CLARIFICATION MEETING ON THE SUPPLY AND INSTALLATION OF VIDEO CONFERENCING FACILITY HELD AT MOFEP CONFERENCE ROOM ON 26TH AUGUST 2010

OPENING

The meeting was opened at 10:00 by Mrs. Agatha Nketsiah, Director (ICT) who indicated that the purpose of the meeting was for tenderers to seek clarification on the tender lauched for the supply and installation of a video conferencing facility (VCF).

ITEM	ISSUES DISCUSSED	ACTION BY
ITEM 1.0 2.0	CONSULTANT'S BRIEF The consultant informed tenderers that the Video Conferencing Facility is a multi-call one. Indicating that whiles a conference is on-going, other participants who wish to take part should able to call-in. He indicated that the facility platform should be Microsoft platform compatible (i.e. E5). Additional information concerning the Microsoft platform would be uploaded unto the MoFEP website. The consultant further explained that tenderers need to meet all the minimum specifications requested in the tender dossier as these would count a lot during technical and financial evaluation. CONCERNS OF TENDERERS The tenderers wanted to know if the conferencing system with 2 62" plasma screens – HD as indicated on pg. 1 of 3 of the Technical Specifications are two separate systems. They were informed that this was one system i.e. just two 62" plasma screen Another tenderer inquired if they were supposed to quote VAT in their bids. The answer was that even though VAT was not requested, the	ACTION BY Information to be provided by consultant (The information was originally provided in the technical specification. I have marked it in the technical document)

	One tenderer asked if the tender dossiers were for sale and was informed that the amount has been waived as capture in the instructions to tenderers. The dossiers are therefore made available to them free of charge.	
	It was inquired from the consultant by the tenderers if it was the successful tenderer who was going to do the Microsoft integration as required.	
3.0	The consultant indicated that the facility only had to be Microsoft compatible with documentation indicating how subsequent integration with the facility could be done. This is particularly necessary for a participant who is not at the venue of the conference but would like to take part in discussions using the same LAN system.	
	ISSUES RAISED AT INSTALLATION SITE The consultant briefed the tenderers on some few changes that should be made to the conference room prior to installation of the VCF. These include sealing-off some sections of the room to conceal wirings and other connections.	
	The consultant also informed tenderers that network ports and power cables should be strategically located in the middle of the room to enable many participants connect to the system when a conference is on-going.	Sealing of sections of room to be done by successful bidder
	It was proposed that a pictorial sitting arrangement be posted on the MOFEP website to enable tenderers have an appreciation how audience would be seated for conferences.	
	A tenderer wanted to know if two microphones would not serve the same purpose and why the need for four. He was informed that the four microphones were a requirement to ensure	Sitting arrangement to be pasted by Consultant
	there was no interruption because one or two microphones failed to function.	(Indicated below)
	Another tenderer was concerned about the	

lighting noting that the lights were not on the beam, hence the room might not be bright enough for proper camera viewing. It was agreed that spotlights be put on the beams to make the room brighter than it currently is.	MOFEP to liaise with
The meeting came to a close at 10:50 a.m.	contractor of building for spotlights to be placed on beams of ceiling.

Proposed room design

The picture below gives an idea how the room will be design. There will not be raised floor


Item # Component	nt Minimum Specification	Quantity
1 Conferencing System With 2 62 " plasma scree HD	 Video Standards and Protocols H.264,H.264 High Profile, H.263++, H.261 H.239 and H.263 & H.264 Video Error Concealment Video Input 2 x Polycom EagleEyeTM HD camera 1 x Component (main camera #1) 1 x Component (VCR/DVD) 1 x DVI-I Video Out 2 x DVI-I HD video out 1 x BNC (S-Video/Composite) VCR People Video Resolution 720p, 30 fps from 512 Kbps 720p, 60 fps from 832 Kbps 1080p, 30 fps from 1024 Kbps 4SIF/4CIF, 30 fps from 128 Kbps 4SIF/4CIF, 60 fps from 512 Kbps SIF (352 x 240), CIF (352 x 288) QSIF (176 x 120), QCIF (176 x 144) Content Video Resolution Input: WSXGA+ (1680 x 1050), SXGA (1280 x 1024), HD (1280 x 720), XGA (1024 x 768), SVGA (800 x 600), VGA (640 x 480) Output: 720p (1280 x 720), 1080 (1920 x 1080), XGA (1024 x 768), SVGA (800 x 600) 	1

Item #	Component	Minimum Specification	Quantity
		Audio Input	
		4 Microphone arrays supported	
		• 1 x Line-level stereo in	
		• 1 x PC audio in	
		1 x VCR / DVD stereo audio-in	
		SNMP	
		- Converged Management Application (CMATM)	
		International languages (17) • Wildcard language	
		tool • USB software update Security	
		 Secure Web • Security mode • AES FIPS 197, H.235V3 and H.233/234 	
		• FIPS 140-2 Validation Certificate (#918)	
		• IPv6 (DISA)	
		Secure password authentication Options	
		Ceiling microphones	
		Extension cables	
		Software for up to 4 sites (HDCP)	
		Network interfaces modules	
		IP Speakerphone integration	
		PolycomHDX Media Center options	
		IR remote receiver	
		Electrical Auto sensing power supply	
		Typical operating voltage/power 189VA @ 115V @	
		60 Hz @ .67	
		 PF 192VA @ 230V @ 60 Hz @ .66 PF 196VA @ 230V @ 50 Hz @ .65 PF 	
		Environmental Specification	
		• Operating temperature: 0-40°C	
		Operating humidity: 10-80%	
		 Non-operating temperature: 40°–70°C 	
		Non-operating humidity (non-condensing): 10–90%	
		Maximum altitude: 10,000 feet	
		Physical Characteristics	
		Audio Standards and Protocols	
		Surround Stereo	
		• 22 kHz bandwidth	
		• 14 kHz bandwidth G.722.1	
		• 7 kHz bandwidth with G.722, G.722.1	
		• 3.4 kHz bandwidth with G.711, G.728, G.729A	
		Automatic gain control	
		Automatic noise suppression	
		Keyboard noise reduction	
		Live Music Mode	
		 Instant adaptation echo cancellation 	

Item #	Component	Minimum Specification	Quantity
2	Camera	A 1080p Camera - 1920 x 1080 CMOS imager -10X optical zoom, 70° FOV min -1920 x 1080 EPTZ camera - 4X digital zoom, 55° FOV min - Internal stereo microphones	2
3	Ceiling Microphone	Stereo with Noise Canceling and Sound Auto sensing Capabilties	4
4	Software	Capable of providing training, presentation, or remote video conference using chroma key technology	1
5	Training	User and Technical Training: We expect at least two technical staff to be trained on the use of the system to be able to help with minor support. There should also be user training for the unit that will be in charge of the Video conference facility.	
6	Warranty	Please indicate the warranty period covering the system. What it covers and the responsibility of the client.	
7	Maintenance agreement	Please submit a draft maintenance agreement for technical support after warranty period	