	
	SFSP Competitive Pricing Review

	
	Institution:
	
	
	
	
	
	
	

	
	Date:
	
	
	
	
	
	
	

	
	
	
	Vendor #1
	Vendor #2
	Vendor #3

	
	
	Name:
	
	
	
	
	
	

	
	
	Address:
	
	
	
	
	
	

	
	
	Phone #:
	
	
	
	
	
	

	
	Products
	Est. Usage
	Unit Cost
	Extended Cost
	Unit Cost
	Extended Cost
	Unit Cost
	Extended Cost

	1
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	

	7
	
	
	
	
	
	
	
	

	8
	
	
	
	
	
	
	
	

	9
	
	
	
	
	
	
	
	

	10
	
	
	
	
	
	
	
	

	Total
	
	
	
	
	
	
	
	

INSTRUCTIONS:�1. List the ten products that you spend the most money on annually (Example: milk, ground beef, cheese, bread, peanut butter…) - PRODUCTS�2. Estimate the amount you purchase for one month by reviewing receipts and invoices (Example: 100 lbs of ground beef and 52 gallons of milk) - ESTIMATED USAGE (Column A)�3. Gather price information from three or more vendors - Fax, phone or in person.�4. Make sure that when comparing prices for a particular product that you are comparing products of like sizes and/or portion sizes.� Example - Milk = gallon to gallon, Ground Beef = pound to pound, hot dogs = 8 pack to 8 pack or 2oz frank to 2oz frank - UNIT COST�5. Multiply ESTIMATED USAGE by the UNIT COST to get the EXTENDED COST.�6. Total the EXTENDED COST for each vendor.�7. Use the responsible vendor with the lowest total cost.

