GENERAL SERVICES ADMINISTRATION

Federal Supply Service

Authorized Federal Supply Schedule Price List

GUIDELINES FOR FORMAT AND CONTENT
OF FEDERAL SUPPLY SERVICE
INFORMATION TECHNOLOGY SCHEDULE PRICELIST

GSA Schedule for Professional Engineering Services (PES) Schedule Contract No:
GS-23F-0128N

CH2M HILL s GSA Contract GS 23F-0128N enables CH2M HILL to provide Professional Engineering Services (PES) to customer agencies in the areas of chemical, civil, electrical and mechanical engineering services. This means clients will be able to access CH2M H ILL with a minimum of administrative effort. The contract includes approved labor rates, subcontracting plan and terms and conditions. Local Contracting Officers can award work directly to CH2M HILL using the established GSA ordering procedures. Federal agencies located anywhere in the world will be able access this contract.

Option 2 Exercised (1/23/2013 thru 1/22/2018)

Contractor’s name: CH2M HILL, Inc.

Contract Administrator: Ron C. Weddle
Address: 9191 S. Jamaica Street, Englewood, CO 80112

Tel. 916-286-0255
Fax 916-614-3455
Website: http://www.ch2m.com
1a. Special Item Numbers (SIN) Covered Under this Contract
871-1/871-1RC STRATEGIC PLANNING FOR TECHNOLOGY PROGRAMS/ACTIVITIES Services required under this SIN involve the definition and interpretation of high-level organizational engineering performance requirements such as projects, systems, missions, etc., and the objectives and approaches to their achievement. Typical associated tasks include, but are not limited to an analysis of mission, program goals and objectives, requirements analysis, organizational performance assessment, special studies and analysis, training, privatization and outsourcing.

871-2/871-2RC CONCEPT DEVELOPMENT AND REQUIREMENTS ANALYSIS

Services required under this SIN involve abstract or concept studies and analysis, requirements definition, preliminary planning, the evaluation of alternative technical approaches and associated costs for the development or enhancement of high level general performance specifications of a system, project, mission or activity. Typical associated tasks include, but are not limited to requirements analysis, cost/cost-performance trade-off analysis, feasibility analysis, regulatory compliance support, technology conceptual designs, training, privatization and outsourcing.

871-3/871-3RC SYSTEM DESIGN, ENGINEERING AND INTEGRATION

Services required under this SIN involve the translation of a system (or subsystem, program, project, activity) concept into a preliminary and detailed design (engineering plans and specifications), performing risk identification/analysis/mitigation, traceability, and then integrating the various components to produce a working prototype or model of the system. Typical associated tasks include, but are not limited to computer-aided design, design studies and analysis, high level detailed specification preparation, configuration management and document control, fabrication, assembly and simulation, modeling, training, privatization and outsourcing.

871-4/871-4RC TEST AND EVALUATION

Services required under this SIN involve the application of various techniques demonstrating that a prototype system (subsystem, program, project or activity) performs in accordance with the objectives outlined in the original design. Typical associated tasks include, but are not limited testing of a prototype and first article(s) testing, environmental testing, independent verification and validation, reverse engineering, simulation and modeling (to test the feasibility of a concept), system safety, quality assurance, physical testing of the product or system, training, privatization and outsourcing.

871-5/871-5RC INTEGRATED LOGISTICS SUPPORT

Services required under this SIN involves the analysis, planning and detailed design of all engineering specific logistics support including material goods, personnel, and operational maintenance and repair of systems throughout their life cycles. Typical associated tasks include, but are not limited to ergonomic/human performance analysis, feasibility analysis, logistics planning, requirements determination, policy standards/procedures development, long-term reliability and maintainability, training, privatization and outsourcing.

871-6/871-6RC ACQUISITION AND LIFE CYCLE MANAGEMENT

Services required under this SIN involve all of the planning, budgetary, contract and systems/program management execution functions required to procure and/or produce, render operational and provide life cycle support (maintenance, repair, supplies, and engineering specific logistics) to technology-based systems, activities, subsystems, projects, etc. Typical associated tasks include, but are not limited to operation and maintenance, program/project management, technology transfer/insertion, training, privatization and outsourcing.
871-7/871-7RC CONSTRUCTION MANAGEMENT
Customer agencies shall utilize construction managers as its principal agent to advise on or manage the process over the project regardless of the project delivery method used. The Construction Manager assumes the position of professional adviser or extension of staff to the customer agency. The Construction Manager frequently helps the customer agency identify which delivery method is the best for the project. The construction management approach utilizes a firm (or team of firms) with construction, design and management expertise to temporarily expand the customer agency's capabilities, so that they can successfully accomplish their program or project. The Construction Manager also provides expert advice in support of the customer agency's decisions in the implementation of the project. The following are some of the tasks to be covered under Construction Management:

Project Design Phase Services: These services may include: design technical reviews; code compliance reviews; constructability reviews; analysis of Value Engineering proposals; preparation of cost estimates (including independent check estimates); cost analysis; cost control/monitoring; energy studies; utility studies; site investigations; site surveys; scheduling (including preparation of schedules and schedule reviews); review of design scope changes (including analysis of schedule impact); scheduling/conducting/documenting design related meetings; and performing market studies (material availability, contractor interest, etc.).

Project Procurement Phase Services: These services may include: providing assistance to the Contracting Officer in contract procurement; answering bid/RFP questions; attending/participating in site visits; attending/participating in pre-bid conferences; preparing and issuing solicitation amendments for review and approval by the Government Contracting Officer; and performing cost/bid/proposal analysis.

Project Construction Phase Services. These services may include: establishing temporary field offices; setting up job files, working folders, and record keeping systems; maintaining organized construction files; scheduling and conducting preconstruction meetings; documenting actions taken and decisions made, etc.; monitoring the submittal review process; review and monitoring of project schedules for construction progress with emphasis on milestone completion dates, phasing requirements, work flow, material deliveries, test dates, etc.; assisting in problem resolution and handling of disputed issues (including development of Government position); maintaining marked up sets of project plans and specifications for future as-built drawings; performing routine inspections of construction as work proceeds, taking action to identify work that does not conform to the contract requirements, and notifying the contractors when work requires correction; compiling, through site inspections, lists of defects and omissions related to the work performed and providing these lists to the contractor for correction; review of construction contractor payment requests (including preparation of necessary forms for payment processing); monitoring project financial data and budgetary cost accounting; administration of construction contract change orders (issuing proposal requests, preparing cost estimates, reviewing cost proposals, assisting agency in negotiations, preparing change order packages for processing); scheduling, conducting, and documenting regular progress meetings with all interested parties to review project status, discuss problems, and resolve issues; scheduling, conducting, and documenting (prepare minutes, etc. for distribution) construction related project meetings; monitoring construction contractor compliance with established safety standards (note and report unsafe working conditions, failures to adhere to safety plan required by construction contract); monitoring construction contractor's compliance with contract labor standards; coordination of construction activities with customer Managers and occupying agency personnel; monitoring the design and construction clarification process and, when appropriate, reminding the A/E and other parties involved of the need for timely actions; participating in all "Partnering" activities during construction (workshops, meetings, etc.); preparing special reports and regular project status reports; providing for progress and/or final photographs of project work; perform site surveys; provide assistance in obtaining permits; perform hazardous material assessments and monitoring of hazardous material abatement work; and provide cost estimating assistance.

Commissioning Services. These services shall include, but are not limited to, providing professional and technical expertise for start-up, calibration, and/or certification of a facility or operating systems within a facility. The CM must be able to provide any level of commissioning need from total support to specialty services. Commissioning services may require start-up planning, forecasting start-up duration, estimating start-up costs, determining start-up objectives, organizing start-up teams and team assignments, testing building system components, conducting performance tests.

Testing Services: The CM may be tasked to provide the services of an independent testing agency/laboratory to perform project specific quality control testing and inspection services. The services may include, but are not limited to, testing/inspection of soils, concrete, precast concrete connections, steel, steel decking, applied fireproofing, roofing, curtain walls/glazing, and elevator installations.

Claims Services. The CM may be tasked to provide Claims Services when and as required by the Government for specific projects. The CM will review disputes and claims from the A&E and/or construction contractor(s) and render all assistance that the Government may require, including, but not limited to, the following: Furnishing reports with supporting information necessary to resolve disputes or defend against the claims; preparation and assembly of appeal files; participation in meetings or negotiations with claimants; appearance in legal proceedings; preparation of cost estimates for use in claims negotiations; preparation of risk assessments/analyses relative to claim exposures; preparation of findings of fact and any other documentation required by the Government.

Post Construction Services. At or near substantial completion of project construction, the CM may be tasked to provide services such as: Performing Post Occupancy Evaluations (POEs); assisting Agency in the formulation of lessons learned; providing occupancy planning including development of move schedules, cost estimates, inventory lists, etc.; providing move coordination, relocation assistance, and/or furniture coordination; providing telecommunication and computer coordination.

1b. Identification of the Lowest priced Model Number:

Not applicable
1c. Hourly Rate Schedule:
Attached

2. Minimum Order:
$100

3. Maximum Order:
There is no maximum order size for task orders on this contract. A maximum threshold value of $1,000,000 for each task order was established for this contract. When task orders exceed this value, agencies can consider asking for discounts. Contact the contractor for further details
4. Geographical code:
USA and International

5. Point(s) of production:
9191 South Jamaica Street, Englewood, CO 80112

6. Discount from list prices:
N/A

7. Quantity/Dollar Volume Discounts:
1% discount will be given on a single transaction that is $1 million or more. Single transaction means an order or a modification to an order; it does not mean orders that reach $1 million and above due to modifications to the initial order.
8. Prompt Payment Discount Term:
None

9. Government commercial credit card is acceptable without any additional discounts.

Yes
10. Foreign items:
NA

11a. Time of delivery:
As specified on each Task Order

11b. Expedited delivery:
As specified on each Task Order

11c. Overnight and 2nd day delivery:
None

11d. Urgent Requirement:
None

12. FOB Point(s):
Destination

13a. Ordering address:
Ron C. Weddle

Contract Administrator

2485 Natomas Park, Dr. Suite 600

Sacramento, CA 95833

Phone: 916-286-0255

Fax: 916-614-3455

13b. Ordering procedures:

1. For orders up to $2,500 - Develop a Scope of Work (SOW) and have your procurement office place the order directly with CH2M HILL.

2. For orders over $2,500 - Develop a performance-based SOW, send a Request for Quote to at least three GSA contractors, evaluate quotes based on your best value criteria, and place the order with the selected contractor.

3. In order to further decrease costs, reduce paperwork, and save time, access CH2M HILL directly by establishing a Blanket Purchase Agreement. Contact CH2M HILL for details.
14. Payment address:
CH2M HILL LOCK BOX
Dept 925

Denver, CO 80271

15. Warranty Provision:
No Warranty

16. Export package charges:
NA

17. Terms & Conditions of Government Purchase Card:

Acceptance:
18. T&C of Rental, Maintenance and Repairs:

Not applicable

19. T&C of Installation:
Not applicable

20. T&C of Repair Parts:
Not applicable

21. List of service and distribution points
Not applicable
22. List of Participating dealers:
None

23. Preventive Maintenance:
Not applicable

24. Special Attributes:
Not applicable

25. DUNS number:
06-3248207

26. CCR database:
YES
	Option 2 Years 1 to 5
	1/23/2013 to 1/22/2014
	1/23/2014 to 1/22/2015
	1/23/2015 to 1/22/2016
	1/23/2016 to 1/22/2017
	1/23/2017 to 1/22/2018

	Labor Category
	Hourly Rate
	Hourly Rate
	Hourly Rate
	Hourly Rate
	Hourly Rate

	Executive Level
	$295.65
	$302.74
	$310.01
	$317.45
	$325.07

	Program Manager
	$227.50
	$232.96
	$238.55
	$244.28
	$250.14

	Sr. Consultant
	$184.19
	$188.61
	$193.13
	$197.77
	$202.52

	Project Manager
	$191.74
	$196.35
	$201.06
	$205.88
	$210.82

	Sr. Level Professional
	$165.86
	$169.84
	$173.91
	$178.09
	$182.36

	Mid-Level Professional
	$127.20
	$130.25
	$133.38
	$136.58
	$139.86

	Jr. Level Professional
	$91.24
	$93.43
	$95.67
	$97.97
	$100.32

	Sr. Level Technician
	$109.78
	$112.42
	$115.12
	$117.88
	$120.71

	Mid-Level Technician
	$91.67
	$93.87
	$96.12
	$98.42
	$100.79

	Jr. Level Technician
	$79.00
	$80.90
	$82.84
	$84.83
	$86.87

	Clerical/Office
	$64.94
	$66.50
	$68.09
	$69.73
	$71.40

	Field Senior Project Manager
	$176.11
	$180.33
	$184.66
	$189.09
	$193.63

	Field Projects Controls/Construction Manager
	$152.70
	$156.36
	$160.12
	$163.96
	$167.89

	Field Construction Inspector
	$118.87
	$121.72
	$124.64
	$127.63
	$130.69

	Field Manager
	$117.03
	$119.84
	$122.72
	$125.66
	$128.68

	Field Project Engineering Support
	$85.14
	$87.18
	$89.27
	$91.41
	$93.61

	Option 3 Years 1 to 5
	1/23/2018 to 1/22/2019
	1/23/2019 to 1/22/2020
	1/23/2020 to 1/22/2021
	1/23/2021 to 1/22/2022
	1/23/2022 to 1/22/2023

	Labor Category
	Hourly Rate
	Hourly Rate
	Hourly Rate
	Hourly Rate
	Hourly Rate

	Executive Level
	$332.87
	$340.86
	$349.04
	$357.42
	$366.00

	Program Manager
	$256.14
	$262.29
	$268.59
	$275.03
	$281.63

	Sr. Consultant
	$207.38
	$212.35
	$217.45
	$222.67
	$228.01

	Project Manager
	$215.88
	$221.07
	$226.37
	$231.80
	$237.37

	Sr. Level Professional
	$186.74
	$191.22
	$195.81
	$200.51
	$205.32

	Mid-Level Professional
	$143.22
	$146.65
	$150.17
	$153.78
	$157.47

	Jr. Level Professional
	$102.73
	$105.19
	$107.72
	$110.30
	$112.95

	Sr. Level Technician
	$123.60
	$126.57
	$129.61
	$132.72
	$135.91

	Mid-Level Technician
	$103.21
	$105.68
	$108.22
	$110.82
	$113.48

	Jr. Level Technician
	$88.95
	$91.09
	$93.27
	$95.51
	$97.80

	Clerical/Office
	$73.11
	$74.87
	$76.66
	$78.50
	$80.39

	Field Senior Project Manager
	$198.28
	$203.04
	$207.91
	$212.90
	$218.01

	Field Projects Controls/Construction Manager
	$171.92
	$176.05
	$180.28
	$184.60
	$189.03

	Field Construction Inspector
	$133.83
	$137.04
	$140.33
	$143.70
	$147.15

	Field Manager
	$131.77
	$134.93
	$138.17
	$141.48
	$144.88

	Field Project Engineering Support
	$95.85
	$95.1
	$100.51
	$102.92
	$105.39

Labor Category Descriptions
	Title
	Functions/Responsibilities
	Education
	Experience

	Executive Level Professional
	Provides strategic vision, persuasive leadership, and coordinates will all offices to ensure that all of the companies skills are being used by the client.
	BS or MS degree
	Experience range is 20 years.

	Program Manager
	This is a senior, management professional who is responsible to oversee the program. They oversee all the project managers associated with the program, and ensure that the client's needs are being achieved at the program level.
	BS or MS degree
	Experience range from 12 to 18 years

	Senior Consultant
	Technical leaders in the firm. Known in the professional community for their technical abilities and technical contributions to the firm, clients, and profession.
	BS or MS degree
	Between 10 and 15 years of experience.

	Project Manager
	Is a leader of a project and is responsible to implement CH2M HILL's Project Delivery System
	BS or MS degree
	Typical experience range is 6 to 9 years

	Sr. Level Professional
	Limited supervision and general direction, independently applies advanced techniques to complex assignments. Viewed as a fully competent, experienced professional.
	BS or MS degree
	Experience range from 9 to 14 years

	Mid-Level Professional
	Fully competent professional in all convention aspects of the subject matter. Under minimal-to-general supervision.
	BS or MS degree
	Experience range from 5 to 9 years.

	Jr. Level Professional
	Under general direction and limited-to-moderate supervision.
	BS or MS Degree
	Experience range from 0 to 6 years.

	Sr. Level Technician
	Possesses superior management skills with a history of delivering top quality product in the most cost effective manner.
	Demonstrated mastery of Mid-Level, and Jr. Level
	5 years of experience

	Mid-Level Technician
	Requires an extensive knowledge of innovative engineering and design practices.
	Demonstrated mastery of Jr. Level.
	5 years of experience

	Jr. Level Technician
	General limited supervision for routine field office and lab tasks and for routine sequential step complicated activities.
	Post High School education
	0 to 4 years’ experience

	Clerical/Office
	Provides standard to advanced administrative support services to a group of professionals or management personnel. Some work may be of a proprietary or confidential nature. Requires moderate to advanced secretarial, administrative skills, and may require some decisions based upon independent judgment
	High School or equivalent required. Some college preferred
	3 to 5 years secretarial or administrative office experience

	Field Senior Project Manager
	Single point of responsibility to client staff for Project Management Consultant performance including contract administration of all contracts "held" by Owner, quality, cost and schedule management of the program. Has a specific focus on delivery of the project
	BS or MS in applicable field of study (i.e., engineering, science, architecture, etc.).
	Typical experience ranges from 10 to 15 years.

	Project Controls/Construction Manager
	Limited supervision and general direction, independently applies advanced techniques to complex assignments. Viewed as a fully competent, experienced professional.
	BS or MS degree
	Experience range from 9 to 14 years

	Field Construction Inspector
	This individual is responsible for the oversight of all construction efforts at a large project site. Oversees all craft activities at the site and provides overall direction and guidance
	Four-year degree in construction management, engineering or related field or equivalent combination of technical training and/or experience.
	Minimum of 10 years construction management and/or craft supervision experience

	Field Manager
	Supports CH2M HILL and client’s senior management team on contract administration, change management, coordination, quality assurance, and cost and schedule management/oversight for their specific assigned contracts.
	BS degree
	Typical experience is 6 years

	Field Project Engineering Support
	Preconstruction-supports client management on information management/data entry, contract deliverable tracking, decision and issue tracking and resolution, design review, design review tracking, lessons learned tracking/input, client coordination, document control, meeting minutes, and other reports as needed
	BS or MS degree in an engineering discipline
	Typical engineering experience range from 3 to 6 years.

Service Contract Act:
	The Service Contract Act (SCA) is applicable to this contract and it 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 matrix. The prices offered are based on the preponderance of where work is performed 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.

	
	
	

	Modification A024 Wage Determination No. 05-2081 State: Colorado Revision 7 dated 5/26/09

	
	
	

	SCA Eligible Contract Labor Category
	SCA Equivalent Code Title
	WD Number

	Sr. Level Technician
	30083 Engineer Tech III
	05-2081

	Mid Level Technician
	30082 Engineer Tech II
	05-2081

	Jr. Level Technician
	30081 Engineer Tech 1
	05-2081

	Clerical /Office
	01020 Administrative Assistant
	05-2081

