
Page 1

STATUS OF PPP PROJECTS (SOLICITED)
(as of December 27, 2018)

I. AWARDED PROJECTS

Notice of Award (NOA) has been successfully issued to the winning private proponent(s).1

Completed and Operational Projects

Projects with completed construction and are operational

PROJECTS

PROJECT

COST

(in PHP billion)

IMPLEMENTING

AGENCY PRIVATE SECTOR PARTNER

REMARKS

1 Daang Hari-SLEX Link Road

(Muntinlupa-Cavite Expressway)

Project
2

BTO | 30 years

2.23 Department of Public

Works and Highways

Ayala Corporation The project involves construction of a new 4-kilometer 4-lane toll road, from the junction of

Daang Reyna and DaangHari in Las Piñas/Bacoor, Cavite to SLEX through the Susana

Heights Interchange in Muntinlupa, traversing the New Bilibid Prison (NBP) Reservation.

Operational since July 24, 2015

2 PPP for School Infrastructure Project

(PSIP) Phase I
3

*

BLT | 10 Years

9.89 Department of

Education

Contract Package A - Bright

Future Educational Facilities Inc.

Contract Package B and C –

Citicore - Megawide Consortium

Inc.

The project involves the design, financing and construction of about 9,296 one-storey and two-

storey classrooms, including furniture and fixtures, in various sites in Region I, III, and IV-A.

9,296 classrooms completed and delivered on December 4, 2015

3 Automatic Fare Collection System

(AFCS) Project*

BTO (Level 1-3)

BOO (Level 4)

1.72 Department of

Transportation

AF Payments, Inc. (AFPI) The project involves the decommissioning of the old-magnetic-based ticketing system and

replacing the same with contactless-based smart card technology on LRT Line 1 and 2 and

MRT Line 3, with the introduction of a centralized back office that will perform apportionment

of revenues. The private sector will operate and maintain the fare collection system.

Operational since December 16, 2015

4 NAIA Expressway Project
4

BTO | 30 years

17.93 Department of Public

Works and Highways

Vertex Tollways Devt. Inc. The project is a 4-lane, 7.75 km elevated expressway and 2.22 km at-grade feeder road that

provides access to NAIA Terminals I, II and III, and link the Skyway and the Manila-Cavite Toll

Expressway. It starts at the existing Skyway then follows the existing road alignments over

Sales Avenue, Andrews Avenue, Domestic Road, and NAIA Road, and has entry/exit ramps at

Roxas Boulevard, Macapagal Boulevard, and PAGCOR City.

Phase 2A and Phase 2B operation commenced on September 22, 2016 and December 20,
2016, respectively

Projects under Construction
Projects with ongoing construction or advance works

PROJECTS

PROJECT

COST

(in PHP Billion)

IMPLEMENTING

AGENCY

PRIVATE SECTOR

PARTNER
REMARKS

1 PPP for School Infrastructure Project

(PSIP) Phase II
5

*

BT

3.86 Department of
Education

Contract Package A -
Megawide Construction
Corporation

Contract Package E -
Consortium of BSP & Co., Inc.
and Vicente T. Lao
Construction

The PSIP Phase II involves the designing, financing, and constructing of 4,365 one- storey,

two-storey, three-storey and four-storey classrooms, including furniture, fixtures, and toilets

in 1,895 public schools in 6 regions (Regions I, II, III, X, CAR, and CARAGA).

3,788 classrooms (86.78%) completed; 495 classrooms (11.39%) ongoing construction; 88

classrooms (1.88%) under pre-construction phases as of October 31, 2018
6

2 Mactan-Cebu International Airport

(MCIA) Passenger Terminal Building

Project*

BOT | 25 Years

17.52 Department of

Transportation;

Mactan Cebu

International Airport

Authority

GMR-Megawide Cebu Airport

Corporation (GMCAC)

The project involves the construction of a new world-class passenger terminal building in

MCIA, with a capacity of about 8 million passengers per year; and the operation of the old

and new facilities. The construction of a new world-class passenger terminal, including all

related facilities, is proposed to separately cater to domestic and international operations.

Construction on-going; 94.61% complete as of November 30, 2018
Terminal 2: 100% complete
Apron: 100% complete
Terminal 1 and Associated Facilities Renovation and Expansion-67.56% complete

3 Southwest Integrated Transport

System (ITS) Project (Paranaque

Integrated Terminal Exchange)*

BTO

2.50 Department of

Transportation

MWM Terminals The project will be constructed within a site area of 4.59 hectares. It will connect passengers

coming from the Cavite side to other transport systems such as the future LRT Line 1 South

Extension, city bus, taxi, and other public utility vehicles that are serving inner Metro Manila.

The project will include passenger terminal buildings, arrival and departure bays, public

information systems, ticketing and baggage handling facilities, and park-ride facilities.

Inauguration and soft opening held on November 5, 2018

4 Metro Manila Skyway (MMS) Stage 3
Project

37.43 Toll Regulatory Board Citra Central Expressway

Corporation

The project is a joint venture agreement for a 14.82 km. 6-lane elevated toll road and the last

of three (3) stages of Metro Manila Skyway (MMS) System. It is intended to connect South

Luzon Expressway (SLEX) at Alabang to Balintawak in Quezon City before North Luzon

Expressway (NLEX) through Central Metro Manila Area by using predominantly median of

Quirino, G. Araneta and A. Bonifacio road networks.

Construction on-going; 47.60% complete as of October 25, 2018

1
Awarded Projects does not include the terminated Modernization of the Philippine Orthopedic Center (MPOC) Project with project cost of PhP 5.61 billion

2
Original project cost approved by the NEDA Board on July 8, 2011 was PhP1.956 billion. The cost increased to PhP 2.23 billion due to the payment for the advance works improvements amounting to PhP 0.050 Billion

as approved by the ICC-CC on November 29, 2011; and Variation Cost amounting to PhP 0.223 billion
3
Approved Budget Ceiling (ABC) of the Build-Lease-Transfer (BLT) contract is PhP 16.43 billion

4
Original project cost approved by the NEDA Board on May 30, 2012 was PhP 15.86 billion; the cost increased to PhP 17.93 billion due to the Variation Order amounting to PhP 2.07 billion

5
The original project cost approved by the NEDA Board on November 29, 2012 was PhP 13.14 billion. However, only two out of the five contract packages were successfully procured amounting to PhP 3.86 billion

6
Source: Department of Education – Education Facilities Division

Page 2

PROJECTS

PROJECT

COST

(in PHP billion)

IMPLEMENTING

AGENCY

PRIVATE SECTOR

PARTNER

REMARKS

5 Bulacan Bulk Water Supply Project*

BOT | 30 Years

24.41 Metropolitan

Waterworks and

Sewerage System

Luzon Clean Water

Development

Corporation

The project will provide treated bulk water to the various water districts (WDs) of Bulacan to

help meet the increasing water demand of its consumers, expand its current service area

coverage and increase the households served. The private partner will undertake the

financing, detailed design and construction, and maintenance of conveyance facilities,

treatment facilities and water source.

Construction on-going; 91.02% complete as of November 19, 2018

6 Civil Registry System Information
Technology Project (Phase II)*

BTO

1.59 Philippine Statistics

Authority

Unisys Managed Services

Corporation

The CRS-ITP2 will involve the computerization of the civil registry operations of the PSA and is

designed to collect, access, store, maintain and manage civil registry documents and the

specimen signatures of all city and municipal registrars using imaging technology. The CRS-

ITP2 will also include production of vital statistics and make the civil registry services available

nationwide through the CRS outlets and other authorized partners. The CRS-ITP2 will also

include the construction of a building that will house the servers of the information technology

system.

CRS Building: For testing and commissioning
CRS-ITP2 IT Systems Development Progress as of November 27, 2018: On-going
user acceptance testing activities;

Ongoing take-over of the existing CRS-ITP system and enhancement of current CRS
outlets

7 Cavite Laguna Expressway (CALAx)

Project
7

*

BTO

35.43 Department of Public

Works and Highways

MPCALA Holdings Inc. The Cavite-Laguna Expressway (CALAX) involves the financing, design and construction,

operation and maintenance of the entire 4-lane, 44.63 km closed-system tolled expressway

connecting CAVITEX and SLEX. The Project will start from the CAVITEX in Kawit, Cavite and

end at the SLEX-Mamplasan Interchange in Biñan, Laguna. The Project will have interchanges

in 9 locations, namely: Kawit, Daang Hari, Governor’s Drive, Aguinaldo Highway, Silang, Sta.

Rosa-Tagaytay, Laguna Blvd., Technopark, and a Toll Barrier before SLEX.

22.59% % complete as of November 9, 2018 for the Laguna Segment (Subsections 7
& 8)

Ongoing review and certification of the remaining Detailed Engineering Design by the IC;

Ongoing ROW acquisition-related activities

8 Clark International Airport Expansion

Project-Engineering, Procurement,

and Construction (EPC)*

BT

12.55 Bases Conversion and

Development Authority

Megawide-GMR Construction JV
Inc. (MGCJV)

The project involves the construction of a new 82,600 m2 Passenger Terminal Building (PTB)
of the CIA, with a design capacity of 8 million passengers per annum (MPPA).

EPC Contract signed on January 29, 2018

Construction on-going; 34.59% complete as of November 2018

Projects under Pre-Construction

Projects with ongoing ROW acquisition, preparation of DED, and other pre-construction activities

PROJECTS

PROJECT

COST

(in PHP Billion)

IMPLEMENTING

AGENCY
PRIVATE SECTOR

PARTNER
REMARKS

1 LRT Line 1 Cavite Extension and

O&M Project
8

BTO | 32 Years

64.90 Department of

Transportation; Light Rail

Transit Authority

Light Rail Manila Corporation

(LRMC)

The current LRT Line 1 will be extended starting from its existing Baclaran Station to the

future Niyog Station in Bacoor, Cavite which is approximately 11.7 kilometers. Of this

length, 10.5 kilometers will be elevated and 1.2 kilometers will be at-grade. The whole

stretch of the integrated LRT 1 will have a total length of approximately 32.4 kilometers

and will be operated and maintained by the private proponent.

Ongoing operation and maintenance of the existing LRT-1 system

Ongoing enovation and upgrades of LRT Line 1 existing system;

Overall stations improvement: 98.77% complete as of July 30, 2018

Ongoing pre-construction activities (ROW acquisition, relocation of ISFs, utility

diversion, and finalization of alignment)

2 South Integrated Transport System

Project (Taguig Integrated Terminal

Exchange)
9*

BTO

5.20 Department of

Transportation

ARCA South Integrated

Terminal, Inc.

The Taguig Integrated Terminal Exchange Project (ITX) project will be constructed

within a site area of 4.7 hectares. It will connect passengers coming from the

Laguna/Batangas side to other transport systems such as the future North-South

Commuter Railway project (currently the Philippine National Railways), city bus, taxi, and

other public utility vehicles that are serving inner Metro Manila. The project will include

passenger terminal buildings, arrival and departure bays, public information systems,

ticketing and baggage handling facilities, and park-ride facilities.

Ceremonial groundbreaking on January 17, 2018; Ongoing pre-construction activities

3. Clark International Airport Operations

and Maintenance Project

5.61 Bases Conversion and

Development Authority

North Luzon Airport Consortium

(NLAC)

Clark International Airport is located on the Clark Special Economic and Freeport Zone in

Angeles City, Pampanga Province of Central Luzon Region. The government intends to

develop and market Clark International Airport as a major gateway to Northern and

Central Luzon and attract both airlines and passengers from its catchment area. The

project involves the operations and maintenance of the existing and the proposed new

passenger terminal buildings.

Notice of Award issued on December 20, 2018

7
Project cost does not include the approved minimum bid price amounting to PhP 20.105 billion

8
Project cost is inclusive of the PhP 19.83 billion ODA component

9
Project cost includes the cost of the C5-FTI-Skyway Connector Road (access ramp) of PhP 1,198.093 billion, and cost of land for the Food Terminal Inc. site

Page 3

II. PPP PIPELINE

List of projects that are under the development phase to award stage

Projects under Procurement

Projects for which the Invitations to Pre-qualify and Bid (in case of two-stage bidding) or Invitations to Bid (in case of one-stage bidding) have been released. Prospective bidders conduct

due diligence in preparing their pre-qualification and bidding documents.

PROJECTS
ESD. COST

(in PHP billion)

IMPLEMENTING

AGENCY

DESCRIPTION

1 Road Transport Information

Technology Infrastructure Project

(Phase II)*

0.298 Department of

Transportation; Land

Transportation Franchising

and Regulatory Board

The project involves upgrade of existing IT infrastructure of LTFRB, including: (a) computerization of its manual

processes; (b) development of an online database of franchise information; (c) data migration; and (e) procurement,

installation, operations and management of IT hardware equipment, software and network development.

2 Baggao Water Supply Project 0.084 Municipal Government

of Baggao

The Municipality of Baggao intends to provide a Level 3 water supply to its 24 barangays. The scope includes (a)

construction of water supply facilities, including bulk water source, storage facilities, transmission and distribution

pipes (b) installation of all the required equipment and other related facilities (c) future capacity augmentation, along

with other related infrastructure and facilities, if needed and required to meet minimum performance standards and

specifications (d) testing, operation, and maintenance of water supply facilities during the entire concession period.

Approved Projects for Procurement

Approved projects whose tender documents are being drafted, reviewed or finalized.

 PROJECTS
ESD. COST

(in PHP billion)

IMPLEMENTING

AGENCY
DESCRIPTION

1 Cagayan de Oro Septage

Management Project

0.128 Cagayan de Oro Water

District

The project involves the financing, design, construction and operation of a septage management facility for

Cagayan De Oro City. The project has an existing pre- feasibility study prepared by USAID under the Be Secure

Project.

Approved Projects whose Procurement Processes are on Hold until Further Study

Approved projects undergoing review by implementing agencies.

PROJECTS

INDICATIVE

COST

(in PHP billion)

IMPLEMENTING

AGENCY

DESCRIPTION

1 LRT 2 O&M Project No capex Department of Transportation ;

Light Rail Transit Authority

The project involves the O&M of the existing LRT Line 2 from Recto to Santolan, 4- kilometer East Extension from

Santolan to Masinag, and any future extensions to be implemented by government during the project's term.

Page 4

Projects for Approval of Relevant Government Bodies
Projects undergoing evaluation for ICC-Cabinet Committee/NEDA Board approval

 PROJECTS
IMPLEMENTING

AGENCY

REMARKS

1 San Ramon Newport Project* Zamboanga Ecozone

Authority

The project involves the development, construction, and operation of an international transshipment hub located

within the Zamboanga City Special Economic Zone (the “ZamboEcoZone”), the only freeport in Visayas and

Mindanao.

Projects under Development

Projects that have completed studies (pre-feasibility and feasibility) and are undergoing review by implementing agencies; projects that are undergoing studies (pre-feasibility

and feasibility); and projects which requested for PDMF support

PROJECTS
IMPLEMENTING

AGENCY

DESCRIPTION

1 Cebu BRT O&M Project* Department of

Transportation

The project involves the O&M of the BRT system over a 23-kilometer corridor that traverses through Cebu City’s

central business district (CBD), from Bulacao in the South West and Talamban in the North East. The project is

composed of the following components: a. Procurement of buses and operation and management of bus services;

and b. Operation, maintenance, planning and monitoring, of the following:

i. Fare collection system;

ii. Intelligent Transport Systems (ITS);

iii. Support Services; and

iv. Maintenance of infrastructure (stations/terminals/depot) and equipment, associated facilities and IT systems

2 Duty Free Retail Development Project* Department of Tourism; Duty

Free Philippines Corporation

The project involves the O&M of Duty Free Philippines Corporation activities including sourcing and purchasing of

goods, logistics (inbound logistics, warehousing and store delivery), store design, merchandising and operations.

3 Motor Vehicle Inspection System (MVIS) Project** Department of Transportation;

Land Transportation Office

The project involves the financing, design, construction, and O&M of centralized, automated and national network of

Motor Vehicle Inspection Centers (MVICs) for road worthiness testing.

4 BGC Bus Rapid Transit Project Bases Conversion and

Development Authority

The BGC Bus Rapid Transit (BRT) covers up line starting from HYATT Station ending in Mckinley running through

roads like 36th St, 7th Ave, Rizal Drive, 28th St, 7th Ave, and Mckinley, and down line from Mckinley to Up Town

Station running through roads like Mckinley, 9th Ave and 38th St. The planned BRT system will make use of a

dedicated lane, buses with large traffic volume, suitable stations and will employ intelligent transportation system.

5 NDC Admin and Commercial Complex (formerly One
DTI Building Complex Project)

National Development

Company

The project is a 15 storey green, smart, and high-tech building that would house all DTI functions, bureaus, attached

agencies and corporations in Metro Manila with provision for events, meetings, and other activities of the agency.

This shall be located in a 1.2 hectare lot in Diosdado Macapagal Boulevard corner Seaside Boulevard North, Pasay

City currently owned by DTI.

Page 5

PROJECTS
IMPLEMENTING

AGENCY

DESCRIPTION

6 Central Luzon Link Expressway (CLLEX) Phase 1 O&M

and Phase 2 Project

Department of Public

Works and Highways

The project shall involve the O&M of CLLEX Phase 1 (Tarlac-Cabanatuan-Nueva Ecijia corridor) and for Phase 2 it

will be the extension of CLLEX Phase I, which connects Cabanatuan City and San Jose City, passing through the

municipalities of Talavera and Llanera in Nueva Ecija, of about 35.70 km. in road length. This will provide a free-

flowing alternative route and decongest traffic along the Pan Philippine Highway (PPH) between said cities of Nueva

Ecija and the town of Plaridel in Bulacan Province.

7 Philippine General Hospital (PGH) Diliman O&M PPP Project* University of the

Philippines

The project involves the development of the planned Philippine General Hospital in UP Diliman, which will include a

multi-storey tertiary care hospital, medical research center, ancillary facilities, and commercial areas. The project is

designed to be implemented as a Hybrid project, such that the design and construction will be funded via government

budget and procured via RA 9184, while the Operation and Maintenance (O&M) component will be bid out to the

private sector via PPP.

8 Cebu City Solid Waste Management Project City Government of

Cebu

The project covers collection, segregation, recovery, treatment, recycling and incineration of solid waste.

9 General Santos Public Market Project City Government of

General Santos

The project is envisioned to be a modern shopping center that has a distinctive section for Muslim products including
‘halal’ food, a modern fish and seafood section together with a fruit and vegetable section, entertainment facilities
for the whole family (e.g children’s amusement area, bowling alley, billboard hall, etc), dry goods section, restaurant
(air-conditioned and al fresco), community events area and sufficient off-street parking.

10 Angat Hydroelectric Power Plant (AHEPP) Project Rehabilitation,

Operation and Maintenance of Auxiliary #4 and #5*

Metropolitan Waterworks and

Sewerage System

The proposed project aims to extend the economic life of AU-4 and AU-5 by another 30-years and also enable
MWSS to earn additional revenue through the concession payments to be made by private proponent. The
proposed project involves the rehabilitation and modernization (R&M) of AU-4 and AU-5.

i
* Project Development and Monitoring Facility (PDMF)-supported projects
** Applied for PDMF support

Page 1

STATUS OF PPP PROJECTS (UNSOLICITED)

(as of December 27, 2018)

I. AWARDED PROJECTS
 Notice of Award (NOA) has been successfully issued to the winning private proponent(s).

PROJECTS

PROJECT

COST

(in PHP billion)

IMPLEMENTING

AGENCY
PRIVATE

PROPONENT

STATUS

REMARKS

1 MRT Line 7 Project

BGTOM

62.70 Department of

Transportation

SMC Mass Rail Transit
7,Inc.

Under Construction The project involves the financing, design, construction, operation & maintenance of the
23-kilometer elevated railway line with 14 stations from San Jose Del Monte, Bulacan to
MRT 3 North Avenue in Quezon City and the 22-kilometer asphalt road from Bocaue
Interchange of the North Luzon Expressway (NLEX) to the intermodal terminal in Tala. The
road component will divert northern provincial buses operation to San Jose Del Monte,
thereby decongesting EDSA.

On-going construction; 33.95% complete as of September 30, 2018
 2 NLEx-SLEx Connector Road Project*

BOT

23.20 Department of
Public Works and
Highways

Manila North Tollways
Corporation

Under Pre-Construction The project involves the construction and operation and maintenance (O&M) of a 8 km. 4-
lane elevated expressway over the Philippine National Railway (PNR) right of way. It starts
from C3 Road in Caloocan through Manila crossing Espana towards PUP, Sta. Mesa
connecting Metro Manila Skyway Stage 3 (MMSS3). Once completed, the NLEX- SLEX
Connector road is expected to decongest traffic in Metro Manila by providing an alternative
to C-5 Road, Epifanio de los Santos Avenue (EDSA), and other major thoroughfares, and
cut the travel time between NLEX and SLEX to 15-20 minutes which today takes more than
an hour.

Ongoing pre-construction activities

II. PPP PIPELINE

PROJECTS IMPLEMENTING AGENCY PRIVATE PROPONENT STATUS REMARKS

1 Quezon City Integrated Solid Waste
Management Facility Project*

Quezon City Government MPIC, Macquarie, Covanta Under Procurement The project involves the design, financing, construction, operation and maintenance
of an Integrated Solid Waste Management Facility capable of processing up to 3,000
metric tons of MSW per day and generating 36 MWe (Net).

On 20 October 2018, Quezon City government has published the invitation to submit
comparative proposals.

2 Kalibo Slaughterhouse Project* Kalibo (Aklan) Local Government Philippine Slaughterhouse
Management and Operations,
Inc.

Under Negotiation

3 Pampanga Bulk Water Supply Project
(District 1, 3 & 4)*

Provincial Government of Pampanga MetroPac Waters Investment
Corp

Under Negotiation The project is an unsolicited proposal submitted by the MetroPac Water Investments
Corporation for a bulk water supply in the 1st, 3rd and 4th districts of the Province of
Pampanga.

Page 2

PROJECTS IMPLEMENTING AGENCY PRIVATE PROPONENT STATUS REMARKS

4 Pampanga Bulk Water Supply Project
(District 2)*

Provincial Government of Pampanga Manila Water Company,Inc. Under Negotiation The project is an unsolicited proposal for the bulk water supply in the 2nd district of
the Province of Pampanga.

5 Panabo Redevelopment of Town
Center*

Panabo City Government Primark Under Negotiation

6 PEZA Electronic Payment Solution* PEZA I-Pay MYEG Philippines, Inc
(IPMPI)

Under Negotiation

7 New Manila International Airport
(Bulacan International Airport Project)*

Department of Transportation San Miguel Holdings
Corporation

For Negotiation The project involves the construction and operation & maintenance of a new modern
airport in Bulacan with a design capacity of 200 million passengers per year, consisting
of 4 runways and all aviation related facilities.

8 East-West Rail Project* Philippine National
Railways

East-West Rail Corporation
and AlloyMTD

For ICC-CC approval The project involves the financing, design, construction, and O&M of a mostly elevated
9.4- kilometer railway line from Diliman, Quezon City to Lerma, Manila including
provision of interconnecting facilities with neighboring rail systems.

9 Manila Bay Integrated Flood Control,
Coastal Defense and Expressway
Project*

Department of Public Works and
Highways

Coastal Development
Consortium

For ICC-TB deliberation/
endorsement

The project involves the construction and operations of a City Flood Barrier that will
protect about 250,000 people in Navotas City from storm surges and wave attacks;
Expressway which connects Bataan with Metro Manila through the northern part of Manila
Bay and offers the prospective of enhanced interconnectivity of several regions in
Bulacan, Pampanga and Bataan with Metro Manila; Coastal Sea Barrier that reduces the
impact of typhoon waves and surges in the northern coastal zone of Manila Bay.

 10 Integrated Development Plan for

Mactan Cebu International Airport
(MCIA) Project*

Mactan Cebu International Airport
Authority

GMR Megawide For ICC-TB deliberation/
endorsement

11 Preservation and Development of
Laguna de Bay
Project*

Laguna Lake Development Authority San Miguel Holdings Corp
(SMHC) and Muhibbah
Engineering Philippines Corp.
(MEPC)

For ICC-TB deliberation/
endorsement

The project involves the financing, design, construction, preservation and
development works within the Laguna Lake, as a flood mitigation measure for the
areas surrounding Laguna de Bay. The development and preservation works include
the construction of a six-lane, 46.6km. toll road on a viaduct structure to be located
100 meters from the western shoreline of Laguna Lake, and a reclamation and
development of 2,000 ha. of land within the jurisdiction of Taguig City.

12 IT Project for LGU City of Naga-UNLAD
BAYAN Local Government Information
System**

Naga City (Cebu) Local Government Cylix Technologies, Inc. For ICC-TB deliberation/
endorsement

The project involves the development of an integrated IT-Software Solution that aims
to: (i) increase tax collection and revenue of the Local Government Unit; (ii) comply
with the National Government's initiative to cut Red Tape and processing time; (iii)
simplify and optimize operations of the revenue generating units and offices of the
LGU; and (iv) provide real-time reports and dashboard on the financial status of the
LGU-Naga City.

13 Fort Bonifacio-Makati Skytrain
Project**

Department of Transportation INFRACORP For ICC-TB deliberation/
endorsement

14 C5 MRT-10 Project ** Department of Transportation C5 Mass Transit
Corporation Limited

For ICC-TB deliberation/
endorsement

15 Modified LRT6 Project** Department of Transportation Prime Asset Ventures
Inc. (PAVI)

For ICC-TB deliberation/
endorsement

Page 3

PROJECTS IMPLEMENTING AGENCY PRIVATE PROPONENT STATUS REMARKS

16 Davao People Mover** Department of Transportation Udenna Corporation For ICC-TB deliberation/
endorsement

17 Upgrade, Expansion, Operations and
Maintenance of the New Bohol
International Airport (Panglao)**

Department of Transportation Aboitiz InfraCapital,
Inc.

For ICC-TB deliberation/
endorsement

18 Davao International Airport
Development, Operation, and
Management**

Department of Transportation Chelsea Logistics
Holdings Corp.

For ICC-TB deliberation/
endorsement

19 O&M and Facility Upgrade of Kalibo
International Airport**

Department of Transportation Mega7 Construction For ICC-TB deliberation/
endorsement

20 MRT-11 Project** Department of Transportation Aerorail Integrated
Transport Services,
Inc.

For ICC-TB deliberation/
endorsement

* Projects assisted by the Center prior to OPS or approval (in the case of local PPPs)
** Projects that were submitted directly to the ICC

