

Republic of the Philippines
CAVITE STATE UNIVERSITY
Don Severino De las Alas Campus
Indang, Cavite
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 DRRM Equipment for CCJ** with an **ABC of ₱33,164,618.00** as follows:

A. Revised Specifications:

- The awarding of the project is in per lot basis.
- The SLCC to be used must be similar to the contract to be bid.
- Site visit is recommended but not required.
- The bidders can include brand and brochures for the items being offered for post qualification procedure.
- The bidder shall provide 24/7 technical support onsite and via remote setting if needed.
- The 11 units NVR channels are to be installed to different satellite campuses.

B. Other Concerns and Reminders:

1. 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 (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 29, 2023, at 8:00AM, late bids will not be accepted.
4. The face-to-face bid opening will be held on March 29, 2023, at 3:30PM at CvSU Hostel Tropicana.
5. 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.
6. 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.
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. The University is implementing a health protocol to be strictly observed.

Prepared by:

ERLA F. MATEL
BAC Secretary

ROSELYN M. MARANAN
Chair, BAC Secretariat

Certified correct:

RENE B. BETONIO

TWG Chair, Medical, Dental and Lab. Equipment

LANI S. RODIS

TWG Member, Medical, Dental and Lab. Equipment

ARLEEN C. PANALIGAN

TWG Member, Medical, Dental and Lab. Equipment

MA. CORAZON V. HERRERA

Member: TWG-Medical, Dental and
Laboratory Equipment

EMELINE GUEVARRA

TWG Chair, Computer and Office Equipment

DINDO C. MARGES

TWG Member, Computer and Office Equipment

Approved:

LOLITA G. HERRERA

Chair, BAC for Goods and Consulting Services

Received by the Bidder

: _____

Date

: _____