

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

**INVITATION TO APPLY AND TO BID FOR THE
Proposed Modular Partition for Faculty Offices at CICT Bldg.
Reference no. Infra-2017-11**

The **BULACAN STATE UNIVERSITY (BuSU)**, through its **Bids and Awards Committee (BAC)**, invites contractors to apply for eligibility and bid for the project hereunder described:

Name of Project : **Proposed Modular Partition for Faculty Offices at CICT Bldg.**
Location : **Bulacan State University (Main Campus) City of Malolos, Bulacan**
ABC : **Php 1,716,785.00**
Completion Date : **45 calendar days**

The prospective bidder must have completed a Single Largest Completed Contract (SLCC) that is similar to the contract to be bid, and whose value, adjusted to current prices using the PSA consumer price indices, must be at least fifty percent (50%) of the ABC to be bid: Provided, however, that contractors under Small A and Small B Categories without similar experience on the contract to be bid may be allowed to bid if the cost of such contract is not more than the Allowable Range of Contract Cost (ARCC) of their registration based on the guidelines as prescribed by the PCAB. The Eligibility Check/Screening as well as the Preliminary Examination of Bids shall use non-discretionary "pass/fail" criterion. Post-qualification of the lowest calculated bid shall be conducted.

All particulars relative to Eligibility Statement and Screening, Bid Security, Performance Security, Pre-Bidding Conference(s), Evaluation of Bids, Post-Qualification and Award of Contract shall be governed by the pertinent provisions of R.A. 9184 and its Implementing Rules and Regulations (IRR).

The schedule of activities is listed below:

Activities	Date/Time	Venue
1. Advertisement Period	October 30 –November 6, 2017	PhilGEPS website, BuSU website and at conspicuous places in the premises of BuSU Main Campus
2. Issuance of Bid Documents	October 30, 2017 to November 20, 2017	Procurement Office, CSSP Building (near Gate 4), BuSU
3. Pre-bid Conference	November 7, 2017 1:30 pm	Graduate School Library, G/F, Federizo Hall, BuSU
4. Deadline of Submission and Opening of Bids	November 20, 2017 3:30 pm	Graduate School Library, G/F, Federizo Hall, BuSU

Bid Documents will be available only to prospective bidders upon payment of a non-refundable amount of **TWO THOUSAND PESOS ONLY (P 2,000.00)** to the Bulacan State University Cashier, City of Malolos, Bulacan.

The Bulacan State University assumes no responsibility whatsoever to compensate or indemnify bidders for any expenses incurred in the preparation of the bid. Moreover, the Bulacan State University reserves the right to reject any or all bid proposal(s) at any time prior to contract award, declare the bidding a failure, or award the contract to the bidder whose offer is the most responsive, lowest calculated bid, and most advantageous to the government.

For further information, please contact
The Bulacan State University-BAC Secretariat
Guinhawa, City of Malolos, Bulacan 3000
With Telefax No (044) 794-7755 ; (044)919-780099 loc 1053
Email Address: bulsu.bac1secretariat@bulsu.edu.ph

ROLANDO R. GASPAR, Ph.D.
BAC Chairperson