

**General Services Administration Federal Supply Service
Authorized Federal Supply Price List
Mission Oriented Business Integrated Services (MOBIS) – Refresh 24**

KSJ & Associates, Inc.
5203 Leesburg Pike, Suite 901
Falls Church, VA 22041
www.ksj.us

Contract Number GS-10F-0024J
Federal Supply Group 874, Class 8742
Effective 15 January 2014 to 14 January 2019

Special Item Number (SIN)

874-1 Consulting Services / 874-6 Acquisition Management Support (formerly Outsourcing and Privatization Services) / 874-7 Program Integration and Project Management Services

Recovery Special Item Number (RSIN)

874-1RC Consulting Services / 874-6RC Outsourcing and Privatization Services / 874-7RC Program Integration and Program Management Services

DUNS Number: 03-175-1811

Telephone: 703.824.7841

FAX: 703.824.7855 Web Site: <http://www.ksj.us/>

Contract Administrator: Karim Pirmohamed

E-Mail: kpirmohamed@ksj.us

On-line access to contract ordering information, terms and conditions, up-to-date pricing, and the option to create an electronic delivery order are available through GSA Advantage!, a menu-driven database system. The INTERNET address for GSA Advantage! is <http://www.gsadvantage.gov>.

The MOBIS program offers a full range of management and consulting services that can improve a federal agency's performance and their endeavor in meeting mission goals.

MOBIS contractors possess the necessary expertise to facilitate how the federal government responds to a continuous stream of new mandates and evolutionary influence. Included in this description are the President's Management Agenda; Government Performance and Results Act; Federal Acquisition Streamlining Act; OMB Circular A-76; Federal Activities Inventory Reform Act and government reinvention initiatives such as benchmarking and streamlining.

KSJ & Associates provides Studies, Training and Analysis Consulting

- Optimize and Document your BPI/BPR/IT Investment
- Develop and Implement Executable Tactical and Strategic Plans
- Comply with Federal Law and Regulations (Clinger-Cohen Act, GPRA, OMB Circulars)
- Define Performance Measures and Establish a Performance Measurement System
- Define Funding Needs and Move Your Program Forward
- Plan for, Integrate and Manage Programs and Projects
- Meet the Needs of Your Customers

Contract Specifications

1. KSJ offers Consulting Services under Special Item Numbers (SIN):

874-1 Consulting; 874-6 Acquisition Management Support; 874-7 Program Integration & Project Management and Recovery SINS: 874-1RC Consulting Services, 874-6RC Outsourcing and Privatization Service, 874-7RC Program Integration & Project Management

2. Maximum Order Limitation: \$1,000,000.00. Orders larger than the maximum can be negotiated.

3. Minimum Order: The minimum order under this schedule is \$100.00. KSJ is not obligated to accept orders that fall under this amount.

4. Geographic Coverage: Worldwide.

5. Point(s) of Production (city, county, and state or foreign country):

Work under this schedule will normally be performed at KSJ headquarters located in Falls Church, VA; however, on-site work will be provided as dictated by customer requirements.

6. Discount from list prices or statement of net price: Prices offered in this schedule are inclusive of the Industrial Funding Fee reduction.

7. Quantity discounts: None offered.

- 8. Prompt payment terms:** Net 30 days.
- 9a. Government purchase card will be accepted for payment.**
- 9b. Discount for payment by Government purchase card:** None.
- 10. Foreign Items (list items by country of origin):** None
- 11. Time of Delivery:** Specified in each individual Task Order.
- 12. FOB Points/Scope:** Destination/Worldwide with the exact delivery date and time specified in each individual Task Order.
- 13. Ordering Address (s):**
KSJ & Associates, Inc.
5203 Leesburg Pike, Suite 901
Falls Church, VA 22041
- 14. Payment address:**
KSJ & Associates, Inc.
5203 Leesburg Pike, Suite 901
Falls Church, VA 22041
- 15. Warranty provision:** Contractor's standard commercial warranty; "KSJ warrants the services provided will satisfy the requirements of the task orders obtained through this schedule."
- 16. Export Packing Charges:** N/A.
- 17. Terms and conditions of Government purchase card acceptance:** N/A.

Please call or e-mail for more information or assistance:

Karim Pirmohamed
Director of Contracts
Phone: (703) 824-7841
Email: kpirmohamed@ksj.us

Sam Walker, Alternate Administrator
Chief Financial Officer
Phone: (703) 824-7813
Email: swalker@ksj.us

KSJ & Associates, Inc., (KSJ) is pleased to announce newly expanded services now available through our GSA Federal Supply Service Mission Oriented Business Integrated Services (MOBIS) contract

MOBIS is a straightforward contracting vehicle providing quick and affordable access to a variety of KSJ's consulting services. These services include focused expert assistance in support of program management, organizational development and business process improvement, and are available to all Federal Government organizations approved for GSA contracting.

KSJ takes pride in providing high quality consulting service to their customers. KSJ provides customers with the critical information required to position them for making performance breakthroughs. The "bottom line" is that KSJ provides decision-makers with the knowledge and tools necessary to make pragmatic and cost-effective decisions.

This catalog focuses on the three (3) MOBIS Special Item Numbers (SIN) listed below and on the steps by which you can secure the services provided by KSJ.

SIN 874-1 Consulting Services; SIN 874-6 Acquisition Management Support; SIN 874-7 Program Integration and Project Management Services

874-1RC Consulting Services; 874-6RC Outsourcing and Privatization Services; 874-7RC Program Integration and Project Management Services

1.1 How to Place an Order

The GSA has determined the rates for services contained in the KSJ price list applicable to this schedule are fair and reasonable. However, the ordering office using this contract is responsible for considering the level of effort and mix of labor proposed to perform the specific task being ordered and for making a determination that the total firm-fixed price or ceiling price is fair and reasonable. When ordering services, ordering offices shall:

1. Prepare a Request for Quotes:

A. A performance-based statement of work that outlines, at a minimum, the work to be performed, location of work, period performance, deliverable schedule, applicable standards, acceptable criteria and any special requirements (i.e., security clearances, travel, special knowledge, etc.) should be prepared.

B. A request for quotes should be prepared which includes the performance-based statement of work and requests the contractors to submit either a firm-fixed price or a

ceiling price to provide the services outlined in the statement of work.

C. A firm-fixed price order shall be requested, unless the ordering office makes a determination that it is not possible at the time of placing the order to estimate accurately the extent or duration of work or to anticipate cost with any reasonable degree of confidence. When such a determination is made, a labor hour quote may be requested.

The firm-fixed price shall be based on the hourly rates in the schedule contract and shall consider the mix of labor categories and level of effort required to perform the services described in the statement of work. The firm-fixed price of the order should also include any other incidental costs related to performance of the services ordered. The order may provide for reimbursements of travel costs. The request for quotes may request the contractors, if necessary or appropriate, to submit a project plan for performing the task and information on the contractor's experience and/or past performance performing similar tasks.

D. The request for quotes shall notify the contractors what basis will be used for selecting the contractor to receive the order. The notice shall include the best value selection criteria including the intended use of past performance factors.

2. Transmit the Request for Quotes to Contractors

Based upon an initial evaluation of catalogs and price lists, the ordering office should identify the contractors that appear to offer the best value (considering the scope of services offered, hourly rates and other factors such as contractors' locations, as appropriate).

A. The request for quotes should be provided to at least three (3) contractors if the proposed order is estimated to exceed the micro-purchase threshold, but not exceed the maximum order threshold. For proposed orders exceeding the maximum order threshold, the request for quotes should be provided to additional contractors offering services meeting the agency's needs. Ordering offices should strive to minimize the contractors' costs associated with responding to requests for quotes for specific orders. Requests should be tailored to the minimum level necessary for adequate evaluation and selection for order placement. Oral presentations should be considered, whenever practical.

3. Evaluate quotes and select the contractor to receive an order

After responses have been evaluated against the factors identified in the request for quotes, the order should be placed with the schedule contractor representing the best value and resulting in the lowest overall cost alternative (considering price, special

qualifications, administrative costs, etc.,) to meet the Government's needs.

The establishment of Federal Supply Schedule Blanket Purchase Agreements (BPAs) for recurring services is permitted when the procedures outlined herein are followed. All BPAs for services must define the service that may be ordered under the BPA, along with delivery or performance time frames, billing procedures, etc. The potential volume of orders under BPAs, regardless of the size of individual orders, may offer the ordering office the opportunity to secure volume discounts. When establishing BPAs ordering offices shall -----

Inform contractors in the request for quotes (based on the agency's requirement) if a single BPA or multiple BPAs will be established and indicate the basis used for selecting the contractors to be awarded the BPAs.

A. Single BPA: Generally, a single BPA should be established when the ordering office can define the tasks to be ordered under the BPA and establish a firm-fixed price or ceiling price for individual tasks or services to be ordered. When this occurs, authorized users may place the order directly under the established BPA when the need for services arises. The schedule contractor representing the best value and resulting in the lowest overall cost alternative to meet the agency's needs should be awarded the BPA.

B. Multiple BPAs: When the ordering office determines multiple BPAs are needed to meet its requirements, the ordering office should determine which contractors can meet any technical qualifications before establishing the BPAs. When multiple BPAs are established, the authorized users must follow the procedures in 2.B above and then place the order with the Schedule contractor representing the best value and resulting in the lowest overall cost alternative to meet the agency's needs.

a) Review BPAs periodically. Such reviews shall be conducted at least annually. The purpose of the review is to determine whether the BPA still represents the best value (considering price, special qualifications, etc.) and results in the lowest overall cost alternative to meet the agency's needs.

1. The ordering office should give preference to small business concerns when two or more contractors can provide the service at the same firm-fixed price or ceiling price.
2. When the ordering office's requirement involves both products as well as professional services, the ordering office should total the prices for the products and the firm-fixed price for the services and select the contractor representing the greatest value in terms of meeting the agency's total needs.
3. The ordering office, at a minimum, should document orders by identifying the contractor the services were purchased from, the services purchased and the amount paid. If other than a firm-fixed price order is placed, such

documentation should include the basis for the determination to use a labor hour order. For agency requirements in excess of the micro-purchase threshold, the order file should document the evaluation of Schedule contractors' quotes forming the basis for the selection of the contractor that received the order and the rationale for any trade-offs made in making the selection.

KSJ & Associates established itself within the Washington D.C. metropolitan area in 1996 as a privately held company. We are a quality-oriented professional enterprise providing tailored consulting services particularly to the government sector. Our experienced and customer-focused associates provide high quality MOBIS consulting services in the broad areas of program management, training, financial/cost management and business process management.

KSJ's reputation and future success is predicated on sustained professional excellence and unquestioned integrity within each member of our team. Our high ethical and professional standards are our roadmap for the general conduct of KSJ's internal and external business operations and relations. KSJ & Associates relies on the personal integrity and good judgment of each team member to enforce and sustain the values, policies and procedures supporting our mission. The foundations of mission success are:

- **Client Satisfaction.** The very best technical and management solutions are those the client understands and perceives as optimal.
- **Professional Expertise and Demeanor.** Our consultants are proficient and creative in the application and communication of proven problem-solving methods and tools. The impressive range of quantitative and qualitative skills demonstrated by our team will ensure clients receive highest quality and timely service, at reasonable cost.
- **Our consultants help you achieve your objectives.** Our consultants are proficient and creative in the application of proven problem-solving methods and tools.
- **Our solutions are tailored to your needs.** KSJ understands meeting the needs of each customer requires more than "cookie cutter" solutions.
- **Customer satisfaction is how we measure success.** This concept is the cornerstone of KSJ's vision and mission. The very best technical and management solutions are those the client understands and perceives as optimal.
- **We are a quality organization.** Quality control of deliverables is paramount at KSJ. Our quality assurance procedures ensure all tasks and projects are completed on time and within budget.

KSJ & Associates does more than provide IT oriented management consulting services; we develop long lasting relationships with our customers and client organizations to improve overall performance. Even the most carefully considered management, organizational or business improvement effort will not be successful without an activity-wide commitment to change. When this fundamental level of commitment is assured, the change process can move forward.

Process Improvement and Reengineering Services

KSJ & Associates uses a variety of effective tools, techniques and methodologies to assist our clients in making fundamental improvements to their business processes to achieve cost savings. Our DoD BPR specialists can determine if a client's process requires one of two methodologies: Business Process Reengineering (BPR), a radical approach to obtaining performance breakthroughs or Business Process Improvement (BPI), a more focused approach to redesigning processes.

The success of a business process improvement or reengineering effort is based, in part, on preparation and readiness to commit to change. Experience has shown an absence of leadership, strategy, project teams and training will usually result in the failure of a BPI/BPR effort. The DoD six-phase process improvement methodology provides the framework necessary for a successful process improvement project.

KSJ can assist Government clients at any point in the business process improvement cycle. We use the latest business tools, acquisition expertise and common sense to assist our customers in making the right decisions for their organizations.

Strategic and Business Planning

Strategic and Business Planning is integral to business process improvement and re-engineering. Planning not strongly linked to the organization's mission, goals and objectives is sub-optimal. Any improvement or re-engineering effort must link to the overall strategic plan through the development of mission-related measures. Mission and goals should be translated into objective, results-oriented measures of performance to establish a baseline for measuring the value of business and technology investments.

KSJ & Associates assists organizations in defining their business goals and requirements. This is accomplished by developing and implementing strategic and business plans relating to mission goals or breakthrough objectives as measured through the use of performance metrics.

Performance Measurement and Benchmarking

Performance measurement encompasses the continuous and systematic process of measuring and comparing actual to planned performance. Benchmarking is a tool used for evaluating relative performance. The objective of benchmarking is to incorporate best practices of existing market-leading processes or techniques into your own, and to validate your proposed improvements are value-added.

KSJ & Associates assists clients in developing required performance baselines and in developing measurements to track program or project performance.

KSJ & Associates encourages clients to fully evaluate any alternative solutions available. The analysis of alternatives is an important prerequisite for informed decision-making. Development of alternatives requires an understanding of possible technical architectures, as well as the associated lifecycle cost and benefit.

Financial Management Analysis

Financial management analysis is embedded in most areas associated with business improvement. Our expertise is focused in four main areas:

*** Financial Systems Modeling**

- Financial Management Systems Development
- Cost Estimating/Modeling
- Activity-Based Accounting/Reporting
- Cost/Schedule Performance Measurement

*** Economic Analysis**

- Cost and Affordability Analysis
- Functional Economic Analysis
- Cost/Benefit Analysis
- Life Cycle Cost Estimates
- Life Cycle Benefits Estimates
- Benefits Realization Tracking
- Return on Investment
- Net Present Value
- IT Performance Measures - Select, Control & Evaluate
- Risk Analysis

*** Financial Management, Budgeting and Analysis**

- Process Improvement Budget Preparation/Justification/Tracking
- Financial Forecasting
- Costs/Benefits Realization

*** Acquisition/Program Management**

- Functional Activity Performance Targets and Measures
- Milestone Documentation
- Process Improvement Acquisition Support (Baselines and Plans)
- Functional Area Strategic Plans

KSJ & Associates, Inc. offers off-the-shelf and customized off-the-shelf training packages to meet specific agency needs related to management, organizational and business improvement services. Three broad areas of instruction are provided:

- Best Practices in Strategic Planning
- Best Practices in Program/Project Management
- Best Practices in Procurement and Systems Acquisition

SIN 874-6 Acquisition Management Support

KSJ provides support to agencies in conducting federal acquisition management activities, as follows: Acquisition planning assistance; developing acquisition documents, including quality assurance surveillance plans, statements of work, synopses, and solicitations; expert assistance in evaluating proposals; contract administration services; and competitive sourcing support, including OMB Circular A-76 studies, strategic sourcing studies, privatization studies, public-private partnerships, and Federal Activities Inventory Reform (FAIR) Act studies.

OMB Circular A-76

Office of Management and Budget (OMB) Circular A-76 requires that an agency consider outsourcing before the agency commits to using government personnel for either undertaking a new requirement or expanding an existing commercial activity. The purpose of the outsourcing study and the resulting cost comparison is to determine whether it is "more economical" to award a contract to the most advantageous proposal or to perform the work in-house.

Outsourcing and Privatization

At KSJ & Associates, Inc., we have dedicated ourselves to providing clients with creative approaches to structuring and managing the federal workplace. It is our goal to deliver the best, most comprehensive A-76 solutions on the market. As a result, we have assembled a competitive team of qualified professionals to address A-76 outsourcing and privatization.

KSJ can lead and provide support at every stage of an A-76 Study, from initial planning through the evaluation and award process. KSJ can help clients define the business unit that should be studied by including those activities that make "business sense" as part of a larger organization. KSJ will draft performance-based Performance Work Statements (PWS). The PWS will clearly define work requirements without telling a provider how to perform the work, ensuring that all elements of required support are addressed. Using business process reengineering and activity based costing techniques, KSJ will help clients to develop their Most Efficient Organization (MEO), and streamline their organization. KSJ has practical experience in:

- Strategic, tactical and operational level planning support
- Development of Performance Work Statements (PWS)
- Development of in-house work performance cost estimates
- Development of Quality Assurance Surveillance Plans (QASP)
- Performance of management studies to determine the Government's Most Efficient Organization (MEO)

- Business assurance and auditing for support in independent reviews of A-76 documentation
- Comprehensive training in A-76 subjects

SIN 874-7 Program Integration and Project Management Support

KSJ & Associates, Inc. offers services to manage and integrate various management and business improvement programs and projects that may or may not be the result of MOBIS recommendations to a Federal activity. These services may include:

- Project management for projects internal to or between Federal agencies.
- Project management that connects and maintains liaison between multiple contractors.
- Monitoring of multiple project.

KSJ has developed a client support spectrum of program integration and project management tools, techniques and expertise encompassing proven and unique capabilities for economic analysis, hardware and software life cycle cost estimation, and quantitative program performance assessment. **Our mission** is to provide government and commercial clients with the highest quality technical and management consulting services at competitive rates. **Our vision** is continuous improvement in mission achievement through technical ingenuity, effective communication, and the consistent use of proven problem-solving techniques.

General Functions of Managers

Our managers interface with government management personnel, contract managers, and customer agency representatives. Managers are responsible for risk management activities; formulation and enforcement of work standards; cost, schedule and performance monitoring; work quality review; and communicating policies, purposes, and goals of the organization to subordinates. Managers have demonstrated strong performance in the overall management of complex tasks, and strong team building skills.

General Qualifications of Managers

Our managers are experienced in the management of teams of professionals. They possess generalized and specialized expertise in business process improvement techniques. Business improvement experience includes: conducting studies and documenting proposed improvement efforts; performing strategic business planning; developing and implementing performance measurement systems; experience in process and productivity improvement techniques; conducting organizational assessments, program audits and evaluations; and performing financial management activities related to improvement efforts.

1 - Program Manager

Description: Manages contract performance.

Qualifications: Must possess a bachelor's degree in a field applicable to this position and 12 years relevant management experience; or master's degree and 10 years relevant management experience; or a PhD and 8 years experience, or 14 years of relevant management experience.

2 - Project Manager (Key Personnel)

Description: Responsible for the overall management of specific or multiple Task Orders. In the case of particularly complex Task Orders, the Project Manager is responsible for management of a specific task under the guidance of the Program Manager.

Qualifications: Must possess a bachelor's degree and 7 years of progressive experience in project management; master's degree and 5 years experience, or a PhD and 3 years experience, or 12 years of relevant experience.

3 - Task Manager (Key Personnel)

Description: Under the guidance of the Project Manager, responsible for day-to-day management and operations of one or more subtasks.

Qualifications: Must possess a bachelor's degree and 4 years of progressive experience in project management; master's degree and 3 years relevant experience, or a PhD and 2 years relevant experience, or 8 years of relevant experience.

General Functions of Consultants and Specialists

Our Consultants provide technical guidance and expertise to project staff to ensure the methods, tools and techniques applied are optimal. They substantially contribute to project work products and activities, monitor overall quality and ensure that quality standards are achieved. Consultants interface with customers to provide consultative advice and counsel in their area(s) of expertise.

Our Consultants possess specialized expertise in business process improvement techniques. Business improvement experience includes: conducting studies and documenting proposed improvement efforts; performing strategic business planning; developing and implementing performance measurement systems; experience in process and productivity improvement techniques; conducting organizational assessments, program audits and evaluations; and performing financial management activities related to improvement efforts.

4 - Senior Principal Consultant

Description: Plans, organizes, staffs, directs, and manages performance of work associated with one or more task orders within relevant subject matter domain of the project while providing technical guidance and expertise to project staff.

Qualifications: Bachelor's degree and 15 years relevant experience, master's degree and 12 years of relevant experience, PhD and 10 years of relevant experience, or 17 years of relevant experience. Relevant experience includes senior level management of teams of professionals with generalized and specialized expertise in business process improvement efforts, and direct experience and demonstrated expertise in the subject matter domain of the project. Business process improvement efforts include: conducting studies, analysis and documenting proposed improvement efforts; strategic business planning; developing and implementing performance measurement systems; process and productivity improvement; conducting organizational assessments, program audits and evaluations; performing financial management activities related to improvement efforts.

5 - Principal Consultant

Description: Plans, organizes, staffs, directs, and manages performance of work associated with one or more task orders within the relevant subject matter domain of the project.

Qualifications: Bachelor's degree and 12 years relevant experience, master's degree and 10 years of relevant experience, PhD and 8 years of relevant experience, or 14 years of relevant experience. Direct experience and demonstrated expertise in subject matter domain of project required.

6 - Senior Consultant

Description: Plans, organizes, staffs, directs, and manages performance of work associated with one or more subtasks. He/She works independently or under the general guidance of the Principal Consultant or Program Manager.

Qualifications: Bachelor's degree and 10 years relevant experience, master's degree and 8 years of relevant experience, PhD and 6 years of relevant experience, or 13 years of relevant experience.

7 – Consultant

Description: Plans, organizes, staffs, directs, and manages performance of work associated with one or more subtasks. Under technical guidance of Principal and Senior Consultants, contributes significantly to the performance of project activities and to preparation of work products.

Qualifications: Bachelor's degree and 4 years relevant experience, master's degree and 2 years of relevant experience, PhD and 1 years of relevant experience, or 9 years of relevant experience.

8 - Principal Business Process Reengineering (BPR) Specialist

Description: Applies process improvement and reengineering methodologies and principles to modernization projects. Responsible for effective transition of existing project teams, and the facilitation of project teams in the accomplishment of project

activities and objectives. He/She provides group facilitation, interviewing, and training as well as other forms of knowledge transfer. He/She coordinates between multiple project teams to ensure enterprise-wide integration of reengineering efforts. He/She performs activity and data modeling. Evaluates business methods and best practices. Creates and critically evaluates performance measurements. Specialized experience may include: facilitation, training, methodology development and evaluation, process reengineering, identification of best practices, change management, business process improvement, business management techniques, organizational development, activity and data modeling, or information system development methods.

Qualifications: Bachelor' degree and 12 years experience, master's degree and 10 years of relevant experience, PhD and 8 years of relevant experience, or 14 years of relevant experience.

9 - Senior Financial Analyst

Description: Conducts economic and financial analyses, program planning, and requirements development. He/She performs Functional Economic Analysis (FEA) to evaluate the costs of proposed alternatives. The FEA states investment costs, benefit and risk as a net change to the functional baseline cost. The functional baseline cost represents the cost of doing business now and in the future. He/She ensures that cross-functionality, security and other integration issues are addressed with respect to cost. He/She applies financial analysis skills to support process improvement, studies and analysis projects.

Qualifications: Must possess a bachelor's degree and at least 5 years experience. Alternate qualifications include (a) a masters degree may be substituted for 3 years experience, or (b) an associate degree (or having equivalent military or other professional educational credits) and at least 7 years functional experience. Requires expertise in specialty areas.

10 - Financial Analyst

Description: Applies analytical skills to support process improvement, studies and analysis projects. Typical duties include assisting the Project Manager and/or Senior Analyst in preparing an FEA, development of other cost and financial analyses, program planning, and requirements development.

Qualifications: Must possess a bachelor's degree and at least 1 year experience. Alternate qualifications include (a) an advanced degree may be substituted for 1 year of experience, or (b) an associate degree (or having equivalent military or other professional educational credits) with a minimum of 4 years of functional experience.

11 - Quality Assurance Manager

Description: Plans, organizes, staffs, directs, and manages performance of work

associated with one or more task orders. Establishes and maintains a process for ensuring the delivery of quality products and services for all contract task orders. He/She conducts formal and informal reviews of work in process.

Qualifications: Bachelor's degree and 8 years of relevant experience, master's degree and 6 years of relevant experience, PhD and 4 years of relevant experience, or 13 years of relevant experience.

12 - Research Assistant

Description: Performs research and administrative tasks as assigned. Conducts literature searches and surveys; collects and analyzes and summarizes data. He/She contributes to reports as directed, including preparation, writing, editing, production coordination and graphics. Coordinates project activities and schedules to facilitate completion of proposals, contract deliverables, quality reviews, briefings and presentations.

Qualifications: Must have an Associate Degree (2-year) with a minimum of two (2) years experience in their professional field. Alternate qualification: High School Diploma or GED with five (5) years of specific experience.

13 - Administrative Assistant* (SCA)

Description: Provides administrative support to Program Manager, Project Manager and team members for activities associated with contract and Task Order work performance. He/She assists in preparation of plans, reports, and contract deliverables. He/She provides general administrative support.

Qualifications: Must have an associate degree (or its equivalent as evidenced by two years of applicable college courses) or higher. He/She shall possess at least 2 years experience in administrative typing, technical typing, and use of word processing equipment. Experience with computer graphics or computer terminals can be substituted for experience with word processing equipment.

Alternate qualification: High School Diploma (or GED) and 3 years of applicable experience.

14 - Industry Expert I

Description: Provides specialized and commercially oriented expertise when a client stipulates that such expertise is necessary to resolve a particular management, organizational or business improvement problem or to implement a particular function within an overall solution. Typical support includes, but is not limited to concentrated subject matter expertise or formal commercial certification intimately related to one or more task elements or deliverables within the overall MOBIS tasking.

Qualifications: Bachelors Degree and 8 years exp, Master's Degree and 6 years, PhD and 4 years or 10 years of relevant experience

15 - Industry Expert II

Description: Provides specialized and commercially oriented expertise when a client stipulates that such expertise is necessary to resolve a particular management, organizational or business improvement problem or to implement a particular function within an overall solution. Typical support includes, but is not limited to concentrated subject matter expertise or formal commercial certification intimately related to one or more task elements or deliverables within the overall MOBIS tasking.

Qualifications: Bachelors Degree and 10 years exp, Master's Degree and 8 years, PhD and 6 years or 12 years of relevant experience

16 - Industry Expert III

Description: Provides specialized and commercially oriented expertise when a client stipulates that such expertise is necessary to resolve a particular management, organizational or business improvement problem or to implement a particular function within an overall solution. Typical support includes, but is not limited to concentrated subject matter expertise or formal commercial certification intimately related to one or more task elements or deliverables within the overall MOBIS tasking.

Qualifications: Bachelors Degree and 12 years exp, Master's Degree and 10 years, PhD and 8 years or 14 years of relevant experience

Service Rates over the Period of Performance

SIN 874-1, SIN 874-6 and SIN 874-7

Contract Extension Period: 15-January-2014 to 14-January-2019

Item	Labor Category	15 Jan 2014 - 14 Jan 2015		15 Jan 2015 - 14 Jan 2016	
		Contractor Site	Client Site	Contractor Site	Client Site
1	Program Manager	\$184.99	\$160.66	\$190.54	\$165.48
2	Project Manager	\$153.41	\$133.23	\$158.01	\$137.23
3	Task Manager	\$117.31	\$101.88	\$120.83	\$104.93
4	Sr. Principal Consultant	\$243.89	\$213.04	\$251.21	\$220.71
5	Principal Consultant	\$207.55	\$180.25	\$213.77	\$185.66
6	Sr. Consultant	\$148.90	\$129.31	\$153.36	\$133.19
7	Consultant	\$113.70	\$98.75	\$117.11	\$101.71
8	Principal BPR Specialist	\$172.36	\$149.69	\$177.53	\$154.18
9	Sr. Financial Analyst	\$103.77	\$90.13	\$106.89	\$92.83
10	Financial Analyst	\$71.29	\$61.91	\$73.42	\$63.77
11	Quality Assurance Manager	\$111.90	\$97.18	\$115.26	\$100.10
12	Research Assistant	\$48.73	\$42.32	\$50.19	\$43.59
13	Administrative Assistant	\$35.65	\$30.95	\$36.72	\$31.88
14	Industry Expert I	\$224.86	\$195.29	\$231.61	\$201.15
15	Industry Expert II	\$291.23	\$252.93	\$299.97	\$260.51
16	Industry Expert III	\$385.46	\$334.76	\$397.02	\$344.80

Item	Labor Category	15 Jan 2016 - 14 Jan 2017		15 Jan 2017 - 14 Jan 2018	
		Contractor Site	Client Site	Contractor Site	Client Site
1	Program Manager	\$196.25	\$170.44	\$202.14	\$175.56
2	Project Manager	\$162.75	\$141.34	\$167.63	\$145.58
3	Task Manager	\$124.45	\$108.08	\$128.18	\$111.32
4	Sr. Principal Consultant	\$258.75	\$228.66	\$266.51	\$236.89
5	Principal Consultant	\$220.18	\$191.23	\$226.79	\$196.96
6	Sr. Consultant	\$157.96	\$137.18	\$162.70	\$141.30
7	Consultant	\$120.63	\$104.76	\$124.24	\$107.90
8	Principal BPR Specialist	\$182.86	\$158.81	\$188.34	\$163.57
9	Sr. Financial Analyst	\$110.09	\$95.61	\$113.40	\$98.48
10	Financial Analyst	\$75.63	\$65.68	\$77.90	\$67.65
11	Quality Assurance Manager	\$118.71	\$103.10	\$122.28	\$106.19
12	Research Assistant	\$51.70	\$44.90	\$53.25	\$46.25
13	Administrative Assistant	\$37.82	\$32.84	\$38.95	\$33.82
14	Industry Expert I	\$238.55	\$207.18	\$245.71	\$213.40
15	Industry Expert II	\$308.97	\$268.33	\$318.24	\$276.38
16	Industry Expert III	\$408.93	\$355.15	\$421.20	\$365.80

Item	Labor Category	15 Jan 2018 - 14 Jan 2019	
		Contractor Site	Client Site
1	Program Manager	\$209.42	\$181.88
2	Project Manager	\$173.66	\$150.82
3	Task Manager	\$132.79	\$115.33
4	Sr. Principal Consultant	\$276.10	\$245.42
5	Principal Consultant	\$234.95	\$204.05
6	Sr. Consultant	\$168.56	\$146.39
7	Consultant	\$128.71	\$111.78
8	Principal BPR Specialist	\$195.12	\$169.46
9	Sr. Financial Analyst	\$117.48	\$102.03
10	Financial Analyst	\$80.70	\$70.09
11	Quality Assurance Manager	\$126.68	\$110.01
12	Research Assistant	\$55.17	\$47.92
13	Administrative Assistant	\$40.35	\$35.04
14	Industry Expert I	\$254.56	\$221.08
15	Industry Expert II	\$329.70	\$286.33
16	Industry Expert III	\$436.36	\$378.97

GSA has indicated Economic Price Adjustments requests may be submitted over the contract period in accordance with clause I-FSS-969.

The Service Contract Act (SCA)

The following SCA Matrix and language is inserted as mandated by government provided instructions for preparing SCA Matrix:

 <p>General Services Administration Federal Supply Service Mission Oriented Business Integrated Services (MOBIS) Contract Number GS-10F-0024J SCA Matrix</p>		
SCA Eligible Contract Labor Category	SCA Equivalent Code - Title	WD Number
Administrative Assistant	Administrative Assistant	05-2103
<p>The Service Contract Act (SCA) is applicable to this contract and includes SCA applicable labor categories. The prices for the indicated SCA labor category is based on the U.S. Department of Labor Wage Determination Number identified in the matrix. The prices offered are based on the perponderance of where work is performed and should work be performed in an area with lower SCA rates, resulting in lower wages being paid, the task order prices will be discounted accordingly.</p>		

Prices for the SCA labor categories meet or exceed those in Wage Determination No. 05-2103, Revision 12, dated 6/19/12.