[image: image1.png]oG | -
<esystems>

GSA Schedule 70 — Authorized Federal Acquisition Service Information Technology Schedule Pricelist General Purpose Commercial Information Technology Equipment, Software and Services
Table of Contents

1About Esystems, Inc.

2SIN 132-51 - Information Technology (IT) Professional Services

2SIN 132-52 - Electronic Commerce (EC) Services

2Esystems, Inc. Schedule 70 Details

2Price List – SIN 132-51, 132-52

2Esystems, Inc. Labor Category Descriptions

2Esystems, Inc. Contact Information

About Esystems, Inc.
Established in 1998, Esystems, Inc. is an information technology (IT) service provider with offices in Silver Spring, MD and New York, NY. Esystems was created to provide high quality technical solutions to help our clients reach their business goals and objectives. We accomplish our customers’ goals by carefully listening to them and working as a partner to develop creative solutions always concentrating on implementing projects on-time and within budget.

We specialize in IT services, in four distinct business lines - BlackBerry© Technical and Project Management, Help Desk/Call Support Centers, Network Management, and Systems Development.

· As a BlackBerry© Alliance Member, our BlackBerry© Technical Support and Project Management services include all aspects of support including BlackBerry© Enterprise Servers, devices, and third party applications and utilities. We also provide user training, financial and cost analysis, as well as strategic and long-term planning. Additionally, we serve as liaisons in interacting with domestic and international service carriers.

· Our full range (Tiers 1-3 and above) Help Desk/Call Support Centers provide exceptional customer service from our trained professional staff. As a member of the Help Desk Institute® (HDI), Esystems, Inc. adheres to HDI practices and protocol while exceeding industry statistics and standards.
· Our Network Management line encompasses the design, implementation, maintenance and support of Local and Wide Area networks. This includes, but is not limited to, systems integration and migration, desktop support, disaster recovery, IT strategic planning, network administration, project management, outsource partnering and remote connectivity.

· Our Systems Development line captures the full spectrum of application and Internet-related services to provide turnkey solutions for any organization. Full-scale design and development are available, as well as, private virtual networks, e-commerce solutions, and account management.

Founded by Glenwood L. Elam, Jr. (President) and Carl-Stephan Marcelin (Vice- President & Chief Technology Officer), the Esystems Executive team brings more than 40 years combined experience in providing superior client services. Together they have led Esystems to being recognized as one of the regions fastest growing small businesses with approximately 40 employees. Esystems surpasses the services of conventional IT providers by providing complete value added solutions. We strive to enhance our customer’s capacity and capability to meet the constant changes required to meet tomorrow’s business needs. A proud Value Added Reseller (VAR) of Dell, HP/Compaq, Microsoft, IBM and Nortel products, we serve all customary and specialized IT functions with Expertise, Excellence, and Enthusiasm.

Firmly entrenched in the communities we serve, Esystems is a proud contributor to many organizations including the National Kidney Foundation, Help the Homeless Program, Kappa Alpha Psi Fraternity, Inc. Scholarship Endowment Fund, Joanna M. Nicolay Melanoma Research Foundation, Delta Research and Educational Foundation, Temple University, NAACP, New Creation Church, Crittenton Services of Greater Washington and the National Institute for Young Adults. Esystems has been featured in numerous business publications including the Washington Business Journal, Smart Business Ideas, and the

Network Journal and has been a guest on the Business Destiny radio show on Washington’s WTNT 570.

Our pledge to you:

· Provide the highest standard of technical competence and professionalism

· Deliver superior technical services on-time AND within budget

· Focus intensely on customer feedback

· Consistently meet your evolving needs

· Keep information confidential and secure

SIN 132-51 - Information Technology (IT) Professional Services
· FPDS Code D301
IT Facility Operation and Maintenance

· FPDS Code D302
IT Systems Development Services

· FPDS Code D306
IT Systems Analysis Services

· FPDS Code D307
Automated Information Systems Design and Integration Services

· FPDS Code D308
Programming Services

· FPDS Code D310
IT Backup and Security Services

· FPDS Code D311
IT Data Conversion Services

· FPDS Code D313
Computer Aided Design/Computer Aided Manufacturing (CAD/CAM) Services

· FPDS Code D316
IT Network Management Services

· FPDS Code D317
Creation/Retrieval of IT Related Automated News Services, Data Services, or
Other Information Services (All other information services belong under Schedule 76)

· FPDS Code D399
Other Information Technology Services, Not Elsewhere Classified

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.
SIN 132-52 - Electronic Commerce (EC) Services
· FPDS Code D304
Value Added Network Services (VANs)
· FPDS Code D304
E-Mail Services

· FPDS Code D304
Internet Access Services

· FPDS Code D304
Navigation Services
FPDS Code D399
Other Data Transmission Services, Not Elsewhere Classified - Except “Voice” and Pager Services

Esystems, Inc. Schedule 70 Details

· Contract Number:

GSA-35F-0090U
· Effective:

November 14, 2007
· Awarded Special Item Numbers (SIN):
· SIN 132-3 - Leasing of Product
· SIN 132-4 – Daily / Short Term Rental
· SIN 132-8 - Purchase of Equipment

· SIN 132-12 – Maintenance of Equipment, Repair Service, and Repair Parts/Spare Parts

· SIN 132-32 - Term Software Licenses
· SIN 132-33 - Perpetual Software Licenses
· SIN 132-34 – Maintenance of Software
· SIN 132-50 - Training Courses

· SIN 132-51 - Information Technology (IT) Professional Services
· SIN 132-52 - Electronic Commerce (EC) Services
· SIN 132-53 – Wireless Services
· SIN 132-60 – Access Certificates for Electronic Services (ACES) Program
· SIN 132-61 – Public Key Infrastructure (PKI) Shared Service Provider (SSP) Program
· SIN 132-62 – HSPD-12 Product and Service Components
· Maximum Order:
· The Maximum Order value for the following Special Item Numbers (SINs) is $500,000:
· SIN 132-3 - Leasing of Product
· SIN 132-4 – Daily / Short Term Rental
· SIN 132-8 - Purchase of Equipment

· SIN 132-12 – Maintenance of Equipment, Repair Service, and Repair Parts/Spare Parts

· SIN 132-32 - Term Software Licenses
· SIN 132-33 - Perpetual Software Licenses
· SIN 132-34 – Maintenance of Software
· SIN 132-51 - Information Technology (IT) Professional Services
· SIN 132-52 - Electronic Commerce (EC) Services
· SIN 132-53 – Wireless Services
· The Maximum Order value for the following Special Item Numbers (SINs) is $25,000:
· SIN 132-50 - Training Courses

· The Maximum Order value for the following Special Item Numbers (SINs) is $1,000,000:
· SIN 132-60 – Access Certificates for Electronic Services (ACES) Program

· SIN 132-61 – Public Key Infrastructure (PKI) Shared Service Provider (SSP) Program

· SIN 132-62 – HSPD-12 Product and Service Components
· Minimum Order:

The minimum dollar value of orders to be issued is $1,000
· Geographic Area Covered:
Nationwide
· Business Size:

Small
· DUNS Number:

09-025-4739
· All prices reflect the net price for the services in question.
· Prompt Payment Terms:
1% - 15 days from receipt of invoice or date of acceptance, whichever

is later.
· Foreign Items:

None
· Time of Delivery :

Will be negotiated for individual task orders
· Ordering Address:

Esystems, Inc.

Colesville Road, Suite 350

Silver Spring, MD 20910
· Program Manager:

Glenwood Elam

Colesville Road, Suite 350
Silver Spring, MD 20910

Telephone: (301) 585-7710
Facsimile: (301) 585-7711
· Payment by Mail:

Esystems, Inc.
Colesville Road, Suite 350
Silver Spring, MD 20910

Price List – SIN 132-51, 132-52

	Category Number

	GSA Labor Category
	Hourly Rate*

Esystems Location

	1

	Program Manager
	$150.25

	2

	Project Manager
	$125.00

	3

	Microsoft Certified System Admin
	$148.47

	4

	Senior Programmer /Analyst
	$123.75

	5

	Certified Novell Engineer
	$123.75

	6

	Software Engineer
	$123.75

	7

	Network Engineer
	$108.22

	8

	Systems Security Specialist
	$74.25

	9

	Database Administrator
	$68.00

	10

	Telecommunications Engineer
	$52.00

	11

	Network Specialist
	$45.00

	12

	Administrative Assistant
	$40.00

Esystems, Inc. Labor Category Descriptions

· Program Manager-Manages government or commercial programs of moderate risk and complexity at or above targeted level of profitability; develops future opportunities and acquires new business. Increases customer satisfaction through continuous improvement of quality products and services provided to improve company's position in market segment.
· Major Responsibilities: Oversees and is accountable for overall performance of defined scope(s) of work as indicated by customer satisfaction, quality of products and/or services provided, level of profitability attained and other such measures as may be designated. Serves as primary customer contact and manages overall company customer interface relationships for defined scope(s) of work to assure responsiveness to customer needs and effective professional conduct. Mentors and coaches assigned personnel to enhance performance and encourage professional development; hires, fires, disciplines and documents performance. Develops project schedules; defines and assigns work; monitors and controls work in progress for technical adequacy; and provides active assistance to meet schedules or resolve complex technical or customer requirements. Provides programmatic direction to organizational elements executing processes required to provide products and services that meet contract quality, performance, schedule and cost requirements. Establishes metrics and monitors progress to assure contract compliance, customer satisfaction and attainment of company commitments and objectives; reports progress to appropriate levels of management. Provides functional and technical guidance to engineering staff and management. May perform as a project lead on advanced specialized projects or in resolution of technical problems that would critically affect performance, schedule or cost. Actively identifies additional/expanded tasking with existing customers and defines technical requirements for draft statements of work.

· Project Manager-Under the direction of the Program Manager, serves as Project Manager for large, complex task orders and assists in working with the government management personnel and customer agency representatives. Responsible for overall management of specific task order (s), ensuring technical solutions and schedules are implemented in a timely manner. Analyzes customer business requirements and application objectives performing complex evaluations of existing procedures, processes, techniques, models and/or systems related, management problems, or contractual issues providing reports and recommendations for solutions. Responsible for developing system design with functional and technical specifications to meet client functionality. Develops work breakdown structures, prepares charts, tables, graphs, and diagrams to assist in analyzing problems. Manages project resources (consultants, contractors, etc.) as well as maintaining project within budget on schedule. Maintains expertise in project management application system implementation; basic knowledge of programming; database and client-server architecture; and application development, testing and certification. Maintains strong interpersonal communication, presentation, organization, planning and project management skills and must possess initiative with strong analytical and problem solving skills.
· Microsoft Certified System Engineer-Installs and configures all Microsoft software according to filed installation documents. Configures domain controllers. Installs and configures messaging servers, file and print servers. Configures resolution servers. Installs and configures web function
servers. Handles disk mapping to appropriate application/servers. Has access to technical and specialized OEM support, technical data, and specific software.

· Senior Programmer/ Analyst-Supports the development, maintenance, and operating efficiency of a major subsystem such as a network, a database, or a specific program.
· Major Responsibilities: Using various program languages develops flow charts and descriptive text from general program statements and code-assigned segments of a program. May assist in developing test routines and data. Formulates/defines system scope and objectives. Devises or modifies procedures to solve complex problems considering computer equipment capacity and limitations. Prepares detailed specifications from which programs will be written. Designs, codes, tests, debugs, and documents programs. May be involved in related areas such as database design/management, evaluation of products, and analysis of network software issues.
· Software Engineer-Under general supervision, applies use and application of standard engineering principles, theories and concepts. Conducts research, analysis, compilation, design, development and/or test of technical engineering data in support of customer requirements in one or more engineering disciplines. May perform as a task lead on assignments of moderate scope.
· Major Responsibilities: Performs a variety of analyses of technical engineering data. Interprets the data, verifies product documentation, designs, layouts or drawings for adequacy and reliability. Develops documents and recommends solutions or improvements for technical engineering problems of moderate scope. Researches and prepares draft and/or finished engineering presentations, reports, process studies or technical information used for such things as program reviews, design reviews and proposal activities. Initiates, develops and maintains active interfaces and coordination/exchange of technical information among multi-disciplined engineering groups, subcontractors and/or the customer. May assist in delivering presentations to management and/or the customer. Analyzes, develops and maintains technical databases and supportive engineering systems.
· Network Engineer-Under supervision performs a variety of network engineering tasks, which are broad in nature and are concerned with the design and implementation of integrated networks, including personnel, hardware, software, and support facilities and/or equipment. Performs with some latitude for un-reviewed actions and decisions.
· Major Responsibilities: Works under supervision to perform a variety of network engineering tasks, which are broad in nature and are concerned with the design and implementation of integrated networks, including personnel, hardware, software and support facilities and/or equipment. Supports the planning and performance of network engineering research, design development, and other assignments in conformance with network design, engineering and
customer specifications. Supports the technical/engineering part of a networking project assigned to higher-level engineers. Works under the supervision of a Sr. Network Engineer.
· Systems Security Specialist-Performs a variety of network engineering tasks, either independently or under supervision, which are broad in nature with an emphasis on data security.
· Major Responsibilities: Responsible for acquisition, installation, and maintenance of systems. Suggests best products to meet client's needs. Manages system performance and maintains system security. Installs hardware and software on client network. Evaluates and maintains telecommunication systems. Does accessibility and vulnerability testing. Determines system problems and makes required repairs. Works with client to establish and implement system policies, procedures, standards, and system security objectives. May provide system training to end-users. May perform network-planning functions for client. Has access to technical and specialized OEM support, technical data, and specific software.

· Database Administrator-Performs as a data warehouse developer/administrator on large-scale database management systems, knowledge of computer equipment, and ability to develop complex software to satisfy design objectives. Possesses ability to assume increasing responsibilities in enterprise data warehouse project information system design and management.
· Major Responsibilities: Under general direction, designs, implements, and maintains moderately complex databases with respect to the operating system, access methods, access time, device allocation, validation checks, organization, and statistical methods. Maintains database dictionaries and integrates system through database design.
· Telecommunications Engineer-Performs a variety of network engineering tasks, either independently or under supervision, which are broad in nature and are concerned with the design and implementation of integrated networks, including personnel, hardware, software, and support facilities and/or equipment.
· Major Responsibilities: Responsible for major technical/engineering projects of higher complexity and importance than those normally assigned to lower level engineers. Supervises team of Network Engineers through project completion. Coordinates the activities of Network Engineers and Network Technicians assigned to specific network engineering projects.

· Network Specialist-Under direction, to perform work of routine difficulty in the provision of technical support of PC hardware, software, and network activities in a Microsoft environment; install, configure, and troubleshoot PC hardware and software; assist users of personal computers in resolving daily operational and/or technical problems.
· Major Responsibilities: Identifies the source of operating problems, including hardware and software aspects for personal computer systems; analyzes and assesses the nature and degree of
the problem and implements or recommends corrective action. Maintains, modifies, and assists in personal computer network configurations and interfacing. Assists in the analysis and evaluation of vendor supplied software and hardware products in accordance with city requirements and specifications; assists in or coordinates the acquisition, installation and application of vendor products. Provides consultation and technical assistance to department users in the selection, operation, and maintenance of personal computers; serves as the network specialist regarding the
on-going management of data on file servers and optimization of network performance. Assists in the preparation and recommendation of standards for the use of personal computer system resources. Provides training to users of personal computer equipment.
· Administrative Assistant-Provides administrative support by conducting research, preparing statistical reports, handling information requests, and performing clerical functions such as preparing correspondence, receiving visitors, arranging conference calls, and scheduling meetings. May also train and supervise lower-level clerical staff.
· Major Responsibilities: Performs administrative and office support activities for multiple supervisors. Duties may include fielding telephone calls, word processing, filing, and faxing. Extensive software skills are required, as well as Internet research abilities and strong communication skills.
Esystems, Inc. Contact Information

8430 Colesville Road, Suite 350
Silver Spring, MD 20910

Telephone:

(301) 585-7710
Facsimile:

(301) 585-7711
Internet Address:
www.esystemsinc.com
Program Manager:

Glenwood Elam
Telephone:

(301) 585-7710
Facsimile:

(301) 585-7711
E-mail:

gelam@esystemsinc.com
Esystems, Inc. Revised: 2-29-2012
Page 10

[image: image1.png]