

Republic of the Philippines
DEPARTMENT OF FINANCE
 Roxas Boulevard Corner Pablo Ocampo, Sr. Street
 Manila 1004

BIDS AND AWARDS COMMITTEE
Supplemental Bid Bulletin No. 1
 April 11, 2022

**Supply, Delivery and Installation of Furniture / Fixtures / Workstations for the
 DOF 8th Floor Offices, EDCP Building**
ITB No. 2022-02-G

This Supplemental Bid Bulletin No. 1 is issued to modify or amend the item in the Bid Documents. This shall form an integral part of the Bid Documents.

REFERENCE	AMENDMENT/CHANGE/ CLARIFICATION																		
<p><u>Page 40, Technical Specifications</u></p> <p>Bidders must state here either “Comply” or “Not Comply” against each of the individual parameters of each Specification stating the corresponding performance parameter of the equipment offered. A statement in the Bidder's statement of compliance that is found to be false either during Bid evaluation, post-qualification or the execution of the Contract may be regarded as fraudulent and render the Bidder or supplier liable for prosecution subject to the applicable laws and issuances.</p>	<p>Bidders must state here either “Comply” or “Not Comply” against each of the individual parameters of each Specification stating the corresponding performance parameter of the equipment offered. <u>Statements of “Comply” or “Not Comply” must be supported by evidence in a Bidders Bid and cross-referenced to that evidence. Evidence shall be in the form of manufacturer’s un-amended sales literature, unconditional statements of specification and compliance issued by the manufacturer, samples, independent test data etc., as appropriate. A statement that is not supported by evidence or is subsequently found to be contradicted by the evidence presented will render the Bid under evaluation liable for rejection. A statement either in the Bidder's statement of compliance or the supporting evidence that is found to be false either during Bid evaluation, post-qualification or the execution of the Contract may be regarded as fraudulent and render the Bidder or supplier liable for prosecution subject to the applicable laws and issuances.</u></p>																		
<p><u>Page 40, Technical Specifications</u></p> <table><tr><th>Item</th><th>Specifications</th><th>Statement of Compliance</th></tr><tr><td>3</td><td>Manpower requirements</td><td></td></tr><tr><td></td><td>a. One (1) Licensed Interior Designer, at least 3 years’</td><td></td></tr></table>	Item	Specifications	Statement of Compliance	3	Manpower requirements			a. One (1) Licensed Interior Designer, at least 3 years’		<p><u>Page 40, Technical Specifications</u></p> <table><tr><th>Item</th><th>Specifications</th><th>Statement of Compliance</th></tr><tr><td>3</td><td>Manpower requirements</td><td></td></tr><tr><td></td><td>a. <u>Project Lead/Coordinator, graduate of</u></td><td></td></tr></table>	Item	Specifications	Statement of Compliance	3	Manpower requirements			a. <u>Project Lead/Coordinator, graduate of</u>	
Item	Specifications	Statement of Compliance																	
3	Manpower requirements																		
	a. One (1) Licensed Interior Designer, at least 3 years’																		
Item	Specifications	Statement of Compliance																	
3	Manpower requirements																		
	a. <u>Project Lead/Coordinator, graduate of</u>																		

REFERENCE			AMENDMENT/CHANGE/ CLARIFICATION		
	experience, preferably graduate of Interior Design Course (submit CV);			<u>relevant 4 year course (e.g. interior designer, architect, industrial engineer, etc.)(submit CV);</u>	
	b. Production Supervisor, at least 3 years' experience, preferably graduate of relevant 4 year course (submit CV)			b. <u>Production Supervisor, minimum 5 years relative experience (submit CV)</u>	
<u>Page 30, Special Conditions of Contract</u>			<u>Page 30, Special Conditions of Contract</u>		
GCC Clause			GCC Clause		
4	The inspections and tests that will be conducted are: All furniture / fixtures / workstations to be delivered on-site must be compliant with the DOF required specifications. The winning bidder must provide a mock set-up of the workstation, including samples of the office chairs.		4	The inspections and tests that will be conducted are: All furniture / fixtures / workstations to be delivered on-site must be compliant with the DOF required specifications. The <u>bidder with the Lowest Calculated Bid (LCB)</u> must provide a mock set-up of the workstation, including samples of the office chairs <u>during post-qualification phase.</u>	

REFERENCE			AMENDMENT/CHANGE/ CLARIFICATION		
<u>Page 41, Technical Specifications</u>			<u>Page 41, Technical Specifications</u>		
Item	Specifications	Statement of Compliance	Item	Specifications	Statement of Compliance
5	Inspection The inspections and tests that will be conducted are: All furniture/fixtures/workstations to be delivered on-site must be compliant with the DOF required specifications. The winning bidder must provide a mock set-up of the workstation, including samples of the office chairs.		5	Inspection The inspections and tests that will be conducted are: All furniture/fixtures/workstations to be delivered on-site must be compliant with the DOF required specifications. The <u>bidder with the Lowest Calculated Bid (LCB)</u> must provide a mock set-up of the workstation, including samples of the office chairs <u>during post-qualification phase.</u>	
<u>Page 42-61, Technical Specifications</u>			<u>Page 42-61, Technical Specifications</u>		
Original Specifications:			Replace all corresponding specifications with:		
Item	Description	Statement Of Compliance	Item		Statement Of Compliance
Desk Grommet	Provide 60mm diameter zinc-alloy chrome plated grommet per work desk.		Desk Grommet	Provide 60mm diameter <u>black plastic PU</u> grommet per work desk <u>to eliminate electrical grounding</u>	
Partition thickness	45mm thk. Aluminum powder coated framed partitions with 2- 6mm		Partition thickness	<u>45mm-50mm</u> thk. Aluminum powder coated framed partitions with 2-6mm thk.	

REFERENCE			AMENDMENT/CHANGE/ CLARIFICATION		
	thk. Fabric tile with			Fabric tile with	
Workstation Partition heighttotal height of partition shall be 1200mm. Provide 1200mm height aluminum framed fabric partition and provide polished stainless steel + nylon adjustable glider for partitions.		Workstation Partition heighttotal height of partition shall be <u>1.1m</u> . Provide <u>1.1m</u> height aluminum framed fabric partition and provide polished stainless steel + nylon adjustable glider for partitions.	

For guidance and information of all concerned.

MARIA EDITA Z. TAN
Undersecretary
and BAC Chairperson

Name	Initial	Date
Eden C. Zamora		
Liceria A. Te		
J. Establecida		