[image: image1.jpg]

TRAVEL SERVICES SOLUTIONS (TSS)

SIN 599-1

Table of Contents

I.
Contract Information

II.
Customer Information

III.
Company and Consulting Services Overview

IV.
Labor Categories and Hourly Pricing
I.
Contract Information
Contactor: Airlines Reporting Corporation (ARC)
Address: 4100 N. Fairfax Drive, Suite 600

Address: Arlington, VA 22203-1629

Telephone: 703-816-8517
Web Site: http://www.arccorp.com
Contract Period: February 22, 2006 – February 21, 2011
Contract Rep: Gena Crowe
Contract Number: GS-33F-0010S

Email Address: gcrowe@arccorp.com
Telephone: 703-816-5135

DUN’s #: 130256647
Business Size: Over $17million
II.
Customer Information
1a. Table of Awarded Special Item Number:

SIN 599-1: Travel Consulting Services

1b/c. Labor Category descriptions and Hourly Pricing

See Pages 5-6
2. Maximum order: $1,000,000.00
3. Minimum Order: $50.00
4. Geographic Coverage (delivery area): Domestic
5. Point of production (City, County, and State):

ARC

4100 N. Fairfax Drive, Suite 600

Arlington, VA 22203-1629

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

7. Quantity Discounts: As negotiated

8. Prompt payment terms: None
9a. Notification that Government purchase cards are accepted at or below the micro-purchase threshold: No, they are not accepted.
9b. Notification whether Government purchase cards are accepted above the micro-purchase threshold: No, they are not accepted.
10. Foreign items: N/A

11a. Time of delivery: Varies by consulting project and service ordered

11b. Expedited Delivery: As negotiated
11c. Overnight and 2-day delivery: As negotiated
12. F.O.B point(s): Destination
13a. Ordering address(es): 4100 North Fairfax Drive, Suite 600, Arlington,VA 22203
13b. Ordering Procedures: The ordering procedures, information on Blanket Purchase Agreements (BPAs), and a sample BPA can be found at the GSA/FSS Schedule homepage (www.gsa.gov/schedules)
14. Payment address(es): 4100 North Fairfax Drive, Suite 600, Arlington,VA 22203
15. Warranty provisions: N/A
16. Export packing charges: N/A
17.
Terms and conditions of Government purchase card acceptance (any thresholds above the micro-purchase level): N/A
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. Special attributes such as 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. contractor’s website or other location.) The EIT standards can be found at: www.Section508.gov/. N/A
25.
Data Universal Number System (DUNS) number: 130256647
26.
Notification regarding registration in Central Contractor Registration (CCR) database: Registered
III.
Company and Consulting Services Overview:
ARC - the Airlines Reporting Corporation - is an airline-owned company serving the travel industry with financial services, data products and services, ticket distribution, and settlement in the United States, Puerto Rico and the U.S. Virgin Islands.

· ARC provides ticket distribution, reporting, and settlement services for over 145 air and rail carriers and more than 20,000 ARC-accredited Travel Agency locations and Corporate Travel Departments
· ARC began as part of the Air Transport Association (ATA) operating the Area Settlement Plan (ASP), a clearinghouse operation established in 1964. With deregulation of the airline industry, ASP functions separated from ATA and were incorporated in 1984 as Airlines Reporting Corporation
· As the Travel industry steadily became more information-driven, ARC added business intelligence, data warehousing and analytics to its service portfolio thus significantly broadening its customer base
· Building on more than four decades of experience as the leading provider of financial, business intelligence and marketing services to the travel industry, ARC today continues to develop opportunities for its participants and partners to profit from secure, efficient management and delivery of Travel information services
· Almost 450 Travel Professionals work at ARC's Arlington, Virginia headquarters and three operational centers nationwide
· With annual processing volumes exceeding $70 billion and unequaled data depositories, ARC is the information hub of the travel industry
ARC Mission and Values:
ARC was established by the travel industry to provide prompt, efficient, and secure distribution and settlement of travel purchased in the U.S. ARC has grown and changed together with the travel industry without ever deviating from this central mission.

ARC is building a high performing organization by being the settlement engine of choice, leading a data revolution in the industry, and growing industry products and services.

Today, a deregulated and competitive travel industry faces unprecedented challenges — and limitless opportunities. Built on the secure electronic infrastructure introduced during the past decade, ARC sees a future for travel that is open to everyone and released from the constraints of paper and outdated procedures. ARC is the engine for industry growth and success.

Every day, the men and women of ARC strive to make our vision a reality while, in everything we do, applying our company values of integrity, teamwork, innovation, cost-effectiveness and excellence.

IV.
Labor Rates (Hourly) * - Services: Based on commercial non-catalog, hourly rates, yearly escalation proposed for all years after the first

	TRAVEL SERVICES SIN
	Skill Category
	Commercial

Labor Rates (Loaded)

On Site/Off Site
	Government Discount % Offered
	Price Offered to the Government

Labor Rates (Loaded)

On Site/Off Site

	
	
	
	
	

	Base Period (5 years)

	599-1
	Senior Consultant
	$188.40
	$188.40
	20%
	$150.72
	$150.72

	
	Consultant
	$167.47
	$167.47
	20%
	$133.97
	$133.97

	
	Principal Analyst
	$146.53
	$146.53
	20%
	$117.23
	$117.23

	Option period 1

	
	Senior Consultant
	$218.41
	$218.41
	20%
	$174.73
	$174.73

	
	Consultant
	$194.14
	$194.14
	20%
	$155.31
	$155.31

	
	Principal Analyst
	$169.97
	$169.97
	20%
	$135.90
	$135.90

	Option period 2

	
	Senior Consultant
	$253.10
	$253.10
	20%
	$202.56
	$202.56

	
	Consultant
	$225.06
	$225.06
	20%
	$180.05
	$180.05

	
	Principal Analyst
	$196.93
	$196.93
	20%
	$157.54
	$157.54

	Option period 3

	
	Senior Consultant
	$293.50
	$293.50
	20%
	$234.82
	$234.82

	
	Consultant
	$260.91
	$260.91
	20%
	$208.73
	$208.73

	
	Principal Analyst
	$228.29
	$228.29
	20%
	$182.64
	$182.64

*Price quoted is for labor only
Labor Category Descriptions

Senior Consultant

High level technical professional with 10 years of related experience usually in the travel industry and with BA/BS degree required. Most also possess MBA. Demonstrated experience leading and building effective teams. Strong implementation skills with the ability to move concepts/plans into reality. Demonstrated interpersonal skills required to successfully work in a team environment and communicate effectively across a variety of stakeholder groups. Able to identify opportunities and transform them into quantifiable and achievable initiatives.

Consultant

High level technical professional with 8 to 10 years of related experience usually in the travel industry. BA/BS degree required. Strong implementation skills with the ability to move concepts/plans into reality. Demonstrate the interpersonal skills required to successfully work in a team environment and communicate effectively across a variety of stakeholder groups.

Principal Analyst

Professional with 5 to 8 years of related experience performing business analysis and research preferably in the travel industry. BA/BS degree. Able to make qualitative and quantitative assessments of data, create reports, presentations and business plans based on strategic and tactical objectives. Demonstrated interpersonal skills required to successfully work in a team environment and communicate effectively across a variety of stakeholder groups.

PAGE
6

