GENERAL SERVICES ADMINISTRATION

Federal Supply Service

Authorized Federal Supply Schedule Price List

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 addresses GSA Advantage! ™ is: http://www.GSAAdvantage.gov.

Schedule for – Logistics Worldwide (LOGWORLD)

Federal Supply Group: 87
Classes: 874V

Contract Number: GS-10F-0174V

For more information on ordering from Federal Supply Schedules

click on the FSS Schedules button at http://www.fss.gsa.gov.

Contract Period: May 08, 2009 through May 07, 2019
[image: image1.png]CBAIA

Logistics and Engineering Services

Contractor:

Carl, Amber, Brian, Isaiah, and Associates, Co.
Business Size:

1125 Jefferson Davis Highway Ste 280

Small Business, Service Disable

Fredericksburg, VA 22401 Veteran Owned

Telephone:

(540) 479-4016

FAX Number:
(540) 604- 97330

Web Site:

www.cbaia.com

E-Mail:

Aforti@cbaia.com

Contract Administration: Amber Forti

CUSTOMER INFORMATION:
la. Table of Awarded Special Item Number(s) with appropriate cross-reference to page
Numbers: 874--501, 874-501RC, 874-505, 874-505RC

lb. Identification of the lowest priced model number and lowest unit price for that model for each special item number awarded in the contract. This price is the Government price based on a unit of one, exclusive of any quantity/dollar volume, prompt payment, or any other concession-affecting price.
Those contracts that have unit prices based on the geographic location of the customer, should show the range of the lowest price, and cite the areas to which the prices apply.
lc.
if the Contractor is proposing hourly rates a description of all corresponding commercial job titles, experience, functional responsibility, and education for those types of employees or subcontractors who will perform services shall be provided. If hourly rates are not applicable, indicate "Not applicable" for this item.
2. Maximum Order: $1,000,000.00

3. Minimum Order: $100.00

4. Geographic Coverage (delivery Area): Domestic and Overseas

5. Point(s) of production (city, county, and state or foreign country): Same as company address

6. Discount from list prices or statement of net price: Government net prices (discounts already deducted).

See Attachment.

7. Quantity discounts: 1.7% discount for orders over $500,000.
8. Prompt payment terms: 1.5% discount for Net 10 payments.
9a. Notification that Government purchase cards are accepted up to the micro-purchase threshold: Yes

9b. Notification whether Government purchase cards are accepted or not accepted above the micro- purchase threshold: will accept over $2,500

l0. Foreign items (list items by country of origin): None

lla. Time of Delivery (Contractor insert number of days): Specified on the Task Order

llb. Expedited Delivery. The Contractor will insert the sentence "Items available for expedited delivery are noted in this price list." under this heading. The Contractor may use a symbol of its choosing to highlight items in its price list that have expedited delivery: Contact Contractor

llc. Overnight and 2-day delivery. The Contractor will indicate whether overnight and 2-day deliveries are available. In addition, the Contractor will indicate that the schedule customer may contact the Contractor for rates for overnight and 2-day delivery: Contact Contractor

11d. Urgent Requirements. The Contractor will note in its price list the "Urgent Requirements" clause of its contract and advise agencies that they can also contact the Contractor's representative to affect a faster delivery: Contact Contractor

12. F.O.B Points(s): Destination

13a. Ordering Address (es): Same as Contractor
13b. Ordering procedures: for supplies and services, the ordering procedures, information on Blanket Purchase Agreements (BPA's), and a sample BPA can be found at the GSA/FSS Schedule homepage (fss.gsa.gov/schedules).
14. Payment address (es): Same as company address

15. Warranty provision: Contractor's standard commercial warranty.

16. Export Packing Charges (if applicable): N/A

17. Terms and conditions of Government purchase card acceptance (any thresholds above the micro- purchase level): Contact Contractor

18. Terms and conditions of rental, maintenance, and repair (if applicable): N/A

19. Terms and conditions of installation (if applicable): N/A

20. Terms and conditions of repair parts indicating date of parts price lists and any discounts from list prices (if applicable): N/A

20a. Terms and conditions for any other services (if applicable): N/A

21. List of service and distribution points (if applicable): N/A

22. List of participating dealers (if applicable): N/A

23. Preventive maintenance (if applicable): N/A

24a. Environmental attributes, e.g., recycled content, energy efficiency, and/or reduced pollutants: N/A

24b. If applicable, indicate that Section 508 compliance information is available on Electronic and Information Technology (EIT) supplies and services and show where full details can be found (e.g. contactor's website or other location.) The EIT standards can be found at www.Section508.gov/.
25. Data Universal Numbering System (DUNS) number: 61-9140598

26. Notification regarding registration in Central Contractor Registration (CCR) database: Registered

Figure 1.1 Updated Price List: 05/07/2014
	SIN(s) Proposed
	Service Propsoed (e.g. Labor Category or Job Title/Task)
	 Award Year 6
	 Award Year 7
	 Award Year 8
	 Award Year 9
	 Award Year 10

	
	
	 Contractor Site
	 Customer Site
	 Contractor Site
	 Customer Site
	 Contractor Site
	 Customer Site
	 Contractor Site
	 Customer Site
	 Contractor Site
	 Customer Site

	874-501
	Communications Engineer
	 $ 75.10
	 $ 72.10
	 $ 76.53
	 $ 73.47
	 $ 77.98
	 $ 74.86
	 $ 79.46
	 $ 76.28
	 $ 80.97
	 $ 77.73

	874-501
	Computer Programmer
	 $ 59.33
	 $ 56.95
	 $ 60.46
	 $ 58.03
	 $ 61.61
	 $ 59.13
	 $ 62.78
	 $ 60.26
	 $ 63.97
	 $ 61.40

	874-501
	Database Administrator
	 $ 51.28
	 $ 49.23
	 $ 52.26
	 $ 50.16
	 $ 53.25
	 $ 51.12
	 $ 54.26
	 $ 52.09
	 $ 55.29
	 $ 53.08

	874-501
	Electronics Laborer
	 $ 37.70
	 $ 36.19
	 $ 38.41
	 $ 36.88
	 $ 39.14
	 $ 37.58
	 $ 39.89
	 $ 38.29
	 $ 40.65
	 $ 39.02

	874-501
	Electronics Technician I
	 $ 36.28
	 $ 34.83
	 $ 36.97
	 $ 35.49
	 $ 37.67
	 $ 36.17
	 $ 38.39
	 $ 36.85
	 $ 39.12
	 $ 37.55

	874-501
	Electronics Technician II
	 $ 35.51
	 $ 34.09
	 $ 36.19
	 $ 34.74
	 $ 36.87
	 $ 35.40
	 $ 37.57
	 $ 36.08
	 $ 38.29
	 $ 36.76

	874-501
	Electronics Technician III
	 $ 46.47
	 $ 44.61
	 $ 47.35
	 $ 45.46
	 $ 48.25
	 $ 46.32
	 $ 49.17
	 $ 47.20
	 $ 50.10
	 $ 48.10

	874-501
	Engineer
	 $ 67.76
	 $ 65.05
	 $ 69.05
	 $ 66.28
	 $ 70.36
	 $ 67.54
	 $ 71.70
	 $ 68.83
	 $ 73.06
	 $ 70.13

	874-501
	Entry Engineer
	 $ 48.05
	 $ 46.12
	 $ 48.96
	 $ 46.99
	 $ 49.89
	 $ 47.89
	 $ 50.84
	 $ 48.80
	 $ 51.80
	 $ 49.72

	874-501
	Graphical User Interface (GUI) Programmer I
	 $ 55.83
	 $ 53.60
	 $ 56.89
	 $ 54.62
	 $ 57.97
	 $ 55.66
	 $ 59.07
	 $ 56.71
	 $ 60.19
	 $ 57.79

	874-501
	Junior Engineer
	 $ 58.03
	 $ 55.71
	 $ 59.13
	 $ 56.76
	 $ 60.25
	 $ 57.84
	 $ 61.40
	 $ 58.94
	 $ 62.56
	 $ 60.06

	874-501
	Key Entry Operator
	 $ 33.25
	 $ 31.92
	 $ 33.88
	 $ 32.52
	 $ 34.53
	 $ 33.14
	 $ 35.18
	 $ 33.77
	 $ 35.85
	 $ 34.41

	874-501
	Laborer (Material Handling)
	 $ 29.99
	 $ 28.79
	 $ 30.56
	 $ 29.33
	 $ 31.14
	 $ 29.89
	 $ 31.73
	 $ 30.46
	 $ 32.33
	 $ 31.04

	874-501
	LAN Support II
	 $ 58.08
	 $ 55.76
	 $ 59.18
	 $ 56.82
	 $ 60.31
	 $ 57.90
	 $ 61.45
	 $ 59.00
	 $ 62.62
	 $ 60.12

	874-501
	Lead Project Engineer
	 $ 123.30
	 $ 118.37
	 $ 125.64
	 $ 120.62
	 $ 128.03
	 $ 122.91
	 $ 130.46
	 $ 125.25
	 $ 132.94
	 $ 127.63

	874-501
	Logistics Technician
	 $ 51.84
	 $ 49.76
	 $ 52.82
	 $ 50.71
	 $ 53.82
	 $ 51.67
	 $ 54.85
	 $ 52.65
	 $ 55.89
	 $ 53.65

	874-501
	Media Specialist
	 $ 33.69
	 $ 32.35
	 $ 34.33
	 $ 32.96
	 $ 34.99
	 $ 33.59
	 $ 35.65
	 $ 34.23
	 $ 36.33
	 $ 34.88

	874-501
	Network Administrator
	 $ 51.06
	 $ 49.02
	 $ 52.03
	 $ 49.95
	 $ 53.02
	 $ 50.90
	 $ 54.03
	 $ 51.87
	 $ 55.05
	 $ 52.86

	874-501
	Network Engineer
	 $ 78.51
	 $ 75.37
	 $ 80.00
	 $ 76.80
	 $ 81.52
	 $ 78.26
	 $ 83.07
	 $ 79.75
	 $ 84.65
	 $ 81.26

	874-501
	Network Security Systems Manager
	 $ 90.70
	 $ 87.07
	 $ 92.42
	 $ 88.72
	 $ 94.17
	 $ 90.41
	 $ 95.96
	 $ 92.13
	 $ 97.79
	 $ 93.88

	874-501
	Project Analyst
	 $ 53.30
	 $ 51.17
	 $ 54.32
	 $ 52.14
	 $ 55.35
	 $ 53.13
	 $ 56.40
	 $ 54.14
	 $ 57.47
	 $ 55.17

	874-501
	Project Communication Analyst
	 $ 60.17
	 $ 57.77
	 $ 61.31
	 $ 58.87
	 $ 62.48
	 $ 59.99
	 $ 63.67
	 $ 61.13
	 $ 64.88
	 $ 62.29

	874-501
	Quality Assurance / Control Specialist
	 $ 60.12
	 $ 57.72
	 $ 61.26
	 $ 58.81
	 $ 62.43
	 $ 59.93
	 $ 63.61
	 $ 61.07
	 $ 64.82
	 $ 62.23

	874-501
	Quality Assurance Engineer III
	 $ 66.99
	 $ 64.31
	 $ 68.26
	 $ 65.53
	 $ 69.56
	 $ 66.78
	 $ 70.88
	 $ 68.04
	 $ 72.23
	 $ 69.34

	874-501
	Security Administrator
	 $ 50.33
	 $ 48.32
	 $ 51.28
	 $ 49.24
	 $ 52.26
	 $ 50.17
	 $ 53.25
	 $ 51.13
	 $ 54.26
	 $ 52.10

	874-501
	Security Engineer
	 $ 57.06
	 $ 54.78
	 $ 58.14
	 $ 55.82
	 $ 59.25
	 $ 56.88
	 $ 60.38
	 $ 57.96
	 $ 61.52
	 $ 59.07

	874-501
	Senior Communications Engineer
	 $ 83.80
	 $ 80.45
	 $ 85.40
	 $ 81.98
	 $ 87.02
	 $ 83.53
	 $ 88.67
	 $ 85.12
	 $ 90.36
	 $ 86.74

	874-501
	Senior Computer Engineer
	 $ 83.43
	 $ 80.09
	 $ 85.02
	 $ 81.61
	 $ 86.63
	 $ 83.16
	 $ 88.28
	 $ 84.74
	 $ 89.95
	 $ 86.35

	874-501
	Senior Computer Programmer
	 $ 90.08
	 $ 86.48
	 $ 91.79
	 $ 88.13
	 $ 93.53
	 $ 89.80
	 $ 95.31
	 $ 91.51
	 $ 97.12
	 $ 93.25

	874-501
	Senior Computer Scientist
	 $ 123.30
	 $ 118.37
	 $ 125.64
	 $ 120.62
	 $ 128.03
	 $ 122.91
	 $ 130.46
	 $ 125.25
	 $ 132.94
	 $ 127.63

	874-501
	Senior Electronics Engineer
	 $ 92.93
	 $ 89.22
	 $ 94.70
	 $ 90.92
	 $ 96.50
	 $ 92.65
	 $ 98.33
	 $ 94.41
	 $ 100.20
	 $ 96.20

	874-501
	Senior Logistic Technician
	 $ 87.25
	 $ 83.76
	 $ 88.91
	 $ 85.36
	 $ 90.60
	 $ 86.98
	 $ 92.32
	 $ 88.63
	 $ 94.07
	 $ 90.31

	874-501
	Senior Project Analyst
	 $ 80.37
	 $ 77.15
	 $ 81.89
	 $ 78.62
	 $ 83.45
	 $ 80.11
	 $ 85.03
	 $ 81.63
	 $ 86.65
	 $ 83.18

	874-501
	Senior System Engineer
	 $ 75.82
	 $ 72.79
	 $ 77.26
	 $ 74.17
	 $ 78.73
	 $ 75.58
	 $ 80.22
	 $ 77.02
	 $ 81.75
	 $ 78.48

	874-501
	Subject Matter Expert III
	 $ 73.84
	 $ 70.88
	 $ 75.24
	 $ 72.22
	 $ 76.67
	 $ 73.60
	 $ 78.13
	 $ 74.99
	 $ 79.61
	 $ 76.42

	874-501
	System Analyst I
	 $ 58.08
	 $ 55.76
	 $ 59.18
	 $ 56.82
	 $ 60.31
	 $ 57.90
	 $ 61.45
	 $ 59.00
	 $ 62.62
	 $ 60.12

	874-501
	System Analyst II
	 $ 60.23
	 $ 57.82
	 $ 61.38
	 $ 58.92
	 $ 62.54
	 $ 60.04
	 $ 63.73
	 $ 61.18
	 $ 64.94
	 $ 62.34

	874-501
	System Engineer
	 $ 69.25
	 $ 66.48
	 $ 70.56
	 $ 67.74
	 $ 71.90
	 $ 69.03
	 $ 73.27
	 $ 70.34
	 $ 74.66
	 $ 71.67

	874-501
	Technical Writer/ Editor II
	 $ 54.53
	 $ 52.34
	 $ 55.56
	 $ 53.33
	 $ 56.62
	 $ 54.35
	 $ 57.69
	 $ 55.38
	 $ 58.79
	 $ 56.43

	874-501
	Technical Writer/ Editor III
	 $ 66.89
	 $ 64.21
	 $ 68.16
	 $ 65.43
	 $ 69.45
	 $ 66.67
	 $ 70.77
	 $ 67.94
	 $ 72.12
	 $ 69.23

	874-501
	Test Engineer
	 $ 64.25
	 $ 61.68
	 $ 65.47
	 $ 62.85
	 $ 66.71
	 $ 64.05
	 $ 67.98
	 $ 65.26
	 $ 69.27
	 $ 66.50

	874-501
	Test Engineer III
	 $ 82.13
	 $ 78.85
	 $ 83.69
	 $ 80.34
	 $ 85.28
	 $ 81.87
	 $ 86.90
	 $ 83.43
	 $ 88.55
	 $ 85.01

	874-501
	Web Designer III
	 $ 52.48
	 $ 50.38
	 $ 53.48
	 $ 51.33
	 $ 54.49
	 $ 52.31
	 $ 55.53
	 $ 53.30
	 $ 56.58
	 $ 54.32

	874-501
	Word Processor I
	 $ 34.14
	 $ 32.77
	 $ 34.78
	 $ 33.39
	 $ 35.45
	 $ 34.03
	 $ 36.12
	 $ 34.67
	 $ 36.81
	 $ 35.33

	874-501
	Word Processor II
	 $ 40.25
	 $ 38.64
	 $ 41.01
	 $ 39.38
	 $ 41.79
	 $ 40.13
	 $ 42.59
	 $ 40.89
	 $ 43.40
	 $ 41.66

	874-505
	Senior Logistic Technician
	 $ 87.25
	 $ 83.76
	 $ 88.91
	 $ 85.36
	 $ 90.60
	 $ 86.98
	 $ 92.32
	 $ 88.63
	 $ 94.07
	 $ 90.31

	874-505
	Logistics Technician II
	 $ 53.03
	 $ 50.91
	 $ 54.03
	 $ 51.88
	 $ 55.06
	 $ 52.86
	 $ 56.11
	 $ 53.87
	 $ 57.17
	 $ 54.89

	874-505
	Senior Project Analyst
	 $ 75.82
	 $ 72.79
	 $ 77.27
	 $ 74.17
	 $ 78.73
	 $ 75.58
	 $ 80.23
	 $ 77.02
	 $ 81.75
	 $ 78.48

	874-505
	Project Analyst
	 $ 53.30
	 $ 51.17
	 $ 54.32
	 $ 52.14
	 $ 55.35
	 $ 53.13
	 $ 56.40
	 $ 54.14
	 $ 57.47
	 $ 55.17

	874-505
	Technical Writer/ Editor II
	 $ 54.52
	 $ 52.34
	 $ 55.55
	 $ 53.33
	 $ 56.61
	 $ 54.35
	 $ 57.68
	 $ 55.38
	 $ 58.78
	 $ 56.43

	874-505
	Subject Matter Expert
	 $ 56.37
	 $ 54.11
	 $ 57.44
	 $ 55.14
	 $ 58.54
	 $ 56.19
	 $ 59.65
	 $ 57.26
	 $ 60.78
	 $ 58.35

	874-505
	Subject Matter Expert III
	 $ 73.84
	 $ 70.88
	 $ 75.24
	 $ 72.23
	 $ 76.67
	 $ 73.60
	 $ 78.13
	 $ 75.00
	 $ 79.61
	 $ 76.42

SCA Matrix

	SCA Eligible Category
	SCA Equivalent Code
	SCA Wage Determination
Number

	Word Processor I
	01611-Word Processor I
	05-2547

	Word Processor II
	0612-Word Processor II
	05-2547

	Computer Programmer II
	14072-Computer Programmer
	05-2547

	Electronics Technician I
	23181-Electronics Technician Maintenance I
	05-2547

	Electronics Technician II
	23182-Electronics Technician Maintenance II
	05-2547

	Electronics Technician III
	23183-Electronics Technician Maintenance III
	05-2547

	Laborer
	23470 – Laborer
	05-2547

	Technical Writer/Editor II
	30462- Technical Writer II
	05-2547

	Technical Writer/Editor III
	30463-Technical Writer III
	05-2547

The Service Contract Act (SCA) is applicable to this contract and includes SCA applicable labor categories. The prices for the indicated SCA labor categories are based on the U.S. Department of Labor Wage Determination Number(s) identified in the SCA matric. The prices offered are based on the preponderance of where work is performance and should the contractor perform in an area with lower SCA rates, resulting in lower wages being paid, the task order prices will be discounted accordingly.

Labor Category Descriptions
874 501 Labor Descriptions

1. Senior Logistics Technician
Description: Provides program management support to include project control and project planning. Performs logistics functions to include acquisition, supply chain coordination and communication, integrated logistics support, manpower estimating, fabrication, distribution and transportation. Provides various tasks related to the development, operation, evaluation, and improvement of weapons systems supportability or maintainability programs and information systems.

Experience and Education: Minimum of 10 years of general and practical experience in progressively responsible technical duties and a Bachelor Degree in a technical field.
-Or-

Experience and Education: Minimum of 15 years of general and practical experience in progressively responsible technical duties and Associates in a technical field.
-Or-

Experience and Education: Minimum of 20 years of general and practical experience in progressively responsible technical duties and progressive experience and qualification of the program’s subject matter, and at least a High School Diploma.

2. Senior Project Analyst

Description: Prepare management plans, reports and deliverables, Give guidance and direction to support staff. Performs analyst functions to include data collection, project testing, and the creation of performance measurements. Assists in enforcement of project deadlines and schedules. Supervises Junior Analyst through work assignments, monitoring schedules, and resolving issues.

Experience and Education: Experience and Education: Minimum of 10 years’ experience in systems engineering, development, production, or test evaluation and a Bachelor’s Degree.

-Or-

Experience and Education: Minimum of 15 years of experience in systems engineering, development, production, or test evaluation and an Associate’s Degree.

-Or-

Experience and Education: Minimum of 19 year of experience in systems engineering and at least a High School Diploma.
3. Lead Project Engineer

Description: Plans and directs all specialized engineers working on a specific project/projects. Manages the development, implementation, and evaluation of complex designs, product construction, and testing in order to ensure completion of project as efficiently and effectively as possible. Conducts independent analyses and development of detailed testing and support requirements for specified systems. The project engineer will review and coordinate work performed by other contractor staff while maintaining effective liaison with Government technical and contracting personnel.

Experience and Education: Minimum of 10 years’ experience in systems engineering, development, production, or test evaluation and a Bachelor’s Degree.

-Or-

Experience and Education: Minimum of 15 years of experience in systems engineering, development, production, or test evaluation and an Associate’s Degree.

-Or-

Experience and Education: Minimum of 19 year of experience in systems engineering and at least a High School Diploma.
4. Senior Computer Scientist

 Description: Performs and/or manages the activities of Contractor personnel involved with the design, development, testing, and modification of complex classified and unclassified software solutions. Will also conduct software configuration, troubleshooting, script writing, and integration.

Experience and Education: Minimum of 10 years’ experience and Master’s Degree in Computer Science or in an Electrical/Electronics/Software Engineering, Physics, Computer Science, or Mathematics

-Or-

Experience or Education: Minimum of 17 years’ experience and Bachelor’s Degree in Computer Science or in an Electrical/Electronics/Software Engineering, Physics, Computer Science, or Mathematics

5. Senior Electronics Engineer

Description: Designs new and/or maintains embedded systems for electronic modules. Troubleshoots existing production circuitry for yield improvement. Interfaces with contract manufacturers. Conducts documentation writing for operation manuals, and test procedures. Conducts independent analyses and development of detailed testing and support requirements for specified systems. Experience and Education: Minimum of 10 years’ experience in systems engineering, development, production, or test and evaluation on specified systems and a Master’s Degree.
-Or-

Experience and Education: Minimum of 15 years of experience in systems engineering, development, production, or test evaluation and an Associate’s Degree.

-Or-

Experience and Education: Minimum of 19 year of experience in systems engineering and progressive experience on the program’s subject matter and at least a High School Diploma.
6. Senior Communications Engineer
Description: Designs and develops systems oriented products and prepares related requirements and design specifications and instructions: analyzes equipment to establish operation data and conducts experimental tests. Performs complex analysis, design, test, or product support assignments in one or more specialized engineering/technical disciplines.

Experience and Education: Minimum of 10 experiences in systems engineering, development, production, or test and evaluation and a Master’s Degree.
-Or-

Experience and Education: Minimum of 15 years of experience in systems engineering, development, production, or test evaluation and an Associate’s Degree.

-Or-

Experience and Education: Minimum of 19 year of experience in systems engineering and progressive experience on the program’s subject matter , and at least a High School Diploma.
7. Communications Engineer

Description: Provides communications engineering support to customer programs. Develop viable, sustainable; secure communications architecture in support of program activities. Select and install communications hardware. Identify and maintain communications spares. Select and install cryptographic hardware. Identify and maintain cryptographic hardware spares. Coordinate on the scheduling of cryptographic keying materials at operating locations. Identify and select communications service providers for long and short haul communications.
 Experience and Education: Minimum of 6 years’ experience in development, production or test and evaluation and a Bachelor’s Degree.

8. Senior Systems Engineer

Description: Provides system analysis, generation of requirements and interface specifications. Preparation of System Integration and Test plan activity. Subsystem design, development, and testing to ensure requirements compliance. Performs systems engineering reviews and management of engineering issues and issues resolution.

Experience and Education: Minimum of 10 years’ experience in systems engineering and a Bachelor’s Degree.

-Or-

Experience and Education: Minimum of 16 years’ experience in systems engineering and a relevant qualification, and at least a High School Diploma.
9. Systems Engineer

Description: Provides system analysis, generation of requirements and interface specifications. Preparation of System Integration and Test plan activity. Subsystem design, development, and testing to ensure requirements compliance. Performs systems engineering reviews and management of engineering issues and issues resolution.

Experience and Education: Minimum of 5 years’ experience in systems engineering and a Bachelor’s Degree.

-Or-

Experience and Education: Minimum of 10 years’ experience in systems engineering and a relevant qualification, and at least a High School Diploma.

10. Engineer

Description: Applies systems engineering principles to investigate, analyze, plan, design, develop, implement, test, or evaluate military weapons systems: review and prepare system engineering and technical analyses, reports, change proposals, and other technical documentation. Applies systems engineering experience to perform functions such as system integration, configuration management, quality assurance testing, or acquisition and resource management. Performs analyses, designs, develops, implements, tests, or evaluates automated data processing software related to engineering or functional requirements of military weapons systems, associated support systems, or management information systems.

Education and Experience: Minimum of 4 years’ experience in the development, production or test and evaluation of Navy aircraft ASW, Navy C4I systems, TEG, IAS FOS, related USMC C4I SR systems or related C4ISR computer/electronic systems, and Bachelor’s Degree in Engineering or a technical discipline.

 -Or-

Experience and Education: Minimum of 15 years’ experience in the development, production or test and evaluation of Navy aircraft ASW, Navy C4I systems, TEG, IAS FOS, related USMC C4I SR systems or related C4ISR computer/electronic systems, and at least a High School Diploma.
11. Senior Computer Programmer

Description: Interfaces with and uses minicomputer and mainframe computer systems in addressing project objectives. Identifies and uses standard, unconventional, and original mathematical, algorithmic, and programmatic approaches to define, plan, organize, design, develop, modify, test and integrate data base or data processing systems, computer hardware systems, and simulation models. Formulates architectural design, functional specification, interfaces and documentation of hardware or software systems considering system interrelationships, operating modes, and software or equipment configurations.

Experience and Education: Minimum of 6 years’ experience in design, development, and test and evaluation and a Bachelor’s Degree.

12. Senior Computer Engineer

Description: Interfaces with and uses minicomputer and mainframe computer systems in addressing project objectives. Identifies and uses standard, unconventional, and original mathematical, algorithmic, and programmatic approaches to define, plan, organize, design, develop, modify, test and integrate data base or data processing systems, computer hardware systems, and simulation models. Formulates architectural design, functional specification, interfaces and documentation of hardware or software systems considering system interrelationships, operating modes, and software or equipment configurations.

Experience and Education: Minimum of 10years experience in Navy C4I systems, MAST, TEG, UOC, IAS, USMC C4I systems or related C4ISR systems or subsystems; design, development test and evaluation, and a Bachelor’s Degree

-Or-

Experience and Education: Minimum of 15 years’ in Navy C4I systems, MAST, TEG, UOC, IAS, USMC C4I systems or related C4ISR systems or subsystems; design, development test and evaluation, and at least a High School Diploma.
13. Test Engineer III
Description: Develops, maintains, and upgrades automated test scripts and architectures for application products. Also writes, implements, and reports status for system test cases for testing. Analyzes test cases and provides regular progress reports.

Experience and Education: Minimum of 6 years’ experience of experience in evaluates, recommends, and implements automated test tools and strategies for Navy C4I systems, USMC C4ISR and related C4ISR systems and subsystems. Develops, maintains, and upgrades automated test scripts and architectures for application products. Also writes, implements, and reports status for system test cases for testing. Analyzes test cases and provides regular progress reports. Good understanding of a variety of the field's concepts, practices, and procedures, and a Bachelors’ Degree in related field

-Or-

Experience and Education: Minimum of 15 years’ experience of experience in evaluates, recommends, and implements automated test tools and strategies for Navy C4I systems, USMC. C4ISR and related C4ISR systems and subsystems. Develops, maintains, and upgrades automated test scripts and architectures for application products. Also writes, implements, and reports status for system test cases for testing. Analyzes test cases and provides regular progress reports. Good understanding of a variety of the field's concepts, practices, and procedures, and at least a High School Diploma.
14. Electronics Technician III

Description: Applies advanced technical knowledge to solve complex problems that typically cannot be solved solely by referencing manufacturers’ manuals or similar documents.

 Experience and Education: Minimum of 10 years’ experience of practical hands-on experience in the maintenance, troubleshooting, or repair of digital computers, computer peripheral/interface equipment, VME based systems, digital multiplexes, switches, radio frequency transmitters, receivers, antennas, and modems. Must have a High School diploma.

15. Quality Assurance Engineer III

Description: Implements quality control and safety plans to ensure compliance with contract specifications and applicable regulations, inspects all phases of a variety of goods, services or operation for conformity to established quality, health and safety, and other operational standards by performing on-going work for compliance with contractual provisions; ensures all services listed on the performance requirement summary are performed in a satisfactory manner, specifies areas to be inspected (scheduled and unscheduled) and how often inspections will be accomplished, communicates deficiencies to proper persons, maintains Quality Control files, and document results of all inspections.

Experience and Education: Must have at least 8 with specialized training in quality assurance/quality control programs and 2 years of quality assurance/quality control experience in DOD systems. Must have at least a High School Diploma

16. Technical Writer/Editor III
Description: Writes a variety of technical articles, reports, brochures, and/or manuals for documentation for a wide range of uses. May be responsible for coordinating the display of graphics and the production of the document.

Experience and Education: Minimum of 5 years of experience in the actual writing and editing of technical documentation dealing with Technical Manuals, Development, Test and Evaluation or Integrated Logistics Support of Navy ASW Aircraft, Navy C4I systems, USMC C4I systems or related C4ISR systems. Must have a Bachelor's degree in English, Journalism or Technical Writing.

-Or-

Experience and Education: Minimum of 10 years of experience in the actual writing and editing of technical documentation dealing with Technical Manuals, Development, Test and Evaluation or Integrated Logistics Support of Navy ASW Aircraft, Navy C4I systems, USMC C4I systems or related C4ISR systems, and must have at least a High School Diploma.

17. Network Engineer

Description: Maintain servers, networks, and databases. Provide platform support to the application programming team. Assist with verifying desktop and server images. Help troubleshoot network-related problems. Write scripts to help automate administrative tasks.

Experience and Education: Minimum of 5 years’ experience in network operating systems and a Bachelor’s Degree in Computer Science.

-Or-

Experience and Education: Minimum of 5 years’ experience in network operating systems and a Bachelor’s Degree in Computer Science.

18. Subject Matter Expert III

Description: Provides insight and expert advice concerning strategic direction and applicability of up to date, industry standard solutions. The SME participates in evaluating program material for consistency and providing high level vision to the program/project manager to influence objectives of complex efforts.

Experience and Education: Technical Training in the field directly relevant to the task performed. Twelve (12) years of hands-on experience with Systems Requirements, Operational Requirements, Test & Evaluation, and Training. Must be a recognized expert who has demonstrated industry and public service leadership in "Relevant Technical Field", and have a High School Diploma.
19. Junior Engineer

Description: Applies systems engineering principles to investigate, analyze, plan, design, develop, implement, test, or evaluate military weapons systems: review and prepare system engineering and technical analyses, reports, change proposals, and other technical documentation. Applies systems engineering experience to perform functions such as system integration, configuration management, quality assurance testing, or acquisition and resource management. Assists in performing analyses, designs, develops, implements, tests, or evaluates automated data processing software related to engineering or functional requirements of military weapons systems, associated support systems, or management information systems. Reports to higher level staff for assistance and direction of support.

Education and Experience: Minimum of 2 years’ experience in the development, production or test and evaluation of Navy aircraft ASW, Navy C4I systems, TEG, IAS FOS, related USMC C4I SR systems or related C4ISR computer/electronic systems, and at least a High School Diploma.
20. Logistics Technician
Description: Works under supervision to perform a variety of logistics functions which, are broad in nature and include warehousing, packaging, shipping, and maintaining, repairing, and operating facilities and/or equipment.

Experience and Education: Minimum of 5 years of general and practical experience in progressively responsible technical duties and an Associate’s Degree. The equivalent would be to have at least seven years of general and practical experience in progressively responsible technical duties.

-Or-
Experience and Education: Minimum of 8 years of general and practical experience in progressively responsible technical duties and progressive experience and qualification of the program’s subject matter, and at least a High School Diploma.

21. Engineer (Entry Level)

Description: Under supervision, applies systems engineering principles to investigate, analyze, plan, design, develop, implement, test, or evaluate military weapons systems: review and prepare system
Engineering and technical analyses, reports, change proposals, and other technical documentation. With supervision, applies systems engineering experience to perform functions such as system integration, configuration management, quality assurance testing, or acquisition and resource management. With supervision performs analyses, designs, develops, implements, tests, or evaluates automated data processing software related to engineering or functional requirements of military weapons systems, associated support systems, or management information systems.

Experience and Education: Must have at least three (3) years of experience associated with the development/operational testing and analysis of Navy C4I systems, TEG, IAS FOS or related C4ISR systems/subsystems and an Associate’s degree in a technical field.

22. Project Analyst

Description: Prepare management plans, reports and deliverables, Give guidance and direction to support staff. Performs analyst functions to include data collection, project testing and the creation of performance measurements. Assists in enforcement of project deadlines and schedules.
Experience and Education: Minimum of 5 years’ experience with analyzing and supporting DOD programs (i.e. Navy C4I systems) and an Associate’s Degree.

-Or-

Experience and Education: Minimum of 8 years’ experience with analyzing and supporting DOD programs (i.e. Navy C4I systems) and a High School Diploma.

23. Systems Analyst II
Description: Solve computer problems and use computer technology to meet the needs of the customer. May design and develop new computer systems by choosing and configuring hardware and software. May also devise ways to apply existing systems’ resources to additional tasks.

Experience or Education: Minimum of 5 years of progress experience of systems Analyst experience relative to P-3C Navy ASW Aircraft, Navy C4I systems, TEG, UOC, IAS FOS, TCO, USMC C4I systems or related C4ISR systems or subsystems; design, development test and evaluation and a Bachelor’s degree in Electrical/Electronics/Software Engineering, Computer Science, Mathematics or Physics.

24. Systems Analyst I

Description: Solve computer problems and use computer technology to meet the needs of the

Customer. May design and develop new computer systems by choosing and configuring

hardware and software. May also devise ways to apply existing systems’ resources to

additional tasks.

Experience and Education: Minimum of 2 years’ experience in engineering, development, or test and evaluation and a Bachelor of Science Degree in Electrical/Electronics/Software Engineering, Computer Engineering, Computer Science, Physics, Mathematics or Information Systems Technology.
25. Project Communications Analyst

Description: Assists in planning, design, implementation, and operation of communications networks. Supports assessment and optimization of network design through review and assessment of user needs. Supports feasibility studies for large projects, develops requests for proposals, evaluates contractor equipment, and makes recommendations on selection. May provide guidance and training to less experienced analysts.

Experience and Education: Minimum of 5 years’ experience and Associates Degree

26. Computer Programmer

Description: Maintains and modifies routine programs, makes approved changes by amending program flow charts, developing detailed processing logic, and coding changes, tests and documents modifications and writes operator instructions, may write routine new programs using prescribed specifications, and may confer with EDP personnel to clarify procedures, processing logic, etc.

Experience and Education: Minimum of 6 years of practical experience in programming of digital computers, microprocessors, peripherals, or interface equipment. Must have an Associate’s Degree in Computer Science Technology.
27. Test Engineer

Description: Develops, maintains, and upgrades automated test scripts and architectures for application products. Also writes, implements, and reports status for system test cases for testing. Analyzes test cases and provides regular progress reports.
Experience and Education: Minimum of 3 years’ experience and a Bachelor’s Degree in a related field.

-or-

Experience and Education: Minimum of 7 years’ experience and a High School Diploma.

28. LAN Support II

Description: Develops and prepares detailed diagrammatic plans for processing a variety of data
on and electronic computer; assists in studying procedures and in developing general plans for

the processing of data by means of an electronic computer; and performs other duties as

required. Provides end users support for all LAN based applications. Installs and configures workstations.
Experience and Education: Minimum of 4 years’ experience in supports, monitors, tests, and troubleshoots hardware and software problems pertaining to LAN and a High School Diploma.

29. Database Administrator

Description: Analyze, test and implement database designs that support new and existing business applications. Performance tuning and resource monitoring of various databases. Implement database definitions, structure, documentation, and long range requirements. Ensure data recovery, maintenance, data integrity and space requirements for the MS SQL Server Database environment. The Database administrator will work with developers on new development projects and systems.

Experience and Education: Minimum of 2 years’ experience in database administration and a Bachelor’s Degree. May require a certification in Database administration.

30. Security Administrator

Description: Troubleshoots network access problems and implements network security policies and procedures. Ensures network (LAN/WAN, telecommunications, and voice) security access and protects against unauthorized access, modification, or destruction.

Experience and Education: Minimum of 5 years’ experience in troubleshooting

network access problems and implements network security policies and procedures. Must have a Bachelor’s Degree preferably in an IT or Security field.

31. Network Security Systems Manager

Description: Analyzes the organization's overall security risks and requirements, and the related design, configuration, implementation and support of the information infrastructure. Manages, configures, scans, tests, and secures server and network systems. Monitors and remediates any infrastructure security or performance issues. Maintain accurate records of all maintenance, inventory, and security measures associated with the data networks.
Experience and Education: Minimum of 5 years of experience managing network security systems and a Bachelor’s Degree in Computer Science.

-or-

Experience and Education: Minimum of 8 years of experience managing network security systems and a High School Diploma.
32. Network Administrator

Description: Provides day-to-day supervision of network operation and administration. Maintains data files and controls network procedures. Supervises the creation and assigning of addresses, aliases, access to public directories, assignment of passwords and special accesses. Compiles and maintains reports relating to the network performance.

Experience and Education: Minimum of 5 years’ experience in computer related field and a Bachelor’s Degree in related area. The equivalent would be at least eight years’ experience in computer related field, and must have an Associate’s Degree of Certificate in Network Administration, Certified NetWare Administrator or equivalent training.

33. Media Specialist
Description: Maintains a range of media (tapes, cassettes and microfiche). In addition to maintaining the media library and resolving common data processing problems, the incumbent diagnoses and acts on media errors not fully covered by existing procedures and guidelines (e.g., tape, disposition or making mechanical adjustments to maintain or restore media equipment). In response to media error reports, this Worker may deviate from standard procedures if standard procedures do not provide a solution and refers still-unresolved problems to Media Specialist III.

Experience and Education: Minimum of 3 years military or civilian experience using standard library techniques. Must have specific experience utilizing duplication media such as CD-RW or DDS tape drives. Must be capable of using Windows NT or UNIX based duplication software and utilities. Must have a High School Diploma.

34. Security Engineer

Description: Operates and maintains network security equipment and implement security solutions. Performs information security event analysis. Assesses information network threats such as computer viruses, exploits, and malicious attacks. Operates vulnerability assessment equipment in support of intrusion analyses. Provides solutions to issues detected in a timely manner. Communicates effectively both in writing and orally.
Experience and Education: Minimum of 4 years’ experience in managing or configuring firewall, intergateways and network security devices and a Bachelor’s Degree in Computer Science.

35. Graphical User Interface (GUI) Programmer I (Entry Level)

Description: The responsibilities of this position include developing and implementing

graphical user interface to an existing 3D application. Work on external back end tools

for applications. Business solution tools to interface with current and future projects to

support existing customer base.

Experience and Education: Minimum of 2 years of direct experience in designing and

developing web applications using a number of visual components such as Java AWT or Swing.

Has knowledge of commonly used concepts, practices, and procedures within a particular field.

Must have a Bachelor’s degree in a related discipline.

36. Electronics Technician II
Description: Applies basic and some advanced technical knowledge to solve routine problems by interpreting manufacturers’ manuals or similar documents. Work requires familiarity with the interrelationships of circuits and judgment in planning work sequence, in selecting tools, testing instruments, and is reviewed for compliance with accepted practices

Experience and Education: Minimum of 8 years of practical experience in the maintenance, troubleshooting, or repair of digital computers, computer peripheral/interface equipment, VME based systems, digital, switches, radio frequency transmitters, receivers, antennas, and modems. Must have at least an Associate’s Degree in Electronics Technology.

37. Electronics Technician I

Description: Assembles, installs, maintains, repairs, test, and operates various types of complex electronic equipment and systems.

Experience and Education: Must have at least 4 years of practical experience in electronics, troubleshooting, repair equipment, computer or communications technician courses may be substituted for education requirements, and must have a High School Diploma.
38. Electronics Laborer
Description: Loads and unloads trucks, and other conveyances, moves supplies and materials to proper location by wheelbarrow or hand truck; stacks materials for storage or binning, collects refuse and salvageable materials, and digs, fills, and tamps earth excavations, The Laborer levels ground using pick, shovel, tamper and rake, shovels concrete and snow; cleans culverts and ditches, cuts tree and brush; operates power lawnmowers, moves and arranges heavy pieces of office and household furniture, equipment, and appliance, moves heavy pieces of automotive, medical engineering, and other types of machinery and equipment, spreads sand and salt on icy roads and walkways, and picks up leaves and trash.

Experience and Education: Must be capable of reading electrical/electronic schematics and drawings and assembling complex equipment with sufficient supervision. Must have a High School Diploma or satisfactory completion of an electronic trade school or Navy Electronics School.

39. Laborer

Description: Loads and unloads trucks, and other conveyances, moves supplies and materials to proper location by wheelbarrow or hand truck; stacks materials for storage or binning, collects refuse and salvageable materials, and digs, fills, and tamps earth excavations, The Laborer levels ground using pick, shovel, tamper and rake, shovels concrete and snow; cleans culverts and ditches, cuts tree and brush; operates power lawnmowers, moves and arranges heavy pieces of office and household furniture, equipment, and appliance, moves heavy pieces of automotive, medical engineering, and other types of machinery and equipment, spreads sand and salt on icy roads and walkways, and picks up leaves and trash.

Experience and Education: Must have a High School Diploma.

40. Quality Assurance/ Control Specialist

Description: Provides input for all phases of planning and scheduling for assigned projects. Participates in the preparation of all test products (e.g. test plans, test cases, status reports, signoffs). Responsible for executing test cases and raising subsequent issues to the appropriate personnel. Ownership of testing project initiatives.
Experience and Education: Minimum of 6 years’ experience in performing inspections and developing quality assurance testing models and a Bachelor’s Degree in related field

41. Word Processor II

Description: Set up and prepare reports, letters, mailing labels, and other materials on a computer using a keyboard and word processing software. Uses word processing commands to format the material and instruct the machine to correct spelling or grammar errors, number pages automatically, adjust the margins or line length, or perform a host of other functions. Print out and arrange copies of the document for presentation or for filing. Also will be performing clerical duties.
Experience and Education: Minimum of 5 years’ experience in preparing word processing documents with extensive tabular statistical information, template proficiency, and create/manipulate spread sheets. Must have at least 3 years of practical experience in the preparation of manuscript copy. . Ability to use automated typing equipment in the preparation of manuscript copy at a speed of at least 50 WPM. Ability to type in final and draft format from rough notes, technical papers, reports, rough drafts and other similar source material without intermediate rough drafts. Must have at least a High School Diploma, with clerical or business preparatory courses including: Typing, English, Business, Mathematics, Office Methods and Office Machinery.

42. Word Processor I

Description: Set up and prepare reports, letters, mailing labels, and other materials on a computer using a keyboard and word processing software. Uses word processing commands to format the material and instruct the machine to correct spelling or grammar errors, number pages automatically, adjust the margins or line length, or perform a host of other functions. Print out and arrange copies of the document for presentation or for filing. Also will be performing clerical duties.

Experience and Education: Minimum of 2 years’ experience of training in typing and a good knowledge of English. Ability to perform routine typing at 40 words per minute without error, ability to compile provided data and prepares routine reports as required. Ability or organize and manage filing operations. Must have a High School Diploma, or equivalent, including 2 years of training in typing and a good knowledge of English.

43. Technical Writer Editor II
Description: Writes a variety of technical articles, reports, brochures, and/or manuals for documentation for a wide range of uses. May be responsible for coordinating the display of graphics and the production of the document.
Experience and Education: Minimum of 3 years’ experience in utilizing software tools including Microsoft Word, Adobe Frame maker, AutoCAD 2000, Visio 2000, or similar editing and illustrating tools. Must have a Bachelor's degree in English, Journalism or Technical Writing.

44. Key Entry Operator

Description: Performs the recording of accounting, statistical, and other data by operation of an alphabetic or numeric key entry machine; verify data; and perform other

related duties as required. Operates alphabetic and numeric key entry machines; punch a Variety of complex data to discs or onto tabulating cards: and operate machine verifiers.

Experience and Education: Minimum of 2-3 years’ experience in Data entry and a High school diploma.

45. Web Designer III

Description: Produces graphic sketches, designs, and copy layouts for online content. Determines size and arrangement of illustrative material and copy, selects style and size of type, and arranges layout based upon available space, knowledge of layout principles, and aesthetic design concepts. Knowledgeable of a variety of the field's concepts, practices, and procedures.

Education: Must have at least an Associate’s Degree in related technical discipline.

46. Logistics Technician II

Description: Works under supervision to perform a variety of logistics functions which, are broad in nature and include warehousing, packaging, shipping, and maintaining, repairing, and operating facilities and/or equipment.

Experience and Education: Minimum of 8 years of general and practical experience in progressively responsible technical duties and an Associate’s Degree. The equivalent would be to have at least seven years of general and practical experience in progressively responsible technical duties.

-or-

Experience and Education: Minimum of 15 years of general and practical experience in progressively responsible technical duties and a High School Diploma.
47. Subject Matter Expert I

Description: Provides insight and expert advice concerning strategic direction and applicability of up to date, industry standard solutions. The SME participates in evaluating program material for consistency and providing high level vision to the program/project manager to influence objectives of complex efforts.

Experience and Education: Technical Training in the field directly relevant to the task performed. Five years of hands-on experience with Systems Requirements, Operational Requirements, Test & Evaluation, and Training. Recognized expert who has demonstrated industry and public service leadership in "Relevant Technical Field" and a High School Diploma.
874 505 Labor Descriptions
1. Logistics Technician II

Description: Works under supervision to perform a variety of logistics functions which, are broad in nature and include warehousing, packaging, shipping, and maintaining, repairing, and operating facilities and/or equipment.

Experience and Education: Minimum of 8 years of general and practical experience in progressively responsible technical duties and an Associate’s Degree. The equivalent would be to have at least seven years of general and practical experience in progressively responsible technical duties.

-or-

Experience and Education: Minimum of 15 years of general and practical experience in progressively responsible technical duties and a High School Diploma.
2. Subject Matter Expert I

Description: Provides insight and expert advice concerning strategic direction and applicability of up to date, industry standard solutions. The SME participates in evaluating program material for consistency and providing high level vision to the program/project manager to influence objectives of complex efforts.

Experience and Education: Technical Training in the field directly relevant to the task performed. Five years of hands-on experience with Systems Requirements, Operational Requirements, Test & Evaluation, and Training. Recognized expert who has demonstrated industry and public service leadership in "Relevant Technical Field" and a High School Diploma.
3. Project Analyst

Description: Prepare management plans, reports and deliverables, Give guidance and direction to support staff. Performs analyst functions to include data collection, project testing and the creation of performance measurements. Assists in enforcement of project deadlines and schedules.
Experience and Education: Minimum of 5 years’ experience with analyzing and supporting DOD programs (i.e. Navy C4I systems) and an Associate’s Degree.

-or-

Experience and Education: Minimum of 8 years’ experience with analyzing and supporting DOD programs (i.e. Navy C4I systems) and a High School Diploma.
4. Senior Logistics Technician
Description: Provides program management support to include project control and project planning. Performs logistics functions to include acquisition, supply chain coordination and communication, integrated logistics support, manpower estimating, fabrication, distribution and transportation. Provides various tasks related to the development, operation, evaluation, and improvement of weapons systems supportability or maintainability programs and information systems.

Experience and Education: Minimum of 10 years of general and practical experience in progressively responsible technical duties and a Bachelor Degree in a technical field.
-or-

Experience and Education: Minimum of 15 years of general and practical experience in progressively responsible technical duties and Associates in a technical field.
-or-

Experience and Education: Minimum of 20 years of general and practical experience in progressively responsible technical duties and progressive experience and qualification of the program’s subject matter, and at least a High School Diploma.

5. Senior Project Analyst

Description: Prepare management plans, reports and deliverables, Give guidance and direction to support staff. Performs analyst functions to include data collection, project testing, and the creation of performance measurements. Assists in enforcement of project deadlines and schedules. Supervises Junior Analyst through work assignments, monitoring schedules, and resolving issues.

Experience and Education: Experience and Education: Minimum of 10 years’ experience in systems engineering, development, production, or test evaluation and a Bachelor’s Degree.

-or-

Experience and Education: Minimum of 15 years of experience in systems engineering, development, production, or test evaluation and an Associate’s Degree.

-or-

Experience and Education: Minimum of 19 year of experience in systems engineering and at least a High School Diploma.
6. Subject Matter Expert III

Description: Provides insight and expert advice concerning strategic direction and applicability of up to date, industry standard solutions. The SME participates in evaluating program material for consistency and providing high level vision to the program/project manager to influence objectives of complex efforts.

Experience and Education: Technical Training in the field directly relevant to the task performed. Twelve (12) years of hands-on experience with Systems Requirements, Operational Requirements, Test & Evaluation, and Training. Must be a recognized expert who has demonstrated industry and public service leadership in "Relevant Technical Field", and have a High School Diploma.

7. Technical Writer Editor II
Description: Writes a variety of technical articles, reports, brochures, and/or manuals for documentation for a wide range of uses. May be responsible for coordinating the display of graphics and the production of the document.
Experience and Education: Minimum of 3 years’ experience in utilizing software tools including Microsoft Word, Adobe Frame maker, AutoCAD, Visio 2000, or similar or updated editing and illustrating tools. Must have a Bachelor's degree in English, Journalism or Technical Writing.
