

Republic of the Philippines

Inlang Cavite
www.csueduph

**SUPPLY, DELIVERY AND INSTALLATION OF ICT AND OTHER EQUIPMENT FOR C&SU SYSTEM- EARLY PROCUREMENT
LOT B SUPPLY AND DELIVERY OF VARIOUS MULTIMEDIA EQUIPMENT**

Present were:

Lolita G. Henera	- Chair; BAC for Goods and Consulting Services
Bettina Joyce P. Ilagan	- Vice Chair
Edvina O. Roderos	- Member
Jazmin P. Cubillo	- Member
EneLine Guevana	- End User/TWG Chair; Computer and Office Equipment
Dindo C. Marges	- TWG Member; Computer and Office Equipment
Bea Ong	- Joebz Computer
Preciosa G. Eraña	- OIC, Procurement Office
Roselyn M. Maranan	- Chair; Secretariat
Ella F. Matel	- Member; BAC Secretariat
Ginalyn M. Mazo	- Member; BAC Secretariat
Chester Jade Mojica	- Procurement Staff

The pre-bidding conference for the **SUPPLY, DELIVERY AND INSTALLATION OF ICT AND OTHER EQUIPMENT FOR C&SU SYSTEM – EARLY PROCUREMENT – LOT B SUPPLY AND DELIVERY OF VARIOUS MULTIMEDIA EQUIPMENT** held at Hostel Tropicana was called to order at 4:00 pm on December 14, 2022, and was presided over by the BAC Chair; Ms. Lolita G. Henera

The Chair introduced the BAC Members, members of the Technical Working Group members of the BAC Secretariat, and the End User. No COA, and private sector representatives attended the meeting

A. The Chair emphasized and clarified the following

- 1. The ABC of the project is Four Hundred Ninety-Three Thousand Pesos (4930000).**
- 2. The source of funds for the project is C&SU Fund 101.**
- 3. The general requirements and technical specifications of the requested item was not presented, and the Chair closed the conference around 4:30 pm**
- 4. A prospective bidder arrived at the hall around 4:50 pm and was informed by the BAC secretariat that the pre-bidding conference were already closed by 4:30 pm. Also, they were advised to send their inquiry through email if they have any clarification regarding the posted project.**

B. Other Matters:

- 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.**
- 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 December 28, 2022, at 1200 noon, late bids will not be accepted
- 4 The face to face bid opening will be held on December 28, 2022, at 400pm at CxSU 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.

Since there are no queries from the bidders and the BAC members, and there are no other matters to be discussed, the pre-bid conference was adjourned by the BAC Chair at 4:30 pm

Prepared by:

Member, BAC Secretariat

Chair, BAC Secretariat

Attested By:

Chair, BAC for Goods and Consulting Services