

Republic of the Philippines
BULACAN STATE UNIVERSITY
City of Malolos, Bulacan

INVITATION TO BID FOR THE
FLORES HALL EXTENSION PROJECT (11-02)

The BULACAN STATE UNIVERSITY, through the **2011 FIDUCIARY FUND** intends to apply the sum of **SIX MILLION FIVE HUNDRED EIGHTEEN THOUSAND FOUR HUNDRED FIFTY SEVEN PESOS (P6,518,457,00)** being the Approved Budget for the Contract (ABC) to payments under the contract for **FLORES HALL EXTENSION PROJECT (11-02)**. Bids received in excess of the ABC shall be automatically rejected at bid opening.

The BULACAN STATE UNIVERSITY now invites bids for **FLORES HALL EXTENSION PROJECT (11-02)**. Completion of the Works is required **within two hundred forty (240) days upon receipt of Notice to Proceed**. Bidders should have completed, within **ten (10) years** from the date of submission and receipt of bids, a contract similar to the Project. The description of an eligible bidder is contained in the Bidding Documents, particularly, in **Error! Reference source not found.**

Bidding will be conducted through open competitive bidding procedures using non-discretionary pass/fail criterion as specified in the Implementing Rules and Regulations (IRR) of Republic Act 9184 (RA 9184), otherwise known as the "Government Procurement Reform Act".

Bidding is restricted to Filipino citizens/sole proprietorships, partnerships, or organizations with at least seventy five percent (75%) interest or outstanding capital stock belonging to citizens of the Philippines.

Interested bidders may obtain further information from BULACAN STATE UNIVERSITY and inspect the Bidding Documents at the address given below from **9:00am to 4:00pm, during regular office days**.

A complete set of Bidding Documents may be purchased by interested Bidders from the address below and upon payment of a nonrefundable fee for the Bidding Documents in the amount of **SIX THOUSAND FIVE HUNDRED PESOS (P6,500.00)**.

It may also be downloaded free of charge from the website of the Philippine Government Electronic Procurement System (PhilGEPS) and the website of the BULACAN STATE UNIVERSITY, provided that bidders shall pay the fee for the Bidding Documents not later than the submission of their bids.

The BULACAN STATE UNIVERSITY will hold a **Pre-Bid Conference** on **APRIL 20, 2011 9:30 am**, at the **President's Boardroom, 2nd Floor Flores Hall, Bulacan State University**,

Guinhawa, City of Malolos 3000 Bulacan, which shall be open only to all interested parties who have purchased the Bidding Documents.

Bids must be delivered to the address below on or before **MAY 2, 2011, 9:30** am, at BULACAN STATE UNIVERSITY, Guinhawa, City of Malolos, 3000 Bulacan. All bids must be accompanied by a bid security in any of the acceptable forms and in the amount stated in ITB Clause **Error! Reference source not found.**

Bids will be opened in the presence of the bidders' representatives who choose to attend at the address below. Late bids shall not be accepted.

The BULACAN STATE UNIVERSITY reserves the right to accept or reject any bid, to annul the bidding process, and to reject all bids at any time prior to contract award, without thereby incurring any liability to the affected bidder or bidders.

For further information, please refer to:

ALMA BELLA A, SANTIAGO
BAC Secretariat
Bulacan State University
Guinhawa, City of Malolos, 3000 Bulacan
Telefax no.: (044) 791-0852
Website: bulsu.edu.ph

EVANGELINA G. CUSTODIO
BAC Chairperson

