

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

BIDS AND AWARDS COMMITTEE FOR GOODS AND SERVICES

26 October 2020

Bid Bulletin No. 2
Modification on the Invitation to Bid and Technical Specifications

This Bid Bulletin no. 2 is being issued to modify or amend items in the Bidding Documents for the project - **“Installation of Modular Partition at MIS, Accounting, Registrar, Cashier and Additional Modular Partition at Budget Office” (BulSU-BAC-G-2020-24)**. This shall form an integral part of the said Bidding Documents.

I. INVITATION TO BID

FROM	TO
4. Deadline of Submission and Opening of Bids Date: November 3, 2020 (Tuesday) 10:30 a.m & 10:35 a.m Venue: Activity Center, Bulacan State University	4. Deadline of Submission and Opening of Bids Date: November 3, 2020 (Tuesday) 10:30 a.m & 10:35 a.m Venue: Moot Court, College of Law Building, Bulacan State University

II. SCHEDULE OF REQUIREMENTS

FROM	TO
Delivery days: Fifty (50) calendar days	Delivery days: Sixty (60) calendar days

III. ADDITIONAL REQUIREMENT

Prospective bidders must visit the site on where the modular partitions are to be fabricated prior to the submission of their respective bids. *(For coordination, contact the BAC Secretariat thru bac.goods@bulsu.edu.ph)*

IV. DRAWINGS AND PLANS

See the uploaded drawings and/or floor plans for reference.

V. PROGRAM OF WORKS

See attached/uploaded Programs of Works. Bidders must supply and fill-in all the necessary information in the program of works.

This Supplemental/ Bid Bulletin no. 2 is issued this 26th day of October 2020 for guidance and information of all concerned.

A handwritten signature in blue ink, appearing to read 'J. F. Celestino', is written over the printed name and title.

Assoc. Prof. JOSEPH ROY F. CELESTINO

Chairperson

Bids and Awards Committee for Goods & Services