

REQUEST FOR QUOTATION LOCAL PURCHASE SECTION

RFQ NUMBER : 2012401238
DATE : 14.03.2024
REQ No :
REQ TITLE : Connectors required for FEP a
DELIVERY LOCATION
CLOSING DATE : 04.04.2024
CLOSING TIME : 10:00:00

SL NO	ITEM CODE	SERVICE ID	DESCRIPTION	QTY	UOM	BRAND/ORIGIN	WARRANTY	UNIT PRICE	TOTAL PRICE
1	3600076631		MALE BRANCH TEE; SS316; 12UMBT-12N; 3/4 INCH OD TUBE TO 3/4 INCH FEMALE NPT; DOUBLE FERULLE WITH UNION; FOR FWP MECHANICAL SEAL CONNECTION IN L1-STATION	6	EA				
2	3600082666		BRASS ELBOW PUSH, MPN: 1500 6/4 1/4, REQUIRED FOR BSDG STARTING AIRCOMPRESSOR L1-STN	10	EA				
3	3600082667		BRASS M/F ST INVERTER, MPN: 48W-05/04, REQUIRED FOR BSDG STARTING AIRCOMPRESSOR L1-STN	10	EA				
4	3600082668		BRASS M/F ELBOW, MPN: 49W-05/02, REQUIRED FOR BSDG STARTING AIRCOMPRESSOR L1-STN	10	EA				
5	3600082669		BRASS M/F ELBOW, MPN: 49W-06/02, REQUIRED FOR BSDG STARTING AIRCOMPRESSOR L1-STN	10	EA				
6	3600082670		M/F ST INVERTER, MPN: 48W-08/06, MAT. SS316, REQUIRED FOR BSDG STARTING AIR COMPRESSOR L1-STN	20	EA				
7	3600082771		M/F ELBOW, MPN: 120B-06/06, MAT. SS316, REQUIRED FOR BSDG STARTING AIRCOMPRESSOR L1-STN	20	EA				

TOTAL AMOUNT IN WORDS:

TOTAL AMOUNT:

REQUEST FOR QUOTATION LOCAL PURCHASE SECTION

RFQ NUMBER	: 2012401238
DATE	: 14.03.2024
REQ No	:
REQ TITLE	: Connectors required for FEP a
DELIVERY LOCATION	
CLOSING DATE	: 04.04.2024
CLOSING TIME	: 10:00:00

SPECIAL NOTES / INSTRUCTIONS:

Connectors required for FEP and BSDG SAC L1-station. For more information contact Katherine Tesara katherine.yongco@dewa.gov.ae 04-3 222970

STANDARD TERMS & CONDITIONS

- 1) Prices should be 'DDP' delivery duty paid at DEWA stores.
- 2) Quotation to be submitted only in local currency U.A.E Dirhams
- 3) DEWA Standard payment terms is '30 days credit' from the date of acceptance of material
- 4) No DEWA staff or his or her relatives up to third degree should have ownership or partnership in your company, and your participation in DEWA tenders / RFQs should not constitute a Conflict or perceived Conflict of Interest.
- 5) The offered product and/ or services in the Quotation, shall be conforming and in accordance with DEWA Energy Management Policy & EnMS Manual.

SUPPLIER'S REMARKS :

SUPPLIER'S SIGNATURE AND STAMP