

QUESTIONS AND ANSWERS

PROJECT # 09-09

TECHNOLOGY EQUIPMENT UPGRADE

Date: November 26, 2008

To: All Prospective Respondents

From: Houston Community College, Procurement Operations

Subject: Information Letter # 1 – Invitation for Bid (IFB) for Technology Equipment Upgrade, (Project # 09-09)

The following written questions regarding subject IFB were received in the Procurement Operations Department prior to the deadline for submitting written inquiries.

Question # 1:

Product number: WS-C3750E-48PD-SF on page 20 of the pdf includes item number GLC-SX-MM but this is not a number. Should we delete or give the price for it anyway?

HCC Answer:

The GLC-SX-MM will work with a 3750 but requires a CVR-X2-SFP-2 (Twin Gig Converters) which should be a no cost item. We have requested four (4), 2 per each 3750E.

They need to use the TwinGig converters.

Question # 2:

Product number: WS-C4506-E on page 26 of the pdf includes item number WS-X6724-SFP but this is not a valid number. WS-X6724-SFP is for a 6000 series switch not the 4500 series. Can we make the correction?

HCC Answer:

Please leave as is – card is meant for the 6500 listed just below the blade on the same page.