

Supplier: ISJ BUILDERS & DESIGN		P.O. No.: 2013 - 09 - 000197			
Address: #3077 J. Abad Santos Ave., Tondo, Manila		Date: September 20, 2013			
T.I.N. :		Mode of Procurement:			
Project Title: Repair/Renovation of the President's Room, Customs Capacity Building Center at the 4th floor, Port of Manila Building					
Gentlemen					
Please furnish this Office the following articles subject to the terms and conditions contained herein:					
Place of Delivery:			Delivery Term:		
Date of Delivery :			Payment Term:		
Unit	Description	Quantity	Unit Cost	Amount	
pcs	2 x 3 x 10 KD	210	645.00	135,450.00	
pcs	2 x 2 x 10 Kd	210	747.00	156,870.00	
gals	Stikwell	25	218.00	5,450.00	
pcs	Hardiflex 1 1/4 x 4 x 8	150	315.00	47,250.00	
pcs	Plywood 1/4 x 4 x 8	180	315.00	56,700.00	
pcs	Plyboard 3/4 x 4 x 8	180	947.00	170,460.00	
pcs	Rough tanguile 2 x 8	90	845.00	76,050.00	
pcs	Wood cornice 6 x 12	90	217.00	19,530.00	
pcs	Wood belt 4 x 12	90	217.00	19,530.00	
pcs	Wood edging 1/2 x 2 x 12	110	115.00	12,650.00	
pcs	Quarter round 1 x 1 x 2	110	115.00	12,650.00	
pcs	Half round 1 x 1 x 12	110	115.00	12,650.00	
tins	Flat wall enamel	35	1,795.00	62,825.00	
tins	Latex paint (flat)	30	1,647.00	49,410.00	
tins	Latex paint (gloss)	30	1,875.00	56,250.00	
tins	Quick dry enamel	15	1,985.00	29,775.00	
gals	Lacquer primer	25	745.00	18,625.00	
gals	Lacquer putty	35	745.00	26,075.00	
tins	Lacquer thinner	15	377.00	5,655.00	
tins	Paint thinner	15	245.00	3,675.00	
gals	Polituff	30	495.00	14,850.00	
gals	Neutralizer	35	647.00	22,645.00	
lot	Sand paper	1	997.00	997.00	
lots	Paint brush	1	997.00	997.00	
kls	Cotton waste	50	47.00	2,350.00	
rolls	Flexible pipe 1/2	15	347.00	5,205.00	
rolls	Flexible pipe 3/4	12	645.00	7,740.00	
rolls	Flexible pipe 1	2	745.00	1,490.00	
pcs	Duflex convenience outlet (national)	8	117.00	936.00	
rolls	T.W wire #14	8	1,695.00	13,560.00	
rolls	T.W wire #12	4	2,495.00	9,980.00	
rolls	T.W wire #10	4	3,797.00	15,188.00	
rolls	T.W wire #8	4	8,995.00	35,980.00	
rolls	G.I tie wire #16	3	1,295.00	3,885.00	
sets	Louver 2 x 40 watts	10	2,395.00	23,950.00	
pcs	Single switch	2	75.00	150.00	
pcs	2-Gang switch	6	117.00	702.00	
pcs	3-Gang switch	1	157.00	157.00	
pcs	Octagonal box 4 x 4	30	44.00	1,320.00	
pcs	Utility box 4 x 4	30	44.00	1,320.00	
rolls	P.V.C. tape (big)	10	44.00	440.00	
length	EMT pipe 1/2	65	148.00	9,620.00	
length	EMT pipe 3/4	85	278.00	23,630.00	
Material Cost				1,174,622.00	
Labor Cost				411,117.70	
Indirect Cost				234,924.40	
Total Cost				1,820,664.10	

(AMOUNT IN WORDS) ONE MILLION EIGHT HUNDRED TWENTY THOUSAND SIX HUNDRED SIXTY FOUR PESOS AND TEN CENTAVOS ONLY

In case of failure to make the full delivery within the time specified above, a penalty of one-tenth (1/10) of one percent for every day of delay shall be imposed.

Truly yours,

ATTY. JUAN LORENZO T. TAÑADA
Deputy Commissioner, IAG/
Chairman, BAC

Conforme:

Signature over Printed Name of Supplier

Date:

Funds Available: *as per attached order*

from order 9/24/13
ALFREDO A. PALMA
Chief Accountant

ALOBS No.: *200-13-09-2010*

Amount: *1,820,664.10*

17

DEPARTMENT OF FINANCE
BUREAU OF CUSTOMS
Manila 1099

NOTICE TO PROCEED

September 11, 2013

ISJ BUILDERS & DESIGN
#3077 J. Abad Santos Ave.,
Tondo, Manila

Dear Sir:

The attached BAC Resolution No.0106-2013 having been approved, notice is hereby given to **ISJ BUILDERS and DESIGN** that work may proceed on the Repair/Renovation of the President's Room, Customs Capacity Building Center at the 4th floor, Port of Manila Building, effective 7 days after the receipt of this notice.

Upon receipt of this notice, you are responsible for performing the services under the terms and conditions of the Agreement and in accordance with the Implementation Schedule.

Please acknowledge receipt and acceptance of this notice by signing both copies in the space provided below. Keep one copy and return the other to the Bureau of Customs.

Very truly yours,

ATTY. JUAN LORENZO T. TAÑADA
Deputy Commissioner, IAG/
Chairman, BAC

I acknowledge receipt of this Notice on _____
Name of the Representative _____
Authorized signature _____ 09-20-13

14