[image: image1.jpg]ssssssss

GENERAL SERVICES ADMINISTRATION

Federal Acquisition 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 is available through GSA Advantage!™, a menu-driven database system. The INTERNET address for GSA Advantage! ™ is: http://www.GSAAdvantage.gov.

Schedule Title: Mission Oriented Business Integrated Services (MOBIS)
Federal Supply Group: 874
Class: R499
Contract Number: GS-10F-216BA
For more information on ordering from Federal Supply Schedules click on the FSS Schedules button at http://www.gsa.gov/schedules-ordering

Contract Period: August 28, 2014 – August 27, 2019

Contractor:
JDM Associates, LLC

800 West Broad St Ste 303

Falls Church, VA 22046-3145
Business Size:
Service Disabled, Veteran Owned, Small Business
Telephone:
(703) 639-4266
Alternate phone:
(703) 639-4260
FAX Number:
(703) 562-1938
Web Site:
www.jdmgmt.com
E-mail:
dcloutier@jdmgmt.com
Contract Administration:
Deborah Cloutier, COO
CUSTOMER INFORMATION:

1a.
Table of Awarded Special Item Number(s) with appropriate cross-reference to page numbers:
	SIN
	Recovery
	SIN Description

	874-1
	874-1RC
	Integrated Consulting Services

1b.
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. N/A
1c.
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. See Pages 5-9
2.
Maximum Order: $1,000,000.00
3.
Minimum Order: $100.00
4.
Geographic Coverage (delivery Area): Domestic only
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 Page 4
7.
Quantity discounts:
Volume discounts for orders over $1,000,000 for the following labor categories:

Analyst – 24%

Associate – 7.4%

Senior Consultant – 25%
8.
Prompt payment terms: .005%, 10 days, Net 30
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
10.
Foreign items (list items by country of origin): None

11a.
Time of Delivery (Contractor insert number of days): Specified on the Task Order
11b.
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
11c.
Overnight and 2-day delivery. The Contractor will indicate whether overnight and 2-day delivery are available. Also, 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 effect 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: 198351897

26.
Notification regarding registration in Central Contractor Registration (CCR) database: Registered
27.
Final Pricing:

The rates shown below include the Industrial Funding Fee (IFF) of 0.75%.

	Item
	SIN
	Awarded Labor Category
	Min Education
	Min Experience
	Site
	Awarded Rate

	1
	874-1
	Analyst
	Bachelors
	1
	Both
	$113.35

	2
	874-1
	Associate
	Bachelors
	1
	Both
	$122.42

	3
	874-1
	Associate II
	Bachelors
	3
	Both
	$136.02

	4
	874-1
	Associate III
	Bachelors
	4
	Both
	$145.09

	5
	874-1
	Consultant I
	Bachelors
	2
	Both
	$158.69

	6
	874-1
	Consultant II
	Bachelors
	4
	Both
	$181.36

	7
	874-1
	Consultant III
	Masters
	6
	Both
	$226.70

	8
	874-1
	Engineer I
	Bachelors
	4
	Both
	$136.02

	9
	874-1
	Engineer II
	Bachelors
	6
	Both
	$158.69

	10
	874-1
	Research Assistant I
	Bachelors
	0
	Both
	$76.57

	11
	874-1
	Senior Consultant
	Masters
	8
	Both
	$226.70

	12
	874-1
	Senior Consultant I
	Masters
	10
	Both
	$272.04

	13
	874-1
	Senior Engineer
	Bachelors
	8
	Both
	$161.21

	14
	874-1
	Senior Engineer II
	Masters
	12
	Both
	$201.51

	15
	874-1
	Senior Principal Manager
	Masters
	15
	Both
	$340.05

	16
	874-1
	Technical Analyst
	Bachelors
	4
	Both
	$149.12

	17
	874-1
	Senior Technical Analyst
	Bachelors
	6
	Both
	$204.03

Service Contract Act: The Service Contract Act (SCA) is applicable to this contract as it applies to the entire Mission Oriented Business Integrated Services (MOBIS) Schedule and all services provided. While no specific labor categories have been identified as being subject to SCA due to exemptions for professional employees (FAR 22.1101, 22.1102 and 29 CRF 541.300), this contract still maintains the provisions and protections for SCA eligible labor categories. If and / or when the contractor adds SCA labor categories / employees to the contract through the modification process, the contractor must inform the Contracting Officer and establish a SCA matrix identifying the GSA labor category titles, the occupational code, SCA labor category titles and the applicable WD number. Failure to do so may result in cancellation of the contract.

Labor Category Descriptions/Qualifications
Analyst

Description: The Analyst may be a member of a project team or work directly on contract deliverables; often working with Client’s staff. Uses established practices, procedures, tools and techniques in providing consulting and advisory services and developing work products. Performs data and information collection, research, and analyses. Competently applies standard procedures to routine tasks; identifies and reports potentially problematic issues that include a recommended solution. Obtains publicly available information and data in course of work. Frequently audits data and information for updates and/or changes. Provides research outcome via graphs, charts, and or reports. Assists in developing information and/or data for briefings, reports and/or contract deliverables.

Education: Bachelor’s degree or equivalent experience (2 years of experience for 1 year of education).
Experience: Minimum of 1 year of experience.
Associate

Description: The Associate works under close supervision and uses established practices, procedures, tools and techniques in providing consulting and advisory services and developing work products. Develops documents, presentations, technical data reports, recommendations, and works with client’s staff in meeting contract deliverables. Receives direction in planning and accomplishing assignments.

Education: Bachelor’s degree or equivalent experience (2 years of experience for 1 year of education).

Experience: Minimum of 1 year of experience.
Associate II
Description: The Associate II may be a member of a project team or work directly on contract deliverables. Uses established practices, procedures, tools and techniques in providing consulting and advisory services and developing work products. Develops documents, presentations, technical data reports, recommendations, and works with client’s staff in meeting contract deliverables. May provide functional guidance to the Associate I and be assigned specific client deliverables. Acts independently to plan and accomplish assignments.

Education: Bachelor’s degree or equivalent experience (1 year of experience for 1 year of education).

Experience: Minimum of 3 years of experience.

Associate III

Description: The Associate III is a member of a project team or works directly on contract deliverables. Utilizes previous experience and existing skills, procedures, tools and techniques in providing consulting services, and developing work products. Develops documents, presentations, technical reports, recommendations and works with client’s staff in meeting contract deliverables. May provide functional guidance to project team members and be assigned specific client deliverables. Acts independently to plan and accomplish assignments.

Education: Bachelor’s degree or equivalent related experience (1 year of experience for 1 year of education).

Experience: Minimum of 4 years of experience.
Consultant I

Description: The Consultant I uses knowledge and extensive internal and external experience in developing solutions and implementing methodologies to enhance client services and deliverables. Is responsible for complex client engagements and/or projects, provides functional leadership for area of responsibility and may lead project team. Actively participates in developing and delivering consulting and advising services for businesses in the private or public sectors. Resourceful in developing creative solutions in meeting client expectations and/or offering new services. Develops and presents training programs for clients, and writes industry articles that are published through various communication venues.

Education: Bachelor’s degree or equivalent related experience (1 year of experience for 1 year of education).

Experience: Minimum of 2 years of related experience.
Consultant II

Description: The Consultant II uses knowledge and extensive internal and external experience in developing solutions and implementing methodologies to enhance client services and deliverables. Is responsible for large and/or complex client engagements and/or projects and has a leadership role within area of responsibility. May act as deputy client liaison; tracks and manages service performance; and provides guidance to the project team. Has a key role in developing and delivering consulting and advising services for businesses in the private or public sectors. Resourceful in developing creative solutions in meeting client expectations and/or offering new services. Presents at industry events, publishes articles and develops internal and external training programs.

Education: Bachelor’s degree or equivalent experience (1 year of experience for 1 year of education).

Experience: Minimum of 4 years of related experience.
Consultant III

Description: The Consultant III provides technical leadership and direction to enhance client services and deliverables. Exercises industry expertise and internal experience in selecting methods, techniques, and evaluation criteria to obtain results. Resourceful in developing creative solutions in meeting client expectations and/or offering new services. Leads large and/or complex client engagements and has client liaison responsibility that requires project team and engagement management and achieving client deliverables. Presents at industry events, publishes articles and develops internal and external training programs.

Education: Master’s degree or equivalent experience (1 year of experience for 1 year of education).
Experience: Minimum of 6 years of experience that includes 2 years of management experience.
Engineer I

Description: The Engineer I uses technical skills, knowledge and industry experience to audit and evaluate systems, operations and equipment for overall operational effectiveness. Identifies and develops recommendations; performs calculations, prepare technical reports and presentations. Completes a detail analysis to support cost/benefit of recommendations and to validate underlying logic and assumptions. Interprets technical manuals and mechanical/electrical schematics regularly before making recommendations. Manages project teams; evaluates and strives to increase service performance, and works with clients to enhance cost savings that are often made public to their shareholders. Develops internal and external presentations, trainings and technical briefs.

Education: Bachelor’s degree

Experience: Minimum of 4 years of experience.
Engineer II

Description: The Engineer II uses technical skills and extensive industry experience to audit and evaluate systems, equipment, energy use, water consumption and waste removal to offer innovate low or no cost solutions to reduce costs and improve overall operational efficiency. Have extensive experience, industry knowledge and exceptional technical training; develops and delivers solutions to meet the client’s unique requirements. Is skilled in developing customize recommendations for increasing sustainability efforts. Leads project teams; evaluates and strives to increase service performance, and works with clients to enhance cost savings that are often made public to their shareholders. Develops internal and external presentations, trainings and technical briefs.

Education: Bachelor’s degree

Experience: Minimum of 6 years of related experience.

Research Assistant I

Description: The Research Assistant I is responsible for a variety of functions that may involve data collection, research, and quantitative or qualitative analysis. Obtains publicly available information and data in course of work. Provides logistical and research support activities for projects, contracts, and/or client deliverables. Frequently audits data and information for updates and/or changes. Applies quality assurance techniques to produce accurate information. Develops reports, charts and graphs.

Education: Bachelor’s degree or equivalent experience (2 years of experience for 1 year of education).

Experience: 0 years of experience.
Senior Consultant

Description: The Senior Consultant leads large and/or complex client engagements. Provides innovative consulting and advisory services to businesses in the private and public sectors. Senior Consultant I is a subject matter expert in market transformation and business development. Uses extensive industry knowledge and experience to develop and deliver innovative solutions, products and services. Acts as client liaison and directs project team and engagement activities in meeting contract deliverables. As a subject matter expert, often is a presenter at industry events and has published a significant number of articles in business publications and through website offerings.

Education: Master’s degree or equivalent experience (1 year of experience for 1 year of education).

Experience: Subject Matter Expert with a minimum of 8 years of experience that includes 3 years of management and at least 1 year of business development experience.
Senior Consultant I

Description: The Senior Consultant I serves as lead consultant on projects and provides strategic high level consulting and contract management services. Regarded as an industry expert, has multiple clients and consulting engagements within the private and public sectors. Uses extensive industry knowledge and experience to lead, develop and deliver solutions that aligned to the client’s unique requirements. Acts as client liaison and directs all project team and engagement activities in meeting contract deliverables. As a subject matter expert, often is a presenter at industry events and has published a significant number of articles in business publications and through website offerings.

Education: Master’s degree or equivalent experience (1 year of experience for 1 year of education).

Experience: Subject Matter Expert with a minimum of 10 years of experience that includes 4 years of management experience.

Senior Engineer

Description: The Senior Engineer uses expert level technical skills and experience to audit and evaluate systems, equipment, energy use, water consumption and waste removal to offer innovate low or no cost solutions to reduce costs and improve overall operational efficiency. Develops and delivers technical consulting and advisory services that meets the client’s unique requirements. Is skilled in developing customize recommendations and solutions for increasing sustainability efforts. Leads project teams; evaluates and strives to increase service performance, and works with clients to enhance cost savings that are often made public to their shareholders. Develops internal and external presentations, trainings and technical briefs.

Education: Bachelor's degree

Experience: Minimum of 8 years of experience.

Senior Engineer II
Description: The Senior Engineer II directs the engineering team in providing extensive technical consulting and advising services. Is highly skilled in area of expertise and is often requested, by clients, to participate in planning and service delivery discussions. Routinely strives to maximize results, provides no-cost or low-cost solutions, and identifies opportunities to increase client’s return on investment. Has oversight and responsibility for client deliverables, serves as a member of the executive management team, and leads engineering services. As a subject matter expert, selects methods, techniques and evaluation criteria to obtain significant results and to continually enhance service offerings.

Education: Masters’ degree

Experience: Subject Matter Expert with a minimum of 12 years of experience that includes 4 years of management experience.
Senior Principal Manager
Description: The Senior Principal Manager sets strategic direction and determines organizational priorities. Directs contract performance and all related decisions and actions. Has expert level experience and knowledge; delivers consulting and advisory services to clients in a wide range of businesses both public and private. Delivers unique, cost saving solutions; ensures services are of the highest level. Recognized industry expert; nationally recognized speaker and/or presenter and is a well published author of numerous subject matter expert articles.

Education: Master’s degree or equivalent experience (1 year of experience for 1 year of education).
Experience: Subject Matter Expert with a minimum of 15 years of experience that includes at least 5 years of executive level management experience.
Technical Analyst
Description: The Technical Analyst collects data, conducts research, performs analysis and develops reports. Applies experience and technical skills to communicate data clearly and effectively through graphical means; conveying related information effectively to a wide variety of audiences. Tracks and manipulates large/complex data sets and applies appropriate statistical models to derive estimated investment costs and savings. Frequently audits data and information for updates and/or changes in order to utilize and report most current data available. Applies quality assurance techniques to produce accurate information.

Education: Bachelor’s degree or equivalent technical experience (1 year of experience for 1 year of education).

Experience: Minimum of 4 years of experience.
Senior Technical Analyst
Description: The Senior Technical Analyst designs and implements measurement and verification protocols that enable accurate and effective data analysis. Communicates data clearly through graphical means; conveys related information effectively to a wide variety of audiences. Calculates and analyzes key metrics to develop forward thinking strategies that can be used to support recommendations. Develops and reviews complex data to identify anomalies and for accuracy, reliability and client application.

Education: Bachelor’s degree or equivalent technical experience (1 year of experience for 1 year of education).

Experience: Minimum of 6 years of experience.

3

