

Bid Bulletin No. 2
July 30, 2019

Public Bidding No. 19-211-6

SUPPLY AND DELIVERY OF SEA GAMES TOWELS AND CANVASS BAGS, ECO BAGS WITH SEA GAMES LOGO, HOLOGRAM, ACCREDITATION CARD LANYARDS, LUGGAGE TAGS, PVC CARD SHEETS AND STICKERS FOR THE 30th SEA GAMES

Issued pursuant to Sec. 22.5 of the IRR of R.A. 9184 to clarify and/or amend certain provisions in the Bidding Documents issued for this project, considering the issues raised and clarifications made by prospective bidders during the Pre-bid Conference held on **July 24, 2019**.

A. AMENDMENT

REFERENCE				BASIS FOR THE AMENDMENT	
1	Section I: Invitation to Bid			To adjust the packaging requirement to allow manufacturer's standard.	
	Lot No	QTY			ITEM/ DESCRIPTION
	1	xxx	xxx		xxx
	2	xxx	xxx		xxx
	3	xxx	xxx		xxx
	4	xxx	xxx		xxx
	5	xxx	xxx		xxx
	6	2,000 100,000	Bxs sheets		PVC Card Sheet
	7	xxx	xxx		xxx
Correspondingly, all other provisions in the bidding documents affected by these amendments are similarly amended or modified.					
Section III: Bid Data Sheet					
Clause 29.2					
For purposes of Post-qualification the following document(s) shall be required:				To clarify and provide detailed descriptions of the items, as raised and requested by the bidders.	
1. For Lot 1: TOWEL AND CANVASS BAG					
<ul style="list-style-type: none"> • Certificate of compliance from Philippine Textile Research Institute (PTRI) that the item is made up of: <ul style="list-style-type: none"> ▪ 100% Cotton; ▪ <u>32s yarn count; and</u> 					

For the purpose of this Bulletin and for better understanding of its contents, the following rules shall apply: (a) ~~Double Strikeout~~ – denotes deletion; (b) Underline – denotes inclusion or new item/requirement; and "xxx" – denotes separation of phase/s being amended from the rest of the main text.

	<p>xxx</p> <ul style="list-style-type: none"> ▪ <u>530 grams.</u> <p><u>6. For Lot No. 3: Hologram</u></p> <ul style="list-style-type: none"> • <u>Submission of evidence (e.g. brochure and other printed literature) as proof of compliance of bidder's actual offer, if applicable.</u> <p><u>7. For Lot No. 7: Stickers</u></p> <ul style="list-style-type: none"> • <u>Certification from the bidder that the printing process used is LED UV Print.</u> • 																					
<i>Section VI: Schedule of Requirements</i>																						
	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="width: 10%;">Lot No.</th> <th style="width: 20%;">Quantity</th> <th style="width: 30%;">Item/Description</th> <th style="width: 40%;">Delivery Lead Time <u>Period</u></th> </tr> </thead> <tbody> <tr> <td style="text-align: center;">1</td> <td style="text-align: center;">15,000 pieces</td> <td>Towel with Canvass Bag</td> <td style="text-align: center;">Within Thirty (30) <u>SIXTY (60)</u> CALENDAR DAYS from receipt of Notice to Proceed</td> </tr> <tr> <td style="text-align: center;">2</td> <td>35,000 pieces Qty. per Color: Red : 24,000 Green: 7,600 Yellow: 600 Royal Blue :1,000 Navy Blue : 800 White : 1,000</td> <td>Eco Bags with SEA GAMES logo</td> <td style="text-align: center;">Within Thirty (30) CALENDAR DAYS from receipt of Notice to Proceed</td> </tr> <tr> <td style="text-align: center;">3</td> <td style="text-align: center;">50,000 pieces</td> <td style="text-align: center;">Hologram</td> <td style="text-align: center;">Within THIRTY (30) CALENDAR DAYS from receipt of Notice to Proceed</td> </tr> <tr> <td style="text-align: center;">4</td> <td style="text-align: center;">50,000 pieces</td> <td style="text-align: center;">Accreditation Card Lanyard</td> <td style="text-align: center;">Within THIRTY (30) CALENDAR DAYS from receipt of Notice to Proceed</td> </tr> </tbody> </table>	Lot No.	Quantity	Item/Description	Delivery Lead Time <u>Period</u>	1	15,000 pieces	Towel with Canvass Bag	Within Thirty (30) <u>SIXTY (60)</u> CALENDAR DAYS from receipt of Notice to Proceed	2	35,000 pieces Qty. per Color: Red : 24,000 Green: 7,600 Yellow: 600 Royal Blue :1,000 Navy Blue : 800 White : 1,000	Eco Bags with SEA GAMES logo	Within Thirty (30) CALENDAR DAYS from receipt of Notice to Proceed	3	50,000 pieces	Hologram	Within THIRTY (30) CALENDAR DAYS from receipt of Notice to Proceed	4	50,000 pieces	Accreditation Card Lanyard	Within THIRTY (30) CALENDAR DAYS from receipt of Notice to Proceed	<p>To clarify the delivery period for each item.</p>
Lot No.	Quantity	Item/Description	Delivery Lead Time <u>Period</u>																			
1	15,000 pieces	Towel with Canvass Bag	Within Thirty (30) <u>SIXTY (60)</u> CALENDAR DAYS from receipt of Notice to Proceed																			
2	35,000 pieces Qty. per Color: Red : 24,000 Green: 7,600 Yellow: 600 Royal Blue :1,000 Navy Blue : 800 White : 1,000	Eco Bags with SEA GAMES logo	Within Thirty (30) CALENDAR DAYS from receipt of Notice to Proceed																			
3	50,000 pieces	Hologram	Within THIRTY (30) CALENDAR DAYS from receipt of Notice to Proceed																			
4	50,000 pieces	Accreditation Card Lanyard	Within THIRTY (30) CALENDAR DAYS from receipt of Notice to Proceed																			

For the purpose of this Bulletin and for better understanding of its contents, the following rules shall apply: (a) ~~double Strikeout~~ – denotes deletion; (b) Underline – denotes inclusion or new item/requirement; and “xxx” – denotes separation of phase/s being amended from the rest of the main text.

	5	50,000 pieces	Luggage Tag	Within THIRTY (30) CALENDAR DAYS from receipt of Notice to Proceed	
	6	100,000 sheets	PVC Card Sheet	Within FIFTEEN (15) CALENDAR DAYS from receipt of Notice to Proceed	
	7	50,000 pieces	Stickers	Within THIRTY (30) CALENDAR DAYS from receipt of Notice to Proceed	
<p>Section VII: Technical Specifications</p> <p>Lot No. 1 Towel with Canvass Bag</p> <p>BATH TOWEL</p> <ul style="list-style-type: none"> • Color : White • Size : 140 x 70 cm (Length x Width) (min) • Logo : SEAG logo printed (non-stained) • Material : 100% cotton • Yarn : 32s • Weight : 530g (min) • Logo: <ol style="list-style-type: none"> 1. "We Win As One", printed size: 56.68 cm (+2cm) x110 cm (+2cm) (non-stained); Printing process: Sublimation 2. SEAG logo embroidered, size: 20.29 cm (+2cm)x 13 cm (+2cm) (non-stained) <p>Testing Procedure For Non-stain requirement:</p> <ul style="list-style-type: none"> • <u>The towel will be soaked in cold water with detergent soap for one (1) hour to see if the colors spread or fade.</u> <p>CANVASS BAG</p> <ul style="list-style-type: none"> • Color : White • Size: 35cm (H) x40 cm (L) • Logo: SEAG logo printed "We Win As One" (non-stained) Printing process: Sublimation • Material: canvass • Strings Color: blue • logo size: 11.84 cm (+2cm) x 23 cm (+2cm) 					
	<p>Lot No. 2 Eco Bag with SEA Games Logo</p> <ul style="list-style-type: none"> • Material: Non-woven 				To clarify and provide detailed descriptions of the items, as raised and requested by the bidders.
					To clarify and provide detailed descriptions of the items, as raised

For the purpose of this Bulletin and for better understanding of its contents, the following rules shall apply: (a) ~~double Strikeout~~ – denotes deletion; (b) Underline – denotes inclusion or new item/requirement; and "xxx" – denotes separation of phase/s being amended from the rest of the main text.

	<ul style="list-style-type: none"> ● Dimension: H: 17" L: 17" + TSG 7" <u>17 inch x 17 inch x 7 inch (Length x Width x Gusset)</u> ● <u>Handle: 16 inch x 1 inch</u> ● Process: Matte laminated <ul style="list-style-type: none"> ○ <u>For Color White: Sublimation</u> ○ <u>For Other colors: Matte Lamination or Screen Print</u> ● Thickness: 80 gsm ● Design: "WE WIN AS ONE", <u>Size: 29.5cm (+2cm) x 15.7cm (+2cm) (L x W)</u> on the center; <ul style="list-style-type: none"> ○ <u>For color white, red, green and royal blue Eco Bags: Colored Logo</u> ○ <u>For color yellow Eco Bag: Black Logo</u> ○ <u>For color navy blue Eco Bag: White Logo</u> ● SEA GAMES logo, <u>Size: 8.8cm (+2cm) x 6.4cm (+2cm) (L x W)</u>, on the lower right part of the bag 	and requested by the bidders.
	<p>Lot No. 3 Hologram</p> <ul style="list-style-type: none"> ● Material: Gold Hologram Sticker ● Feature : Tamper Evident ● Size <u>Diameter</u>: 15mm x 15mm (circular) ● 5 layers of Security <ol style="list-style-type: none"> 1. <u>Microtexting</u> 2. <u>Kinetic Movement</u> 3. <u>Guilloche</u> 4. <u>3 Dimensional Pixel Background</u> 5. <u>Control Number (00001-50000)</u> ● 3D Laser ● Kinetic Movement ● Guilloche ● Tamper Evident ● Control Number (00001-50000) ● Hologram sticker will <u>be destroyed</u> when <u>peeled</u> off for one-time use only 	To clarify and provide detailed descriptions of the items, as raised and requested by the bidders.
	<p>Lot No. 4 Accreditation Card Lanyard</p> <ul style="list-style-type: none"> ● Process: Sublimation Full Color ● Strap Width: 0.75 inch ● Swivel hooks: J-Hooks on both ends ● Two side custom print of SEAG 2019 Branding. ● Base color: Royal Blue ● Length: 32.50 inches ● <u>Binding: Rivet</u> 	To clarify and provide detailed descriptions of the items, as raised and requested by the bidders.
	<p>Lot No. 5 LUGGAGE TAG</p> <ul style="list-style-type: none"> ● Size: 3 x 4 ½ inches ● Material: PVC ● Thickness: 1 mm ● Transferable: Both sides ● Image Orientation: <ul style="list-style-type: none"> Front – horizontal (2019 SEA GAMES branding), -Size: 0.3 inch distance from the edges Back – horizontal (fillable personal information) 	To clarify and provide detailed descriptions of the items, as raised and requested by the bidders.

For the purpose of this Bulletin and for better understanding of its contents, the following rules shall apply: (a) ~~double Strikeout~~ – denotes deletion; (b) Underline – denotes inclusion or new item/requirement; and "xxx" – denotes separation of phase/s being amended from the rest of the main text.

	<ul style="list-style-type: none"> ● Printing: Full color printing ● Strap: Rubber luggage tag loop strap ● <u>Strap Size: Manufacturer's Standard</u> ● <u>Strap</u> Color : As per illustration 	
	<p>Lot no. 6 PVC Card Sheet</p> <ul style="list-style-type: none"> ● Color: White ● Surface: Glossy ● Package: 50 sets per package <u>pack</u>, each set should include PVC film and core sheet / <u>Manufacturer's Standard</u> ● Thickness for inkjet PVC film: 0.15 mm ● Thickness for core sheet: 0.46 mm ● Scratch Proof ● Water Resistant ● <u>Size: A4</u> 	<p>To clarify and provide detailed descriptions of the items, as raised and requested by the bidders.</p>
	<p>Lot no. 7 Stickers</p> <ul style="list-style-type: none"> ● Size: 6in x 4in ● Substrate: White Vinyl Sticker ● Printing: Colored Printing ● Design: SEA GAMES Logo with control number at the upper right corner ● Process: LED UV Print to Sticker ● Cutting: Full-cut ● Surface : Luggage <u>Glossy</u> ● <u>Packaging: 500 pieces per pack</u> ● <u>Logo Size: 9.56 cm (+2cm) x 12.91 cm (+2cm)</u> ● <u>Font Size and Style: 8 Din Pro condensed</u> ● <u>Control Number: 00001-50000</u> ● <u>adhesive strength: Should stick fully and effectively to standard hard and soft Luggage types such as, but not limited to, pvc, canvass, metal, aluminum, ABS, and polycarbonate suitcases;</u> ● <u>Testing procedure: Two (2) samples shall be tested against the two standard (2) luggage types (soft and hard). The sticker should remain fully adhered to the surface after twenty-four (24) hours.</u> <p><u>For the purposes of testing adhesive strength, it is understood that:</u></p> <p><u>(1) HARD TYPE: aluminum, polycarbonate, polypropylene, ABS, and other similar materials;</u></p> <p><u>(2) SOFT TYPE: polyester, nylon, canvass, leather, and other similar materials;</u></p>	<p>To clarify and provide detailed descriptions of the items, as raised and requested by the bidders.</p>

For the purpose of this Bulletin and for better understanding of its contents, the following rules shall apply: (a) ~~double Strikeout~~ – denotes deletion; (b) Underline – denotes inclusion or new item/requirement; and “xxx” – denotes separation of phase/s being amended from the rest of the main text.

The clarification made explains in greater detail the purpose or intent of the requirement does not amend that particular provision in the bidding documents.

For the Bids and Awards Committee VI,

(SGD) JOSEPH CONRAD D. DUEÑAS
Chairperson

For the purpose of this Bulletin and for better understanding of its contents, the following rules shall apply: (a) ~~double-strikeout~~ – denotes deletion; (b) Underline – denotes inclusion or new item/requirement; and “xxx” – denotes separation of phase/s being amended from the rest of the main text.

For the purpose of this Bulletin and for better understanding of its contents, the following rules shall apply: (a) ~~double-strikeout~~ – denotes deletion; (b) Underline – denotes inclusion or new item/requirement; and “xxx” – denotes separation of phase/s being amended from the rest of the main text.

Canvass Bag

For the purpose of this Bulletin and for better understanding of its contents, the following rules shall apply: (a) ~~double strikeout~~ – denotes deletion; (b) Underline – denotes inclusion or new item/requirement; and “xxx” – denotes separation of phase/s being amended from the rest of the main text.

Eco Bag

For the purpose of this Bulletin and for better understanding of its contents, the following rules shall apply: (a) ~~double strikeout~~ – denotes deletion; (b) Underline – denotes inclusion or new item/requirement; and “xxx” – denotes separation of phase/s being amended from the rest of the main text.

Hologram

For the purpose of this Bulletin and for better understanding of its contents, the following rules shall apply: (a) ~~double strikeout~~ – denotes deletion; (b) Underline – denotes inclusion or new item/requirement; and “xxx” – denotes separation of phase/s being amended from the rest of the main text.

Lanyard

For the purpose of this Bulletin and for better understanding of its contents, the following rules shall apply: (a) ~~double-strikeout~~ – denotes deletion; (b) Underline – denotes inclusion or new item/requirement; and “xxx” – denotes separation of phase/s being amended from the rest of the main text.

Luggage Tag

For the purpose of this Bulletin and for better understanding of its contents, the following rules shall apply: (a) ~~double strikeout~~ – denotes deletion; (b) Underline – denotes inclusion or new item/requirement; and “xxx” – denotes separation of phase/s being amended from the rest of the main text.

Sticker

For the purpose of this Bulletin and for better understanding of its contents, the following rules shall apply: (a) ~~double-strikeout~~ – denotes deletion; (b) Underline – denotes inclusion or new item/requirement; and “xxx” – denotes separation of phase/s being amended from the rest of the main text.