

REQUEST FOR PROPOSALS:

TRAVEL MANAGEMENT SERVICES

Issue Date: October 6th, 2017

Due Date: October 24th, 2017 by 5pm

To be considered, proposals must be signed and returned via email to oleon@wested.org by the due date and time.

Hard copies may be mailed to the WestEd Procurement Department at 4665 Lampson Ave., Los Alamitos, CA 90720 by the due date and time.

Proposal responses will be considered valid for a period of 120 calendar days after the proposal due date.

Travel Management Services – Request for Proposals

Table of Contents

I.	INTRODUCTION	1
II.	BACKGROUND	1
III.	WESTED CONTACT	2
IV.	SOLICITATION KEY DATES AND TIMELINE	2
V.	SOLICITATION FORM	3
VI.	SCOPE OF SERVICES	4
VII.	PROPOSAL OUTLINE	5
VIII.	PROPOSAL SUBMISSION AND SELECTION PROCESS	8
IX.	REVIEW PROCESS	8
X.	NOTICE TO FIRM(S)	8
XI.	REJECTION OF PROPOSAL(S)	9
XII.	COMPLIANCE WITH LAWS	10
XIII.	WRITTEN QUESTIONS AND ADDENDA	10
XIV.	SUBMISSION	10
XV.	PROTESTS	11
XVI.	GENERAL PROVISIONS	11
	Exhibit A: TMC RFP Questionnaire	13

I. INTRODUCTION

WestEd is soliciting proposals from qualified firms to provide corporate travel management services in support of the Agency's Travel Program. Responses should specifically address the scope of services described in Section VI.

This request for proposals (RFP) contains background information on WestEd and specific information that must be included in the proposals submitted. An electronic version and/or hard copy of the proposal must be received no later than **5 p.m. on October 24th, 2017.**

Electronic copies must be delivered via email to oleon@wested.org. If necessary, physical copies may be delivered directly to our office at the following address:

WestEd
4665 Lampson Ave.
Los Alamitos, CA 90720
Attn: Oscar Leon, Procurement Manager

II. BACKGROUND

WestEd is a not-for-profit research, development, and service agency that works with education and other communities to promote excellence, achieve equity, and improve learning for children, youth, and adults. WestEd has over 650 employees, located in 15 offices across the United States, and had revenue in excess of \$160 million for Fiscal Year 2016.

WestEd is a Joint Powers Agency ("JPA") formed under the California Joint Exercise of Powers Act, California Government Code section 6500 et seq. and governed by public entities in Arizona, California, Nevada, and Utah. WestEd's Board of Directors is comprised of members representing agencies from these states, as well as other national education and business leaders. WestEd's income is tax exempt under Section 115 (1) of the Internal Revenue Code.

WestEd complies with the required federal regulations on procurement, as well as applicable State procurement law and procedures.

Efforts, including affirmative steps prescribed by federal regulation (if applicable), will be made by WestEd to utilize small and minority-owned businesses, women's business enterprises and labor surplus area firms when possible. The selected firm may be required to undertake affirmative steps to utilize such firms in subcontracts if this contract is federally funded. A firm qualifies as a small business firm if it meets the definition of

“small business” as established by the Small Business Administration (13 CFR 121.201, Subsector 561510) by having average annual receipts for the last three fiscal years not exceeding 20.5 million dollars as measured by total revenues, but excluding funds received in trust for an unaffiliated third party, such as bookings or sales subject to commissions. The commissions received are included as revenues.

III. WESTED CONTACT

All communications, including any requests for clarification, concerning this RFP should be addressed in writing to the following:

Oscar Leon
 Procurement Manager
oleon@wested.org

IV. SOLICITATION KEY DATES AND TIMELINE

RFP Activity	Dates
RFP Released	October 6 th , 2017
Questions Due by bidders	October 13 th , 2017
Response to questions posted	October 18 th , 2017
Proposal Due Date	October 24 th , 2017 @ 5pm
Interviews	October 30 th -November 1 st
Award Notice	November 3 rd , 2017
Protest Period	November 3 rd -November 8 th
Contract Negotiation and Planning	November 9 th -November 30 th
Implementation	December 1 st , 2017

V. SOLICITATION FORM

FAILURE TO SIGN THIS PAGE WILL DISQUALIFY YOUR RESPONSE

If awarded, the undersigned offers and agrees to furnish the travel management services listed in this Request for Proposal at the prices and terms stated, subject to mutually agreed upon terms and conditions. Additionally, the undersigned warrants and represents their authority to bind the firm into an agreement subject to the terms and conditions of this Request for Proposal.

Company Name:

Street Address:

City, State Zip:

Email:

Telephone:

By (Authorized Signature)	Date Signed:
Print name and title of Authorized Signatory	

THE PARTIES SHALL CONSIDER THE SPECIFICATIONS, TERMS, AND CONDITIONS OF THIS PROPOSAL WHEN NEGOTIATING ANY RESULTING AGREEMENT.

VI. SCOPE OF SERVICES

WestEd will receive proposals from qualified travel management companies (TMC) to provide travel management services to include but not be limited to local, in-region off-site support, experience with Concur online booking tool, and supplier negotiations, such as air and hotel. The total spend for WestEd's travel category for fiscal year 2016 was estimated at \$3.5 million (airfare, hotel, and car rentals only).

The objective of this RFP is for WestEd to develop a long-term partnership with a TMC that will be able to demonstrate their ability to measurably reduce WestEd's annual corporate travel program costs while maintaining a high level of user satisfaction.

WestEd's Current Travel Program Overview

The current travel program is intended to provide good stewardship and accountability for WestEd's travel resources, combined with care and support for its staff and program participants. Currently, WestEd has a contracted TMC to assist staff in booking travel. Staff can book their own business travel, or arrange both international and domestic travel for non-WestEd employees, both individually and in groups.

Travel is booked through multiple avenues: Concur Travel site (for which we own the license), over the phone with our current TMC, or directly with airlines and/or other travel suppliers.

Travel Management Company Qualifications/Minimum Requirements

- The potential Travel Management Company (TMC) must demonstrate that it has successfully implemented a full-service travel program with comparable nonprofit organizations with qualifying travel in the \$4-5M range or higher and with upwards of 600 employees.
- TMC must supply at least one point of contact for the US for management of WestEd's Travel program.
- TMC must be able to supply a dedicated team of implementation experts for the transition to the new program.
- TMC must be able to demonstrate it has the ability to deliver, immediately after launch, a comprehensive suite of monthly Travel Management Reports.
- TMC must be able to provide global, 24/7 travel counselor, and VIP desk support.

Pricing Agreement

For the purpose of this proposal, pricing is to be fixed for the term of the agreement.

Implementation Planning

WestEd will require the selected TMC, as part of this business award, to be directly and actively involved in the leadership of the implementation process, and to provide sufficient resources to ensure its overall success.

Please provide a proposed project plan describing how you would implement our Corporate Travel Program.

VII. PROPOSAL OUTLINE

To simplify the review process and to obtain the maximum degree of comparability, the proposals should include the following items and be organized in the manner specified below.

1. Letter of Transmittal

A letter of transmittal briefly outlining the TMC's understanding of the work and general information regarding the firm and individuals to be involved is limited to a maximum of two pages. The letter should clearly identify the local address of the office of the firm performing the work, the telephone number, and the name of the authorized representative. The letter shall include a clear statement from Proposer that this offer is binding and shall remain open for 120 days from the due date of this RFP and acknowledges that its proposal cannot be withdrawn within that time without the written consent of WestEd.

2. Table of Contents

Include a table of contents that identifies the material by section, page number, and a reference to the information to be contained in the proposal.

3. Solicitation Form

The Solicitation Form included in the RFP shall be included here.

4. Profile of Firm Proposing

- a. State whether the firm is a local, national, or international firm and include a brief description of the size of the firm including whether it is privately held or publicly traded.
- b. State whether the proposer is a qualified small or minority-owned business, women's business enterprise or labor surplus area firm.

- c. State whether the firm is in compliance with the registration and permit requirements to do business in California.
- d. Provide information on your organization and how long you have been in business
- e. Include whether your firm is engaged in other lines of business
- f. Provide an annual report or other documentation exhibiting the financial health of your firm, including profit and loss, assets and liabilities and other relevant information
- g. Disclose any conditions that may impact your ability to fulfill contractual obligations (e.g. bankruptcy, pending litigation, planned office closures, impending mergers)
- h. Disclose whether there are any disciplinary actions on file with the state insurance commissioner against your firm
- i. Describe the local office and a brief description of the team that would be assigned to WestEd and include:
 - i. An organizational chart relevant to the team being proposed, identify who WestEd's first point of contact would be, who would provide back-up coverage and what the escalation process is;
 - ii. How many clients or volume of customer support the team is normally responsible for
 - iii. Describe the firm's policy on notification of changes in key personnel

5. Qualifications

- a) Describe recent experience with similar engagements to which the proposal relates.
- b) Include resumes of all key professional members who will be assigned to the project. Résumés should be included for all professional members of the team. The résumés should include specific engagements or clients to whom similar services have been provided if possible.
- c) Briefly describe the firm's system of quality control to ensure the work meets a high-quality standard.
- d) Include three client references.

6. Scope of Services and Proposed Project Schedule

Briefly describe the firm's understanding of the scope of services to be provided, including responses to "Exhibit A: Questionnaire" at the end of this document and a timeline of the estimated completed project schedule.

7. Fees and Compensation

Provide the following information disclosing all fees to be assessed to WestEd for Scope of Work:

Service	Fee (USD)
Online Domestic Airfare Transaction Fee	
Online International Transaction Fee	
Online Rental Car Only Transaction Fee	
Online Hotel Only Transaction Fee	
Agent Assist Fee - Domestic	
Agent Assist Fee -International	
Agent Assist Fee - Car and Hotel Only	
Ticket Cancellation Fee	
Ticket Void Fee	
Refund Fee	
Exchange Fee - Domestic On-Line	
Exchange Fee - International On-Line	
Exchange Fee - Domestic Agent Assist	
Exchange Fee - International - Agent Assist	
Full Service Agent- Domestic (air, hotel, car)	
Full Service Agent- International (air, hotel, car)	
Full Service Agent - Hotel and Car only	
Award Certificate Redemption	
Set Up Fee	
SW Direct Connect Fees Per Booking	
VIP Desk/Services	
After Hour Calls*	
User Training (live, online)	
Reporting and Account Management	
Annual Fee (Advisory/License)	
PNR Transfer fee to OBT with direct connect	
Concur Travel PNR Fee	

8. Exceptions to RFP Requirements

Any exceptions to the requirements of this RFP shall be noted in the proposal. WestEd shall have no obligation to accept any exceptions and may reject any proposal noting exceptions to its RFP requirements.

VIII. PROPOSAL SUBMISSION AND SELECTION PROCESS

By use of numerical and narrative scoring techniques, proposals will be evaluated by WestEd against the factors specified below. The relative weights of the criteria—based on a 100-point scale—are shown below.

Criteria	Points
1. Qualifications, experience, references, and ability to carry out the described work	35 points
2. Proposed methodologies and processes to accomplish work	25 points
3. Fees / expenses	25 points
4. Other factors, including completeness of proposal, adherence to RFP instructions, other relevant factors not considered elsewhere	10 points
5. Qualified small or minority-owned firm, women business enterprise, or labor surplus area firm.	5 points

IX. REVIEW PROCESS

WestEd may, at its discretion, request interviews/presentations by or a meeting with any or all firms, to clarify or negotiate modifications to the firm’s proposal. However, WestEd reserves the right to make an award without further discussion of the proposals submitted. Therefore, proposals should be submitted initially on the most favorable terms, from both technical and price standpoints, that the firm can propose. WestEd contemplates award of the contract to the responsive, responsible firm whose proposal is the most advantageous to WestEd, based on the highest total points and its decision is final.

As a federal contractor, it is WestEd’s policy to utilize, whenever possible, small businesses, disadvantaged small businesses, veteran-owned small businesses, minority-owned firms, and/or woman-owned businesses. Therefore, firms that meet these criteria will be given preference, should they meet all other stated criteria in the RFP.

X. NOTICE TO FIRM(S)

All materials provided to WestEd become the property of WestEd and may be returned only at its sole discretion. WestEd is a public entity. All proposals and any materials submitted with a proposal may be deemed public records subject to disclosure pursuant to the California Public Records Act. No portion of any proposal or materials submitted

therewith will be withheld from disclosure as proprietary, trade secret or confidential unless that portion is clearly marked by the firm as such, and the firm agrees to indemnify WestEd against any claim or action to compel disclosure of such portion of the proposal. WestEd is not obligated to accept any proposal or to negotiate with any entity. All transactions are subject to the final approval of WestEd, which reserves the right to reject any and all proposals without liability. All costs directly or indirectly related to a response to this RFP will be borne by the firm.

The contract, if any, shall be awarded to the responsible firm whose proposal is most advantageous to WestEd, based on the evaluation criteria set forth in this RFP. WestEd may at its sole discretion select the response that best fits its needs, may choose to cancel the RFP, or to not select any Firm. A selection committee will evaluate the responses based on established criteria, including compliance with the direction herein, experience and qualifications, cost, financial position of the company, and other factors as stated in this RFP. If selected, the successful firm will enter into a written agreement with WestEd that will include service agreements and compensation agreements.

All information in this RFP should, for purposes of this RFP, be considered proprietary and confidential. Information contained in this RFP should not be shared or distributed without the expressed written consent of WestEd.

XI. REJECTION OF PROPOSAL(S)

WestEd reserves the right in its sole discretion to reject any or all proposals, in whole or in part, without incurring any cost or liability whatsoever. All proposals will be reviewed for completeness of the submission requirements. The proposal may be rejected if it fails to meet a material requirement of the RFP or if it is incomplete or contains irregularities. A deviation is material to the extent that a proposal is not in substantial accord with RFP requirements.

Immaterial deviations may cause a bid to be rejected. WestEd may or may not waive an immaterial deviation or defect in a proposal. WestEd's waiver of an immaterial deviation or defect will in no way modify the RFP or excuse a firm from full compliance with the RFP requirements.

Any proposal may be rejected where it is determined to be not competitive, or where the cost is not reasonable.

Proposals that contain false or misleading statements may be rejected if in WestEd's opinion the information was intended to mislead WestEd regarding a requirement of the RFP.

WestEd may reject a proposal from a firm it finds non-responsive. Any person or entity that has substantially assisted WestEd in preparing any part of this RFP is prohibited from submitting a proposal. Submission of a proposal to WestEd shall constitute the firm's certification that the proposal is not collusive.

XII. COMPLIANCE WITH LAWS

Any Firm must affirmatively agree and certify that it will comply with all applicable federal, state, and local laws and regulations, including but not limited to the provisions of the Fair Employment and Housing Act (Govt. Code, § 12900 et seq.) and any applicable regulations promulgated there under (Cal. Code of Regs., tit. 2, § 72850.0 et seq.). Any Firm must affirmatively agree to include the non-discrimination and compliance provisions of this clause in any and all subcontracts to perform work under the agreement.

XIII. WRITTEN QUESTIONS AND ADDENDA

Written questions or comments regarding this RFP must be in writing and received no later than October 13th, 2017. Questions should be emailed to the Procurement Manager at oleon@wested.org. All questions will be responded to via email. Firm(s) invited to submit a proposal understand and agree that they have an affirmative duty to inquire and seek clarification regarding anything in this RFP that is unclear or open to more than one interpretation.

WestEd, at its sole discretion, may make questions submitted by Firms and responses to the submitted questions available to all Firms.

WestEd reserves the right in its sole discretion to revise or amend this RFP prior to the stated submittal deadline. Any such revisions will be made by written addenda to this RFP. Firms are responsible for verifying they have received, and all proposals shall acknowledge receipt of, all addenda issued by WestEd relating to this RFP. Failure to acknowledge receipt of all such addenda may render a proposal non-responsive.

XIV. SUBMISSION

Electronic copies of responses must be received by October 24th, 2017 at 5 p.m. Any response received after this date may be returned or not considered. Responses should be submitted electronically to the Procurement Manager at oleon@wested.org. If Firms wish to also submit a hard copy of the proposal, it needs to be received no later than the due date and mailed to 4665 Lampson Ave., Los Alamitos, CA 90720; Attn: Oscar Leon. Submission of a proposal shall constitute the firm's representation that it:

- Has thoroughly examined and become familiar with the scope of work set forth in this RFP;

- Understands the requirements of the scope of work, the nature of the work and all other matters that may affect the work;
- Will honor its proposal for no less than 120 days after the submission date stated in this RFP (or until execution of a final contract with the selected firm, if sooner), and acknowledges that its proposal cannot be withdrawn within that time without the written consent of WestEd;
- Will comply with all requirements set forth in this RFP, and in the ensuing contract, if any.

XV. PROTESTS

Following the selection of the apparent successful firm, WestEd shall notify all firms that submitted a RFP in a timely manner of its intent to award a contract to such firm. Any protest to the award of the contract to the apparent successful firm shall be submitted to WestEd in writing within no less than five (5) calendar days from the date of such notice. Any protest shall state with specificity the ground on which the protestor alleges the contract may not be awarded to the apparent successful firm. WestEd shall consider any properly submitted protest and may accept or reject such protest as it determines appropriate in its sole discretion.

XVI. GENERAL PROVISIONS

- A. Amendments to RFP. WestEd reserves the right to amend the RFP or issue to all Respondents a Notice of Amendment to answer questions for clarification.
- B. No Commitment to Award. Issuance of this RFP and receipt of proposals does not commit WestEd to award a contract. WestEd expressly reserves the right to postpone the RFP process for its own convenience, to accept or reject any or all proposals received in response to this RFP, to negotiate with more than one Respondent concurrently, or to cancel all or part of this RFP.
- C. Amendments to Proposals. No amendment, addendum or modification will be accepted after the deadline stated herein for receiving Proposals. Respondent may modify or amend its Proposal only if WestEd receives the amendment prior to the deadline stated herein for receiving Proposals.
- D. Non-Responsive Proposals. A Proposal may be considered non-responsive if conditional, incomplete, or if it contains alterations of form, additions not called for, or other irregularities that may constitute a material change to the Proposal.
- E. Late Proposals. WestEd will not be responsible for Proposals that are delinquent, lost, incorrectly marked, sent to an address other than that given herein, or sent by mail or courier service and not signed for or acknowledged by WestEd.

- F. Costs for Preparing. WestEd will not compensate any Respondent for the cost of preparing any Proposal, and all materials submitted with a Proposal shall become the property of WestEd. WestEd will retain all Proposals submitted and may use any idea in a Proposal regardless of whether that Proposal is selected.
- G. Alternative Proposals. Only one final proposal is to be submitted by each Firm. Multiple proposals will result in rejection of all proposals submitted by the Respondent.
- H. Public Documents. All Proposals and all evaluation and/or scoring sheets shall be available for public inspection at the conclusion of the selection process.

Exhibit A: TMC RFP Questionnaire

Please respond to the following questions to assist WestEd in evaluating your company's capabilities:

Operational Configuration

1. Provide an overview of how and where your company plans to provide service to WestEd. This includes details of your proposed configuration, the use of dedicated or shared teams, location of reservations centers, hours of operation, etc.
2. Describe your ability to equip our travelers with planning and informative material before and while traveling both domestically and internationally.
3. List and describe all ongoing traveler communications you offer, e.g. e-newsletters that may keep our travel managers and travelers abreast of important industry news/changes.

Account Management and Staffing

4. Describe the role for the account manager who will manage our account. Will you provide a global account manager? Indicate the level of decision-making authority this individual will have. If someone other than the account manager, indicate how this person interacts with the account manager, and their responsibilities. Supply an overall description and Organization chart for the management of WestEd's account.
5. How many accounts will be assigned to our Account Manager? Are the accounts structured by size so that the Account Manager can suggest Best Practices being utilized by other companies comparable to our travel size?
6. How do you measure the performance of a managed travel program?
7. Describe the approach your company would take to assist us in achieving significant cost control and cost reduction. Include supplier negotiations, policy enforcement and monitoring compliance, tracking negotiated program utilization, online booking adoption, best practices education, industry trends, benchmarking opportunities, traveler satisfaction, and any other cost reduction initiatives you would provide from a program management standpoint. How would WestEd be assured it is achieving the lowest costs for airfare and hotel? How do you benchmark your savings? Do you have an internet price-matching policy?
8. Describe your account review process in detail.

Transaction Management

9. Describe the process for incorporating a central billing card for booking airfare within the online booking tool, Concur, and reporting tools tracking charges linked to the card's billing period.
10. How will you resolve and report on customer service issues?

11. Describe your company's view of the role of alternative distribution systems in the future and how you are working to ensure that you will have the most competitive content. Do you currently have mobile applications?
12. Describe your process for managing unused electronic tickets. Is this handled through a product your company offers? How will you advise us of our unused ticket inventory, and what methods will you take to apply unused tickets towards future travel? Will your tool show each traveler his/her unused ticket inventory including expired dates?

Automation and Online Booking Tools

13. Describe your capabilities to provide reporting on a pre-travel and post-travel basis. How is reporting generated? In what media (e.g. email, online, etc.).
14. Describe your standard report options and frequency of generation. Please supply examples/sample reports. Describe how you provide emergency traveler tracking during an event or crisis. How quickly are these reports generated? How are they distributed? How immediate is the information (i.e. "real time", or is there a time lag)?
15. What internal confidentiality agreement does your company have with your employees to protect a customer's information?
16. Explain your capabilities and experience with Concur, relating to developing and managing a personalized travel portal and online booking platform that would serve as a central point of contact for all travel related services.
17. Describe how your service solution ensures compliance with the Fly America Act and Open Skies Agreement.
18. What training and tools are available to help drive adoption of Concur?

Business Continuity/Disaster Recovery

19. What safety and security programs, services, and reporting are offered by your company to support travelers and travel management? Include how your company reacts when there is a disaster, act of nature, or any other emergency situation that could potentially affect WestEd employees who are traveling.
20. Describe the disaster recovery plan that would be implemented for in the event of a disaster. What methods would be administered in response to an emergency evacuation of your agency offices, including your 24-hour after-hours center?

Implementation

21. Briefly describe your experience in implementing travel management programs similar to the size of our program. Indicate how you provide support to facilitate change.

22. Describe the resources you expect WestEd to supply, as well as your resources in order to implement services. Include a timeline/sample implementation plan, and note key milestones.

Hotel

23. Does your company have a hotel RFP offering? If so, is there an incremental cost associated with this service and how is that determined? Is there a cost associated with ongoing management and auditing of the RFP offering?
24. How do you benchmark the rates/bids during negotiations? Which tools and what other rates do you benchmark?
25. What type of quality assurance is done to ensure accuracy of rates?
26. Outline the process you go through in conducting a spend analysis in preparation for the RFP solicitation.
27. Once your RFP bids are selected, please describe the GDS audit process and tool(s) that you go through to verify the hotels are correctly loaded.

Sourcing & Negotiation Support

28. Does your organization offer assistance in sourcing air, hotel and car rental agreements? If so, please describe. Are there fees associated with individual corporate contracts with hotels or with airlines? Do you could highlight your client's own preferred hotel and air providers?
29. Do you have a dedicated department/division supporting corporate airline strategy? If yes, describe its structure and staff expertise.
30. Describe the negotiation support phase of your services. Include available options if applicable.
31. Once contract negotiations are completed, please describe your service offering(s) for contract monitoring and savings optimization from our contract to regularly offered rates.

Company/Agency Overview

32. What is your company's vision for the future of travel management, and why would your company be the best travel partner for WestEd 5 years from now? Include your agency's views on the key technological developments that will most likely affect the travel reservation process.
33. List the services and or processes that your company currently provides. List differentiators that compare your company from major competitors in providing travel services.
34. Do you have any strategic alliances with other suppliers in order to fulfill your business needs? Describe any relationships your organization has with any financial and/or technology partners.

35. Describe your 24-hour emergency services. Is your system 100% owned and operated by your company or is it a shared service? How do travelers access the service when traveling internationally?

Price Documentation *(in addition to Section 7.7 Fees and Compensation, page 7)*

WestEd requests bidders provide a financial proposal reflecting the benefits of consolidated travel purchasing through a primary agency source. WestEd requires that all commissions be directly passed back to the company.

36. Provide a list of estimated start-up costs that may be incurred by WestEd and describe them.
37. List all services that will be charged separately. This includes fees for all technology products you are recommending for WestEd discussed in this proposal including, but not limited to: licensing, programming, customization, and on-going maintenance fees. Also include fees for any “optional” services that you are proposing to us. It is important that we understand all up-front fees that could possibly be charged in association with this program.
38. What incentives/rewards does your organization offer to retain business of a current customer or to obtain the business of a potential new customer?
39. Provide specific detail surrounding yearly cost reduction opportunities. How can WestEd minimize the cost associated with after-hours calls and emergency services? Are you willing to guarantee specified cost reduction percentages on an annual basis?
40. Provide and detail the estimated costs associated with the various service configurations you provide (i.e. costs associated with utilizing a fulfillment center versus costs associated with a dedicated customized online environment). Please detail transaction costs per flight segment and/or airline, as appropriate.
41. Provide pricing, if any, associated with managing the unused ticket process and airlines’ corporate rewards programs.
42. Provide any one-time or recurring management fees associated with your program.