Contract No. GS-10F-0305P

Contract Period May 17, 2004-May 16, 2014

AECOM International Development, Inc.

2101 Wilson Boulevard, Suite 700
Arlington, VA 22201

(703) 528-7444

DUNS: 07-2663321

Awarded SIN: 874-1

MOBIS Labor Category Descriptions

SUBJECT MATTER EXPERT, SENIOR

Description:

The Senior Subject Matter Expert is a recognized expert that represents the highest level of achievement in his or her field. Has published widely and is sought after internationally for advice to blue ribbon panels, international for a, government and academic advisory panels.

The Senior Subject Matter Expert will have 20 or more years of relevant experience. The Subject Matter Specialist will have a Ph.D. or Masters with up to 20 years of experience.

Experience, at least:

· PhD, J.D. or equivalent plus 10 years of experience, or

· Masters plus 12 years of experience, or

· Bachelors plus 15 years of experience, or

· 20 years of experience

SUBJECT MATTER EXPERT

Description:

Is a recognized expert that represents the highest level of achievement his or her field. Has published widely and is sought after internationally for advice to blue ribbon panels, international for a government and academic advisory panels.

Experience, at least:

· PhD, J.D. or equivalent plus 9 years of experience, or

· Masters plus 11 years of experience, or

· Bachelors plus 13 years of experience, or

· 18 years of experience

ADVISOR, SENIOR

Description:

Advisors will work in both general and/or specific subject areas. This includes but is not limited to feasibility studies, design, implementation, monitoring and evaluation of approved activities. Consultants assist and support local, national governments, private sector institutions and non-governmental organizations in planning, management, institutional strengthening. They support and lead assignments in disaster assistance, democracy and governance, conflict transition, privatization, financing, public sector reform. Common assignments include analysis and reform policy and legal framework to support both national and local governments, NGOs and the commercial private sector.

Experience, at least:

· PhD, J.D. or equivalent plus 7 years of experience, or

· Masters plus 9 years of experience, or

· Bachelors plus 11 years of experience, or

· 15 years of relevant experience

ADVISOR, MID

Description:

Consultants will work in both general and/or specific subject areas. This includes but is not limited to feasibility studies, design, implementation, monitoring and evaluation of approved activities. Consultants assist and support local, national governments, private sector institutions and non-governmental organizations in planning, management, institutional strengthening. They support and lead assignments in disaster assistance, democracy and governance, conflict transition, privatization, financing, public sector reform. Common assignments include analysis and reform policy and legal framework to support both national and local governments, NGOs and the commercial private sector.

Experience, at least:

· Ph.D. J.D. or equivalent plus 2 years of experience, or

· Masters plus 3 years of experience, or

· Bachelors plus 5 years of experience, or

· 9 years of relevant experience

ADVISOR, JUNIOR

Description:

Consultants will work in both general and/or specific subject areas. This includes but is not limited to feasibility studies, design, implementation, monitoring and evaluation of approved activities. Consultants assist and support local, national governments, private sector institutions and non-governmental organizations in planning, management, institutional strengthening. They support and lead assignments in disaster assistance, democracy and governance, conflict transition, privatization, financing, public sector reform. Common assignments include analysis and reform policy and legal framework to support both national and local governments, NGOs and the commercial private sector.

Experience, at least:

· Ph.D. J.D. or equivalent; or

· Masters plus one year experience, or

· Bachelors plus two years experience, or

· 4 years of relevant experience

TECHNICAL DIRECTOR

Description:

Managing short and long-term technical projects encompassing all facets of project management and quality control. This includes consulting products, scheduling, and financial control of the project budget, monitoring of progress, lead contact with client and serves as highest ranking PADCO on-site authority. The technical director will typically have a specialty in which he or she is the lead technical specialist.

Experience, at least:

· PhD, J.D. or equivalent plus 5 years of experience, or

· Masters plus 7 years of experience, or

· Bachelors plus 9 years of experience, or

· 11 years of relevant experience

TECHNICAL DIRECTOR, DEPUTY

Description:

Managing short and long-term technical projects encompassing all facets of project management and quality control. This includes consulting products, scheduling, and financial control of the project budget, monitoring of progress, lead contact with client and assists the technical director and, in the technical director’s absence, serves as highest ranking PADCO on-site authority. The deputy technical director will typically have a specialty in which he or she is the lead technical specialist.

Experience, at least:

· PhD, J.D. or equivalent plus 3 years of experience, or

· Masters plus 5 years of experience, or

· Bachelors plus 7 years of experience, or

· 9 years of relevant experience

TECHNICAL SPECIALIST, SENIOR

Description:

Provide short and long-term technical inputs to client activities in project design, implementation, evaluation and support for training. Technical specialists are have advanced training and experience in the field. This includes but is not limited to engineering, economic analysis, environmental management, natural resources management, urban planning and development, GIS, and social sciences.

Experience, at least:

· PhD, J.D. or equivalent plus 5 years of experience, or

· Masters plus 7 years of experience, or

· Bachelors plus 9 years of experience, or

· 11 years of relevant experience

TECHNICAL SPECIALIST, MID

Description:

Provide short and long-term technical inputs to client activities in project design, implementation, evaluation and support for training. Technical specialists are have advanced training and experience in the field. This includes but is not limited to engineering, economic analysis, environmental management, natural resources management, urban planning and development, GIS, and social sciences.

Experience, at least:

· Ph.D. J.D. or equivalent plus 2 years of experience, or

· Masters plus 3 years of experience, or

· Bachelors plus 5 years of experience, or

· 7 years of relevant experience

TECHNICAL SPECIALIST, JUNIOR

Description:

Provide short and long-term technical inputs to client activities in project design, implementation, evaluation and support for training. Technical specialists are have advanced training and experience in the field. This includes but is not limited to engineering, economic analysis, environmental management, natural resources management, urban planning and development, GIS, and social sciences.

Experience, at least:

· Ph.D. J.D. or equivalent; or

· Masters plus one year experience, or

· Bachelors plus two years experience, or

· 4 years of relevant experience

RESEARCH ANALYST, SENIOR

Description:

Identify, collect, analyze and report of required status and trend data. Prepare analytical deliverables. Identify needs and opportunities for analysis to promote the effectiveness, and technical quality of client activities. Identify and coordinate research activities with other data and analytical sources and research entities. Work closely with technical specialists and technical writer to support their work with appropriate data and analytical information.

Experience, at least:

· PhD, J.D. or equivalent plus 3 years of experience, or

· Masters plus 5 years of experience, or

· Bachelors plus 7 years of experience, or

· 9 years of relevant experience

RESEARCH ANALYST, MID

Description:

Identify, collect, analyze and report of required status and trend data. Prepare analytical deliverables. Identify needs and opportunities for analysis to promote the effectiveness, and technical quality of client activities. Identify and coordinate research activities with other data and analytical sources and research entities. Work closely with technical specialists and technical writer to support their work with appropriate data and analytical information.

Experience, at least:

· Ph.D. J.D. or equivalent plus 2 years of experience, or

· Masters plus 3 years of experience, or

· Bachelors plus 5 years of experience, or

· 7 years of relevant experience

RESEARCH ANALYST, JUNIOR

Description:

Identify, collect, analyze and report of required status and trend data. Prepare analytical deliverables. Identify needs and opportunities for analysis to promote the effectiveness, and technical quality of client activities. Identify and coordinate research activities with other data and analytical sources and research entities. Work closely with technical specialists and technical writer to support their work with appropriate data and analytical information.

Experience, at least:

· Masters plus one year experience, or

· Bachelors plus two years experience, or

· Associates plus 3 years experience, or

· 4 years of relevant experience

TRAINING SPECIALIST, SENIOR

Description:

Prepare a survey tools and conduct diagnostic interviews with target groups, client personnel a significant number of Office staff to develop an understanding, analyze and categorize the information thematically. Prepare training strategies and agenda. Oversee preparations for the training and provide facilitation and specific training sessions. Prepare follow-up materials.

Experience:

· PhD, J.D. or equivalent plus 5 years of experience, or

· Masters plus 7 years of experience, or

· Bachelors plus 9 years of experience, or

· 11 years of relevant experience

TRAINING SPECIALIST, MID

Description:

Prepare a survey tools and conduct diagnostic interviews with target groups, client personnel a significant number of Office staff to develop an understanding, analyze and categorize the information thematically. Prepare training strategies and agenda. Oversee preparations for the training and provide facilitation and specific training sessions. Prepare follow-up materials.

Experience, at least:

· Ph.D. J.D. or equivalent plus 2 years of experience, or

· Masters plus 3 years of experience, or

· Bachelors plus 5 years of experience, or

· 7 years of relevant experience

TRAINING SPECIALIST, JUNIOR

Description:

Conduct training interviews and surveys and organize the data as required including in electronic databases. Oversee preparations for the training, organizing training materials, deal with facilities managers, coordinate participant and speaker/trainer travel, per diem and lodging. Prepare follow-up materials.

Experience, at least:

· Bachelors plus two years experience, or

· 4 years of relevant experience

PROJECT ADMINISTRATOR, SENIOR

Description:

Supports or supervises management, logistic and contracting efforts. Implements financial controls and a flow control of government processes and approvals as applied to government procurement.

Experience, at least:
· Masters plus 7 years of experience, or

· Bachelors plus 9 years of experience, or

· 11 years of relevant experience

PROJECT ADMINISTRATOR, MID

Description:

Supports or supervises management, logistic and contracting efforts. Implements financial controls and a flow control of government processes and approvals as applied to government procurement.

Experience, at least:
· Masters plus 4 years of experience, or

· Bachelors plus 6 years of experience, or

· 9 years of relevant experience

PROJECT ADMINISTRATOR, JUNIOR

Description:

Supports or supervises management, logistic and contracting efforts. Implements financial controls and a flow control of government processes and approvals as applied to government procurement.

Experience:

· Masters plus one year experience, or

· Bachelors plus 3 years experience, or

· 5 years of relevant experience

TECHNICAL WRITER, SENIOR

Description:

Preparing research and analytical information into technical documents for broad readership. Skills include common business writing skills and preparation of professional documents and presentations to support the consulting assignments.

Experience, at least:

· PhD, J.D. or equivalent plus 3 years of experience, or

· Masters plus 5 years of experience, or

· Bachelors plus 7 years of experience, or

· 9 years of relevant experience

TECHNICAL WRITER, MID

Description:

Preparing research and analytical information into technical documents for broad readership. Skills include common business writing skills and preparation of professional documents and presentations to support the consulting assignments.

Experience, at least:

· Ph.D. J.D. or equivalent plus 2 years of experience, or

· Masters plus 3 years of experience, or

· Bachelors plus 5 years of experience, or

· 7 years of relevant experience

TECHNICAL WRITER, JUNIOR

Description:

Preparing research and analytical information into technical documents for broad readership. Skills include common business writing skills and preparation of professional documents and presentations to support the consulting assignments.

Experience, at least:

· Masters plus one year experience, or

· Bachelors plus two years experience, or

· Associates plus 3 years experience, or

· 5 years of relevant experience

PRODUCTION CLERICAL

Description:

Provides layout, production and reproduction and document storage and retrieval services to technical and administrative staff.

Experience, at least:

· Associates plus 2 years experience, or

· 4 years of relevant experience
	
	
	
	
	
	
	
	
	
	

	
	
	
	Option Year 3
	Option Year 4
	Option Year 5
	
	Option Year 3
	Option Year 4
	Option Year 5

	
	
	
	5/17/11-5/16/12
	5/17/12-5/16/13
	5/17/13-5/16/14
	
	5/17/11-5/16/12
	5/17/12-5/16/13
	5/17/13-5/16/14

	Item #
	Labor Category
	Area
	Hourly
	Hourly
	Hourly
	
	Daily
	Daily
	Daily

	01
	Subject Matter Expert, Senior
	Technical
	$241.66
	$250.12
	$258.87
	
	$1,933.28
	$2,000.96
	$2,070.96

	02
	Subject Matter Expert
	Technical
	$210.48
	$217.85
	$225.47
	
	$1,683.84
	$1,742.80
	$1,803.76

	03
	Advisor, Senior
	Technical
	$210.38
	$217.74
	$225.36
	
	$1,683.04
	$1,741.92
	$1,802.88

	04
	Advisor, Mid
	Technical
	$147.13
	$152.28
	$157.61
	
	$1,177.04
	$1,218.24
	$1,260.88

	06
	Technical Director
	Technical
	$204.85
	$212.02
	$219.44
	
	$1,638.80
	$1,696.16
	$1,755.52

	07
	Technical Director, Deputy
	Technical
	$176.22
	$182.39
	$188.77
	
	$1,409.76
	$1,459.12
	$1,510.16

	08
	Technical Specialist, Senior
	Technical
	$178.81
	$185.07
	$191.55
	
	$1,430.48
	$1,480.56
	$1,532.40

	09
	Technical Specialist, Mid
	Technical
	$105.73
	$109.43
	$113.26
	
	$845.84
	$875.44
	$906.08

	10
	Technical Specialist, Junior
	Technical
	$56.57
	$58.55
	$60.60
	
	$452.56
	$468.40
	$484.80

	11
	Research Analyst, Senior
	Technical
	$133.69
	$138.37
	$143.21
	
	$1,069.52
	$1,106.96
	$1,145.68

	12
	Research Analyst, Mid
	Technical
	$106.82
	$110.56
	$114.43
	
	$854.56
	$884.48
	$915.44

	13
	Research Analyst, Junior
	Technical
	$49.47
	$51.20
	$52.99
	
	$395.76
	$409.60
	$423.92

	14
	Training Specialist, Senior
	Technical
	$171.02
	$177.01
	$183.21
	
	$1,368.16
	$1,416.08
	$1,465.68

	15
	Training Specialist, Mid
	Technical
	$109.40
	$113.23
	$117.19
	
	$875.20
	$905.84
	$937.52

	16
	Training Specialist, Junior
	Technical
	$61.63
	$63.79
	$66.02
	
	$493.04
	$510.32
	$528.16

	17
	Project Administrator, Senior
	Administrative
	$140.24
	$145.15
	$150.23
	
	$1,121.92
	$1,161.20
	$1,201.84

	18
	Project Administrator, Mid
	Administrative
	$82.30
	$85.18
	$88.16
	
	$658.40
	$681.44
	$705.28

	19
	Project Administrator, Junior
	Administrative
	$51.09
	$52.88
	$54.73
	
	$408.72
	$423.04
	$437.84

	20
	Technical Writer, Senior
	Technical
	$109.80
	$113.64
	$117.62
	
	$878.40
	$909.12
	$940.96

	21
	Technical Writer, Mid
	Technical
	$84.65
	$87.61
	$90.68
	
	$677.20
	$700.88
	$725.44

	22
	Technical Writer, Junior
	Technical
	$50.25
	$52.01
	$53.83
	
	$402.00
	$416.08
	$430.64

	23
	Production Clerical
	Administrative
	$48.74
	$50.45
	$52.22
	
	$389.92
	$403.60
	$417.76

