STATEMENT OF GENERAL TERMS & CONDITIONS

1. Fee Structure

All time, including travel hours, spent on the project by professional, technical, and clerical personnel will be billed. (Travel time is billed at half-hourly fees, portal to portal.) The following approximate ranges of hourly rates for various categories of personnel are currently in effect:

	Hourly Rate
	Category

	$400
	Principal in charge

	$100 to $200
	Senior consultants

	$40 to $75
	Marketing analysts

	$30 to $50
	Research technicians

	$15
	Computer/Typists

Hourly rates will be adjusted semi-annually to reflect changes in the cost-of-living index as published. If overtime for nonprofessional personnel is required, the premium differential figured at time and one-half of their regular hourly rate is charged at direct cost to the project. Unless otherwise stated, any cost estimate presented in a proposal is for budgetary purposes only, and is not a fixed price. The client will be notified when 75 percent of any budget figure is reached.

2. Reimbursable Expenses

a) Travel expenses necessary for the execution of the project, including rail, taxi, bus, air, rental vehicles, highway mileage in company or personal vehicles, which will be charged at 20 cents per mile.

The following expenses will be billed at direct cost:

b) Accommodations, all meals at cost.

c) Telephone/fax charges.

d) Postage and shipping/courier services.

e) In-house printing and reproduction.

f) Other project expenses: photocopying, laser printing, and so forth.

3. Art Production (typed layouts, type specs, mechanical assembly)

Artist’s time charged at $50/hour or estimated on project fee basis.

