

Price Schedule for RFQ for Combined State Plan

INSTRUCTIONS: Please complete the Price Schedule below for each deliverable indicated. Where a breakout of percentages is indicated, please divide the total price by the percentage specified. Please include a separate sheet for titles and hourly rates.

Line #	Deliverable	Due Date	Description	Percentage of Payment Upon Delivery	Total Pricing for Item (s)
1.	<u>Statewide Combined Plan</u> 1. Working Draft 2. Final Draft 3. Final Plan	1. 12/7/15 2. 1/4/16 3. 2/26/16	- Include the title, hourly rate and number of hours for each staff involved in each phase of the statewide plan; and - identify details of other costs involved in delivery	1. 50% = \$ 2. 30% = \$ 3. 20% = \$	100% = \$
2.	<u>Regional & Local Planning Guidance</u>	2/8/16	- Include the title, hourly rate and number of hours for each staff involved in this delivery - identify details of other costs involved in delivery	100% = \$	100% = \$
3.	<u>Asset Map</u>	4/15/16	- Include the title, hourly rate and number of hours for each staff involved in this delivery - identify details of other costs involved in delivery	100% = \$	100% = \$
4.	<u>High Quality Partnerships (HQP) Business Summit</u>	5/18/16	- Include the title, hourly rate and number of hours for each staff involved in this delivery - identify details of other costs involved in delivery	100% = \$	100% = \$
5.	<u>Regional Plans (4)</u> • Region 1 • Region 2 • Region 3 • Region 4	10/3/16	- Include the title, hourly rate and number of hours for each staff involved in this delivery - identify details of other costs involved in delivery	25% = \$ 25% = \$ 25% = \$ 25% = \$	100% = \$
				TOTAL PRICE	\$