158
[image: image1.png]Fulcrum Vets, LLC

3060 MD ROUTE 97
SUITE 206
GLENWOOD, MD 21738

PHONE: 443-257-9443

FAX: 866-398-4866 F u I C r u m

WWW.FULCRUMVETS.COM

Leveraging Best Practices & Experience

FEDERAL ACQUISITION SERVICE

AUTHORIZED INFORMATION TECHNOLOGY SCHEDULE PRICELIST
GENERAL PURPOSE COMMERCIAL INFORMATION TECHNOLOGY
EQUIPMENT, SOFTWARE AND SERVICES

SIN 132-51 - INFORMATION TECHNOLOGY (IT) PROFESSIONAL SERVICES

FPDS Code D301
 ADP FACILITY MANAGEMENT Facility Management

FPDS Code D302 ADP Systems Development

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 ADP Backup and Security Services

FPDS Code D311
IT Data Conversion Services

FPDS Code D313
Computer Aided Design MFG/SCVS

FPDS Code D316
Telecommunication Network MGMT SVCS
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 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.

Fulcrum Vets, LLC
3060 RT 97, Suite 206, Glenwood, Maryland 21738-9739
Telephone: (443) 257-9443 Fax: (866) 398-4866 Web Site: www.fulcrumvets.com
Contract Number: GS-35F-0653W

Period Covered by Contract: September 23, 2010 thru September 22, 2015

General Services Administration
Federal Acquisition Service

Pricelist current through Modification #A308, dated 1/15/2013.

Products and ordering information in this Authorized FSS Information Technology Schedule Pricelist are also available on the GSA Advantage! System. Agencies can browse GSA Advantage! by accessing the Federal Acquisition Service’s Home Page via the Internet at http://www.fss.gsa.gov/
TABLE OF CONTENTS

Information for ordering activities

3

Terms and Conditions Applicable to Information Technology (IT) 132-51

10
Description of IT Services Labor Categories, Descriptions and Rates

14

USA Commitment to Promote Small Business Participation

41
Blanket Purchase Agreement

42
Basic Guidelines for Using “Contractor Team Arrangements”

44
INFORMATION FOR ORDERING ACTIVITIES
APPLICABLE TO ALL SPECIAL ITEM NUMBERS

SPECIAL NOTICE TO AGENCIES: Small Business Participation

SBA strongly supports the participation of small business concerns in the Federal Acquisition Service. To enhance Small Business Participation SBA policy allows agencies to include in their procurement base and goals, the dollar value of orders expected to be placed against the Federal Supply Schedules, and to report accomplishments against these goals.

For orders exceeding the micro purchase threshold, FAR 8.404 requires agencies to consider the catalogs/pricelists of at least three schedule contractors or consider reasonably available information by using the GSA Advantage!(on-line shopping service (www.gsaadvantage.gov). The catalogs/pricelists, GSA Advantage!(and the Federal Acquisition Service Home Page (www.gsa.gov/fas) contains information on a broad array of products and services offered by small business concerns.

This information should be used as a tool to assist ordering activities in meeting or exceeding established small business goals. It should also be used as a tool to assist in including small, small disadvantaged, and women-owned small businesses among those considered when selecting pricelists for a best value determination.

For orders exceeding the micro purchase threshold, customers are to give preference to small business concerns when two or more items at the same delivered price will satisfy their requirement.

1.
GEOGRAPHIC SCOPE OF CONTRACT:

Domestic delivery is delivery within the 48 contiguous states, Alaska, Hawaii, Puerto Rico, Washington, DC, and U.S. Territories. Domestic delivery also includes a port or consolidation point, within the aforementioned areas, for orders received from overseas activities.

Overseas delivery is delivery to points outside of the 48 contiguous states, Washington, DC, Alaska, Hawaii, Puerto Rico, and U.S. Territories.

Offerors are requested to check one of the following boxes:

[]
The Geographic Scope of Contract will be domestic and overseas delivery.

[]
The Geographic Scope of Contract will be overseas delivery only.

[X]
The Geographic Scope of Contract will be domestic delivery only.

For Special Item Number 132-53 Wireless Services ONLY, if awarded, list the limited geographic coverage area:

__
2.
CONTRACTOR’S ORDERING ADDRESS AND PAYMENT INFORMATION:

CONTRACTOR’S ORDERING ADDRESS
PAYMENT INFORMATION

Ordering Address:

Payment Address:

Fulcrum Vets, LLC

Fulcrum Vets, LLC

Attn: GSA Program Manager

Attn: GSA Finance Manager

3060 RT 97, Suite 206

3060 RT 97, Suite 206

Glenwood, Maryland 21738-9739

Glenwood, Maryland 21738-9739
Contractor must accept the credit card for payments equal to or less than the micro-purchase for oral or written orders under this contract. The Contractor and the ordering agency may agree to use the credit card for dollar amounts over the micro-purchase threshold (See GSAR 552.232-79 Payment by Credit Card). In addition, bank account information for wire transfer payments will be shown on the invoice.
The following telephone number(s) can be used by ordering activities to obtain technical and/or ordering assistance:

(443) 257-9443
3.
LIABILITY FOR INJURY OR DAMAGE

The Contractor shall not be liable for any injury to ordering activity personnel or damage to ordering activity property arising from the use of equipment maintained by the Contractor, unless such injury or damage is due to the fault or negligence of the Contractor.

4.
STATISTICAL DATA FOR GOVERNMENT ORDERING OFFICE COMPLETION OF STANDARD FORM 279:

Block 9: (G)Order/Modification Under Federal Schedule Contract
Block 16: Data Universal Numbering System (DUNS) Number: 831156885
Block 30: Type of Contractor: SDVOSB
Block 31: Woman-Owned Small Business - NO
Block 37: Contractor's Taxpayer Identification Number (TIN): 27-0396332

Block 40: Veteran Owned Small Business (VOSB): Yes

A:
Service Disabled Veteran Owned Small Business

4a.
CAGE Code: 5KL24
4b.
Contractor has registered with the Central Contractor Registration Database.

5.
FOB DESTINATION
6.
DELIVERY SCHEDULE

a.
TIME OF DELIVERY: The Contractor shall deliver to destination within the number of calendar days after receipt of order (ARO), as set forth below:

SPECIAL ITEM NUMBER
DELIVERY TIME (Days ARO)

SIN 132-51 45 Days ARO
b.
URGENT REQUIREMENTS: When the Federal Supply Schedule contract delivery period does not meet the bona fide urgent delivery requirements of an ordering activity, ordering activities 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 activity, 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.
7.
DISCOUNTS: Prices shown are NET Prices; Basic Discounts have been deducted.

a.
Prompt Payment: _0_% - _30_ days from receipt of invoice or date of acceptance, whichever is later.
b.
Quantity: : Discounts of this nature may be negotiated at task order level.

c.
Dollar Volume: Discounts of this nature may be negotiated at task order level.

d.
Government Educational Institutions: Government Educational Institutions are offered the same discounts as all other Government customers.
e.
Other: None

8.
TRADE AGREEMENTS ACT OF 1979, as amended:

All items are U.S. made end products, designated country end products, Caribbean Basin country end products, Canadian end products, or Mexican end products as defined in the Trade Agreements Act of 1979, as amended.

9.
STATEMENT CONCERNING AVAILABILITY OF EXPORT PACKING: N/A
10.
SMALL REQUIREMENTS: The minimum dollar value of orders to be issued is $100.

11.
MAXIMUM ORDER (All dollar amounts are exclusive of any discount for prompt payment.)

a.
The Maximum Order value for the following Special Item Numbers (SINs) is:

SIN 132-51 - INFORMATION TECHNOLOGY (IT) PROFESSIONAL SERVICES - $500,000
12.
ORDERING PROCEDURES FOR FEDERAL SUPPLY SCHEDULE CONTRACTS

Ordering activities shall use the ordering procedures of Federal Acquisition Regulation (FAR) 8.405 when placing an order or establishing a BPA for supplies or services. These procedures apply to all schedules.

a.
FAR 8.405-1 Ordering procedures for supplies, and services not requiring a statement of work.

b.
FAR 8.405-2 Ordering procedures for services requiring a statement of work.

13.
 FEDERAL INFORMATION TECHNOLOGY/TELECOMMUNICATION STANDARDS REQUIREMENTS: ordering activities acquiring products from this Schedule must comply with the provisions of the Federal Standards Program, as appropriate (reference: NIST Federal Standards Index). Inquiries to determine whether or not specific products listed herein comply with Federal Information Processing Standards (FIPS) or Federal Telecommunication Standards (FED-STDS), which are cited by ordering activities, shall be responded to promptly by the Contractor.

13.1
FEDERAL INFORMATION PROCESSING STANDARDS PUBLICATIONS (FIPS PUBS): Information Technology products under this Schedule that do not conform to Federal Information Processing Standards (FIPS) should not be acquired unless a waiver has been granted in accordance with the applicable "FIPS Publication." Federal Information Processing Standards Publications (FIPS PUBS) are issued by the U.S. Department of Commerce, National Institute of Standards and Technology (NIST), pursuant to National Security Act. Information concerning their availability and applicability should be obtained from the National Technical Information Service (NTIS), 5285 Port Royal Road, Springfield, Virginia 22161. FIPS PUBS include voluntary standards when these are adopted for Federal use. Individual orders for FIPS PUBS should be referred to the NTIS Sales Office, and orders for subscription service should be referred to the NTIS Subscription Officer, both at the above address, or telephone number (703) 487-4650.

13.2
FEDERAL TELECOMMUNICATION STANDARDS (FED-STDS): Telecommunication products under this Schedule that do not conform to Federal Telecommunication Standards (FED-STDS) should not be acquired unless a waiver has been granted in accordance with the applicable "FED-STD." Federal Telecommunication Standards are issued by the U.S. Department of Commerce, National Institute of Standards and Technology (NIST), pursuant to National Security Act. Ordering information and information concerning the availability of FED-STDS should be obtained from the GSA, Federal Acquisition Service, Specification Section, 470 East L’Enfant Plaza, Suite 8100, SW, Washington, DC 20407, telephone number (202)619-8925. Please include a self-addressed mailing label when requesting information by mail. Information concerning their applicability can be obtained by writing or calling the U.S. Department of Commerce, National Institute of Standards and Technology, Gaithersburg, MD 20899, telephone number (301)975-2833.
14.
CONTRACTOR TASKS / SPECIAL REQUIREMENTS (C-FSS-370) (NOV 2003) FSS A/L FC 01-5
(a)
Security Clearances: The Contractor may be required to obtain/possess varying levels of security clearances in the performance of orders issued under this contract. All costs associated with obtaining/possessing such security clearances should be factored into the price offered under the Multiple Award Schedule.

(b)
Travel: The Contractor may be required to travel in performance of orders issued under this contract. Allowable travel and per diem charges are governed by Pub .L. 99-234 and FAR Part 31, and are reimbursable by the ordering agency or can be priced as a fixed price item on orders placed under the Multiple Award Schedule. Travel in performance of a task order will only be reimbursable to the extent authorized by the ordering agency. The Industrial Funding Fee does NOT apply to travel and per diem charges.

(c)
Certifications, Licenses and Accreditations: As a commercial practice, the Contractor may be required to obtain/possess any variety of certifications, licenses and accreditations for specific FSC/service code classifications offered. All costs associated with obtaining/ possessing such certifications, licenses and accreditations should be factored into the price offered under the Multiple Award Schedule program.

(d)
Insurance: As a commercial practice, the Contractor may be required to obtain/possess insurance coverage for specific FSC/service code classifications offered. All costs associated with obtaining/possessing such insurance should be factored into the price offered under the Multiple Award Schedule program.

(e)
Personnel: The Contractor may be required to provide key personnel, resumes or skill category descriptions in the performance of orders issued under this contract. Ordering activities may require agency approval of additions or replacements to key personnel.

(f)
Organizational Conflicts of Interest: Where there may be an organizational conflict of interest as determined by the ordering agency, the Contractor’s participation in such order may be restricted in accordance with FAR Part 9.5.

(g)
Documentation/Standards: The Contractor may be requested to provide products or services in accordance with rules, regulations, OMB orders, standards and documentation as specified by the agency’s order.

(h)
Data/Deliverable Requirements: Any required data/deliverables at the ordering level will be as specified or negotiated in the agency’s order.

(i)
Government-Furnished Property: As specified by the agency’s order, the Government may provide property, equipment, materials or resources as necessary.

(j)
Availability of Funds: Many Government agencies’ operating funds are appropriated for a specific fiscal year. Funds may not be presently available for any orders placed under the contract or any option year. The Government’s obligation on orders placed under this contract is contingent upon the availability of appropriated funds from which payment for ordering purposes can be made. No legal liability on the part of the Government for any payment may arise until funds are available to the ordering Contracting Officer.

(k)
Overtime: For professional services, the labor rates in the Schedule should not vary by virtue of the Contractor having worked overtime. For services applicable to the Service Contract Act (as identified in the Schedule), the labor rates in the Schedule will vary as governed by labor laws (usually assessed a time and a half of the labor rate).

15.
CONTRACT ADMINISTRATION FOR ORDERING ACTIVITIES: Any ordering activity, with respect to any one or more delivery orders placed by it under this contract, may exercise the same rights of termination as might the GSA Contracting Officer under provisions of FAR 52.212-4, paragraphs (l) Termination for the ordering activity’s convenience, and (m) Termination for Cause (See 52.212-4)
16.
GSA ADVANTAGE!

GSA Advantage! is an on-line, interactive electronic information and ordering system that provides on-line access to vendors' schedule prices with ordering information. GSA Advantage! will allow the user to perform various searches across all contracts including, but not limited to:

(1)
Manufacturer;
(2)
Manufacturer's Part Number; and
(3)
Product categories.

Agencies can browse GSA Advantage! by accessing the Internet World Wide Web utilizing a browser (ex.: NetScape). The Internet address is http://www.gsaadvantage.gov
17.
PURCHASE OF OPEN MARKET ITEMS

NOTE: Open Market Items are also known as incidental items, noncontract items, non-Schedule items, and items not on a Federal Supply Schedule contract. ODCs (Other Direct Costs) are not part of this contract and should be treated as open market purchases. Ordering Activities procuring open market items must follow FAR 8.402(f).

For administrative convenience, an ordering activity contracting officer may add items not on the Federal Supply Multiple Award Schedule (MAS) -- referred to as open market items -- to a Federal Supply Schedule blanket purchase agreement (BPA) or an individual task or delivery order, only if-

(1)
All applicable acquisition regulations pertaining to the purchase of the items not on the Federal Supply Schedule have been followed (e.g., publicizing (Part 5), competition requirements (Part 6), acquisition of commercial items (Part 12), contracting methods (Parts 13, 14, and 15), and small business programs (Part 19));

(2)
The ordering activity contracting officer has determined the price for the items not on the Federal Supply Schedule is fair and reasonable;

(3)
The items are clearly labeled on the order as items not on the Federal Supply Schedule; and

(4)
All clauses applicable to items not on the Federal Supply Schedule are included in the order.

18.
CONTRACTOR COMMITMENTS, WARRANTIES AND REPRESENTATIONS

a.
For the purpose of this contract, commitments, warranties and representations include, in addition to those agreed to for the entire schedule contract:

(1)
Time of delivery/installation quotations for individual orders; 45 Days ARO
(2)
Technical representations and/or warranties of products concerning performance, total system performance and/or configuration, physical, design and/or functional characteristics and capabilities of a product/equipment/ service/software package submitted in response to requirements which result in orders under this schedule contract.

(3)
Any representations and/or warranties concerning the products made in any literature, description, drawings and/or specifications furnished by the Contractor.

b.
The above is not intended to encompass items not currently covered by the GSA Schedule contract.

19.
OVERSEAS ACTIVITIES

The terms and conditions of this contract shall apply to all orders for installation, maintenance and repair of equipment in areas listed in the pricelist outside the 48 contiguous states and the District of Columbia, except as indicated below:

Overseas Not Offered at this time.

Upon request of the Contractor, the ordering activity may provide the Contractor with logistics support, as available, in accordance with all applicable ordering activity regulations. Such ordering activity support will be provided on a reimbursable basis, and will only be provided to the Contractor's technical personnel whose services are exclusively required for the fulfillment of the terms and conditions of this contract.

20.
BLANKET PURCHASE AGREEMENTS (BPAs)

The use of BPAs under any schedule contract to fill repetitive needs for supplies or services is allowable. BPAs may be established with one or more schedule contractors. The number of BPAs to be established is within the discretion of the ordering activity establishing the BPA and should be based on a strategy that is expected to maximize the effectiveness of the BPA(s). Ordering activities shall follow FAR 8.405-3 when creating and implementing BPA(s).

21.
CONTRACTOR TEAM ARRANGEMENTS

Contractors participating in contractor team arrangements must abide by all terms and conditions of their respective contracts. This includes compliance with Clauses 552.238-74, Industrial Funding Fee and Sales Reporting, i.e., each contractor (team member) must report sales and remit the IFF for all products and services provided under its individual contract.

22. INSTALLATION, DEINSTALLATION, REINSTALLATION

The Davis-Bacon Act (40 U.S.C. 276a-276a-7) provides that contracts in excess of $2,000 to which the United States or the District of Columbia is a party for construction, alteration, or repair (including painting and decorating) of public buildings or public works with the United States, shall contain a clause that no laborer or mechanic employed directly upon the site of the work shall received less than the prevailing wage rates as determined by the Secretary of Labor. The requirements of the Davis-Bacon Act do not apply if the construction work is incidental to the furnishing of supplies, equipment, or services. For example, the requirements do not apply to simple installation or alteration of a public building or public work that is incidental to furnishing supplies or equipment under a supply contract. However, if the construction, alteration or repair is segregable and exceeds $2,000, then the requirements of the Davis-Bacon Act applies.

The ordering activity issuing the task order against this contract will be responsible for proper administration and enforcement of the Federal labor standards covered by the Davis-Bacon Act. The proper Davis-Bacon wage determination will be issued by the ordering activity at the time a request for quotations is made for applicable construction classified installation, deinstallation, and reinstallation services under SIN 132-8 or 132-9.

23.
SECTION 508 COMPLIANCE.

If applicable, Section 508 compliance information on the supplies and services in this contract are available in Electronic and Information Technology (EIT) at the following: www.fulcrumvets.com

The EIT standard can be found at: www.Section508.gov/.

24.
PRIME CONTRACTOR ORDERING FROM FEDERAL SUPPLY SCHEDULES.

Prime Contractors (on cost reimbursement contracts) placing orders under Federal Supply Schedules, on behalf of an ordering activity, shall follow the terms of the applicable schedule and authorization and include with each order –

(a)
A copy of the authorization from the ordering activity with whom the contractor has the prime contract (unless a copy was previously furnished to the Federal Supply Schedule contractor); and

(b)
The following statement:

This order is placed under written authorization from _______ dated _______. In the event of any inconsistency between the terms and conditions of this order and those of your Federal Supply Schedule contract, the latter will govern.

25.
INSURANCE—WORK ON A GOVERNMENT INSTALLATION (JAN 1997)(FAR 52.228-5)28.310
(a)
The Contractor shall, at its own expense, provide and maintain during the entire performance of this contract, at least the kinds and minimum amounts of insurance required in the Schedule or elsewhere in the contract.

(b)
Before commencing work under this contract, the Contractor shall notify the Contracting Officer in writing that the required insurance has been obtained. The policies evidencing required insurance shall contain an endorsement to the effect that any cancellation or any material change adversely affecting the Government's interest shall not be effective—

(1)
For such period as the laws of the State in which this contract is to be performed prescribe; or

(2)
Until 30 days after the insurer or the Contractor gives written notice to the Contracting Officer, whichever period is longer.

(c)
The Contractor shall insert the substance of this clause, including this paragraph (c), in subcontracts under this contract that require work on a Government installation and shall require subcontractors to provide and maintain the insurance required in the Schedule or elsewhere in the contract. The Contractor shall maintain a copy of all subcontractors' proofs of required insurance, and shall make copies available to the Contracting Officer upon request.

26.
SOFTWARE INTEROPERABILITY.

Offerors are encouraged to identify within their software items any component interfaces that support open standard interoperability. An item’s interface may be identified as interoperable on the basis of participation in a Government agency-sponsored program or in an independent organization program. Interfaces may be identified by reference to an interface registered in the component registry located at http://www.core.gov.
27.
ADVANCE PAYMENTS

A payment under this contract to provide a service or deliver an article for the United States Government may not be more than the value of the service already provided or the article already delivered. Advance or pre-payment is not authorized or allowed under this contract. (31 U.S.C. 3324)
TERMS AND CONDITIONS APPLICABLE TO INFORMATION TECHNOLOGY (IT) PROFESSIONAL SERVICES (SPECIAL ITEM NUMBER 132-51)
1.
SCOPE

a.
The prices, terms and conditions stated under Special Item Number 132-51 Information Technology Professional Services apply exclusively to IT/IAM 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/IAM 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

The Inspection of Services–Fixed Price (AUG 1996) (Deviation 1 – May 2003) clause at FAR 52.246-4 applies to firm-fixed price orders placed under this contract. The Inspection–Time‑and‑Materials and Labor-Hour (May 2001) (Deviation 1 – May 2003) clause at FAR 52.246-6 applies to time‑and‑materials and labor‑​hour 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/IAM Professional Services.

9.
INDEPENDENT CONTRACTOR

All IT/IAM 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/IAM 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 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.

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.

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

Descriptions of Labor Categories
The following paragraphs describe the minimum education and experience requirements, as well as functional responsibilities Fulcrum Vets proposed labor categories.
Fulcrum Vets, LLC
Labor Categories and Rates
	Senior Program Manager

	
Minimum General Experience:

Minimum Education:
	
10 (ten) years of professional

experience in an information

technology/information

management or related field

A related Bachelor’s Degree
	OR
	
12 (twelve) years of professional

experience in an information

technology/information

management or related field

An unrelated Bachelor’s

Degree
	OR
	
14 (fourteen) years of professional

experience in an information

technology/information

management or related field

No Degree Required

	
Additional Experience:
	
Experience in managing the performance of information technology program type administrative functions for the project.

	
Functional Responsibilities:
	
Nature of work involves complex information technology project management, strategic and tactical planning, coordination, control and critical decision-making. Requires technical experience related to work being performed. May also involve complex technical engineering design and technology architectural tasks. Routinely interfaces with multiple internal and client staffs and management. Has significant responsibility for the quality of all deliverables, prepares and performs final reviews on critical written communications documents and regularly makes presentations on program progress. Ensures the satisfaction of the customer, defines project strategy, and provides resources and leadership to meet stakeholder requirements. Primary responsibilities include but are not limited to the following:

· Represents the company in meetings with key stakeholders and customers;

· Defines and helps meet project staffing requirements;

· Oversees the development of proposals, project management plans, and other documents related to scope;

· Collaborates with project sponsors and other stakeholders to define organizational goals, complete business cases, get funding, and execute strategies to achieve goals;

· Helps align project deliverables with stakeholder organizational goals;

· Oversees project staff responsible for day-to-day delivery of services;

· Makes available all resources required to fulfill the needs of the project;

· Oversees the development of task assignments for other project team members;

· Provides customer with the primary senior corporate point of contact and takes full responsibility to ensure that financial, time, scope, and quality expectations are met; and

· Makes project visible to senior Fulcrum Vets management to ensure timely resolution of issue.

	GSA Rate: $121.39

	 Project Manager Level III

	
Minimum General Experience:

Minimum Education:
	
8 (eight) years of professional

experience in an information

technology/information

management or related field

A related Bachelor’s Degree
	OR
	
10 (ten) years of professional

experience in an information

technlogy/information

management or related field

An unrelated Bachelor’s

Degree
	OR
	
 12 (twelve) years of professional experience in an information

technology/information

management or related field

No Degree Required

	
Additional Experience:

	A minimum of 2 (two) years as a Project Manager OR a minimum of 5 (five) years as a Lead Software Engineer on a project is required.

	
Functional Responsibilities:
	Responsible for large complex projects (typically 10 - 50 persons). Has project leadership responsibilities and significant input into the technical decision-making process. Primary responsibilities include but are not limited to the following:

· Meets with customer to determine project requirements;

· Generates project staffing requirements;

· Aids in acquiring the resources required to fulfill the needs of the project;

· Develops task assignments for other project team members;

· Keeps the customer and corporate management informed of project status on a regular basis;

· Anticipates and resolves cost and schedule issues;
· Leads the conceptual design of the software system;
· Schedules and conducts all customer meetings; and

· Manages cost/budget aspects of the project.

	GSA Rate: $108.15

	 Project Manager Level II

	
Minimum General Experience:

Minimum Education:
	
5 (five) years of professional

experience in an information

technology/information

management or related field

A related Bachelor’s Degree
	OR
	
7 (seven) years of professional

experience in an information

technology/

information

management or related field

An unrelated Bachelor’s

Degree
	OR
	
9 (nine) years of professional

experience in an information

technology

/information

management or related field

No Degree Required

	
Additional Experience:

	A minimum of 3 (three) years as a Lead Software Engineer on a project.

	
Functional Responsibilities:
	Responsible for medium-to-large sized projects (typically 1-20 persons). Has project leadership responsibilities and has significant input into the technical decision-making process. Primary responsibilities include but are not limited to the following:

· Meets with customers to determine project requirements;

· Generates project staffing requirements;

· Acquires the necessary resources required to fulfill the needs of the project;

· Develops task assignments for other project team members;

· Keeps the customer and corporate management informed of project status on a regular basis;

· Anticipates and resolves cost and schedule problems and, working with the Business Area Leader;

· Leads the conceptual design of the software system;

· Schedules and conducts all customer meetings; and

· Oversees project costing and budgeting.

	GSA Rate: $101.26

	Project Controller

	
Minimum General Experience:

Minimum Education:
	
2 (two) years of professional

experience in an information

technology/information

management or related field

A related Bachelor’s Degree
	OR
	
3 (three) years of professional

experience in an information

technology/information

management or related field

An unrelated Bachelor’s

Degree
	OR
	
5 (five)years of professional

experience in an information

technology/information

management or related field

No Degree Required

	
Additional Experience:

	No additional experience is required.

	
Functional Responsibilities:
	Responsible maintaining financial data for projects. Responsible for invoicing end user client and interacting with all levels of management concerning project financials. Has project leadership responsibilities as it pertains to time sheets, invoicing, and financials. Primary responsibilities include but are not limited to the following:

· Develops contract burn rates for direct labor and ODC

· Generates project staffing reports;

· Generates the project status reports;

· Supports government COTR;

· Assumes responsible for on-boarding personnel according to government security requirements;

· Collects time sheets and validating invoices;

· Conducts general contracting administrative tasks;

· Provides administrative staff with all necessary project cost information; and

· Reconciles all charges against the contract.

	GSA Rate: $63.89

	Quality Assurance Manager

	
Minimum General Experience:

Minimum Education:
	
7 (seven) years of professional

experience in an information

technology/information

management or related field

A related Bachelor’s Degree
	OR
	
9 (nine) years of professional

experience in an information

technology/information

management or related field

An unrelated Bachelor’s

Degree
	OR
	
11 (eleven) years of professional

experience in an information

technology/information

management or related field

No Degree Required

	
Additional Experience:

	Formal training in Basic Supervision and Conflict Resolution is required. One additional year of experience in leading teams on a project.

	
Functional Responsibilities:
	Is responsible for the process used in various Software development life cycles. Primary responsibilities include but are not limited to the following:

· Meets with various team member within different disciplines to develop document, and implement process;

· Writes process quality assurance plans for various SDLC life cycles;

· Designs strategies and writes assessment for compliant life cycles (e.g. CMMI and ISO);

· Leads others in writing, executing, and analyzing the results of life cycle processes;

· Develops and analyzes audit reports and convey to senior management;

· Participates in reviews at any point in the software life cycle;

· Designs and implements a metrics system, i.e., a system that gathers various metrics on software and performance;

· Leads the authoring of a report on the metrics for the project;

· Provides process leadership of up to six individuals; and

· Designs and documents process quality assurance plans.

	GSA Rate: $96.99

	Senior Quality Control Engineer

	
Minimum General Experience:

Minimum Education:
	
5 (five) years of professional

experience in an information

technology/information

management or related field

A related Bachelor’s Degree
	OR
	
7 (seven) years of professional

experience in an information

technology/information

management or related field

An unrelated Bachelor’s

Degree
	OR
	
9 (nine) years of professional

experience in an information

technology/information

management or related field

No Degree Required

	
Additional Experience:

	Formal training in Basic Supervision and Conflict Resolution. An additional year of experience in leading teams of four or more individual on a project.

	
Functional Responsibilities:
	May have technical responsibility for a subsystem of a development effort. Primary responsibilities include but are not limited to the following:

· Meets with system users to understand usage profiles and user needs;

· Writes test plans for large systems, including integration testing, system testing, stress testing, acceptance testing, and regression testing;

· Designs strategies and writes scripts for automated testing of large programs;

· Leads others in writing, executing, and analyzing the results of test procedures;

· Leads others in writing test reports or problem reports indicating whether or not a test passed and, if necessary, lead analysis of the results;

· Participates in reviews at any point in the software life cycle, leading the testing and configuration management elements of the review;

· Designs and implements the software configuration management process and problem reporting system for large system developments;

· Designs and implements a metrics system, i.e., a system that gathers various metrics on software and performance;

· Leads the authoring of a report on the metrics for the project;

· Provides technical leadership of up to 6 (six0 individuals; and

· Designs and documents Acceptance Test Plan and Procedures.

	GSA Rate: $76.95

	Senior Application Developer/Systems Architect

	
Minimum General Experience:

Minimum Education:
	
12 (twelve) years of professional

experience in an information

technology/information

management or related field

A related Masters Degree
	OR
	
15 (fifteen) years of professional

experience in an information

technology/information

management or related field

A Bachelor’s

Degree
	OR
	
17 (seventeen) years of professional

experience in an information

technology/information

management or related field

No Degree Required

	
Additional Experience:

	5 (five) or more years experience in a technical supervisory or managerial capacity in a related field.

	
Functional Responsibilities:
	Typically assigned to extremely difficult design problems and provides major guidance on large-scale system development projects. Leads large or critical projects. Provides a great deal of insight into the problems associated with building major software systems, including but not limited to the following:

· Identifies of the most critical components;

· Identifies high technical and schedule risk areas, and approaches to reduce or eliminate such risk; and

· Defines staging approaches.

Primary responsibilities include but are not limited to the following:

· Leads the requirements analysis, conceptual design, and staged implementation of major software systems;

· Provides technical direction to a large team;

· Schedules, plans, and conducts project review meetings;

· Makes recommendations to customers regarding technical issues associated with a project.

· Recommends “make/buy” decisions; and

· Approves the procurement of hardware to satisfy customer needs.

	GSA Rate: $123.23

	Product Architect

	
Minimum General Experience:

Minimum Education:
	
10 (ten) years of professional

experience in an information

technology/information

management or related field

A related Masters Degree

	OR
	
12 (twelve) years of professional

experience in an information

technology/information

management or related field

A Bachelor’s

Degree
	OR
	
14 (fourteen) years of professional

experience in an information

technology/information

management or related field

No Degree Required

	
Additional Experience:

	3 (three) or more years of experience in Technical Leadership and experience and/or education in structured Analysis and Design Methodologies.

	
Functional Responsibilities:
	May have overall responsibility for the design and development of major systems. Technical experience includes work in many aspects of system design and development, and must encompass both detailed and overall integration aspects of system development. May have project management responsibility for larger projects. Primary responsibilities include but are not limited to the following:

· Provides technical direction to project team members, on teams of up to 20 individuals;

· Schedules, plans, and conducts project review meetings;

· Performs or leads system engineering studies, including:

· System loading analyses

· Complete computer configuration studies

· Throughput analyses

· Conduct formal acceptance tests of Fulcrum Vets software systems

· Recommends “make/buy” decisions;

· Specifies hardware configurations to satisfy customer needs; and

· Makes recommendations to customers on technical and administrative issues associated with a project.

	GSA Rate: $111.80

	Senior Business Technical Consultant

	
Minimum General Experience:

Minimum Education:

	
7 (seven) years of professional

experience in an information

technology/information

management or related field

A related Bachelor’s Degree
	OR
	
9 (nine) years of professional

experience in an information

technology/information

management or related field

A Bachelor’s

Degree
	OR
	
11 (eleven) years of professional

experience in an information

technology/

information

management or related field

No Degree Required

	
Additional Experience:

	3 (three) or more years of experience in Technical Leadership.

	
Functional Responsibilities:
	An overall responsibility for the design and development of small to medium scale systems. Technical experience includes work in many aspects of the entire Software Development Life Cycle and all associated disciplines Has project management responsibility for small to medium scale projects. Primary responsibilities include but are not limited to the following:

· Provides technical direction to project team members;

· Manages small to medium size projects of up to 25 people;

· Schedules, plans, and conducts project review meetings;

· Performs business process analysis of organizational model; and

· Acts as the lead liaison between customer and project team.

	GSA Rate: $97.42

	Developer Level IV

	
Minimum General Experience:

Minimum Education:
	
5 (five) years of professional

experience in an information

technology/information

management or related field

A related Bachelor’s Degree
	OR
	
7 (seven) years of professional

experience in an information

technology/information

management or related field

An unrelated Bachelor’s

Degree
	OR
	
9 (nine) years of professional

experience in an information

technology/information

management or related field

No Degree Required

	
Additional Experience:

	Formal training in Basic Supervision and Conflict Resolution. In addition 1 (one) year of experience in leading teams of 4 (four) or more individual contributors on a project. 3 (three) or more years of performing Technical Team lead responsibilities.

	
Functional Responsibilities:
	The Developer Level IV may have technical responsibility for a subsystem of a development effort.

Primary responsibilities include but are not limited to the following:

· Leads the requirements analysis, conceptual design, detailed design, and implementation of a subsystem;

· Leads integration testing of programs within a subsystem;

· Generates subsystem-level Interface Control Documents;

· Supports the development of Acceptance Test Plan and Procedures documents;

· Generates customer design review materials and present at customer design reviews;

· Leads Software Engineer responsible for Design and Code reviews;

· Provides feed back and perform team lead duties pertaining to Software coding; and

· Manages technical reviews.

	GSA Rate: $94.14

	Developer Level III

	
Minimum General Experience:

Minimum Education:

	
3 (three) years of professional

experience in an information

technology/information

management or related field

A related Bachelor’s Degree
	OR
	
5 (five) years of professional

experience in an information

technology/information

management or related field

An unrelated Bachelor’s

Degree
	OR
	
7 (seven) years of professional

experience in an information

technology/information

management or related field

No Degree Required

	
Additional Experience:

	Formal training in Basic Supervision and Conflict Resolution. An additional year of experience in leading teams of 4 (four) or more individual contributors on a project. In addition 1 (one) or more years of performing Technical Team lead responsibilities is required.

	
Functional Responsibilities:
	Has technical responsibility for a subsystem of a development effort. Primary responsibilities include but are not limited to the following:

· Contributes to the requirements analysis, conceptual design, detailed design, and implementation of a subsystem;

· Performs integration development & testing of programs within a subsystem;

· Generates subsystem-level Interface Control Documents;

· Supports the development of Acceptance Test Plan and Procedures documents; and

· Generates customer design review materials and present at customer design reviews.

· Participates in Design and Code Reviews

· Provides feed back and perform team lead duties pertaining to Software coding

· Participates in technical reviews.

	GSA Rate: $83.64

	Developer Level II

	
Minimum General Experience:

Minimum Education:
	
1 (one) years of professional

experience in an information

technology/information

management or related field

A related Bachelor’s Degree
	OR
	
3 (three) years of professional

experience in an information

technology/information

management or related field

An unrelated Bachelor’s

Degree
	OR
	
5 (five) years of professional

experience in an information

technology/information

management or related field

No Degree Required

	
Additional Experience:

	No additional experience is required.

	
Functional Responsibilities:
	Primary responsibilities include but are not limited to the following:

· Participates in the requirements definition process;

· Supports conceptual design, detailed design, code, and unit test of critical software programs within a subsystem;

· Supports integration testing of programs within a subsystem;

· Generates formal design documentation;

· Generates Interface Control Documents, documenting the interfaces between programs;

· Supports the development of Acceptance Test Plan and Procedures documents; and

· Supports the development of customer design review materials.

	GSA Rate: $76.08

	Senior Software Engineer

	
Minimum General Experience:

Minimum Education:
	
6 (six) years of professional

experience in an information

technology/information

management or related field

A related Bachelor’s Degree
	OR
	
8 (eight) years of professional

experience in an information

technology/information

management or related field

An unrelated Bachelor’s

Degree

	OR
	
10 (ten) years of professional

experience in an information

technology/information

management or related field

No Degree Required

	
Additional Experience:

	An additional 3 (three) years of experience in technical leadership and experience and/or education in structured analysis and design methodologies.

	
Functional Responsibilities:
	Has overall responsibility for the design and development of systems projects. Technical experience includes work in many aspects of system design and development, and encompasses both detailed and overall integration aspects of system development. May have team lead responsibility. Primary responsibilities include but are not limited to the following:

· Provides technical direction to project team members, on teams of up to 10 (ten) individuals;

· Schedules, plans, and conducts project review meetings;

· Performs or leads system engineering studies, including; and

· System loading analyses

· Complete computer configuration studies

· Throughput analyses

· Conducts formal acceptance tests of software systems;

· Recommends “make/buy” decisions; and

· Specifies hardware configurations to satisfy customer needs.

	GSA Rate: $90.30

	Senior Systems Engineer =

	
Minimum General Experience:

Minimum Education:
	
8 (eight) years of professional

experience in an information

technology/information

management or related field

A related Bachelor’s Degree
	OR
	
10 (ten) years of professional

experience in an information

technology/information

management or related field

An unrelated Bachelor’s

Degree
	OR
	
12 (twelve) years of professional

experience

No Degree Required

	
Additional Experience:

	A minimum of 2 (two) years of project leading experience.

	
Functional Responsibilities:
	The primary responsibilities include but are not limited to the following:

· Leads the requirements analysis, conceptual design, and staged implementation of systems;

· Provides technical leadership on project terms;

· Approves design documentation;

· Leads integration efforts of a system;

· Generates system-level documents;

· Designs and implements disaster recovery plans;

· Conducts high availability assessments;

· Leads the development of System Operational Procedures documents; and

· Generates customer design review materials and present at customer design reviews.

	GSA Rate: $86.48

	Web Designer

	
Minimum General Experience:

Minimum Education:
	
5 (five)years of professional

experience in an information

technology/information

management or related field

A related Bachelor’s Degree
	OR
	
7 (seven) years of professional

experience in an information

technology/information

management or related field

An unrelated Bachelor’s

Degree
	OR
	
9 (nine) years of professional

experience in an information

technology/information

management or related field

No Degree Required

	
Additional Experience:

	No additional experience required.

	
Functional Responsibilities:
	Work involves technical, engineering, design, architectural, maintenance, or other tasking related to IT projects. Provides inputs to program management staff or framework. Produces web related deliverables. Works with information architects, art directors, or writing leads to develop web-related copy, information architectures, and visual designs. Primary responsibilities include but are not limited to the following:

· Provides an understanding from an IT perspective the customer’s creative requirements and IT project specific style guidelines;

· Analyzes of existing system content, information architectures, and visual designs;

· Develops web-related deliverables;

· Performs organization of information, visual and information design, content creation, and related team and customer reviews;

· Maintains and enhances of existing content, visuals, and information structures;

· Develops, reviews, and conducts presentation of wireframes and site maps that define information architecture for project stakeholders and web development staff;

· Conducts reviews of wireframes (pagemaps), exploration of design concepts, selection of stock images, and creation of visual designs;

· Develops copy for websites, applications, and other interactive media;

· Develops multimedia presentations, animation, and visual designs for print media; and

· Develops project documentation, style guides, and user training materials.

	GSA Rate: $72.99

	Senior Security Analyst

	
Minimum General Experience:

Minimum Education:

	
8 (eight) years of professional

experience in an information

technology/information

management or related field

A related Bachelor’s Degree
	OR
	
10 (ten) years of professional

experience in an information

technology/information

management or related field

An unrelated Bachelor’s

Degree

	OR
	
12 (twelve) years of professional

experience in an information

technology/information

management or related field

No Degree Required

	
Additional Experience:

	Prior professional experience required but it is preferred.

	
Functional Responsibilities:
	Instructs, counsels, and guides work of other members when functioning as Team Leader. Participates as a member of the team. Acts as consultant to senior management; champions multi-discipline and/or cross-functional teams. Has significant influence on broad customer issues. Primary responsibilities include but are not limited to the following:

· Independently provides analysis, evaluation, and recommendations designed to promote economy, efficiency, and effectiveness in the customer's security program;

· Reviews and evaluates customer's programs and operations to determine adherence to policies and procedures;

· Keeps customer’s management fully informed concerning security issues;

· Assists external customers in developing, implementing, and assessing a security program based upon the customer's requirements;

· Acts as primary liaison with customer's senior management and government agencies in all security matters;

· Evaluates customer's security policy and provide recommendations to customer's managers;

· Leads independent and objective evaluations and audits of the security policy implementation;

· Reviews controls over data integrity; and

· Identifies risks; evaluates safeguards; ascertains compliance with security policies; evaluates efficiency and cost effectiveness of protective measures.

	GSA Rate: $113.16

	Senior Security Architect

	
Minimum General Experience:

Minimum Education:
	
8 (eight) years of professional

experience in an information

technology/information

management or related field

A related Bachelor’s Degree
	OR
	
10 (ten) years of professional

experience in an information

technology/information

management or related field

An unrelated Bachelor’s

Degree
	OR
	
12 (twelve) years of professional experience in an information

technology/information

management or related field

No Degree Required

	
Additional Experience:

	2 (two) years of experience architecting and implementing large scale, enterprise-wide security solutions are required.

	
Functional Responsibilities:
	Possess expertise in system service, multiple operating systems, network technology, applications development from a security perspective, and skills in discovering security issues. Required to participate in security audits, risk analysis, vulnerability testing and security reviews. Identify security issues and risks, and develop mitigation plans. Primary responsibilities include but are not limited to the following:

· Leads the architecture, design, implementation, support and evaluation of security-focused tools;

· Leads the development and interpretation of security policies and procedures;

· Contributes to the development of enterprise-wide security strategy;

· Develops and delivers security awareness and technology presentations and training;

· Evaluates and recommends new and emerging security products and technologies; and

· Translates security and technical requirements into business requirements;
· Contributes to the technical direction on all areas of the security architecture;

· Analyzes technology industry and market trends, assesses the impact of emerging security threats on the enterprise risk level;
· Works with application teams to identify functional requirements that drive security;
· Participates with application and infrastructure architects to provide security overlays for development and deployment patterns;

· Develops strategies and architectures which support advanced security topics such as Vulnerability Lifecycle, Management, Identity Management, Intrusion Detection, Authentication, Authorization and Auditing; and

· Influences the selection of security related hardware and software product standards and the design of standard configurations; accountable for security centric, architectural road maps and principles.

	GSA Rate: $129.32

	Analyst V

	
Minimum General Experience:

Minimum Education:
	
7 (seven)years of professional

experience in an information

technology/information

management or related field

A related Bachelor’s Degree
	 OR
	
9 (nine) years of professional

experience in an information

technology/information

management or related field

An unrelated Bachelor’s

Degree
	OR
	
11 (eleven) years of professional

experience in an information

technology/information

management or related field

No Degree Required

	
Additional Experience:

	Experience with supervisory or coordinative program management support activity.

	
Functional Responsibilities:
	Work involves complex technical, engineering, design, architectural, maintenance, business modeling, and similar tasks. Primary responsibilities include but are not limited to the following:

· Possesses strong understanding of information flows and process architecture necessary for implementation of information technology business solutions;

· Defines organizational goals and strategies for achieving them;

· Coordinates an organization’s strategic planning process;

· Develops strategic plans;

· Assists in aligning project deliverables with stakeholder organizational goals;

· Develops, reviews, and executes change management plans;

· Coordinates financial and strategic analyses;

· Assesses current and planned initiatives;

· Completes business cases;

· Collects data to support build-buy decisions;

· Conducts competitive analyses and industry benchmarking;

· Conducts market and customer research; and

· Assists software development teams interpret requirements.

	GSA Rate: $98.38

	Analyst II

	
Minimum General Experience:

Minimum Education:
	
3 (three) years of professional

experience in an information

technology/information

management or related field

A related Bachelor’s Degree
	OR
	
5 (five) years of professional

experience in an information

technology/information

management or related field

An unrelated Bachelor’s

Degree
	OR
	
7(seven) years of professional

experience in an information

technology/information

management or related field

No Degree Required

	
Additional Experience:

	No additional experience required.

	
Functional Responsibilities:
	Work involves technical, engineering, design, architectural, maintenance or other tasking related to the IT projects. Provides inputs to program management staff or framework. Primary responsibilities include but are not limited to the following:

· Understands information flows and process architecture necessary for implementation of information technology business solutions;

· Defines business processes and business requirements related to enabling IT solutions;

· Identifies and documents functional requirements for business architecture design with use cases and other techniques;

· Documents an organization’s current business process flows and recommends improvements for implementation through an information technology solution;

· Develops project documentation and user training materials according to program specifications;

· Conducts implemented solution training sessions for users and other IT representatives;

· Prepares communications plans; and

· Assists software development teams in interpreting requirements.

	GSA Rate: $63.46

Degree/Experience Equivalency
	Associates
	High School Diploma + 1 years relevant experience

	 Unrelated Bachelors
	Associates degree + 1 years relevant experience, or
High School Diploma + 2 years relevant experience

	Related Bachelors
	Unrelated Bachelors degree + 2 years relevant experience, or
High School Diploma + 4 years relevant experience

	Masters
	Related Bachelor’s degree + 2 years relevant experience, or Unrelated Bachelors degree + 4 years relevant experience,

	Doctorate
	Master’s degree + 2 years relevant experience, or Related Bachelor’s degree + 4 years relevant experience, or Unrelated Bachelors degree + 6 years relevant experience

* Successful completion of each year of higher education that has not resulted in a degree may be counted 1-for-1 for a year of experience.

The labor category definitions in our Pricelist describe the experience, functional responsibilities and education requirements for each category. These requirements should be considered a guide to the experience and educational background of typical personnel in each labor category.

Education and experience may be substituted for each other. Each year of relevant experience may be substituted for 1 year of education, and vice versa. In addition, certifications, professional licenses, and vocational technical training may be substituted for experience or education with the written approval of the ordering activity.
Both parties recognize that there may occasionally be a need to waive the requirements in order to use the best individual for the task. Therefore, waivers to the education/experience requirements may be granted by either the task order contracting officer or contracting officer technical representative. If such a waiver is included in our proposal, the award of that proposal shall be deemed a grant of the waiver.
	Labor Category
	Rate

	1
	Senior Program Manager
	$121.39

	2
	Project Manager Level III
	$108.15

	3
	Project Manager Level II
	$101.26

	4
	Project Controller
	$63.89

	5
	Quality Assurance Manager
	$96.99

	6
	Senior Quality Control Engineer
	$76.95

	7
	Sr Application Developer/ Systems Architect
	$123.23

	8
	Product Architect
	$111.80

	9
	Senior Business Technical Consultant
	$97.42

	10
	Developer Level IV
	$94.14

	11
	Developer Level III
	$83.64

	12
	Developer Level II
	$76.08

	13
	Senior Software Engineer
	$90.30

	14
	Senior Systems Engineer
	$86.48

	15
	Web Designer
	$72.99

	16
	Senior Security Analyst
	$113.16

	17
	Senior Security Architect
	$129.32

	18
	Analyst Level V
	$98.38

	19
	Analyst Level II
	$63.46

Fulcrum Vets Year One Labor Rates
USA COMMITMENT TO PROMOTE
SMALL BUSINESS PARTICIPATION
PROCUREMENT PROGRAMS

PREAMBLE

Fulcrum Vets, LLC provides commercial products and services to ordering activities. We are committed to promoting participation of small, small disadvantaged and women-owned small businesses in our contracts. We pledge to provide opportunities to the small business community through reselling opportunities, mentor-protégé programs, joint ventures, teaming arrangements, and subcontracting.

COMMITMENT

To actively seek and partner with small businesses.

To identify, qualify, mentor and develop small, small disadvantaged and women-owned small businesses by purchasing from these businesses whenever practical.

To develop and promote company policy initiatives that demonstrate our support for awarding contracts and subcontracts to small business concerns.

To undertake significant efforts to determine the potential of small, small disadvantaged and women-owned small business to supply products and services to our company.

To insure procurement opportunities are designed to permit the maximum possible participation of small, small disadvantaged, and women-owned small businesses.

To attend business opportunity workshops, minority business enterprise seminars, trade fairs, procurement conferences, etc., to identify and increase small businesses with whom to partner.

To publicize in our marketing publications our interest in meeting small businesses that may be interested in subcontracting opportunities.

We signify our commitment to work in partnership with small, small disadvantaged and women-owned small businesses to promote and increase their participation in ordering activity contracts. To accelerate potential opportunities please contact: Gene Walker, Tel: (443) 257-9443, e-mail: gene.walker@fulcrumvets.com

Fax: (866) 398-4866.
BEST VALUE
BLANKET PURCHASE AGREEMENT
FEDERAL SUPPLY SCHEDULE

(Insert Customer Name)

In the spirit of the Federal Acquisition Streamlining Act (ordering activity) and (Contractor) enter into a cooperative agreement to further reduce the administrative costs of acquiring commercial items from the General Services Administration (GSA) Federal Supply Schedule Contract(s) ____________________.

Federal Supply Schedule contract BPAs eliminate contracting and open market costs such as: search for sources; the development of technical documents, solicitations and the evaluation of offers. Teaming Arrangements are permitted with Federal Supply Schedule Contractors in accordance with Federal Acquisition Regulation (FAR) 9.6.

This BPA will further decrease costs, reduce paperwork, and save time by eliminating the need for repetitive, individual purchases from the schedule contract. The end result is to create a purchasing mechanism for the ordering activity that works better and costs less.

Signatures

Ordering Activity
Date

Contractor
Date

BPA NUMBER_____________

(CUSTOMER NAME)
BLANKET PURCHASE AGREEMENT

Pursuant to GSA Federal Supply Schedule Contract Number(s)____________, Blanket Purchase Agreements, the Contractor agrees to the following terms of a Blanket Purchase Agreement (BPA) EXCLUSIVELY WITH (ordering activity):

(1)
The following contract items can be ordered under this BPA. All orders placed against this BPA are subject to the terms and conditions of the contract, except as noted below:

MODEL NUMBER/PART NUMBER

*SPECIAL BPA DISCOUNT/PRICE

(2)
Delivery:

DESTINATION

DELIVERY SCHEDULES / DATES

(3)
The ordering activity estimates, but does not guarantee, that the volume of purchases through this agreement will be _________________________.

(4)
This BPA does not obligate any funds.

(5)
This BPA expires on _________________ or at the end of the contract period, whichever is earlier.

(6)
The following office(s) is hereby authorized to place orders under this BPA:

OFFICE

POINT OF CONTACT

(7)
Orders will be placed against this BPA via Electronic Data Interchange (EDI), FAX, or paper.

(8)
Unless otherwise agreed to, all deliveries under this BPA must be accompanied by delivery tickets or sales slips that must contain the following information as a minimum:

(a)
Name of Contractor;

(b)
Contract Number;

(c)
BPA Number;

(d)
Model Number or National Stock Number (NSN);

(e)
Purchase Order Number;

(f)
Date of Purchase;

(g)
Quantity, Unit Price, and Extension of Each Item (unit prices and extensions need not be shown when incompatible with the use of automated systems; provided, that the invoice is itemized to show the information); and

(h)
Date of Shipment.

(9)
The requirements of a proper invoice are specified in the Federal Supply Schedule contract. Invoices will be submitted to the address specified within the purchase order transmission issued against this BPA.

(10)
The terms and conditions included in this BPA apply to all purchases made pursuant to it. In the event of an inconsistency between the provisions of this BPA and the Contractor’s invoice, the provisions of this BPA will take precedence.

BASIC GUIDELINES FOR USING
“CONTRACTOR TEAM ARRANGEMENTS”

Federal Supply Schedule Contractors may use “Contractor Team Arrangements” (see FAR 9.6) to provide solutions when responding to a ordering activity requirements.

These Team Arrangements can be included under a Blanket Purchase Agreement (BPA). BPAs are permitted under all Federal Supply Schedule contracts.

Orders under a Team Arrangement are subject to terms and conditions or the Federal Supply Schedule Contract.

Participation in a Team Arrangement is limited to Federal Supply Schedule Contractors.

Customers should refer to FAR 9.6 for specific details on Team Arrangements.

Here is a general outline on how it works:

· The customer identifies their requirements.

· Federal Supply Schedule Contractors may individually meet the customers needs, or -

· Federal Supply Schedule Contractors may individually submit a Schedules “Team Solution” to meet the customer’s requirement.

· Customers make a best value selection.

PAGE
Page 2 of 44

[image: image1.png]