

REOUEST FOR OUOTATION FOR THE PROCUREMENT OF GOODS AND SERVICES

Mandatory to fill in	
COMPANY NAME:	Quotation No. 22-06-347
CONTACT No.	Purchase Request No. G-2022-05-0479
Address:	Purpose: For the conduct of Mutual Aid to Activate (MATA), Marine, PUSO and R2R Program
TIN No.	ABC: 354,600.00
PhilGEPS Registration No.	Delivery Period: 7 Calendar 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	Camping Tent, 4 persons capacity	12pc			
2	Hard hat , Protective Helmet, Shock Absorption, Penetration Protection, Chin Strap, Electrical Isolation, color green	15pc			
3	Walking pole, Adjustable, Push Pin System 110/115/120/125/130 CM, Weight: 230G Durability: Aluminium	45pc			
4	Life Vest, Fabric: 300d polyester oxford cloth Buoyant material: EPE Item weight: 600g 121.2oz	30pc			
5	Wader boots, Overall Wader, Sizes: 40 - 45	10pair			
6	Essential Yoga Mat, 4mm	4pc			
7	Folding Camping Table, 4 stools, 4-6 people	4set			
8	Folding Camping Chair Material:9000 waterproof Oxford cloth Color: Army Green Size:1035x440x420mm/ 40.7x17.3x16.5inch Net weight: 1350g, Gross weight: 1350g Bearing weight:within 300 kg	4set			
9	Heavy-Duty Ultra-Bright Tactical LED Flasfiffght, Water-resistant, shock resistant, 1x 18650 Battery or 3 Triple AAA batteries	50unit			
10	550 ml water bottle, Made with high quality plastic, Soft rubber nozzle, Wide-mouth opening Weights just 53g	30pc			
11	Compact Waterproof 20L Backpack, Black	30pc			
12	24oz Standard Flask, 24hrs Cold, 12hrs hot	24pc			
13	Camping Cutlery Kit Material: Stainless Steel Quantity: 10pcs/set, 2pcs Spoon, 2pcs Fork, 1pc Wine Opener, 3pcs Napkin, 2pcs Knife, 1pc Spreader Knife Package size: 24.5*24.5*4cm/9.64*9.64*1.57" Made with a resistant fabric and polyester exterior	30set			
	BY LOT				
	NOTE: Please attach brochure and indicate days of delivery				

Accomplished by:

Supplier's Representative
(Print name and Signature)

Date Accomplished : _____

By the authority of the University President.

DR. DOLLY P. MAROMA
BAC Chairman

Canvassed by:

Name and Signature