

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 are available through GSA *Advantage!* ®, a menu-driven database system. The INTERNET address GSA *Advantage!* ® is: GSAAvantage.gov.

GSA SCHEDULE 70

Special Item No. 132-33 - Perpetual Software License - SUBJECT TO COOPERATIVE PURCHASING

FSC/PSC Class 7030 ADP SOFTWARE

- *Application Software*
- *Operating System Software*
- *Utility Software*

Special Item No. 132 34 - Maintenance of Software as a Service - SUBJECT TO COOPERATIVE PURCHASING

*FSC/PSC Class J070 MAINT/REPAIR/REBUILD OF EQUIPMENT- ADP
EQUIPMENT/SOFTWARE/SUPPLIES/SUPPORT EQUIPMENT*

- *Maintenance of Software*

Special Item No. 132 50 - Training Courses - SUBJECT TO COOPERATIVE PURCHASING

*FSC/PSC Class U012 EDUCATION/TRAINING- INFORMATION
TECHNOLOGY/TELECOMMUNICATIONS TRAINING*

- *Training Courses for Information Technology Equipment and Software*

Special Item No. 132-51 Information Technology Professional Services - SUBJECT TO COOPERATIVE PURCHASING

FSC/PSC Class D302 ADP SYSTEMS DEVELOPMENT SERVICES
FSC/PSC Class D306 ADP SYSTEMS ANALYSIS SERVICES
FSC/PSC Class D307 AUTOMATED INFORMATION SYSTEM SVCS
FSC/PSC Class D308 PROGRAMMING SERVICES
FSC/PSC Class D310 ADP BACKUP AND SECURITY SERVICES
FSC/PSC Class D311 ADP DATA CONVERSION SERVICES
FSC/PSC Class D313 COMPUTER AIDED DESGN/MFG SVCS
FSC/PSC Class D316 TELECOMMUNICATION NETWORK MGMT SVCS
FSC/PSC Class D317 AUTO NEWS, DATA & OTHER SVCS
FSC/PSC Class D399 OTHER ADP & TELECOMMUNICATIONS SVCS

Note 1: All non-professional labor categories must be incidental to and used solely to support hardware, software and/or professional services, and cannot be purchased separately.

Note 2: Offerors and Agencies are advised that the Group 70 – Information Technology Schedule is not to be used as a means to procure services which properly fall under the Brooks Act. These services include, but are not limited to, architectural, engineering, mapping, cartographic production, remote sensing, geographic information systems, and related services. FAR 36.6 distinguishes between mapping services of an A/E nature and mapping services which are not connected nor incidental to the traditionally accepted A/E Services.

Note 3: This solicitation is not intended to solicit for the reselling of IT Professional Services, except for the provision of implementation, maintenance, integration, or training services in direct support of a product. Under such circumstances the services must be performance by the publisher or manufacturer or one of their authorized agents.

GS-35F-0065Y

For more information on ordering from Federal Supply Schedules click on the FSS Schedules button at fss.gsa.gov.

Contract period.: **November 16, 2011 – November 15, 2016**
Pricelist current through Modification # PA-0027 dated 12/24/2015

6e Technologies, LLC
 11001 W. 120TH Ave., Suite 400
 Broomfield, CO 80021-3493
 303-818-4971 phone
 360-343-9324 fax
<http://www.6etech.com>
 Contract Administrator: Komal Goyal
 email: komal.goyal@6etech.com

Woman-Owned, SBA Certified Disadvantaged Small Business

CUSTOMER INFORMATION:

1a. Table of awarded special item number(s) with appropriate cross-reference to item descriptions and awarded price(s):

All Awarded Items Under SIN 132-33 incl. STLOC & RC SINS				
Item #	For Manufacturer, Automic Software, Inc.	UOI	NET GSA Price	COO
OA-AE-01-01	Engines - ONE Automation Engine - SE	per instance	34,911.84	US
OA-AE-01-02	Engines - ONE Automation Engine - EE	per instance	59,848.87	US
OA-AE-01-03	Engines - High Availability Option - HA (passive)	per instance	24,937.03	US
OA-TL-01-01	Tools - Workload Manager	per Instance	24,937.03	US
OA-TL-01-02	Tools - Application Manager	per Instance	24,937.03	US
OA-TL-01-03	Tools - Deployment Manager	per Instance	49,874.06	US
OA-TL-02-01	Tools - Service Orchestrator	per Instance	49,874.06	US

OA-TL-02-02	Tools - Policy Orchestrator	per Instance	49,874.06	US
OA-TL-02-03	Tools - Release Orchestrator	per Instance	49,874.06	US
OA-TL-03-01	Tools - Process Analytics	per Instance	24,937.03	US
OA-TL-03-02	Tools - Predictive Analytics	per Instance	24,937.03	US
OA-ND-01-00	Nodes - Deployment Node	per node	3,491.18	US
OA-ND-02-00	Nodes - Application Node	per node	24,937.03	US
OA-UP-01-00	Upgrade AE - Standard Edition to Enterprise Edition	per instance	24,937.03	US
OA-UP-02-02	Upgrade Deployment Node to Application Node	per node	21,445.84	US
Awarded Software Maintenance As A Service Under SIN 132 34 (incl STLOC & RC SINs)				
Item #	For Manufacturer, Automic Software, Inc.	UOI	NET GSA Price	
MAINT	Annual Maintenance (all Automic items) charged at percentage of Net GSA Price Total	YR	19%	
Awarded Flat Rate Services and Training Courses Under SINs 132 50 & 132 51 (incl STLOC & RC SINs)				
<i>See Training Course Descriptions (page 22 for Details)</i>				
AWARDED SIN (incl ST & RC SINs)	For Manufacturer, Automic Software, Inc.	UOI	NET GSA Price	
132 51	Implementation, Installation, and Configuration	per day	1,994.96	
132 50	OA Basics Part 1	4 days	10,772.80	
132 50	OA Basics Part 2	4 days	10,772.80	
132 50	OA Admin Windows	4 days	10,772.80	
132 50	OA Admin UNIX	4 days	10,772.80	
132 50	OA Script	4 days	10,772.80	
132 50	OA Script Advanced	3 days	8,079.60	
132 50	OA SAP	3 days	8,079.60	
132 50	Customized Training	per day	2,693.20	
Awarded Labor Categories Under SINs 132 51 (incl STLOC & RC SINs)				
<i>See Labor Category Descriptions Below for Full Details</i>				
6e Technologies Professional Labor Category			NET GSA Price	
Programmer Analyst I			79.80	
Programmer Analyst II			94.69	
Systems Analyst			94.43	
Technical Support Specialist			29.74	
Programmer Software Engineer/Programmer Analyst III			113.17	
Computer Programmer			94.65	
Jr. Data Base Administrator			99.87	
Data Base Design Analyst			94.16	
Data Communications Analyst			99.29	
Data Recovery Planner			99.42	
Data Architect			99.02	
Data Conversion Specialist			132.03	
Interface Lead			102.42	
SOA Architect			126.45	
Desktop Support Technician			29.77	
OBIEE Developer I			84.61	
Project Management Trainee			57.68	
QA and Testing Analyst I			37.81	
Senior Program Manager			184.53	
Senior Project Manager			149.62	
Big Data Specialist			119.70	
Business Analyst Subject Matter Expert			132.17	
Agile Coach			224.18	

1c. Description of all corresponding commercial job titles, experience, functional responsibility and education for those types of employees or subcontractors who will perform services:

Labor Categories Under SIN 132 51 (including STLOC & RC SIN):

Programmer Analyst I

Min. Education/Experience: B.S. or greater. 4 years experience.

Functional Responsibilities: Plans, develops, tests, and documents computer programs, applying knowledge of programming techniques and computer systems: Evaluates user request for new or modified program, such as for financial or human resource management system, clinical research trial results, statistical study of traffic patterns, or analyzing and developing specifications for bridge design, to determine feasibility, cost and time required, compatibility with current system, and computer capabilities. Consults with user to identify current operating procedures and clarify program objectives. Reads manuals, periodicals, and technical reports to learn ways to develop programs that meet user requirements. Formulates plan outlining steps required to develop program, using structured analysis and design. Submits plans to user for approval. Prepares flowcharts and diagrams to illustrate sequence of steps program must follow and to describe logical operations involved. Designs computer terminal screen displays to accomplish goals of user request. Converts project specifications, using flowcharts and diagrams, into sequence of detailed instructions and logical steps for coding into language process-able by computer, applying knowledge of computer programming techniques and computer languages. Enters program codes into computer system. Enters commands into computer to run and test program. Reads computer printouts or observes display screen to detect syntax or logic errors during program test, or uses diagnostic software to detect errors. Replaces, deletes, or modifies codes to correct errors. Analyzes, reviews, and alters program to increase operating efficiency or adapt to new requirements. Writes documentation to describe program development, logic, coding, and corrections. Writes manual for users to describe installation and operating procedures. Assists users to solve operating problems. Recreates steps taken by user to locate source of problem and rewrites program to correct errors. May use computer-aided software tools, such as flowchart design and code generation, in each stage of system development. May train users to use program. May oversee installation of hardware and software. May provide technical assistance to program users. May install and test program at user site. May monitor performance of program after implementation. May specialize in developing programs for business or technical applications.

Programmer Analyst II

Min. Education/Experience: B.S. or greater. 5 years experience.

Functional Responsibilities: Specialist knowledge of large ERP application software including understanding of general business processes used in government. Consults with user to identify current operating procedures and clarify program objectives. Skills to gather user requirements and knowledge of the application workflow to understand if extension to the application software will be needed to fulfill user requirements. Analyzes, reviews, and alters program to increase operating efficiency or adapt to new requirements. Writes documentation to describe program development, logic, coding, and corrections. Writes manual for users to describe installation and operating procedures. Assists users to solve operating problems. Recreates steps taken by user to locate source of problem and rewrites program to correct errors. Should be able to use computer-aided software tools, such as flowchart. Must train users to use programs. Should be able to submit plans to user for approval. Prepares flowcharts and diagrams to illustrate sequence of steps program must follow and to describe logical operations involved.

Systems Analyst

Min. Education/Experience: B.A. in Accounting or greater. 7 years experience.

Functional Responsibilities: Analyzes user requirements, procedures, and problems to automate processing or to improve existing computer system: Confers with personnel of organizational units involved to analyze current operational procedures, identify problems, and learn specific input and output requirements, such as forms of data input, how data is to be summarized, and formats for reports. Writes detailed description of user needs, program functions, and steps required to develop or modify computer program. Reviews computer system capabilities, workflow, and scheduling limitations to determine if requested program or program change is possible within existing system. Studies existing information processing systems to evaluate effectiveness and develops new systems to improve production or workflow as required. Prepares workflow charts and diagrams to specify in detail operations to be performed by equipment and computer programs and operations to be performed by personnel in system. Conducts studies pertaining to development of new information systems to meet current and projected needs. Plans and prepares technical reports, memoranda, and instructional manuals as documentation of program development. Upgrades system and corrects errors to maintain system after implementation. May assist Computer Programmer (profess. & kin.) 030.162-010 in resolution of work problems related to flow charts, project specifications, or programming. May prepare time and cost estimates for completing projects. May direct and coordinate work of others to develop, test, install, and modify programs.

Technical Support Specialist

Min. Education/Experience: One year of college or greater. 3 years experience.

Functional Responsibilities: Performs any combination of following duties to provide technical support to workers in information processing departments: Develops work goals and department projects. Assigns and coordinates work projects, such as converting to new hardware or software. Designates staff assignments, establishes work priorities, and evaluates cost and time requirements. Reviews completed projects or computer programs to ensure that goals are met and that programs are compatible with other programs already in use. Evaluates work load and capacity of computer system to determine feasibility of expanding or enhancing computer operations. Makes recommendations for improvements in computer system. Reviews and tests programs written by Programmer-Analyst (profess. & kin.) 030.162-014 or Computer Programmer (profess. & kin.) 030.162-010 to ensure that programs meet objectives and specifications. Consults with Quality Assurance Analyst (profess. & kin.) 033.262-010 to ensure that program follows establishment standards. Modifies, tests, and corrects existing programs. Evaluates and tests vendor-supplied software packages for mainframe computer or microcomputers to determine compatibility with existing system, ease of use, and if software meets user needs. Enters commands into computer to place programs in production status. Inactivates, individually or in combination, each component of computer system, such as central processing unit, tape drives, and mainframe coolers. Tests computer system to determine criticality of component loss. Prioritizes importance of components and writes recommendations for recovering losses and using backup equipment. Assists user to resolve computer-related problems, such as inoperative hardware or software. Trains workers in use of new software or hardware. Reads technical journals or manuals and attends vendor seminars to learn about new computer hardware and software. Writes project reports and documentation for new or modified software and hardware.

Programmer Software Engineer/Programmer Analyst III

Min. Education/Experience: B.S. in IT or greater. 7 years experience

Functional Responsibilities: Proficient in understanding of COTS packages and large ERP application systems used by government and commercial users. Extremely good understanding of general business workflow and experience working with the client subject matter experts. Knowledge and experience in gathering requirements and programming the requirements in workable software solutions. Analyze the feasibility of the requirements and provide recommendations to the system users for the best possible solution. Overseeing the development of the prototype systems and general design or the re-design of the computer systems. Should be able to lead a team of programmers and provide detailed systems requirements to the programmers(I,II) for the development of the computer systems software. Independently run the UAT(Users Acceptance Testing) phase interacting with the SME(Subject Matter Experts) and make sure that all the gathered requirements are met. Successfully perform peer code review and critique the work of the junior programmers. Must be able to provide training to the users once the program has been accepted through the UAT phase. Responsible for delivery of services consistent with established standard of quality.

Computer Programmer

Min. Education/Experience: A.A. or greater. 4 years experience.

Functional Responsibilities: Converts data from project specifications and statements of problems and procedures to create or modify computer programs: Prepares, or receives from Systems Analyst (profess. & kin.) 030.167-014, detailed workflow chart and diagram to illustrate sequence of steps that program must follow and to describe input, output, and logical operations involved. Analyzes workflow chart and diagram, applying knowledge of computer capabilities, subject matter, and symbolic logic. Confers with supervisor and representatives of departments concerned with program to resolve questions of program intent, data input, output requirements, and inclusion of internal checks and controls. Converts detailed logical flow chart to language process-able by computer. Enters program codes into computer system. Inputs test data into computer. Observes computer monitor screen to interpret program operating codes. Corrects program errors, using methods such as modifying program or altering sequence of program steps. Writes instructions to guide operating personnel during production runs. Analyzes, reviews, and rewrites programs to increase operating efficiency or to adapt program to new requirements. Compiles and writes documentation of program development and subsequent revisions. May train workers to use program. May assist Computer Operator (clerical) 213.362-010 to resolve problems in running computer program. May work with Systems Analyst (profess. & kin.) to obtain and analyze project specifications and flow charts. May direct and coordinate work of others to write, test, and modify computer programs.

Jr. Database Administrator

Min. Education/Experience: B.S. in Computer Science or greater. 2 years experience.

Functional Responsibilities: Coordinates physical changes to computer data bases; and codes, tests, and implements physical data base, applying knowledge of data base management system: Designs logical and physical data bases [Data Base Design Analyst (profess. & kin.) 039.162-014] or reviews description of changes to data base design to understand how changes to be made affect physical data base (how data is stored in terms of physical characteristics, such as location, amount of space, and access method). Establishes physical data base parameters. Codes data base descriptions and specifies identifiers of data base to data base management system or directs others

in coding data base descriptions. Calculates optimum values for data base parameters, such as amount of computer memory to be used by data base, following manuals and using calculator. Specifies user access level for each segment of one or more data items, such as insert, replace, retrieve, or delete data. Specifies which users can access data bases and what data can be accessed by user. Tests and corrects errors, and refines changes to data base. Enters codes to create production data base. Selects and enters codes of utility program to monitor data base performance, such as distribution of records and amount of available memory. Directs programmers and analysts to make changes to data base management system. Reviews and corrects programs. Answers user questions. Confers with coworkers to determine impact of data base changes on other systems and staff cost for making changes to data base. Modifies data base programs to increase processing performance, referred to as performance tuning. Workers typically specialize in one or more types of data base management systems. May train users.

Data Base Design Analyst

Min. Education/Experience: B.S. in Computer Science or greater. 5 years experience

Functional Responsibilities: Designs logical and physical data bases and coordinates data base development as part of project team, applying knowledge of data base design standards and data base management system: Reviews project request describing data base user needs. Estimates time and cost required to accomplish project. Determines if project requires creating series of new programs or modifying existing programs that access data stored in data bases. Attends specification meeting with project team workers to determine scope and limitations of project. Reviews workflow chart developed by Programmer-Analyst (profess. & kin.) 030.162-014 to understand tasks computer will perform, such as updating records. Reviews procedures in data base management system manuals for making changes to data base, such as defining, creating, revising, and controlling data base. Revises company definition of data as defined in data dictionary (information about data, including name, description, source of data item, and key words for categorizing and searching for data item descriptions). Determines and enters changes to data dictionary descriptions, including type, structure, and intended use of data within system, using computer or assigns data entry work to programmer. Develops data model describing data elements and how they are used, following procedures and using pen and template or computer software. Creates description to enable Programmer-Analyst (profess. & kin.) to understand how programs should access data. Writes description of how user accesses data, referred to as logical data base. Writes physical data base description, such as location, space requirements, and access method, to protect company data resources against unauthorized access and accidental destruction, according to computer industry standards and knowledge of data base management system. May specialize in adding, deleting, and modifying data items in data dictionary and be designated Data Dictionary Administrator (profess. and kin.). Workers typically specialize in one or more types of data base management systems.

Data Communications Analyst

Min. Education/Experience: B.S. in Data Communications or greater. 4 years experience.

Functional Responsibilities: Researches, tests, evaluates, and recommends data communications hardware and software: Identifies areas of operation which need upgraded equipment, such as modems, fiber optic cables, and telephone wires. Conducts survey to determine user needs. Reads technical manuals and brochures to determine equipment which meets establishment requirements. Visits vendors to learn about available products or services. Tests and evaluates hardware and software to determine efficiency, reliability, and compatibility with existing system, using

equipment such as computer terminal and modem. Analyzes test data and recommends hardware or software for purchase. Develops and writes procedures for installation, use, and solving problems of communications hardware and software. Monitors system performance. Trains users in use of equipment. Assists users to identify and solve data communication problems. May write technical specifications to send to vendors for bid. May oversee or assist in installation of communications hardware. May perform minor equipment repairs.

Data Recovery Planner

Min. Education/Experience: B.S. or greater. 7 years experience.

Functional Responsibilities: Develops, coordinates implementation of, and tests plan to continue establishment data processing activities at off-site location in case of emergency, such as fire, at main site: Establishes priority of data processing activities according to importance to business. Determines hardware, software, data files, safe storage facilities, and other resources required. Develops plan to meet emergency data processing needs. Identifies personnel needed to implement plan. Presents plan to management and recommends means of obtaining required facilities, such as contracting with off-site vendor. Coordinates implementation of plan. Tests emergency data processing system, using computer and test data. Writes report to document test results and updates emergency recovery procedures.

Data Architect

Min. Education/Experience: B.S. in Computer Science or Greater and with an experience in one or more of the following technologies: Data dictionaries, Data warehousing, Enterprise application integration, Metadata registry, Relational Databases, Semantics, Data retention, Structured Query Language (SQL), Procedural SQL, XML, including schema definitions and transformations. 10 years experience.

Functional Responsibilities: Responsible for ensuring that the data assets of an organization are supported by an architecture supporting the organization in achieving its strategic goals. The architecture should cover databases, data integration and the means to get to the data. Usually the data architect achieves his/her goals via setting enterprise data standards. A Data Architect can also be referred to as a Data Modeler, although the role involves much more than just creating data models. A data architect's job frequently includes the set up a metadata registry and allows domain-specific stakeholders to maintain their own data elements. The skill set includes but not limited to the following; Logical Data modeling, Physical Data Modeling, Development of data strategy and associated policies, Selection of capabilities and systems to meet business information needs.

Data Conversion Specialist

Min. Education/Experience: B.S. or greater. 6 years experience.

Functional Responsibilities: The candidate must have the ability to work in an environment that requires quick turnaround, understand the end user's needs, work cohesively with a team, and possess problem solving skills, resourcefulness, and creativity at all times. Specific experience in working with legacy data and understanding of mapping the data elements to the new/integrating system. The candidate should be able to cleanse the data if required by the client. Understanding of both the legacy and the new system data architecture is a plus. The candidate must be able to produce the data mapping documentation and get the client to sign off on the documents and the

process for converting the data. Should be proficient in the programming language and the data base used by the client requesting the data conversion job.

Interface Lead

Min. Education/Experience: B.S. or Greater and with minimum 10 years of experience in integrating the COTS(Commercial Off The Shelf) packages with the legacy systems.

Functional Responsibilities: The candidate should be excellent in communicating with the user community. Should be able to gather the requirements from the system's users, document the requirements and get the sign offs from the users before the design phase is started. Should be able to design the data communication flow between the systems being interfaced, the candidate should be able work independently and delegate the requirements to the developers. If need be the candidate should be able to design, code and develop the interface and roll it out to the users for UAT(User Acceptance Testing) as well as for integration testing. The candidate should have coding experience along with good facilitation skills.

SOA Architect

Min. Education/Experience: B.S or Greater and with minimum 5 years of experience in SOA technology. Working closely with Oracle SOA products to establish the SOA architecture for the application

Functional Responsibilities: SOA Integration architect / developer responsible for architecture / design / governance of real time services used to support large scale. Candidate will use domain models (CBM / IFW) and should be proficient in UML modeling, XML, web services, one or more OO languages (Java, C++, C#), and have Candidate will understand a broad range of WS* standards, SOA technologies, and message exchange patterns (Request/Response, PubSub, Assured Delivery, Synchronous vs Asynchronous, etc.), and Enterprise Integration challenges a working knowledge of middleware solutions (Enterprise Service Bus, EAI, BPM) software integration efforts. Proficient in XML/XSLT, web services, and Integration Infrastructure Technologies.

Desktop Support Technician

Min. Education/Experience: Associate or Higher with minimum 2 years experience in Desktop Management.

Functional Responsibilities: Desktop user assistance and troubleshooting to include "one-off" software installations. PC break-fix re-imaging, End of lease PC replacement, Assist system administrators in various North American sites with configuration or troubleshooting issues, Responsible for installing and configuring workstations and maintaining both workstations and servers in support of business processing requirements. Performs software installations and upgrades to operating systems on workstations. Schedules these workstation installations and upgrades and maintains them in accordance with established IS policies, procedures and SLAs. Monitors and tunes workstations to achieve an optimum level of performance. Ensures workstation data integrity by evaluating, implementing and managing appropriate software and hardware solutions. Conducts routine hardware and software audits of workstations and servers for compliance with established standards, policies, configuration guidelines and procedures. Develops and maintains a comprehensive hardware and software configuration database/library of all supporting workstation documentation. Work with the buyers in internal purchasing to get

replacements ordered, receives the PC, images the PC, installs applications based on user requirements, physically sets up the machine at the workstation, and copies personality and data from the existing PC to the new one. Work with others in IT to get the old machine packed and shipped back to Dell with all of the peripherals. Customer service to work incident tickets coming through the Help Desk ticketing tool to include remote, telephone, and desk-side user support.

OBIEE Developer I

Min. Education/Experience: B.S or Greater and with minimum 3 years of experience in Oracle Business Intelligence Enterprise Software.

Functional Responsibilities: Using our data integration tools such as Informatica or ODI for large scale data movement in the enterprise. Designing, documenting, developing, testing, and supporting of complex data integration programs. Taking a logical data model and using data integration skills to load the physical layer. Understanding when data should be loaded, how data should be transformed, and optimizing load performance. Job monitoring, root cause analysis and resolution, optimization, production support, and customer service. Working with customers to identify, understand, and develop data integration solutions for the business. Ability to transform business requirements into design specifications used for development. Experience using change management tools for deployment of enhancements to the Data Warehouse environments. Experience with job scheduling tools for running jobs as well as production support. Familiarity with data modeling for creating new or enhancing objects within database schemas. Supporting periodic on-call rotation to resolve after hours production issues and support migration of new systems into production. Participating in the analysis of the efficiency and effectiveness of current departmental processes and procedures and ultimately help to implement identified improvements. Special projects and process improvements as determined necessary by management.

Project Management Trainee

Min. Education/Experience: Bachelor or greater in business management with emphasis on project management. 2 years experience.

Functional Responsibilities: Work closely with the project management leadership and take the directions during the entire project. Create project management plans using PM tools and help manage the project plan for the project manager. Provide Primary Support client and Stakeholders and work as the primary liaison with system users and stakeholders representing their needs in the project meetings. Oversee system implementation team by managing the project documents to include but not limited to; project plans, requirements and design, risk and issues log, production readiness and cutover plan and lessons learned. Establish Change Request Forms, Decision Request Forms and Fault Report Forms and tracking of the same. Help the project manager in creating task lists for each module implementation to align project personnel and skills. Coordinate weekly project review meetings to define and manage expectations and timelines.

QA and Testing Analyst I

Min. Education/Experience: Bachelor or greater in business management with emphasis on QA software testing approaches and tools. 2 years experience.

Functional Responsibilities: Write application test scripts, by working closely with the business analysts and the systems accountants. Be the liaison between the testing team and the business

analysts and provide the test scripts and test results. Convert manual test scripts into automated test scripts and use automated test tools to achieve desired results.

Senior Program Manager

Min. Education/Experience: Bachelor or greater in business Management and Information Systems. 20 years experience.

Functional Responsibilities: Work closely with the client management team and help the client in strategic planning of a specific program. Information technology Senior Program Managers specialize in leading teams through the formulation and execution of program plans, strategies and functions. Directing, defining and coordinating program issues are key functions in the Senior Program Manager role. They may also establish objectives, develop requirements, plan schedules and estimate costs. Monitoring technical issues and preparing reports are additional duties of Senior Program managers. These professionals may supervise staff, as well, using knowledge of organizational development to lead teams toward reaching goals on information technology related projects.

Senior Project Manager

Min. Education/Experience: Bachelor or greater in business Management and Information Systems. With project management emphasis. 15 years experience.

Functional Responsibilities: Work closely with the project management leadership and take the directions during the entire project. Create project management plans using PM tools and keep the project within the assigned budget. Provide Primary Support client and Stakeholders and work as the primary liaison with system users and stakeholders representing their needs in the project meetings. Oversee system implementation team by managing the project documents to include but not limited to; project plans, requirements and design, risk and issues log, production readiness and cutover plan and lessons learned. Establish Change Request Forms, Decision Request Forms and Fault Report Forms and tracking of the same. Keep the client informed by providing task lists for each module implementation to align project personnel and skills. Hold regular project review meetings to define and manage expectations and timelines on information technology related projects.

Big Data Specialist

Min. Education/Experience: Bachelor or greater in Information Technology. 7 years experience.

Functional Responsibilities: A Big Data Specialist needs to be able to support the business and management with clear and insightful analyses on the data at hand. This includes data mining skills (including data auditing, aggregation, validation and reconciliation), advanced modelling techniques, testing and creating and explaining results in clear and concise reports. The big Data Specialist should have a broad understanding and have experience with real-time analytics and business intelligent platforms such as Tableau Software, Hadoop (open Source). He or she should be able to work with SQL databases and several programming languages and statistical software packages such as R, Java, MatLab or SPSS. At least basic knowledge of working with Hadoop and MapReduce should be present. Using scripting languages a big data analyst should be able to develop new insights from the available data.

Business Analyst Subject Matter Expert

Min. Education/Experience: Bachelor or greater with specialized training or certification in specific area of systems. 15 years experience.

Functional Responsibilities: Subject Matter Expert in Information systems who can help the client with the COTS features and see if there are any gaps in their business process and the functionality available within the system. SME's work closely with the user community to understand their process flow and sometimes helping them re-engineer the business flow and at time suggesting the changes in the software to fit the needs of the client. People with excellent communications skills and deep understanding of the industry sector they are working within. Should be able to work very closely with the client management and the IT team to translate the client needs to technical requirements as and when needed.

Agile Coach

Min. Education/Experience: B.S. in computer science or greater with specialization in Scrum Master, 3+ year Experience coaching or leading an organization through a methodology shift or through the adoption of Agile, Knowledge and experience with Agile techniques: Release planning, Scrum of Scrums, Continuous Integration, Continuous Testing, Paired Programming, Automated Testing. 15 years experience.

Functional Responsibilities: Coordinate Agile practices across multiple software development teams. Coach personnel on Agile practices/processes including at least two of the following Scrum, XP, Kanban and Lean. Helping to manage team building, defining team goals, and ensuring Agile practices are adhered to. Provide direction for scaling Agile practices, and serve properly implementing Agile practices with the client's overall strategy and vision in mind. Attend sprint/release planning, and advise team as necessary or requested. Attend team stand-ups for multiple teams. Assist maintaining the product roadmap. Consult on problem and resource escalation. Coach teams on engineering practices including test driven development (TDD), feature driven development (FDD), test automation, pair programming, continuous integration, emergent design/architecture, coding standards, refactoring, minimal marketable features (MMF). Assist analysts and product owners/product managers writing stories with vertical slices of work (deployable features).

2. Maximum order: \$ 500,000.00 (SINs 132 33, 132 34, and 132 51); and \$ 25,000.00 (SIN 132 50)

3. Minimum order: \$ 100.00

4. Geographic coverage (delivery area): **within the 48 contiguous states, Alaska, Hawaii, Puerto Rico, Washington, DC, and U.S. territories.**

5. Point(s) of production (city, county, and State or foreign country):

**Broomfield, Colorado (Broomfield County), US
Bellevue, Washington (King County), US**

6. Discount from list prices or statement of net price: **All prices herein are NET (discounts deducted)**

7. Quantity discounts: **None**

8. Prompt payment terms: **Net 30 Days**

9a. Notification that Government purchase cards are accepted at or below the micro-purchase threshold: **Accepted**

9b. Notification whether Government purchase cards are accepted or not accepted above the micro-purchase threshold: **Not Accepted**

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

11a. Time of delivery: **Services: As agreed between Contractor and Ordering Agency;
Products: 30 Days ARO**

11b. Expedited Delivery: **Contact contractor**

11c. Overnight and 2-day delivery: **Contact contractor**

11d. Urgent Requirements: **I-FSS-140-B URGENT REQUIREMENTS (JAN 1994)
When the Federal Supply Schedule contract delivery period does not meet the bona fide urgent delivery requirements of an ordering agency, agencies are encouraged, if time permits, to contact the Contractor for the purpose of obtaining accelerated delivery. The Contractor shall reply to the inquiry within 3 workdays after receipt. (Telephonic replies shall be confirmed by the Contractor in writing.) If the Contractor offers an accelerated delivery time acceptable to the ordering agency, any order(s) placed pursuant to the agreed upon accelerated delivery time frame shall be delivered within this shorter delivery time and in accordance with all other terms and conditions of the contract.**

12. F.O.B. point(s): **F.O.B. Destination**

13a. Ordering address: **6e Technologies, LLC
11001 W. 120TH Ave., Suite 400
Broomfield, CO 80021-3493**

13b. Ordering procedures: For supplies and services, the ordering procedures, information on Blanket Purchase Agreements (BPA's) are found in Federal Acquisition Regulation (FAR) 8.405-3.

14. Payment address: **6e Technologies, LLC
11001 W. 120TH Ave., Suite 400
Broomfield, CO 80021-3493**

15. Warranty provision: **Standard Commercial**

16. Export packing charges, if applicable: **Not Applicable**

17. Terms and conditions of Government purchase card acceptance (any thresholds above the micro-purchase level): **Government purchase cards are NOT accepted above the micro-purchase level**

18. Terms and conditions of rental, maintenance, and repair (if applicable): **Not Applicable**
19. Terms and conditions of installation (if applicable): **Not Applicable**
20. Terms and conditions of repair parts indicating date of parts price lists and any discounts from list prices (if applicable): **Not Applicable**
- 20a. Terms and conditions for any other services (if applicable): **Not Applicable**
21. List of service and distribution points (if applicable): **Not Applicable**
22. List of participating dealers (if applicable): **Not Applicable**
23. Preventive maintenance (if applicable): **Not Applicable**
- 24a. Special attributes such as environmental attributes (e.g., recycled content, energy efficiency, and/or reduced pollutants): **Not Applicable**
- 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/.
25. Data Universal Number System (DUNS) number: **620913876**
26. Notification regarding registration in Central Contractor Registration (CCR) database: **System for Award Management (SAM) Registration (formerly CCR & ORCA) active and valid.**

TERMS AND CONDITIONS APPLICABLE TO TERM SOFTWARE LICENSES (SPECIAL ITEM NUMBER 132-32), PERPETUAL SOFTWARE LICENSES (SPECIAL ITEM NUMBER 132-33) AND MAINTENANCE AS A SERVICE (SPECIAL ITEM NUMBER 132-34) OF GENERAL PURPOSE COMMERCIAL INFORMATION TECHNOLOGY SOFTWARE

1. INSPECTION/ACCEPTANCE

The Contractor shall only tender for acceptance those items that conform to the requirements of this contract. The ordering activity reserves the right to inspect or test any software that has been tendered for acceptance. The ordering activity may require repair or replacement of nonconforming software at no increase in contract price. The ordering activity must exercise its postacceptance rights (1) within a reasonable time after the defect was discovered or should have been discovered; and (2) before any substantial change occurs in the condition of the software, unless the change is due to the defect in the software.

2. ENTERPRISE USER LICENSE AGREEMENTS REQUIREMENTS (EULA)

The Contractor shall provide all Enterprise User License Agreements in an editable Microsoft Office (Word) format.

3. GUARANTEE/WARRANTY

a. Unless specified otherwise in this contract, the Contractor's standard commercial guarantee/warranty as stated in the contract's commercial pricelist will apply to this contract.

b. The Contractor warrants and implies that the items delivered hereunder are merchantable and fit for use for the particular purpose described in this contract. If no implied warranties are given, an express warranty of at least 60 days must be given in accordance with FAR 12.404(b)(2)

c. Limitation of Liability. Except as otherwise provided by an express or implied warranty, the Contractor will not be liable to the ordering activity for consequential damages resulting from any defect or deficiencies in accepted items.

4. TECHNICAL SERVICES

The Contractor, without additional charge to the ordering activity, shall provide a hot line technical support number for the purpose of providing user assistance and guidance in the implementation of the software. The technical support number is available from 9:00 am (MT) to 5:00 pm (MT) 1-800-865-9183.

5. SOFTWARE MAINTENANCE

a. Software maintenance as it is defined: (select software maintenance type) :

_____ 1. Software Maintenance as a Product (SIN 132-32 or SIN 132-33)

Software maintenance as a product includes the publishing of bug/defect fixes via patches and updates/upgrades in function and technology to maintain the operability and usability of the software product. It may also include other no charge support that are included in the purchase price of the product in the commercial marketplace. No charge support includes items such as user blogs, discussion forums, on-line help libraries and FAQs (Frequently Asked Questions), hosted chat rooms, and limited telephone, email and/or web-based general technical support for user's self diagnostics.

Software maintenance as a product does NOT include the creation, design, implementation, integration, etc. of a software package. These examples are considered software maintenance as a service.

Software Maintenance as a product is billed at the time of purchase.

 X 2. Software Maintenance as a Service (SIN 132-34)

Software maintenance as a service creates, designs, implements, and/or integrates customized changes to software that solve one or more problems and is not included with the price of the software. Software maintenance as a service includes person-to-person communications regardless of the medium used to communicate: telephone support, on- line technical support, customized support, and/or technical expertise which are charged commercially. Software maintenance as a service is billed arrears in accordance with 31 U.S.C. 3324.

Software maintenance as a service is billed in arrears in accordance with 31 U.S.C. 3324.

b. Invoices for maintenance service shall be submitted by the Contractor on a quarterly or monthly basis, after the completion of such period. Maintenance charges must be paid in arrears (31 U.S.C. 3324). PROMPT PAYMENT DISCOUNT, IF APPLICABLE, SHALL BE SHOWN ON THE INVOICE.

6. PERIODS OF TERM LICENSES (SIN 132-32) AND MAINTENANCE (SIN 132-34)

a. The Contractor shall honor orders for periods for the duration of the contract period or a lesser period of time.

b. Term licenses and/or maintenance may be discontinued by the ordering activity on thirty (30) calendar days written notice to the Contractor.

c. Annual Funding. When annually appropriated funds are cited on an order for term licenses and/or maintenance, the period of the term licenses and/or maintenance shall automatically expire on September 30 of the contract period, or at the end of the contract period, whichever occurs first. Renewal of the term licenses and/or maintenance orders citing the new appropriation shall be required, if the term licenses and/or maintenance is to be continued during any remainder of the contract period.

d. Cross-Year Funding Within Contract Period. Where an ordering activity's specific appropriation authority provides for funds in excess of a 12 month (fiscal year) period, the ordering activity may place an order under this schedule contract for a period up to the expiration of the contract period, notwithstanding the intervening fiscal years.

e. Ordering activities should notify the Contractor in writing thirty (30) calendar days prior to the expiration of an order, if the term licenses and/or maintenance is to be terminated at that time. Orders for the continuation of term licenses and/or maintenance will be required if the term licenses and/or maintenance is to be continued during the subsequent period.

7. CONVERSION FROM TERM LICENSE TO PERPETUAL LICENSE

- a. The ordering activity may convert term licenses to perpetual licenses for any or all software at any time following acceptance of software. At the request of the ordering activity the Contractor shall furnish, within ten (10) calendar days, for each software product that is contemplated for conversion, the total amount of conversion credits which have accrued while the software was on a term license and the date of the last update or enhancement.
- b. Conversion credits which are provided shall, within the limits specified, continue to accrue from one contract period to the next, provided the software remains on a term license within the ordering activity.
- c. The term license for each software product shall be discontinued on the day immediately preceding the effective date of conversion from a term license to a perpetual license.
- d. The price the ordering activity shall pay will be the perpetual license price that prevailed at the time such software was initially ordered under a term license, or the perpetual license price prevailing at the time of conversion from a term license to a perpetual license, whichever is the less, minus an amount equal to % of all term license payments during the period that the software was under a term license within the ordering activity.

8. TERM LICENSE CESSATION

- a. After a software product has been on a continuous term license for a period of * months, a fully paid-up, non-exclusive, perpetual license for the software product shall automatically accrue to the ordering activity. The period of continuous term license for automatic accrual of a fully paid-up perpetual license does not have to be achieved during a particular fiscal year; it is a written Contractor commitment which continues to be available for software that is initially ordered under this contract, until a fully paid-up perpetual license accrues to the ordering activity. However, should the term license of the software be discontinued before the specified period of the continuous term license has been satisfied, the perpetual license accrual shall be forfeited.
- b. The Contractor agrees to provide updates and maintenance service for the software after a perpetual license has accrued, at the prices and terms of Special Item Number 132-34, if the licensee elects to order such services. Title to the software shall remain with the Contractor.

9. UTILIZATION LIMITATIONS - (SIN 132-32, SIN 132-33, AND SIN 132-34)

- a. Software acquisition is limited to commercial computer software defined in FAR Part 2.101.
- b. When acquired by the ordering activity, commercial computer software and related documentation so legend shall be subject to the following:
 - (1) Title to and ownership of the software and documentation shall remain with the Contractor, unless otherwise specified.
 - (2) Software licenses are by site and by ordering activity. An ordering activity is defined as a cabinet level or independent ordering activity. The software may be used by any subdivision of the ordering activity (service, bureau, division, command, etc.) that has access to the site the software is placed at, even if the subdivision did not participate in the acquisition of the software. Further, the software may be used on a sharing basis where multiple agencies have joint projects that can be satisfied by the use of the software placed at one ordering activity's site. This would allow other agencies access to one ordering activity's database. For ordering activity public domain databases, user agencies and third parties may use the computer program to enter, retrieve, analyze and present data. The user ordering activity will take appropriate action by instruction, agreement, or otherwise, to protect the Contractor's proprietary property with any third parties that are permitted access to the computer programs and documentation in connection with the user ordering activity's permitted use of the computer programs and documentation. For purposes of this section, all such permitted third parties shall be deemed agents of the user ordering activity.
 - (3) Except as is provided in paragraph 8.b(2) above, the ordering activity shall not provide or otherwise make available the software or documentation, or any portion thereof, in any form, to any third party without the prior written approval of the Contractor. Third parties do not include prime Contractors, subcontractors and agents of the ordering activity who have the ordering activity's permission to use the licensed software and documentation at the facility, and who have agreed to use the licensed software and documentation only in accordance with

these restrictions. This provision does not limit the right of the ordering activity to use software, documentation, or information therein, which the ordering activity may already have or obtains without restrictions.

(4) The ordering activity shall have the right to use the computer software and documentation with the computer for which it is acquired at any other facility to which that computer may be transferred, or in cases of Disaster Recovery, the ordering activity has the right to transfer the software to another site if the ordering activity site for which it is acquired is deemed to be unsafe for ordering activity personnel; to use the computer software and documentation with a backup

computer when the primary computer is inoperative; to copy computer programs for safekeeping (archives) or backup purposes; to transfer a copy of the software to another site for purposes of benchmarking new hardware and/or software; and to modify the software and documentation or combine it with other software, provided that the unmodified portions shall remain subject to these restrictions.

(5) "Commercial Computer Software" may be marked with the Contractor's standard commercial restricted rights legend, but the schedule contract and schedule pricelist, including this clause, "Utilization Limitations" are the only governing terms and conditions, and shall take precedence and supersede any different or additional terms and conditions included in the standard commercial legend.

10. SOFTWARE CONVERSIONS - (SIN 132-32 AND SIN 132-33)

Full monetary credit will be allowed to the ordering activity when conversion from one version of the software to another is made as the result of a change in operating system, or from one computer system to another. Under a perpetual license (132-33), the purchase price of the new software shall be reduced by the amount that was paid to purchase the earlier version. Under a term license (132-32), conversion credits which accrued while the earlier version was under a term license shall carry forward and remain available as conversion credits which may be applied towards the perpetual license price of the new version.

11. DESCRIPTIONS AND EQUIPMENT COMPATIBILITY

The Contractor shall include, in the schedule pricelist, a complete description of each software product and a list of equipment on which the software can be used. Also, included shall be a brief, introductory explanation of the modules and documentation which are offered.

12. RIGHT-TO-COPY PRICING

The Contractor shall insert the discounted pricing for right-to-copy licenses.

TERMS AND CONDITIONS APPLICABLE TO PURCHASE OF TRAINING COURSES FOR GENERAL PURPOSE COMMERCIAL INFORMATION TECHNOLOGY EQUIPMENT AND SOFTWARE (SPECIAL ITEM NUMBER 132-50)

1. SCOPE

- a. The Contractor shall provide training courses normally available to commercial customers, which will permit ordering activity users to make full, efficient use of general purpose commercial IT products. Training is restricted to training courses for those products within the scope of this solicitation.
- b. The Contractor shall provide training at the Contractor's facility and/or at the ordering activity's location, as agreed to by the Contractor and the ordering activity.

2. ORDER

Written orders, EDI orders (GSA Advantage! and FACNET), credit card orders, and orders placed under blanket purchase agreements (BPAs) shall be the basis for the purchase of training courses in accordance with the terms of this contract. Orders shall include the student's name, course title, course date and time, and contracted dollar amount of the course.

3. TIME OF DELIVERY

The Contractor shall conduct training on the date (time, day, month, and year) agreed to by the Contractor and the ordering activity.

4. CANCELLATION AND RESCHEDULING

a. The ordering activity will notify the Contractor at least seventy-two (72) hours before the scheduled training date, if a student will be unable to attend. The Contractor will then permit the ordering activity to either cancel the order or reschedule the training at no additional charge. In the event the training class is rescheduled, the ordering activity will modify its original training order to specify the time and date of the rescheduled training class.

b. In the event the ordering activity fails to cancel or reschedule a training course within the time frame specified in paragraph a, above, the ordering activity will be liable for the contracted dollar amount of the training course. The Contractor agrees to permit the ordering activity to reschedule a student who fails to attend a training class within ninety (90) days from the original course date, at no additional charge.

c. The ordering activity reserves the right to substitute one student for another up to the first day of class.

d. In the event the Contractor is unable to conduct training on the date agreed to by the Contractor and the ordering activity, the Contractor must notify the ordering activity at least seventy-two (72) hours before the scheduled training date.

5. FOLLOW-UP SUPPORT

The Contractor agrees to provide each student with unlimited telephone support or online support for a period of one (1) year from the completion of the training course. During this period, the student may contact the Contractor's instructors for refresher assistance and answers to related course curriculum questions.

6. PRICE FOR TRAINING

The price that the ordering activity will be charged will be the ordering activity training price in effect at the time of order placement, or the ordering activity price in effect at the time the training course is conducted, whichever is less.

7. INVOICES AND PAYMENT

Invoices for training shall be submitted by the Contractor after ordering activity completion of the training course. Charges for training must be paid in arrears (31 U.S.C. 3324). **PROMPT PAYMENT DISCOUNT, IF APPLICABLE, SHALL BE SHOWN ON THE INVOICE.**

8. FORMAT AND CONTENT OF TRAINING

- a. The Contractor shall provide written materials (i.e., manuals, handbooks, texts, etc.) normally provided with course offerings, printed and copied two-sided on paper containing 30% postconsumer materials (fiber). Such documentation will become the property of the student upon completion of the training class.
- b. ****If applicable**** For hands-on training courses, there must be a one-to-one assignment of IT equipment to students.
- c. The Contractor shall provide each student with a Certificate of Training at the completion of each training course.
- d. The Contractor shall provide the following information for each training course offered:
 - The course title and a brief description of the course content, to include the course format (e.g., lecture, discussion, hands-on training);
 - The length of the course;
 - Mandatory and desirable prerequisites for student enrollment;
 - The minimum and maximum number of students per class;
 - The locations where the course is offered;
 - Class schedules; and
 - Price (per student, per class (if applicable)).
- e. For those courses conducted at the ordering activity's location, instructor travel charges (if applicable), including mileage and daily living expenses (e.g., per diem charges) are governed by Pub. L. 99-234 and FAR Part 31.205-46, and are reimbursable by the ordering activity on orders placed under the

Multiple Award Schedule, as applicable, in effect on the date(s) the travel is performed. Contractors cannot use GSA city pair contracts. The Industrial Funding Fee does NOT apply to travel and per diem charges.

- f. For Online Training Courses, a copy of all training material must be available for electronic download by the students.

9. "NO CHARGE" TRAINING

The Contractor shall describe any training provided with equipment and/or software provided under this contract, free of charge, in the space provided below.

**TERMS AND CONDITIONS APPLICABLE TO INFORMATION TECHNOLOGY (IT)
PROFESSIONAL SERVICES (SPECIAL ITEM NUMBER 132-51) AND IDENTITY ACCESS
MANAGEMENT PROFESSIONAL SERVICES
(SPECIAL ITEM NUMBER 132-60F)**

******NOTE: All non-professional labor categories must be incidental to, and used solely to support professional services, and cannot be purchased separately.**

1. SCOPE

- a. The prices, terms and conditions stated under Special Item Number 132-51 Information Technology Professional Services apply exclusively to IT Professional Services within the scope of this Information Technology Schedule.
- b. The Contractor shall provide services at the Contractor's facility and/or at the ordering activity location, as agreed to by the Contractor and the ordering activity.

2. PERFORMANCE INCENTIVES I-FSS-60 Performance Incentives (April 2000)

- a. Performance incentives may be agreed upon between the Contractor and the ordering activity on individual fixed price orders or Blanket Purchase Agreements under this contract.
- b. The ordering activity must establish a maximum performance incentive price for these services and/or total solutions on individual orders or Blanket Purchase Agreements.
- c. Incentives should be designed to relate results achieved by the contractor to specified targets. To the maximum extent practicable, ordering activities shall consider establishing incentives where performance is critical to the ordering activity's mission and incentives are likely to motivate the contractor. Incentives shall be based on objectively measurable tasks.

3. ORDER

- a. Agencies may use written orders, EDI orders, blanket purchase agreements, individual purchase orders, or task orders for ordering services under this contract. Blanket Purchase Agreements shall not extend beyond the end of the contract period; all services and delivery shall be made and the contract terms and conditions shall continue in effect until the completion of the order. Orders for tasks which extend beyond the fiscal year for which funds are available shall include FAR 52.232-19 (Deviation – May 2003) Availability of Funds for the Next Fiscal Year. The purchase order shall specify the availability of funds and the period for which funds are available.
- b. All task orders are subject to the terms and conditions of the contract. In the event of conflict between a task order and the contract, the contract will take precedence.

4. PERFORMANCE OF SERVICES

- a. The Contractor shall commence performance of services on the date agreed to by the Contractor and the ordering activity.
- b. The Contractor agrees to render services only during normal working hours, unless otherwise agreed to by the Contractor and the ordering activity.
- c. The ordering activity should include the criteria for satisfactory completion for each task in the Statement of Work or Delivery Order. Services shall be completed in a good and workmanlike manner.

d. Any Contractor travel required in the performance of IT Services must comply with the Federal Travel Regulation or Joint Travel Regulations, as applicable, in effect on the date(s) the travel is performed. Established Federal Government per diem rates will apply to all Contractor travel. Contractors cannot use GSA city pair contracts.

5. STOP-WORK ORDER (FAR 52.242-15) (AUG 1989)

a. The Contracting Officer may, at any time, by written order to the Contractor, require the Contractor to stop all, or any part, of the work called for by this contract for a period of 90 days after the order is delivered to the Contractor, and for any further period to which the parties may agree. The order shall be specifically identified as a stop-work order issued under this clause. Upon receipt of the order, the Contractor shall immediately comply with its terms and take all reasonable steps to minimize the incurrence of costs allocable to the work covered by the order during the period of work stoppage. Within a period of 90 days after a stop-work is delivered to the Contractor, or within any extension of that period to which the parties shall have agreed, the Contracting Officer shall either-

1. Cancel the stop-work order; or
2. Terminate the work covered by the order as provided in the Default, or the Termination for Convenience of the Government, clause of this contract.

b. If a stop-work order issued under this clause is canceled or the period of the order or any extension thereof expires, the Contractor shall resume work. The Contracting Officer shall make an equitable adjustment in the delivery schedule or contract price, or both, and the contract shall be modified, in writing, accordingly, if-

1. The stop-work order results in an increase in the time required for, or in the Contractor's cost properly allocable to, the performance of any part of this contract; and
2. The Contractor asserts its right to the adjustment within 30 days after the end of the period of work stoppage; provided, that, if the Contracting Officer decides the facts justify the action, the Contracting Officer may receive and act upon the claim submitted at any time before final payment under this contract.

c. If a stop-work order is not canceled and the work covered by the order is terminated for the convenience of the Government, the Contracting Officer shall allow reasonable costs resulting from the stop-work order in arriving at the termination settlement

d. If a stop-work order is not canceled and the work covered by the order is terminated for default, the Contracting Officer shall allow, by equitable adjustment or otherwise, reasonable costs resulting from the stop-work order.

6. INSPECTION OF SERVICES

In accordance with FAR 52.212-4 CONTRACT TERMS AND CONDITIONS--COMMERCIAL ITEMS (MAR 2009) (DEVIATION I - FEB 2007) for Firm-Fixed Price orders and FAR 52.212-4 CONTRACT TERMS AND CONDITIONS –COMMERCIAL ITEMS (MAR 2009) (ALTERNATE I – OCT 2008) (DEVIATION I – FEB 2007) applies to Time-and-Materials and Labor-Hour Contracts orders placed under this contract.

7. RESPONSIBILITIES OF THE CONTRACTOR

The Contractor shall comply with all laws, ordinances, and regulations (Federal, State, City, or otherwise) covering work of this character. If the end product of a task order is software, then FAR 52.227-14 (Dec 2007) Rights in Data – General, may apply.

8. RESPONSIBILITIES OF THE ORDERING ACTIVITY

Subject to security regulations, the ordering activity shall permit Contractor access to all facilities necessary to perform the requisite IT Professional Services.

9. INDEPENDENT CONTRACTOR

All IT Professional Services performed by the Contractor under the terms of this contract shall be as an independent Contractor, and not as an agent or employee of the ordering activity.

10. ORGANIZATIONAL CONFLICTS OF INTEREST

a. Definitions.

“Contractor” means the person, firm, unincorporated association, joint venture, partnership, or corporation that is a party to this contract.

“Contractor and its affiliates” and “Contractor or its affiliates” refers to the Contractor, its chief executives, directors, officers, subsidiaries, affiliates, subcontractors at any tier, and consultants and any joint venture involving the Contractor, any entity into or with which the Contractor subsequently merges or affiliates, or any other successor or assignee of the Contractor.

An “Organizational conflict of interest” exists when the nature of the work to be performed under a proposed ordering activity contract, without some restriction on ordering activities by the Contractor and its affiliates, may either (i) result in an unfair competitive advantage to the Contractor or its affiliates or (ii) impair the Contractor’s or its affiliates’ objectivity in performing contract work.

b. To avoid an organizational or financial conflict of interest and to avoid prejudicing the best interests of the ordering activity, ordering activities may place restrictions on the Contractors, its affiliates, chief executives, directors, subsidiaries and subcontractors at any tier when placing orders against schedule contracts. Such restrictions shall be consistent with FAR 9.505 and shall be designed to avoid, neutralize, or mitigate organizational conflicts of interest that might otherwise exist in situations related to individual orders placed against the schedule contract. Examples of situations, which may require restrictions, are provided at FAR 9.508.

11. INVOICES

The Contractor, upon completion of the work ordered, shall submit invoices for IT Professional services. Progress payments may be authorized by the ordering activity on individual orders if appropriate. Progress payments shall be based upon completion of defined milestones or interim products. Invoices shall be submitted monthly for recurring services performed during the preceding month.

12. PAYMENTS

For firm-fixed price orders the ordering activity shall pay the Contractor, upon submission of proper invoices or vouchers, the prices stipulated in this contract for service rendered and accepted. Progress payments shall be made only when authorized by the order. For time-and-materials orders, the Payments under Time-and-Materials and Labor-Hour Contracts at FAR 52.212-4 (MAR 2009) (ALTERNATE I – OCT 2008) (DEVIATION I – FEB 2007) applies to time-and-materials orders placed under this contract. For labor-hour orders, the Payment under Time-and-Materials and Labor-Hour Contracts at FAR 52.212-4 (MAR 2009) (ALTERNATE I – OCT 2008) (DEVIATION I – FEB 2007) applies to labor-hour orders placed under this contract. 52.216-31(Feb 2007) Time-and-Materials/Labor-Hour Proposal Requirements—Commercial Item Acquisition As prescribed in 16.601(e)(3), insert the following provision:

a. The Government contemplates award of a Time-and-Materials or Labor-Hour type of contract resulting from this solicitation.

b. The offeror must specify fixed hourly rates in its offer that include wages, overhead, general and administrative expenses, and profit. The offeror must specify whether the fixed hourly rate for each labor category applies to labor performed by—

1. The offeror;
2. Subcontractors; and/or
3. Divisions, subsidiaries, or affiliates of the offeror under a common control.

13. RESUMES

Resumes shall be provided to the GSA Contracting Officer or the user ordering activity upon request.

14. INCIDENTAL SUPPORT COSTS

Incidental support costs are available outside the scope of this contract. The costs will be negotiated separately with the ordering activity in accordance with the guidelines set forth in the FAR.

15. APPROVAL OF SUBCONTRACTS

The ordering activity may require that the Contractor receive, from the ordering activity's Contracting Officer, written consent before placing any subcontract for furnishing any of the work called for in a task order.

16. DESCRIPTION OF IT/IAM PROFESSIONAL SERVICES AND PRICING

a. The Contractor shall provide a description of each type of IT Service offered under Special Item Numbers 132-51 IT Professional Services should be presented in the same manner as the Contractor sells to its commercial and other ordering activity customers. If the Contractor is proposing hourly rates, a description of all corresponding commercial job titles (labor categories) for those individuals who will perform the service should be provided. *See Page 3 of 23*

b. Pricing for all IT Professional Services shall be in accordance with the Contractor's customary commercial practices; e.g., hourly rates, monthly rates, term rates, and/or fixed prices, minimum general experience and minimum education. *See Page 3 of 23*

TRAINING COURSE DESCRIPTIONS Under SIN 132 50 (incl. STLOC & RC SINs)

Awarded Automic Software Training Course Descriptions Under SIN 132 50 (incl STLOC & RC SINs). All Courses are Instructor-Led Courses Delivered via Customer Site				
Course	Description	Min # Class Participants	Max # Class Participants	Length of Course
OA Basics Part 1	Introduction to the use of the Automic Automation Engine (Part 1)	1	10	4 days
OA Basics Part 2	Introduction to the use of the Automic Automation Engine (Part 2)	1	10	4 days
OA Admin Windows	Install and Maintain the Automation Engine and its components (Windows)	1	10	4 days
OA Admin UNIX	Install and Maintain the Automation Engine and its components (UNIX)	1	10	4 days
OA Script	Control Language statements and their effective use	1	10	4 days
OA Script Advanced	Control Language statements and their effective use (Advanced)	1	10	3 days

OA SAP	Automic training focused on SAP interaction	1	10	3 days
Customized Training	Customized training offered solely in direct support of, and in conjunction with, the purchase of Automic Software, Inc. provided licenses and which is outside the scope of the other standard flat rate training packages offered.	1	10	per day