

Annex A: Bill of Quantities

Name of Project: CATERING OF SNACKS AND MEALS FOR ONLINE TRAINING ON TERTIARY LEVEL LEARNING PACKET

ITEM NO.	DESCRIPTION	QTY	UNIT	Unit Price (in Pesos)	Total Cost (in Pesos)
	NOVEMBER 25, 2020				
1	Snacks AM - Pansit with Shanghai and Milo 250ml	240	pax		
2	Lunch - Rice, Nilagang Baka, Chopsuey, Tapang Bangus, Buko Salad, Bottled Water 500ml	240	pax		
3	Snacks PM - Siopao and Fit 'n Right	240	pax		
	NOVEMBER 26, 2020				
4	Snacks AM - Burger and Chukie 250ml	240	pax		
5	Lunch - Rice, chicken Curry, Pinakbet, Sweet and Sour Meatballs, Fruit Salad and Bottled Water 500ml	240	pax		
6	Snacks PM - Puto Pao and C2 355ml	240	pax		
	NOVEMBER 27, 2020				
7	Snacks AM - Carbonara and Fit'n Right	240	pax		
8	Lunch - Rice, Buttered Chicken, Fillet, Ginataang Sitaw, Banana and Bottled Water 500ml	240	pax		
9	Snacks PM - Empanada and Bear Brand Sterilized	240	pax		
	<i>xxxxxxxxxx nothing follows xxxxxxxxxxxx</i>				
TOTAL BID AMOUNT (in figures): Php					
TOTAL BID AMOUNT (in words): Pesos					

Project Duration: **3 days**

Submitted by:

Name and Signature of Bidder's Representative: _____

Position: _____

Name of Company: _____

Address: _____

Contact No.: _____

Email Address: _____

TIN: _____