

INVITATION TO BID FOR
Procurement for the Supply and Delivery of PCOO-Proper
Information Technology (IT) Infrastructure Improvement

Project

1. The Presidential Communications Operations Office (PCOO), through the
2021 General Appropriations Act (GAA) , intends to apply the sum of
TWO MILLION EIGHT HUNDRED SIXTY-FIVE THOUSAND PESOS (PHP
2,865,000.00) being the ABC to payments under the contract for the
Procurement for the Supply and Delivery of PCOO-Proper Information
Technology (IT) Infrastructure Improvement Project (Procurement/Contract No.
2021-PCOO-1-001). Bids received in excess of the ABC shall be
automatically rejected at bid opening.

2. The PCOO now invites bids for the above Procurement Project. Goods shall be
delivered and completely installed within forty-five (45) calendar days from
receipt of the Notice to Proceed. Bidders should have completed within three (3)
years, from the date of submission and receipt of bids, a contract similar to the
Project. The description of an eligible bidder is contained in the Bidding
Documents, particularly, in Section II (Instructions to Bidders).

 3. Bidding will be conducted through open competitive bidding procedures

via electronic or online means using a non-discretionary “pass/fail”
criterion a s specified i n the 2016 Revised Implementing Rules and
Regulations (IRR) of Republic Act (RA) 9184, otherwise known as the
“Government Procurement Reform Act” and in accordance with the
attached copies of the Revised PCOO Guidelines for Online Bidding under
BAC Resolution No. 2020-0018-A and Bidder's Kit.

 Bidding is restricted to Filipino citizens/sole proprietorships, partnerships, or

organizations with at least sixty percent (60%) interest or outstanding capital
stock belonging to citizens of the Philippines, and to citizens or organizations
of a country the laws or regulations of which grant similar rights or privileges
to Filipino citizens, pursuant to RA No. 5183.

4. Interested bidders may obtain further information from the PCOO BAC

Secretariat through the electronic mailing address given below, and
inspection of the Bidding Documents a t www.pcoo .gov .ph.

5. A complete set of Bidding Documents, in soft copy, may be acquired by

interested Bidders starting on 01 March 2021 from the PCOO website and
after payment of the applicable fees, in accordance to the Guidelines on the
Purchase of Bidding Documents (under Annex B of PCOO BAC Resolution No.
BAC Resolution No. 2020-0018-A) and in the amount of PHP 5,000.00.

7

It may also be downloaded free of charge from the Philippine Government
Electronic Procurement System (PhilGEPS) website and PCOO website,
provided that bidders shall pay the applicable fee for the Bidding Documents
not later than the submission of their bids.

The bidder shall include in the submission of their bid as a separate file, a clear
scanned PDF copy of the proof of payment for the bidding documents.

 6. The PCOO will hold a Pre-Bid Conference through video conference call
using Zoom on 08 March 2021 at 10:00 A.M. which shall be open to
all prospective bidders who have successfully completed registration three
(3) calendar days prior to the pre-bid conference using Google Forms.

 7. Bids must be duly received and acknowledged by the BAC Secretariat in the

electronic mailing address given below on or before 22 March 2021 at
9:00 A.M.

8. All Bids must be accompanied by a bid security in any of the acceptable

forms and in the amount stated in ITB Clause 18.

9. Bid opening shall be held through a video conference call using Zoom
on 22 March 2021 at 10:00 A.M. Bids will be opened in accordance to
the PCOO Amended Guidelines for Online Bidding and in the presence of
the bidders’ representatives invited to join the the bid opening. Late bids
shall not be accepted.

 10. Bidders are advised to submit their bids in accordance with PCOO BAC

Resolution No. 2020 – 0018-A. Also, GPPB forms and other bidding
forms are herein attached as reference. Further to this, please be
reminded of the following:

10.1 Should the bidder wish to participate in one or more lots, the Committee
will allow the submission of the Legal and Technical Documents (Eligibility
Requirements) in both password protected ZIP folder and PDF file only once.
However, for suppliers who will bid on several lots, the labelling of the ZIP
folder and PDF file in their Financial Requirements must clearly state the Lot
number/s where they intend to participate taking into account that the Net
Financial Contracting Capacity (“NFCC”) and the Statement of Largest
Completed Contract (“SLCC”) should satisfy the total amount indicated in the
Approved Budget of the Contract (“ABC”);

10.2 The four (4) unique passwords for both Eligibility Requirements and
Financial Requirements in the ZIP folders and PDF files shall still be complied
with regardless if the bidder intends to participate in one or more lots;

10.3 In any case where the files submitted has exceeded the size limit of the
email, the bidder may submit their bid via separate email/s provided that the
subject line for each mail should indicate to which part of the several it
corresponds to. (i.e., Part 1 of x). One set of passwords for the said components
may be allowed in case of splitting, provided that the passwords for the Eligibility
Requirements are separate and distinct from the Financial Requirements;

After the opening and evaluation of bids, the BAC, its staff and
personnel, Secretariat and Technical Working Group (TWG), as well as
Observers are prohibited from making or accepting any communication

8

with any bidder regarding the evaluation of their bids until issuance of
Notice of Award (NOA). However, the BAC, through its Secretariat, may ask
in writing the bidder for clarification of its request in writing. All responses
to requests for clarification shall be in writing.

11. The PCOO reserves the right to reject any and all bids, declare a failure of

bidding, or not award the contract at any time prior to contract award in
accordance with Section 41 of RA 9184 and its IRR, without thereby incurring
any liability to the affected bidder or bidders.

12. For further information, please refer to:

Name of Officer : Atty. Mark Wayne Eubank

Name of Office : Bids and Awards Secretariat
Address : 3rd Floor, New Executive Building, J.P. Laurel

Street, Malacañang Complex, Manila
Mobile No. : (0917) 7178213

 Website Address: pco.gov.ph
 Email address : bac1@pco.gov.ph

 Asec. OMAR V. ROMERO
 Chairperson
 Bids and Awards Committee

 Certification

Schedule of Requirements and Technical
Specifications are in conformity with the
requirements of the following end-
user/s:

Procurement Project is covered by the

Annual Procurement Plan:

Emmanuel C. Alvero
End-user representative

Electronic Data Processing/
Information Technology (EDP/IT)

Ma. Alma A. Francisco
Budget Officer V

	

Draft reviewed and
approved for release by:

Atty. Mark Wayne Eubank
Head, BAC Secretariat

Prepared by:

Ma. Carolina I. Carbonell
Technical Working Group

Digitally Signed

OVR-2021-085

	2bb0f9a8b86bdb3883e9932d6d867eba9cc00e57672226feb1f6a47a02a7e4e5.pdf
	2bb0f9a8b86bdb3883e9932d6d867eba9cc00e57672226feb1f6a47a02a7e4e5.pdf
	2bb0f9a8b86bdb3883e9932d6d867eba9cc00e57672226feb1f6a47a02a7e4e5.pdf

