																											
74	BEKAA OUEST	BK/BO/02-G01	AITANIT	\$36,495.00	\$35,582.30	\$35,582.30	NS	Post	270 days		60 days	100%																											
164	BEKAA OUEST	BK/BO/24-G01	SOULTAN YAAKOU	\$16,408.00	\$16,243.92	\$16,243.92	NS	Post	225 days		60 days	100%																											
97	BENT JBEIL	NA/BJ/21-G01	YAROUN	\$433,361.00	\$479,819.85	\$551,722.17	NCB	Prior	270 days	368 days	240 days	100%																											
98	BENT JBEIL	NA/BJ/30-G01	MAROUN ELRASS	\$656,699.00	\$691,682.54	\$795,328.21	NCB	Prior	270 days	362 days	270 days	100%																											
105	BENT JBEIL	NA/BJ/27-G01	FROUN	\$21,582.00	\$21,560.00	\$21,560.08	NS	Post	225 days		60 days	72%																											
106	BENT JBEIL	NA/BJ/08-G01	CHAKRA DOUBEY	\$49,225.33	\$49,176.11	\$49,176.11	NS	Post	225 days		60 days	100%																											
109	BENT JBEIL	NA/BJ/32-G01	GHANDOURIET	\$33,150.00	\$33,130.00	\$33,130.11	NS	Post	240 days		60 days	100%																											
114	BENT JBEIL	NA/BJ/31-G01	BEIT YAHOUN	\$39,909.00	\$39,869.09	\$39,869.09	NS	Post	225 days	366 days	60 days	100%																											
115	BENT JBEIL	NA/BJ/22-G01	YATER	\$59,328.00	\$55,175.35	\$55,175.35	NCB	Post	240 days	310 days	90 days	100%																											
126	BENT JBEIL	NA/BJ/33-G01	RCHAF	\$156,594.00	\$156,280.81	\$179,238.80	NCB	Post	240 days	295 days	150 days	100%																											
127	BENT JBEIL	NA/BJ/20-G01	TEBNINE	\$33,866.00	\$33,815.53	\$33,815.53	NS	Post	225 days	329 days	60 days	100%																											
128	BENT JBEIL	NA/BJ/18-G01	SOULTANIEH	\$58,842.00	\$58,812.58	\$58,812.58	NCB	Post	240 days	447 days	60 days	100%																											
129	BENT JBEIL	NA/BJ/12-G01	HADATHA	\$183,092.00	\$183,923.37	\$211,467.34	NCB	Post	240 days	352 days	120 days	100%																											
134	BENT JBEIL	NA/BJ/01-G01	AIN EBEL	\$45,782.00	\$45,438.00	\$52,253.70	NS	Post	240 days		60 days	90%																											
135	BENT JBEIL	NA/BJ/04-G01	AYTAROUN	\$309,439.00	\$308,819.96	\$355,142.95	NCB	Prior	240 days	326 days	240 days	100%																											
136	BENT JBEIL	NA/BJ/05-G01	BEIT LIF	\$57,171.00	\$56,884.81	\$56,884.81	NCB	Post	240 days	288 days	60 days	100%																											
137	BENT JBEIL	NA/BJ/13-G01	KAFRA	\$67,619.00	\$59,842.22	\$59,842.22	NCB	Post	240 days	305 days	60 days	100%																											
139	BENT JBEIL	NA/BJ/34-G01	KOUNINE	\$132,627.00	\$132,560.42	\$152,382.50	NCB	Post	240 days	314 days	90 days	100%																											
140	BENT JBEIL	NA/BJ/35-G01	JMAYJMEH	\$65,425.00	\$65,294.15	\$65,294.15	NCB	Post	240 days	262 days	60 days	100%																											
157	BENT JBEIL	NA/BJ/06-G01	BARAACHIT	\$106,305.00	\$106,251.52	\$106,251.52	NCB	Post	240 days	283 days	90 days	100%																											
158	BENT JBEIL	NA/BJ/36-G01	HANINE	\$40,467.66	\$39,779.72	\$39,779.72	NS	Post	225 days		60 days	100%																											
22	BENT JBEIL	NA/BJ/23-G01	RAMIEH	\$128,675.00	\$128,031.60	\$128,031.60	NS	Post	270 days	344 days	120 days	100%																											
26	BENT JBEIL	NA/BJ/09-G01	DEBBEL 1	\$127,883.00	\$125,965.10	\$125,965.10	NS	Post	270 days	318 days	120 days	100%																											
27	BENT JBEIL	NA/BJ/09-G02	DEBBEL 2	\$29,634.00	\$29,559.25	\$29,559.25	NS	Post	225 days	264 days	60 days	100%																											
28	BENT JBEIL	NA/BJ/25-G01	KAWZAH 1	\$129,529.00	\$119,532.00	\$119,531.87	NS	Post	270 days	316 days	120 days	100%																											
29	BENT JBEIL	NA/BJ/25-G02	KAWZAH 2	\$28,334.00	\$28,262.50	\$28,262.50	NS	Post	225 days	501 days	60 days	100%																											
30	BENT JBEIL	NA/BJ/24-G01	SRIBINNE	\$124,415.00	\$124,104.00	\$124,103.96	NS	Post	270 days	359 days	120 days	100%																											
31	BENT JBEIL	NA/BJ/26-G01	KALAWEIH	\$30,383.00	\$30,352.95	\$30,352.95	NS	Post	270 days		60 days	100%																											
38	BENT JBEIL	NA/BJ/29-G01	AITA ELJABAL 1	\$130,000.00	\$129,349.17	\$129,491.71	NS	Post	150 days	244 days	120 days	100%																											
39	BENT JBEIL	NA/BJ/29G-02	AITA ELJABAL 2	\$24,624.00	\$24,253.98	\$24,253.98	NS	Post	225 days	272 days	60 days	100%																											
49	BENT JBEIL	NA/BJ/10-G01	DEIR ENTAR	\$49,697.00	\$46,218.21																																		

PROCUREMENT PLAN
 COMPONENT 1 : Reconstruction of Public Infrastructure

ID	CAZA	ID PROJECT	MUNICIPALITY / VILLAGE	Bid Package Cost Estimate	Original Contract Amount \$	contract after variation order	Proc. Method	WB Review	Forecasted Proc. Duration	Actual Proc. Duration	Project Duration	% Work Complete	2006												2007				
													1	2	3	4	5	6	7	8	9	10	11	12	1	2	3	4	5
229	MARJOYOUN	NA/MA/24-G02	MARKABA	\$25,281.33	\$25,568.69	\$25,568.69	NS	Post	225 days		60 days	0%																	
255	MARJOYOUN	NA/MA/21-G02	KANTARA	\$16,610.67	\$16,527.61	\$16,527.61	NS	Post	225 days		30 days	0%																	
243	NABATIEH	NA/NA/28-G02	ZAWTAR EL CHARK	\$39,010.66	\$38,932.65	\$38,932.65	NS	Post	225 days		60 days	0%																	
249	NABATIEH	NA/NA/37-G01	YOHMOR	\$22,710.66	\$22,699.31	\$22,699.31	NS	Post	225 days		60 days	0%																	
258	NABATIEH	NA/NA/35-G02	CHOUKINE	\$28,308.67	\$28,293.85	\$28,293.85	NS	Post	225 days		60 days	100%																	
232	SOUR	SL/SO/08-G02	CHHOUR	\$13,926.00	\$13,193.04	\$13,193.04	NS	Post	225 days		30 days	0%																	
233	SOUR	SL/SO/33-G02	CHAMAA	\$20,543.33	\$20,440.62	\$20,440.62	NS	Post	225 days		30 days	0%																	
234	SOUR	SL/SO/02-G02	AIN BAAL	\$17,524.66	\$0.00	\$0.00	NS	Post	225 days		30 days	0%																	
237	SOUR	SL/SO/41-G02	BORGLIEH	\$59,533.33	\$0.00	\$0.00	NCB	Post	240 days		60 days	0%																	
240	SOUR	SL/SO/03-G02	AYTIT	\$30,688.67	\$0.00	\$0.00	NS	Post	225 days		60 days	0%																	
250	SOUR	SL/SO/50-G02	MAJDELZOUN	\$48,880.67	\$48,861.11	\$48,861.11	NS	Post	225 days		60 days	0%																	
256	SOUR	SL/SO/45-G02	DEIR KANOUN RAS	\$10,862.66	\$10,808.35	\$10,808.35	NS	Post	225 days		30 days	0%																	
257	SOUR	SL/SO/18-G02	SRIFA	\$33,851.33	\$33,833.08	\$33,833.08	NS	Post	225 days		60 days	0%																	
259	SOUR	SL/SO/34-G02	BOUSTAN	\$49,910.67	\$0.00	\$0.00	NCB	Post	240 days		60 days	0%																	
262	AKKAR	NL/AK/50-G01	KOBET CHAMRA	\$35,666.00	\$0.00	\$0.00			0 days		0 days	0%																	
169																													
170	Mun. surrounding	NBC		\$3,500,000.00	\$2,945,314.80	\$3,216,859.58			0 days		0 days	0%																	
179	AKKAR	NL/AK/06-G01	BEBNINE	\$933,514.00	\$783,970.88	\$783,970.88	NCB	Prior	180 days		180 days	0%																	
182	AKKAR	NL/AK/54-G01	ALMOHAMMARA	\$104,146.00	\$103,050.42	\$103,050.42	NCB	Post	180 days		60 days	100%																	
171	MOUNIEH DONIEH	NL/MD/13-G01	MOUNIEH	\$1,220,835.00	\$1,062,585.54	\$1,220,597.00	NCB	Prior	180 days		210 days	50%																	
172	MOUNIEH DONIEH	NL/MD/05-G01	BHANINE	\$302,042.00	\$257,201.03	\$294,532.99	NCB	Prior	180 days		150 days	100%																	
173	MOUNIEH DONIEH	NL/MD/08-G01	DEIR AMMAR	\$356,494.00	\$320,788.20	\$356,121.53	NCB	Prior	180 days		150 days	80%																	
174	MOUNIEH DONIEH	NL/MD/02-G01	BADDAWI	\$458,908.00	\$417,718.73	\$458,586.76	NCB	Prior	180 days		180 days	0%																	
175	MOUNIEH DONIEH	NL/MD/13-G01	MOUNIEH(G02)	\$124,061.00	\$0.00	\$0.00	NCB	Post	180 days		60 days	0%																	
178																													

PROCUREMENT PLAN
 COMPONENT 1 : Reconstruction of Public Infrastructure

Project: Procurement Plan
 Updated: Thu 1/21/10

EXECUTION PHASE Summary
 WORK STOPPING DUE TO THE RAIN SEASON PROCUREMENT PHASE

PROCUREMENT PLAN
 COMPONENT 1 : Reconstruction of Public Infrastructure

Project: Procurement Plan
 Updated: Thu 1/21/10

EXECUTION PHASE Summary

WORK STOPPING DUE TO THE RAIN SEASON PROCUREMENT PHASE

PROCUREMENT PLAN
 COMPONENT 1 : Reconstruction of Public Infrastructure

Project: Procurement Plan
 Updated: Thu 1/21/10

EXECUTION PHASE Summary
 WORK STOPPING DUE TO THE RAIN SEASON PROCUREMENT PHASE

PROCUREMENT PLAN
 COMPONENT 1 : Reconstruction of Public Infrastructure

