

Republic of the Philippines
CAVITE STATE UNIVERSITY
Don Severino De las Alas Campus
Indang, Cavite
(046) 415-0010
cvsu.edu.ph

SUPPLEMENTAL / BID BULLETIN -1

This Bid Bulletin is issued to modify or amend items in the Bid Documents. This shall form an integral part of the Bid Documents. Please take note of the changes/adjustments for the project, **Supply, Delivery and Installation of Various Laboratory Equipment with ICT Equipment** with an **ABC of ₱ 3,230,748.00**, as follows:

A. Revised Specifications:

Lot A: Department of Physical Sciences- ₱1,614,955.52

- Lot A will be subdivided into 3 sublots as follows:
 - Sub-lot 1: ICT Equipment
 - Sub-lot 2: Laboratory Fixtures
 - Sub-lot 3: Laboratory Equipment

Sub-lot 1: ICT Equipment

Item No. 1. Branded Computer Set, 10th Gen Intel Core i7-12700; Memory: 8GB; Storage: 256GB M.2 2280 PCI-E SSD + 1 TB 3.5- inch 7200RPM (1 unit)- ₱ 60,000.00

- 10th Gen will be changed to 12th Gen

Item No. 2. Laptop, AMD Ryzen 7 5700U; Memory: 8GB RAM; Storage: 512GB SSD; with free office (1 unit)- ₱ 47,000.00

No revision of specifications.

Item No. 3. Printer, Multifunction, continuous (2 units)- ₱ 16,000.00

No revision of specifications.

Sub-lot 2: Laboratory Fixtures

Item No. 4. Chemistry Laboratory Table (12 units)- ₱ 972,300.00

- Detailed illustration is provided (see attachment A)

Item No. 6. Emergency Shower with Eye Wash (3 units)- ₱ 49,065.96

- Including installation layout of the piping lines

Sub-lot 3: Laboratory Equipment

Item No. 5. Fumehood (2 units)- ₱ 400,000.00

- With exhaust duct

Item No. 7. Top Loading Balance (2 units)- ₱ 70,589.56

No revision of specifications.

Lot B: Department of Biological Sciences- ₱1,615,792.48

- Lot B will be subdivided into 3 sublots as follows:
 - Sub-lot 1: ICT Equipment
 - Sub-lot 2: Laboratory Equipment
 - Sub-lot 3: Laboratory Fixtures

Sub-lot 1: ICT Equipment

Item No. 1. Branded Computer Set, 10th Gen Intel Core i7-12700; Memory: 8GB; Storage: 256GB M.2 2280 PCI-E SSD + 1 TB 3.5- inch 7200RPM (1 unit)- ₱ 60,000.00

- 10th Gen will be changed to 12th Gen

Item No. 2. Laptop, AMD Ryzen 7 5700U; Memory: 8GB RAM; Storage: 512GB SSD; with free office (2 units)- ₱ 94,000.00

No revision of specifications.

Sub-lot 2: Laboratory Equipment

Item No. 3. Autoclave, Digital (1 unit)- ₱ 475,000.00

- Capacity: 50L
- Accessory: Stainless steel basket (φ300 x 182mm minimum) or compatible with the unit/model based on manufacturer's standard.

Item No. 4. Analytical Balance (1 unit)- ₱ 150,418.48

- Calibration: External calibration, a certificate of external calibration is needed upon delivery (if the offer is sourced-out abroad, a certificate of calibration from the country of origin is acceptable) with after-sales calibration training. Bid offer with both internal and external calibration function/ service is advantageous.

Item No. 5. Sterilizing Oven, Programmable (1 unit)- ₱ 103,047.04

No revision of specifications.

Item No. 6. Stereomicroscope (7 units)- ₱ 350,000.00

- Heads: Trinoculars 360° rotating and 45° inclined.

Item No. 7. USB Camera for Stereomicroscope (3 units)- ₱ 115,326.96

No revision of specifications.

Item No. 8. Autoclave, Pressure Cooker (1 unit)- ₱ 35,000.00

No revision of specifications.

Sub-lot 3: Laboratory Fixtures

Item No. 9. Laboratory Steel Cabinet with Glass Door (4 units)- ₱ 208,000.00

No revision of specifications.

Item No. 10. Storage Cabinet (1 unit)- ₱ 25,000.00

No revision of specifications.

B. Other Concerns and Reminders:

1. The mode of bidding/ awarding is per sub-lot for Lot A and Lot B.
2. The BAC is still requesting prospective bidders to submit three (3) sets of bidding documents for simultaneous opening and evaluation of the BAC members and TWG.
3. Bid documents should be packaged well and should contain "dog tags" for easy scanning of all the BAC members.
4. Payment of bidding documents is required before submission of bids. The deadline for bid submission is on **November 3, 2022, 8:00 am**, late bids will not be accepted.

5. Bid opening will be face-to-face, to be held on **November 3, 2022**, at **3:30 pm** at CvSU Hostel Tropicana.
6. Bid submission through courier system is also allowed. However, the bid documents must be received by the BAC before the deadline for submission of bids.
7. For the payment of bid documents, the prospective bidders are requested to coordinate with the BAC Secretariat. Online payment through Landbank Link.Biz is accepted.
8. For those who are interested to attend the face-to-face bid opening, prospective bidders are advised to send one (1) representative only per company. The University is implementing a health protocol to be strictly observed.

Prepared by:

ROSELYN M. MARANAN
 BAC Secretary

RENE B. BETONIO
 End-User

MA. VERÓNICA P. PEÑAFLORIDA
 End-User

Certified correct:

LANI S. RODIS
 TWG Member, Medical, Dental, and Laboratory Equipment

RENE B. BETONIO
 TWG Chair, Medical, Dental, and Laboratory Equipment

DINDO C. MARGES
 TWG Member, Computer and Office Equipment

EMELINE C. GUEVARRA
 TWG Chair, Computer and Office Equipment

Approved:

LOLITA G. HERRERA
 Chair, BAC for Goods and Consulting Services

Received by the Bidder : _____
 Date : _____

ATTACHMENT A

ILLUSTRATION OF CHEMISTRY LABORATORY TABLE

Prepared by:

Rene B. Betonio
End User

Revised and certified correct:

Rene B. Betonio
Chair, TWG

Lani S. Rodis
Member, TWG