

Annex A: Schedule of Prices

0	1	2	3	4	5	6	7	8	9	10
No.	Item and Description	Country of origin	Qty	Unit	Unit price EXW per item	Transportation and Insurance and all other costs incidental to delivery, per item	Sales and other taxes payable if Contract is awarded, per item	Cost of Incidental Services, if applicable, per item	Total Price, per unit <i>(col 5+6+7+8)</i>	Total Price delivered Final Destination <i>(col 9) x (col 3)</i>
1	HITI Card Printer Ribbon Pack, YMCKOK, 400 prints without card		20	box						
2	Hot Melt Glue		10	kg						
3	Magic Card Enduro Ribbon + double sided YMCKOK Dye Film		5	box						

Terms and Conditions:

- a) All items should be branded (not clone, imitation or assembled) and brand new.
- b) During the warranty period, any defective item shall be repaired/replaced by the supplier.

Total Amount in words:

Total Amount (Php)

Performance Security:	N/A	Warranty:	Warranty shall be for three (3) months for expendable supplies reckoned from the date of acceptance of the Goods
Delivery Period:	30 CD	Price Validity:	30 cd

After having carefully read and accepted your General Conditions on **Printing Supplies for BAO-Auxiliary Services**, I/We hereby offer the price quotations on the items/s above:

Printed Name/ Signature

E-mail Address

Company Name

Contact No.

Company Address

TIN