

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

COMPANY NAME:	Quotation No. 23-06-344
CONTACT No.	Purchase Request No. G-2023-06-0484
Address:	Purpose: Replacement of clutch component, clutch booster and clutch master of university vehicle, Mitsubishi Fuso (B4 P865)
TIN No.	ABC: 105,860.00
PhilGEPS Registration No.	Please indicate days of delivery: _____ Calendar Days upon receipt of Purchase Order
EMAIL ADDRESS:	

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	Disc, Clutch	1 Unit			
2	Cover Assy, Clutch	1 Unit			
3	Bearing, Flywheel Drive Pinion	1 piece			
4	Oil Seal, Crankshaft, Rear	1 piece			
5	Cylinder Assy, Clutch Release Concentric	1 Unit			
6	Booster Assy, Clutch	1 Unit			
7	Cylinder Assy, Clutch Master	1 Unit			
8	Brake Fluid	2 Unit			
9	Brake Cleaner	3 Unit			
	Labor:				
10	Pull down transmission to replace clutch component	1			
11	Clutch booster and clutch master replacement	1			
12	Miscellaneous				
	BY LOT				
	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