

Republic of the Philippines
CAVITE STATE UNIVERSITY
Don Severino de las Alas Campus
Indang, Cavite, Philippines

INVITATION TO SUBMIT PROPOSAL
Supply and Delivery of Furniture and Fixtures for CCJ

1. The Cavite State University (CvSU) invites interested firms/supplier to submit quotation for the project “**Supply and Delivery of Furniture and Fixtures for CCJ**” with an Approved Budget for the Contract (ABC) of **Eight Hundred Twenty-Two Thousand Pesos Only (PhP 822,000.00)**. Quotation received in excess of the ABC shall be automatically rejected at the opening.

Item No.	Quantity	Unit	Description	Unit Cost	Total Cost
1.	160	Units	Visitors chair, leather, without armrest, chromed sled base, 82H x 54W x 52D cm	2,000.00	320,000.00
2.	240	Units	Classroom Armchair, heavy duty; made of resin supported, with metal arms and legs; with writing board for right-hand use; gray	1,500.00	360,000.00
3.	6	Pcs	Computer chair, gas lift, black, adjustable seat height, ergonomically designed S-shaped mesh back, cotton mesh seat cushion, chrome-plated star base	1,500.00	9,000.00
4.	1	Pc	Divider, heavy duty, glass door, 4 adjustable shelves & 5 compartments, powder coated or enamel paint, 78H x 36W x 19D inches	10,000.00	10,000.00
5.	3	Pcs	Bookshelves, metal, 6layers, at least 6ft height, with glass window, beige	12,000.00	36,000.00
6.	3	Pcs	Bookshelves, metal, 6layers, at least 6ft height, with glass window, beige	13,000.00	39,000.00
7.	6	Pcs	Computer Table, with printer and audio speaker rack, 67*64*126mm	8,000.00	48,000.00
TOTAL AMOUNT					822,000.00

2. Delivery Period: ____ calendar days from the receipt of P.O.
3. Price quotations must be valid for a period of sixty (60) calendar days from date of submission and shall include all taxes, duties and/or levies payable. Bidders shall also indicate the brand and model of the items being offered.
4. Warranty shall be for a period of six (6) months for supplies and materials. Warranty for equipment must not be less than one (1) year from the date of acceptance and shall be accompanied with Warranty Certificate.
5. The quotation must be submitted to the Procurement Office through mail, fax or email at the contact details listed below **on or before 5:00 PM of February 06, 2023**.

Address : Procurement Office, Administration Building
Cavite State University
Indang, Cavite
E-mail : procurementoffice@cvsu.edu.ph / rfqmain@cvsu.edu.ph
Telefax : (046) 862-0852

6. The CvSU reserves the right to reject any or all quotations and/or proposals and waive any formalities/informalities therein and to accept such bids it may consider as most advantageous to the agency and to the government. CvSU neither assumes any

obligation for whatsoever losses that may be incurred in the preparation of bids, nor does it guarantee that an award will be made.

ROSELYN M. MARANAN

BAC Secretary, Goods and Consulting Services