

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

SUPPLEMENTAL / BID BULLETIN -3

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 ICT and other Equipment for CvSU System** with an ABC of **₱19,430,000.00**, as follows:

A. Revised Specifications:

Lot D: **SUPPLY, DELIVERY, AND INSTALLATION OF VARIOUS DEVICES**

Item no. 5	2 Units	Ladder	• Fiber Extension Ladder Rover Heavyduty 44ft	42,000.00	84,000.00
------------	---------	--------	---	-----------	-----------

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.
2. Bid documents should be packaged well and should contain "ear tags" for easy scanning of all the BAC members.
3. Payment of bidding documents is required before submission of bids. The deadline for bid submission is on **May 17, 2023, 8:00 a.m.**, late bids will not be accepted.
4. Bid opening will be face-to-face, to be held on **May 17, 2023, at 4:00 p.m.** 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:

AL EUGENE L. TORRES
Member, BAC Secretariat

ROSELYN M. MARANAN
Chair, BAC Secretariat

Certified correct:

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 : _____