

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, **Advance Patent Database Subscription -Negotiated Procurement** with an **ABC of ₱6,300,000.00** as follows:

A. Revised Specifications / Addition of Other Specs:

- The BAC Chair, members, TWG and secretariat agreed to remove the eligibility requirement of having a similar contract within the *past 2 years*, which is indicated as a special condition in the bidding documents, since there is no timeframe required in the guidelines.
- Attached Final Technical Specification (See attached file)

B. Other Concerns and Reminders

1. The BAC is requesting prospective bidders to submit three (3) sets of bidding documents for simultaneous opening and evaluation of the BAC members and TWG, (Original Copy, Copy 1 and Copy 2).
2. Bid documents should be packaged well and should contain “dog tags” for easy scanning of all the BAC members.
3. Payment of bidding documents is required before the submission of bids. The deadline for bid submission is on March 28, 2023, at 12:00PM, late bids will not be accepted.
4. The face-to-face bid opening will be held on March 28, 2023, at 1:00PM at CvSU-Hostel Tropicana.
5. Bid submission through the courier system is also allowed. However, the bid documents must be received by the BAC before the deadline for the submission of bids.
6. For the payment of bid documents, the prospective bidders are requested to coordinate with the BAC Secretariat. Online payment through Landbank LinkBiz is accepted.
7. 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.

Prepared by:

ROSELYN M. MARANAN
BAC Secretary

Certified correct:

DINDO C. MARGES
Member, BAC TWG - Computer and Office Equipment

EMELINE C. GUEVARRA
Chair, BAC TWG - Computer and Office Equipment

Approved:

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

Received by the Bidder : _____
Date : _____