

Event Summary - Furnish and Install AV Upgrades to Four Labs

Type	Invitation to Bid	Number	02QATAR-ITB-0763
Organization	TAMU	Currency	US Dollar
Event Status	Awarded	Work Group	TAMU-Qatar
Exported on	11/20/2018	Exported by	Patricia Winkler
For Requisition	108760496	Created Document	111232473
Estimated Value	237,459.72 USD	Payment Terms	-

Bid and Evaluation

Respond by Proxy	Allow	Use Panel Questionnaire	No
Sealed Bid	Yes	Auto Score	No
		Cost Analysis	No
Alternate Items	No		

Visibility and Communication

Visible to Public Yes

Enter a short description for this public event

Texas A&M University at Qatar is seeking bids for the upgrade of AV Presentation Systems for four (4) computer labs on the TAMU-Qatar campus located in Doha, Qatar.

Commodity Codes

None Added

Event Dates

Time Zone	CDT
Released	-
Open	10/15/2018 12:00 AM
Close	10/30/2018 2:00 PM
Sealed Until	10/30/2018 2:00 PM
	 Show Sealed Bid Open Date to Supplier
Q&A Close	10/30/2018 2:00 PM

Description

Texas A&M University at Qatar is seeking bids for the upgrade of AV Presentation Systems for four (4) computer labs on the TAMU-Qatar campus located in Doha, Qatar. The successful vendor must perform installation services on the TAMU-Qatar Doha, Qatar campus.

Attention Bidders:

Texas A&M, Procurement Services is transitioning to an E-commerce system for all invitation for bids and purchase orders. We are asking all vendors to take a few moments and register as one of our vendors. This will allow you to respond to our bid invitations electronically as well as view other bid opportunities.

Please visit the following website to register:

<https://bids.scquest.com/apps/Router/PublicEvent?CustomerOrg=TAMU>

If you have any questions in reference to registrations, please contact us at 979-845-2325.

All invitation for bid documents not submitted electronically via the AggieBid system will only be accepted via the following methods:

- Faxed to (979) 845-3800
- Express Mail (FedEx, UPS, etc.)
- US Postal Service
- Hand Delivered

At this time, no email responses are acceptable. If your response is received via email, your response may be disqualified.

All invitation for bid documents not submitted electronically via the AggieBid system must be returned on our form.

As a bidder responding to this invitation upon submission of your response, regardless of the format of your submission, you and the entity you represent are agreeing to the terms and conditions presented here as well as the TAMU terms and conditions located

at <http://purchasing.tamu.edu/media/123743/bidtamu.pdf>

Physical Address:

Texas A&M University
Procurement Services
Agronomy Road
College Station TX 77843-1477
Fax - 979-845-3800

NOTE: If responding manually, please submit with your bid response a W9. This will allow us to enter your company into our bid system and include your response on the electronic tabulation.

1 ★ Instructions To Supplier :

Please acknowledge that additional terms and conditions have been reviewed

Prerequisite Content:

Note To Bidders

Bidders shall submit with bid response descriptive literature and detailed specifications of product(s) offered. Failure to do so may result in the disqualification of your response.

Award

The award shall be made based on the following "Best Value Criteria". Texas A&M reserves the right to consider the following and any other factor deemed necessary to evaluate the offer and determine the "Best Value" for the University.

- Vendor's ability to meet the minimum specifications;
- Delivery requirement;
- Experience/past experience with vendor;
- The quality, availability and adaptability of equipment offered to required application.
- Quality of performance of previous services;
- The acquisition price.

Texas A&M University reserves the right to accept or reject any or all bids, to waive informalities and technicalities, to accept the offer considered the most advantageous to the University

Texas A&M University reserves the right to make the decision as to what system best meets the minimum specifications and which system best suits the needs of the University. Texas A&M's decision is final.

Certification

I certify that I have read and agree to the terms above.

Supplier Must Also Upload a File:

No

Buyer Attachments

Detailed Specifications	02Qatar-ITB-0763.docx	../Attachments/02Qatar-ITB-0763.docx
TAMU Standard Terms & Conditions		http://purchasing.tamu.edu/media/123743/bid tamu.pdf
Addendum 1	02Qatar-ITB-0763 Addendum 1.pdf	../Attachments/02Qatar-ITB-0763 Addendum 1.pdf
Addendum 2	Addendum 2 for 02Qatar-ITB-0763.pdf	../Attachments/Addendum 2 for 02Qatar-ITB-0763.pdf

Page 1

Group 1

- | | | |
|-----|---|---|
| 1.1 | Payment Terms - Quote 100% Net 30 Upon Receipt, Installation and Acceptance. If quoting as specified, type "Agreed" in the required field. If quoting otherwise, indicate here-in
Text (Single Line) | ★ |
| 1.2 | Shipping Terms - indicate incoterm offered (DAP, DPP, EXW)
Text (Single Line) | ★ |
| 1.3 | INDICATE CURRENCY QUOTED: NON-QATAR VENDORS: Please bid in your local currency (bank account currency). FOR QATAR VENDORS, Please bid in Qatari Riyals (QAR).
Text (Single Line) | ★ |
| 1.4 | Delivery Terms - indicate delivery time upon receipt of purchase order
Text (Single Line) | ★ |
| 1.5 | Indicate brand/manufacturer of product offered
Text (Single Line) | ★ |
| 1.6 | Vendor Contact: Provide vendor contact person, telephone number and email address
Text (Multi-Line) | ★ |

Product Line Items

★ Required Product Line Items

Group P1

#	Item Name, Commodity Code, Description	★	Qty.	UOM	Target Price	Allow Alternates	Requested Delivery
P1.1	Projection Screen 45111600 - Projectors and supplies 5752 <\$500, 5787 <\$5k, 8424 / Projection Screen, Motorized, 119" CONTOUR TNSD 119DHD1.1 220; Make: Da-Lite; Model: 39156ELS; Warranty: 5 years	★	8	EA - Each	-		-
P1.2	Advanced 4K Laser Projector 45111600 - Projectors and supplies 5752 <\$500, 5787 <\$5k, 8424 / Advanced 4K Laser Projector; Make: Dell; Model: S718QL ; Warranty: 2 years	★	8	EA - Each	-		-
P1.3	Ultra Short Throw Wall Mount 31162506 - Wall mount bracket 4075 / Ultra Short Throw Wall Mount(Dual Stud); Make: Chief; Model: WM210S; Warranty: 3 years	★	8	EA - Each	-		-
P1.4	eBUS Button Panel 30161505 - Panels or paneling 4076 / eBUS Button Panel with 10 Buttons - MK; Make: Extron; Model: EBP 110 MK (60-1190-23); Warranty: 5 years	★	8	EA - Each	-		-
P1.5	Custom Buttons 30161505 - Panels or paneling 4076 / Custom Buttons for the Button Panel; Make: Extron; Warranty: 5 years	★	8	EA - Each	-		-
P1.6	7" Cable Cubby TouchLink 56111600 - Panel systems 5752 <\$5k, 8424 / 7" Cable Cubby TouchLink Pro Touchpanel with Cable Access Enclosure for AV Connectivity, AC Power (Multi-Region), USB Charging Port, and 1xHDMI; Make: Extron; Model: TLP Pro 725C; Warranty: 5 years	★	4	EA - Each	-		-
P1.7	Power Supply 39121004 - Power supply units 5752 <\$5k, 8250 / Power Supply for the Touchpanel; Make: Extron; Model: XTP PI 100; Warranty: 5 years	★	4	EA - Each	-		-
P1.8	Microphone 41111730 - Microscope condensers 5751 <\$5k, 8422 / MicroLine (Shotgun) condenser gooseneck microphone; Make: Audio Technica; Model: ES915ML18; Warranty: 3 years	★	4	EA - Each	-		-
P1.9	Document Camera 45121500 - Cameras 5752 <\$500, 5781 <\$5k, 8424 / Ultra Compact Portable Document Camera, HDMI; Make: Elmo; Model: MO-1; Warranty: 3 years	★	4	EA - Each	-		-
P1.10	4K Scaling Presentation Matrix Switcher 52161540 - Video switchers 5752 <\$5k, 8424 / 8x6 Seamless 4K Scaling Presentation Matrix Switcher with DTP Extension, Control Processor with Link License; Make: Extron; Model: DTP Cross Point 86 4KIPCP SA (60-1382-22A); Warranty: 5 year	★	4	EA - Each	-		-
P1.11	DTP Receiver 52161521 - Multimedia receivers 5752 <\$5k, 8424 / DTP Receiver for HDMI; Make: Extron; Model: DTP HDMI 4K 230 Rx; Warranty: 5 years	★	8	EA - Each	-		-
P1.12	Wireless Microphone System 52161520 - Microphones 5760 <\$5k, 8424 / Wireless Microphone System, Lapel; Make: Audio Technica; Model: ATW-2110BDUKP; Warranty: 3 years	★	4	EA - Each	-		-
P1.13	Rack Mount Hardware Kit 31162300 - Mounting hardware 4075 / Rack mount hardware kit, brings antennas to the front for improved reception; Make: Audio Technica; Model: ATW-RM1; Warranty: 3 years	★	4	EA - Each	-		-
P1.14	Charger for the Wireless Microphones 52161520 - Microphones 5760 <\$5k, 8424 / Charger for the Wireless Microphones; Make: Audio Technica; Model: ATW-CHG2; Warranty: 3 years	★	4	EA - Each	-		-

P1.1 5	Full-Range Flat Field Speakers	★	4	EA - Each	-	-
	43221732 - Speaker control unit 5770 <5k, 8445 / Full-Range Flat Field Speakers with Low Profile Enclosure and 70/100 V Transformer Ceiling - 600x600 mm Drop-In,Xfmr, Pair; Make: Extron; Mode: FF 220T; Warranty: 5 years					
P1.1 6	Voltage Regulator	★	8	EA - Each	-	-
	39121635 - Voltage regulator 4075 / Voltage Regulator; Make: Furman; Model: P-1400 AR E; Warranty: 3 years					
P1.1 7	Equipment Rack/ Podium	★	4	EA - Each	-	-
	43223308 - Network system equipment rack 5770 <\$5k, 8445 / Equipment Rack/ Podium; Make: AvinED; Model: IPD70; Warranty: 3 years					
P1.1 8	Cables, Connectors & Misc.	★	4	EA - Each	-	-
	39121438 - Automatic wire or cable connector 4075 / Cables, Connectors & Misc. Hardware; Warranty: 3 years					
P1.1 9	Installation	★	4	EA - Each	-	-
	99900294 - Other Contracted Services - no specific comm code available 5670 / Removing old equipment/cables, Installation,Testing, Commissioning, Project Management and Programming Charges					
P1.2 0	Shipping	★	1	LO - Lot	-	-
	Indicate incoterm offered - DAP, DPP, EXW and provide estimated shipping cost.					

Service Line Items

There are no Items added to this event.