


REQUEST FOR QUOTATION FOR THE PROCUREMENT OF GOODS AND SERVICES

**\*\*Mandatory to fill in\*\***

COMPANY NAME:	Quotation No. 22-05-244
CONTACT No.	Purchase Request No. G-2022-04-0341
Address:	Purpose: For the development of project safety and for the end effector of robotic equipments of ARIC Center
TIN No.	ABC: 96,950.00
PhilGEPS Registration No.	Delivery Period: <b>7 Calendar</b> Days upon receipt of Purchase Order
EMAIL ADDRESS:	

**INSTRUCTIONS TO SUPPLIERS:**

1. Please **quote your lowest price** on the item/s listed below **comprising the necessary taxes**.
2. It is mandatory to **indicate the brand and/or model** of the items being offered and to **attach a brochure** thereof whenever applicable
3. Indicate the **warranty period** in cases of equipment or whenever applicable.
4. Forthwith submit the accomplished quotation **duly signed by your representative**.
5. Suppliers are required and mandated to attach and submit the following documentary requirements:  
**a) Valid Mayor's/ Business Permit; b) BIR Certificate of Registration; c) Authority to Print Receipt; d) PhilGEPS Membership Certificate and e) Omnibus Sworn Statement**
6. All items must conform with the **internationally accepted standard** and sub-standard items shall not be accepted.

ITEM NO.	ITEM & SPECIFICATION	QTY/UNIT	BRAND & MODEL OFFERED	UNIT PRICE	TOTAL PRICE
1	<b>AIR COMPRESSOR</b> Specifications: Power: 2.0HP Input Voltage: 220 V Max Pressure: 115 PSI Tank Capacity: 88 LITERS Double Cylinder / Piston, Belt-driven motor	4 unit			
2	<b>CORDLESS POWER DRILL</b> Specifications: 36V, Cordless, 2pcs LITHIUM ION BATTERY 36V, Voltage: 36V, Drill Chuck: 10mm No-Load Speed: 0-650 rpm, Impact per minute: 2,250 rpm	2 unit			
3	<b>INVERTER FLUX-CORED WELDING MACHINE</b> Specifications: Rated Input Voltage: 220V A.C. 50/60Hz Phase: 1 Maximum Input Current: 28.5A, Rated Input Current: 22.0A, Output Current Range: 40-200A No-load Output Voltage: 49V D. C. Maximum Spool Size: Up to 1Kg Mini Spool, Welding Wire Size: 0.8mm Welding Wire Type: Tubular Flux-cored (Gasless), Contact Tip: M6 x 0.8mm, Case Protection: IP21S (Not suitable for storage or use in the rain), Cooling Type: Air-cooled, Accessories Included: 1x 200A MIG Inverter Flux-cored Welding Machine, 1x FREE 200g Flux-cored Wire Spool, With 1pc Wire Brush/Chipping Hammer, With 1pc Welding Mask, With 1pc Earth Clamp and Cable, With 1pc Torch and Cable	2 unit			
4	<b>AIR VACUUM PUMP</b> Specifications: VOLTAGE: 220V,380V. MAX PRESSURE: 8 BAR, POWER: 1500 W FREE FLOW: 280 L/MIN, MAX VACUUM: -950 MBAR. INLET DIAMETER: 1/2"	2 unit			
	<b>NOTE: Please attach brochure and indicate days of delivery</b>				

Accomplished by:

By the authority of the University President.

Supplier's Representative  
(Print name and Signature)

DR. DOLLY P. MAROMA  
BAC Chairman

Date Accomplished : \_\_\_\_\_

Canvassed by:

\_\_\_\_\_  
Name and Signature