

REQUEST FOR QUOTATION FOR THE PROCUREMENT OF GOODS AND SERVICES

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

COMPANY NAME:	Quotation No. 22-11-788
CONTACT No.	Purchase Request No. G-2022-11-1122
Address:	Purpose: For DIO and ESO use
TIN No.	ABC: 692,580.00
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	UNIT PRICE	BRAND & MODEL OFFERED	UNIT PRICE	TOTAL PRICE
1	Blood Pressure Monitor SPECIFICATIONS: Accuracy - Pressure: atleast +3 mmHg up to +4 mmHg Pulse: atleast +5% up to +6% of display reading Measurement Range - Pressure: atleast 40 to 260 mmHg Pulse: atleast 40 to 180 beats / min	2 unit	9,800			
2	Stethoscope Type: Brass-Finish Color: Black Length: ranging 25 to 28 inches	5 pcs	13,500			
3	Heavy Duty Physician Scale with height measurement Weighing range: 0.1kg-120kg Minimum scale	2 pcs	9,900			
4	Digital Weighing Scale with 4 Sensor Accuracy Technology SPECIFICATIONS: Weighing Range: 0.1kg - 150kg	2 pcs	2,000			
5	Physician's Scale with Height and Weight Capacity: ranging 400 lb up to 500 lb, ranging 180 kg up to 250kg	2 pcs	14,500			
6	Fingertip Pulse Oximeter SPECIFICATIONS: Display Type: OLED display Measurement range: ranging 60%-100%; Accuracy: at least ±2% on the stage of 60%-100% Resolution: at least ±1%, PR; Measurement range: at least 30 BPM-250 BPM; Accuracy: at least ±1 BPM or ±1% Power Supply: at least 2 AAA 1.5V batteries	2 set	4,400			
7	Blood Pressure Monitor with EKG SPECIFICATIONS: with Bluetooth technology Works with select iOS and android devices. Includes: Blood pressure and EKG monitor Battery: atleast 4 AA batteries	2 set	1,700			
8	Flash Glucose Monitoring System SPECIFICATIONS: Power source: 1 rechargeable battery., Battery life: at least 7 days of typical use., Memory: at least 100 days of typical use. Storage temperature: ranging -20°C to 60°C.	2 set	8,800			
9	LED Pen Torch Lumen output: 180 lm Battery: 2 x AAA alkaline (not included)	50 pcs	1,200			
	<i>page 1 of 6</i>					
	NOTE: Please attach brochure and indicate days of delivery					

Accomplished by:

By the authority of the University President.

 Supplier's Representative
 (Print name and Signature)

[Signature]
 DR. DOLLY P. MAROMA
 BAC Chairman

Date Accomplished : _____

Canvassed by:

 Name and Signature

REQUEST FOR QUOTATION FOR THE PROCUREMENT OF GOODS AND SERVICES

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

COMPANY NAME:	Quotation No. 22-11-788
CONTACT No.	Purchase Request No. G-2022-11-1122
Address:	Purpose: For DIO and ESO use
TIN No.	ABC: 692,580.00
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	UNIT PRICE	BRAND & MODEL OFFERED	UNIT PRICE	TOTAL PRICE
10	First Aid Kit for 24 people, 100 mm x 340mm x 250 mm Maximum Persons Served: 24 Kit Type: First Aid Kit Kit/Refill Contents: (1) Clothing Cutters, (1) First Aid Guidance Leaflet, (1) HypaPlast Microporous Tape, (12) HypaTouch Nitrile Gloves (Pair), (2) Burn Dressings 10x10 cm, (2) HypaBand Conforming Bandages, (2) HypaCover Sterile Dressings (Large), (2) HypaGuard Face Shields, (2) Safety Pins (Pack of 12 Assorted), (3) HypaGuard Foil Blankets, (4) HypaBand Triangular Bandages, (4) HypaCover Finger Dressings, (4) HypaCover Sterile Eye Dressings, (40) Sterile Moist Wipes, (5) HypaPlast Washproof Plasters (Pk of 20) Case Material: Plastic Depth: 250 mm Height: 100 mm Width: 340mm	2 unit	4,000			
11	Plastic Syringe SPECIFICATIONS: Volume: 20mL	2 set	1,900			
12	Precision dispenser needles SPECIFICATIONS: 18 gauge	50 set	100			
13	Hypodermic Stainless Steel Needles SPECIFICATIONS: 18 gauge x 1 inches	20 set	100			
14	Plastic Syringe SPECIFICATIONS: Volume: 5mL	20 set	150			
15	Multi-Sample Needle Set SPECIFICATIONS: Size(s): 21x1 1/2" 21x 1" 22x1" 23x1 1/2"	20 set	1,700			
16	Tactical Medic Strap Combat Kit SPECIFICATIONS: Material: Nylon + Velcro Weight: 80 g Color : Black	20 set	1,100			
17	Empty Blood culture bottles SPECIFICATIONS: Sizes: 10mL (aerobic and anaerobic bottle)	100 set	100			
18	Vacuum Blood Collection Tube EDTA Microtainer SPECIFICATIONS: Size: 0.5mL	10 set	900			
<i>page 2 of 6</i>						
NOTE: Please attach brochure and indicate days of delivery						

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

REQUEST FOR QUOTATION FOR THE PROCUREMENT OF GOODS AND SERVICES

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

COMPANY NAME:	Quotation No. 22-11-788
CONTACT No.	Purchase Request No. G-2022-11-1122
Address:	Purpose: For DIO and ESO use
TIN No.	ABC: 692,580.00
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	UNIT PRICE	BRAND & MODEL OFFERED	UNIT PRICE	TOTAL PRICE
19	Gauze Swabs (100's) SPECIFICATIONS: 4" x 4" 8ply - Non Sterile	10 pack	350			
20	Plaster Dispenser & Plasters Self-Adhesive Pad Sizes: 6 x 4cm = 3.5 x 2cm 8 x 5cm = 5 x 2.5cm 12 x 10cm = 7.5 x 5cm 13 x 10cm = 9 x 5cm 6 x 20cm = 17 x 3cm	40 pack	150			
21	Blood Glucose Test Strip (25's)	100 pack	1,200			
22	Otoscope, 2.5 V halogen lamp (similar to daylight) Swiveling viewing window with 1X - 2x magnification 3 Reusable metal aural specula of 2.4, 3.2 and 4mm 2x "Type C" Batteries, approx 10 hours working time Size : 18 x 3 cm	2 pcs	2,800			
23	Dry Heat Sterilizer, uses hot air,water vapor, Voltage: 220V 50Hz Power Consumption (W) 300	2 pcs	5,200			
24	Basin, standard size as medical equipment	4 pcs	150			
25	Basin (Kidney) Plastic, standard size as medical equipment	4 pcs	100			
26	Metal Kidney Basin, standard size as medical equipment	4 pcs	350			
27	Blade holder with blade	4 pcs	200			
28	BP Apparatus for Child, Weight : 0.3 kg Size : 4" x 15" Tubing : 19.5"	2 pcs	1,000			
29	BP apparatus Digital, Hypertension indicator Body movement detection Memory for 30 sets of reading Irregular heartbeat detection Weight : 1.21 pounds Batteries 4 AAA required	2 pcs	3,500			
30	Cabinet Medicine, Color : Coffee brown and white / dark grey and white, Thickness : 21 gauge or 0.8 mm Size : 40cm x 90 cm x 101 cm Material : Pure steel Weight : 30kg Paint : Powder coat	2 pcs	6,000			
31	Doppler, LCD Screen 38mm x 50 mm Measuring Range : 50 ~ 210 BPM Resolution : 1bpm Sound working Frequency : 3.0 MHz Comprehensive sensitivity : at a distance of 200mm from the probe surface Peak negative sound pressure : < 1MPa Ultrasonic output power : <20mW Speakers : Volume adjustable	2 pcs	2,500			
page 3 of 6						
NOTE: Please attach brochure and indicate days of delivery						

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

REQUEST FOR QUOTATION FOR THE PROCUREMENT OF GOODS AND SERVICES

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

COMPANY NAME:	Quotation No. 22-11-788
CONTACT No.	Purchase Request No. G-2022-11-1122
Address:	Purpose: For DIO and ESO use
TIN No.	ABC: 692,580.00
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	UNIT PRICE	BRAND & MODEL OFFERED	UNIT PRICE	TOTAL PRICE
32	Droplight, Adjusted 0-90 degree, Power of 60w Light bulb,400mm movable,wheels stainless	2 pcs	3,500			
33	Examination Table, Two section Extended Including upholstery 185-187x55-56x79-81	2 pcs	8,000			
34	I.V. Stand, Slender iron / aluminum portable pole Adjustable height 4-5 wheeled base for stability 2 to 4 hooks on the pole top	2 pcs	1,500			
35	Kelly Large, Curve	8 pcs	300			
36	Kelly Large, Straight	8 pcs	300			
37	Mayo Scissor Curve	4 pcs	300			
38	Mayo Scissor Straight	4 pcs	300			
39	Mosquito Small Curve	8 pcs	350			
40	Mosquito Small Straight	8 pcs	350			
41	Nebulizer, Effective medication delivery Easy to carry handle One-button operation Ideal for all ages CComplete Nebulizer Kit Included Latex Free, Easy to Clean, Lightweight	2 pcs	1,200			
42	Needle Holder	8 pcs	1,500			
43	Pulse Oximeter, Measuring range : 70 - 99 % Measurement accuracy : 70% to 90% plus / minus 2% BPM - Measuring range : 30 bpm - 250 bpm PI : 0.2 % to 30% RR : 16 - 20 times per minute Display Screen : Blue and Yellow two colors OLED Screen Energy saving : Two AAA batteries more than 40 hours Voltage warning : Low voltage warning Automatic Shutdown	2 pcs	1,000			
44	Oxygen Regulator with hose, Adult (big and Small), 1/4" OD hose long x 1-3/4" OD weight 8.4 ounces	4 set	1,200			
45	Oxygen Regulator with hose, Child (big and Small), Pediatric low flow oxygen regulators Low flow Oxygen regulator from 0 to 2 lpm yo 0-8 lpm with CGA 870 for small cylindrical or CGA 540 for large cylinders	4 set	1,200			
	<i>page 4 of 6</i>					
	NOTE: Please attach brochure and indicate days of delivery					

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

REQUEST FOR QUOTATION FOR THE PROCUREMENT OF GOODS AND SERVICES

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

COMPANY NAME:	Quotation No. 22-11-788
CONTACT No.	Purchase Request No. G-2022-11-1122
Address:	Purpose: For DIO and ESO use
TIN No.	ABC: 692,580.00
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	UNIT PRICE	BRAND & MODEL OFFERED	UNIT PRICE	TOTAL PRICE
46	Penlight, 1 x Pen Led Light 2x AAA Batteries Shining at 35 lumens for up to 27 meters Simple push button switch	2 pcs	350			
47	Pick up forceps (large)	4 pcs	200			
48	Speculum Vaginal, Virginal	2 pcs	1,000			
49	Speculum Vaginal, Medium	2 pcs	1,000			
50	Suture Removal, Interapted Surture	8 pcs	300			
51	Thumb with Teeth, 1x2 teeth 12"	2 pcs	750			
52	Thumb without Teeth, 4x5 teeth 13cm	2 pcs	90			
53	Tray - immersion (Big)	4 pcs	250			
54	Tray instrument with stand, Meduim Tray stainless Foot operated	2 pcs	5,500			
55	Tray Instruments with Cover, size by inch 450x300x50 type: Regular 0.35mm	4 pcs	500			
56	Tray Metal with Cover (big and small), big 36cmx27cm small 27cmx20cm	2 set	250			
57	Weighing scale for baby, Electronic digital baby weighing scale On / Off power Tara - weighing function without weight of the diaper Select - With kilograms, pounds Hold - the active child weight mode Mode - function of measuring growth	2 pcs	5,500			
58	Blood Pressure Apparatus with Stethoscope, Type : Aneroid Other Characteristics : with stethoscope 300mmHG non-stop pin manometer D-ring nylon cuff Heavy Duty metal gauge Lightweight exterior single head stethoscope Chrome plated brass air relief valve	10 set	1,000			
59	Digital Thermometer , Measurement Range : 32 - 41.9 degree Celsius Diplay "Hi" when the temperature is above 43 degree C and "Low" when below 32 degree C Measurement time : 3 minutes after beep indicator Fever Alarm : When the measurement result is higher than 37.8 degree C Memory : Last memory Powersaving : Auto shuf-ff in 10 minutes after the last measurement Power supply : 1.5V DC, 1AG3/LR41 button battery	10 pcs	150			
<i>page 5 of 6</i>						
NOTE: Please attach brochure and indicate days of delivery						

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

REQUEST FOR QUOTATION FOR THE PROCUREMENT OF GOODS AND SERVICES

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

COMPANY NAME:	Quotation No. 22-11-788
CONTACT No.	Purchase Request No. G-2022-11-1122
Address:	Purpose: For DIO and ESO use
TIN No.	ABC: 692,580.00
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	UNIT PRICE	BRAND & MODEL OFFERED	UNIT PRICE	TOTAL PRICE
60	3-Layer Disposable Face Masks (50pcs/box)	250 box	100			
61	Face Mask, KN95 (10pcs/box)	250 box	100			
63	First Aid Kit (inclusion: white triangular bandage, bp apparatus; mayo scissor or straight scissor; bandage scissor; thumb forcep; elastic bandages 10cm; cotton balls; sterile gauze; micropore tape; plaster; pen light; betadine; digital thermometer; pulse oximeter; Bag valve mask (adult / infant); sterile gloves (size 10); clean gloves (4pcs); first aid kit bag (fits all),	12 set	2,500			
	BY ITEM					
	<i>page 6 of 6</i>					
	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.

(Signature)
DR. DOLLY P. MAROMA
BAC Chairman

Canvassed by:

Name and Signature