


Bid Notice Abstract

Invitation to Bid (ITB)

Reference Number	9565109
Procuring Entity	BATAAN PENINSULA STATE UNIVERSITY
Title	Renovation of Front Roof of the Old College of Engineering and Architecture (CEA) Building at BPSU Main Campus
Area of Delivery	Bataan

Solicitation Number:	PB- MC23-02-096	Status	Active
Trade Agreement:	Implementing Rules and Regulations	Associated Components	7
Procurement Mode:	Public Bidding		
Classification:	Civil Works	Bid Supplements	0
Category:	Construction Projects		
Approved Budget for the Contract:	PHP 1,643,176.01	Document Request List	1
Delivery Period:	30 Day/s		
Client Agency:		Date Published	14/03/2023
Contact Person:	Maricris Quiambao Garcia BAC Secretariat BPSU Main Campus, Capitol Compound Balanga City Bataan Philippines 2100 63-9-123279415 procurement_central@bpsu.edu.ph	Last Updated / Time	14/03/2023 00:00 AM
		Closing Date / Time	04/04/2023 08:30 AM

<p>Description</p> <p>BATAAN PENINSULA STATE UNIVERSITY City of Balanga 2100 Bataan PHILIPPINES</p> <p>Invitation to Bid</p> <p>PR no. MC23-02-096– Renovation of Front Roof of the Old College of Engineering and Architecture (CEA) Building at BPSU Main Campus</p> <p>1. The Bataan Peninsula State University, through the Laboratory Fee intends to apply the sum of One Million Six Hundred Forty-three Thousand One Hundred Seventy-six and 01/100 pesos only (Php 1,643,176.01) being the Approved Budget for the Contract (ABC) to payments under the contract for Renovation of Front Roof of the Old College of Engineering and Architecture (CEA) Building at BPSU Main Campus. Bids received in excess of the ABC shall be automatically rejected at bid opening.</p> <p>2. The Bataan Peninsula State University now invites bids for the above Procurement Project. Completion of the Works is required for Thirty (30) calendar days upon the commencement date indicated in the Notice to Proceed (NTP). Bidders should have completed a contract similar to the Project within the last three (3) years from the date of submission and receipt of bids. The description of an eligible bidder is contained in the Bidding Documents, particularly, in Section II (Instructions to Bidders).</p> <p>3. Bidding will be conducted through open competitive bidding procedures using non-discretionary “pass/fail” criterion as specified in the 2016 revised Implementing Rules and Regulations (IRR) of Republic Act (RA) No. 9184.</p> <p>4. Interested bidders may obtain further information from Bataan Peninsula State University and inspect the Bidding Documents at the address given below from 8:00AM to 5:00PM.</p> <p>5. A complete set of Bidding Documents may be acquired by interested bidders on March 14, 2023 from given address and website below and upon payment of the applicable fee for the Bidding Documents, pursuant to the latest Guidelines issued by the GPPB, in the amount of Five Thousand Pesos (Php5, 000.00). The Procuring Entity shall allow the bidder to present its proof of payment for the fees either in person or through electronic means.</p> <p>6. The Bataan Peninsula State University will hold a Pre-Bid Conference on March 22, 2023, 10:00am at the Conference Rm. 1, 3rd Floor of Admin. Bldg. or Procurement Central Office, BPSU Main, Capitol Compound, City of Balanga, Bataan and/or through videoconferencing/webcasting via Google Meet, which shall be open to prospective bidders.</p> <p>7. Bids must be duly received by the BAC Secretariat through manual submission (in person or via courier) at the office address as indicated below on April 4, 2023 up to 9:00am. Late bids shall not be accepted.</p> <p>8. All bids must be accompanied by a bid security in any of the acceptable forms and in the amount stated in ITB Clause 16.</p>
--

9. Bid opening shall be on April 4, 2023, 10:00am at the Conference Room 1, 3rd Floor or at Procurement Office Central Office, Administration Building, BPSU Main Campus, Capitol Compound, City of Balanga, Bataan and/or through Google Meet. Bids will be opened in the presence of the bidders’ representatives who choose to attend the activity.

10. a. Payment of the applicable fee for the Bidding Documents can be deposited to:

Account Name: BPSU
Account No.: 00000048-515-3
Bank/Branch: DBP – Balanga

A letter of intent should be emailed first to procurement_central@bpsu.edu.ph, after which a confirmation letter will be sent to the prospective bidder’s email address before payment can be made. A copy of the deposit slip should be emailed to the Procurement Unit for verification. Payment through bank transaction is due until 4pm of April 3, 2023 or the working day before the scheduled opening of bids, while personal payment can be made until 8:30am of April 4, 2023 prior to the opening of bids.

b. Each Bidder shall submit one (1) copy (marked ORIGINAL BID) of the first and second components of its bid. Moreover, the Procuring Entity requests for three (3) additional hard copies of the Original Bid (marked Copy 1, Copy 2 and Copy 3).

11. The Bataan Peninsula State University reserves the right to reject any and all bids, declare a failure of bidding, or not award the contract at any time prior to contract award in accordance with Sections 35.6 and 41 of the 2016 revised Implementing Rules and Regulations (IRR) of RA No. 9184, without thereby incurring any liability to the affected bidder or bidders.

12. For further information, please refer to:

BAC Secretariat/Procurement Unit
Bataan Peninsula State University - Main Campus,
Capitol Compound, City of Balanga 2100 Bataan
Mobile No.: 0912-327-9415 or 0917-177-4856
Email Address: procurement_central@bpsu.edu.ph
Website: www.bpsu.edu.ph

13. You may visit the following websites:

For downloading of Bidding Documents: www.bpsu.edu.ph or www.philgeps.gov.ph

Date of Issue: 14 March 2023

Sgd.
ALFREDO D. VALENTOS, Ed.D.
BAC Chairperson

Pre-bid Conference

Date	Time	Venue
22/03/2023	10:00:00 AM	Conference Room 1, 3rd Floor or at Procurement Office Central Office, Administration Building, BPSU Main Campus, Capitol Compound, City of Balanga, Bataan and/or through Google Meet

Created by Maricris Quiambao Garcia
Date Created 13/03/2023

The PhilGEPS team is not responsible for any typographical errors or misinformation presented in the system. PhilGEPS only displays information provided for by its clients, and any queries regarding the postings should be directed to the contact person/s of the concerned party.