

Description/Specifications		Qty	Unit	Unit Cost	Estimated Budget	Schedule/Milestone of Activities (in quantities)											
						Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
	Speaker Tripod Stand	12	pcs	2,990.00	35,880.00	12											
	Microphone Boom Stand	24	pcs	1,390.00	33,360.00	24											
	Microphone Cable 100 meters	4	rolls	10,000.00	40,000.00	4											
	Hande Held Microphone	24	pcs	7,200.00	172,800.00	24											
	Female XLR Connectors	60	pcs	215.00	12,900.00	60											
	Male XLR Connectors	60	pcs	185.00	11,100.00	60											
	Other Accessories and Labor Cost (Installation)				2,000,000.00												
	Video System:																
	Indoor Stage LED Screen with thickness 8cm for TV 600 cm x 356 cm	2	pcs	2,000,000.00	4,000,000.00	2											
	Other Accessories related to Video System				2,397,760.00												
	Sub-Total, Audio & Video System				10,000,000.00												
CO-018	Renovation of USSO Offices	1		5,000,000.00	5,000,000.00	1											
CO-019	Construction of Two-Storey Dormitory for Undergraduate Students	1		44,100,000.00	44,100,000.00	1											
CO-020	Construction of Tourism Office	1		6,000,000.00	6,000,000.00	1											
CO-021	Construction of Woodworking Laboratory	1		3,000,000.00	3,000,000.00	1											
CO-022	Renovation of Classrooms for OBE	1		40,000,000.00	40,000,000.00	1											
CO-023	Construction of a Two (2)- Storey Annex Building for Mechanical Engineering	1		14,000,000.00	14,000,000.00	1											
CO-024	Construction of a Two (2)-Storey Annex Building for BS Meteorology	1		15,000,000.00	15,000,000.00	1											
CO-025	Rehabilitation of Social Hall for New Administration Building - VSU Alangalang	1		12,500,000.00	12,500,000.00	1											
CO-026	Construction of Concrete Road Pavement with Shoulder and Drainage - VSU Alangalang	1		10,000,000.00	10,000,000.00	1											
CO-027	Construction of Two-Storey IT Building (Phase I)-VSU Isabel	1		11,000,000.00	11,000,000.00	1											
CO-028	Rehabilitation of Library into Two-Storey Library Building - VSU Tolosa	1		10,000,000.00	10,000,000.00					1							
CO-029	Construction of Marine/Fish Hatchery Building (Phase I)	1		10,000,000.00	10,000,000.00					1							
CO-030	Completion of Crop Science Laboratory Building - VSU Villaba	1		2,500,000.00	2,500,000.00					1							
CO-031	Completion of Animal Health Laboratory Building - VSU Villaba	1		600,000.00	600,000.00					1							
CO-032	Construction of New Library Building (Phase I)- VSU Villaba	1		11,000,000.00	11,000,000.00					1							
CO-033	Rehabilitation of International House	1		11,218,000.00	11,218,000.00					1							

Description/Specifications	Qty	Unit	Unit Cost	Estimated Budget	Schedule/Milestone of Activities (in quantities)											
					Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec
CO-034 Construction of Dome-shaped Covered Court	1		14,000,000.00	14,000,000.00				1								
CO-035 Rehabilitation of the Material Recovery Facility (MRF) and Laboratory Waste Storage and Treatment Facility	1		12,628,000.00	12,628,000.00				1								
CO-036 Renovation of VSU Gender Resource Center	1		5,000,000.00	5,000,000.00				1								
CO-037 Construction of an Eight (8) Door Apartment Building (VSU Main)	1		14,000,000.00	14,000,000.00				1								
GRAND TOTAL				544,039,344.72												

Prepared by:

Recommending Approval:

Approved:

Date:

May 17, 2018

LOUELLA C. AMPAC

Director for Finance

REMBERTO A. PATINDOL

Vice President for Admin. & Finance

EDGARDO E. TULIN

President

*Funding Sources: General Fund (GF), Lab. Share, STF, Trust Fund (TF)