ATTACHMENT D
Ergonomic Evaluation Services

RFP# HR-200808-RB

ATTACHMENT D

PRICING FORM

1.
Service Fees
1.1
Each Travel Fee covers one round trip to the city where one or multiple assessments or follow-up assessments on the same day, at the same assessment location are to be performed and includes all labor, travel time, parking, tolls, mileage, and all other travel related costs. For trips to Sacramento, for example, multiple assessments in either of the three buildings on the same day only qualifies for one trip. Travel between the three Sacramento buildings on the same day does not qualify for additional trips.
1.2
One Assessment Fee includes one onsite interview with the person being evaluated and one written report for the assessment.

1.3
One Follow-up Assessment Fee includes one onsite follow-up interview with the person being evaluated and one follow-up written report for the follow-up interview.
1.4
If you are proposing to provide services in Northern California (Sacramento and San Francisco facilities), please provide your flat rate fees for travel, assessment, and follow-up assessments at each assessment location city into Table 1 below.

Table 1: Proposed Pricing For Northern California

	DESCRIPTION
	ASSESSMENT LOCATION CITY
	FLAT RATE FEE
	UNIT OF MEASURE

	Travel Fee
	Sacramento
	$_________.____
	Per Trip

	Assessment Fee
	Sacramento
	$_________.____
	Per Assessment

	Follow-up Assessment Fee
	Sacramento
	$_________.____
	Per Follow-up Visit

	Travel Fee
	San Francisco
	$_________.____
	Per Trip

	Assessment Fee
	San Francisco
	$_________.____
	Per Assessment

	Follow-up Assessment Fee
	San Francisco
	$_________.____
	Per Follow-up Visit

1.5
If you are proposing to provide services in Southern California (Burbank facility), please provide your flat rate fees for travel, assessment, and follow-up assessments at each assessment location city into Table 2 below.

Table 2: Proposed Pricing For Southern California
	DESCRIPTION
	ASSESSMENT LOCATION CITY
	FLAT RATE FEE
	UNIT OF MEASURE

	Travel Fee
	Burbank
	$_________.____
	Per Trip

	Assessment Fee
	Burbank
	$_________.____
	Per Assessment

	Follow-up Assessment Fee
	Burbank
	$_________.____
	Per Follow-up Visit

2.
Appointment Cancellation Policy and Fees

Describe your policy and fee structure for appointment cancellation or no shows under the following scenarios:
2.1
When only one assessment is scheduled on a given day, and an appointment cancellation notice is given by no later than 5:00 p.m. the prior work day.

Policy and fees: [Describe policy and fees]
2.2
When only one assessment is scheduled on a given day, and no advance appointment cancellation notice is given (AOC no show).

Policy and fees: [Describe policy and fees]
2.3
When multiple assessments at the same location are scheduled on a given day, and an appointment cancellation notice for one assessment is given by no later than 5:00 p.m. the prior work day.

Policy and fees: [Describe policy and fees]
2.4
When multiple assessments at the same location are scheduled on a given day, and an appointment cancellation notice for more than one assessment is given by no later than 5:00 p.m. the prior work day.

Policy and fees: [Describe policy and fees]
2.5
When multiple assessments at the same location are scheduled on a given day, and no cancellation notice is given for more than one assessment (multiple AOC no shows).

Policy and fees: [Describe policy and fees]
2.6
Please describe other cancellation scenarios which you believe should result in compensation to you. If there are no others, please indicate “None”.
Other cancellation scenarios: [Describe any other scenarios]

Policy and fees: [Describe policy and fees]
Page 1 of 3

