Specialized Service Facility
Pricing Policy and Price List Certification

Due to the nature of the goods and/or services provided by

 ,
we do not recover costs by charging users a single standard hourly billing rate. Instead, we have developed a pricing policy and published price list based upon the cost of providing each particular level of service or the cost of producing each individual item made available for sale to our users.

I certify that

maintains a published price list as well as a pricing policy that ensures that all users are charged the same price for the same goods. All customers are charged for services and/or goods received based upon the price list in effect at the time of the purchase. Price discrimination is strictly prohibited.

Copies of our pricing policy and published price list have been attached as an addendum to the FY20XX Billing Rate Proposal.

Name (Printed)

Title (Printed)

Signature

Date

