

REQUEST FOR QUOTATION FOR THE PROCUREMENT OF GOODS AND SERVICES

Mandatory to fill in	
COMPANY NAME:	Quotation No. 22-08-495
CONTACT No.	Purchase Request No. F-2022-08-0390
Address:	Purpose: CON AVR use for A.Y. 2022-2023
TIN No.	ABC: 552,000.00
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; e) Omnibus Sworn Statement and f) Income / Business Tax Return

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	5TR floor-mounted inverter Cooling capacity KJ/Hr; 55,000-65,000 or higher EER KJ/W-H: 9 - 11 or higher Refrigerant Charge: R32, R-410A Power Supply V/P/Hz: 220 - 230/1/60 Must fit in this dimension H= 213cm W= 102cm D= 36cm Minimum of one (1) year warranty parts and services Minimum of five (5) years warranty Compressor motor With free installation back-to-back first ten (10) feet With outdoor Unit Mounting With drainage system from unit to ground	2 units			
2	5TR ceiling suspended inverter Cooling capacity KJ/Hr; 55,000-65,000 or higher EER KJ/W-H: 9 - 11 or higher Refrigerant Charge: R32, R-410A Power Supply V/P/Hz: 220/1/60 Must fit in this Dimension H= 66cm W= 140cm Minimum of one (1) year warranty parts and services Minimum of five (5) years warranty Compressor motor With free installation back-to-back first ten (10) feet With outdoor Unit Mounting With drainage system from unit to ground	1 unit			
	BY LOT				
	NOTE: Please attach brochure and indicate days of delivery				

Accomplished by:	By the authority of the University President.
<div>Supplier's Representative (Print name and Signature)</div>	<div>DR. DOLLY P. MAROMA BAC Chairman</div>
Date Accomplished : _____	Canvassed by:
	<div>Name and Signature</div>

BulSU-OP-PU-03F3
Revision: 1