[image: image1]AUTHORIZED FEDERAL SUPPLY SERVICE
INFORMATION TECHNOLOGY SCHEDULE PRICELIST
GENERAL PURPOSE COMMERCIAL INFORMATION TECHNOLOGY
EQUIPMENT, SOFTWARE AND SERVICES

SIN 132-32 – TERM SOFTWARE LICENSES

FSC CLASS 7030 – INFORMATION TECHNOLOGY SOFTWARE

SIN 132-33 – PERPETUAL SOFTWARE LICENCE

FSC CLASS 7030 – INFORMATION TECHNOLOGY SOFTWARE
Large Scale Computers

Application Software

Electronic Commerce (EC) Software

Application Software

Electronic Commerce (EC) Software

SIN 132-34 – MAINTENANCE OF SOFTWARE

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 D308
Programming Services
FPDS Code D311
IT Data Conversion Services
FPDS Code D316
IT Network Management Services
FPDS Code D317
Automated News Services, Data Services, or Other Information Services

SIN 132-52 – ELECTRONIC COMMERCE (EC) SERVICES

FPDS Code D304
Value Added Network Services (VANs)
FPDS Code D399
Other Data Transmission Services, Not Elsewhere Classified-Except “Voice” and

Pager Services

Client Network Services, Inc.
702 King Farm Blvd, 2nd Floor
Rockville, MD 20850
Telephone: (301) 634-4600
Facsimile: (301) 634-4567
www.cns-inc.com

Contract Number: GS-35F-4770G

Period Covered by Contract: August 8, 1997 to August 7, 2012
General Services Administration
Federal Supply Service

Price List current through Modification #46, dated 10/31/2008
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 GSA’s Home Page via Internet at www.gsa.gov.

[image: image2.png]Federal Supply Service

Table of Contents

4INFORMATION FOR ORDERING OFFICES APPLICABLE TO ALL SPECIAL ITEM NUMBERS

12TERMS AND CONDITIONS APPLICABLE TO TERM SOFTWARE LICENSES
(SPECIAL ITEM NUMBER 132-32), PERPETUAL SOFTWARE LICENSES
(SPECIAL ITEM NUMBER 132-33) AND MAINTENANCE
(SPECIAL ITEM NUMBER 132-34) OF GENERAL PURPOSE COMMERCIAL INFORMATION TECHNOLOGY SOFTWARE

16TERMS AND CONDITIONS APPLICABLE TO INFORMATION TECHNOLOGY (IT) PROFESSIONAL SERVICES (SPECIAL ITEM NUMBER 132-51) ELECTRONIC COMMERCE (EC) SERVICES
(SPECIAL ITEM NUMBER 132-52)

21USA COMMITMENT TO PROMOTE SMALL BUSINESS PARTICIPATION
PROCUREMENT PROGRAMS

22BEST VALUE — BLANKET PURCHASE AGREEMENT FEDERAL SUPPLY SCHEDULE

25BASIC GUIDELINES FOR USING “CONTRACTOR TEAM ARRANGEMENTS”

26DESCRIPTION OF IT/EC SERVICES AND PRICING

59LABOR RATES

INFORMATION FOR ORDERING OFFICES
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 Supply Schedules Program. 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 micropurchase threshold, FAR 8.404 requires agencies to consider the catalogs/price lists of at least three schedule contractors or consider reasonably available information by using the GSA Advantage!(on-line shopping service (www.fss.gsa.gov). The catalogs/price lists, GSA Advantage!(and the Federal Supply Service Home Page (www.fss.gsa.gov) contain 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 price lists for a best value determination.

For orders exceeding the micropurchase 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:

The geographical scope of this contract is worldwide

2.
Contractor's Ordering Address and Payment Information:

Client Network Services, Inc.
702 King Farm Blvd.
2nd Floor
Rockville, MD 20850

Contractors are required to accept the Government purchase card for payments equal to or less than the micro‑purchase threshold for oral or written delivery orders. Government purchase cards will be acceptable for payment above the micro-purchase threshold. 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 agencies to obtain technical and/or ordering assistance:

301-634-4600

LIABILITY FOR INJURY OR DAMAGE

The Contractor shall not be liable for any injury to Government personnel or damage to Government 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 GS-35F-4770G
Block 16: Data Universal Numbering System (DUNS) Number: 86-885-0215
Block 30: Type of Contractor – Other than small
Block 31: Woman-Owned Small Business – No

Block 36: Contractor's Taxpayer Identification Number (TIN): 52-1872098
a.
CAGE Code: 03VY8

b.
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)

132-32
30 Days

132-33
30 Days

132-34
30 Days

132-51
30 Days

Expedited Delivery and/or Overnight and 2-Day Delivery are available upon request.

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

7.
Discounts: Prices shown are NET Prices; Basic Discounts have been deducted.

a. Prompt Payment: 2 % - 10 days from receipt of invoice or date of acceptance, whichever is later.

b. Quantity – as negotiated with each order

c. Dollar Volume – as negotiated with each order

d. Government Educational Institutions – N/A

e. Other – as negotiated with each order

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:

10.
Small Requirements: The minimum dollar value of orders to be issued is $500.

11.
Maximum Order (All dollar amounts are exclusive of any discount for prompt payment.)

The Maximum Order value for the following Special Item Numbers (SINs) is $500,000:

Special Item Number 132-32 - Term Software Licenses

Special Item Number 132-33 - Perpetual Software Licenses

Special Item Number 132-51 - Information Technology (IT) Professional Services

Note: Maximum Orders do not apply to 132-34 Maintenance of Software.

12.
USE OF FEDERAL SUPPLY SERVICE INFORMATION TECHNOLOGY SCHEDULE CONTRACTS. In accordance with FAR 8.404:

[NOTE: Special ordering procedures have been established for Special Item Numbers (SINs) 132-51 IT Professional Services and 132‑52 EC Services; refer to the terms and conditions for those SINs.]

Orders placed pursuant to a Multiple Award Schedule (MAS), using the procedures in FAR 8.404, are considered to be issued pursuant to full and open competition. Therefore, when placing orders under Federal Supply Schedules, ordering offices need not seek further competition, synopsize the requirement, make a separate determination of fair and reasonable pricing, or consider small business set-asides in accordance with subpart 19.5. GSA has already determined the prices of items under schedule contracts to be fair and reasonable. By placing an order against a schedule using the procedures outlined below, the ordering office has concluded that the order represents the best value and results in the lowest overall cost alternative (considering price, special features, administrative costs, etc.) to meet the Government’s needs.

a.
Orders placed at or below the micro-purchase threshold. Ordering offices can place orders at or below the micro-purchase threshold with any Federal Supply Schedule Contractor.

b.
Orders exceeding the micro-purchase threshold but not exceeding the maximum order threshold. Orders should be placed with the Schedule Contractor that can provide the supply or service that represents the best value. Before placing an order, ordering offices should consider reasonably available information about the supply or service offered under MAS contracts by using the “GSA Advantage!” on-line shopping service, or by reviewing the catalogs/price lists of at least three Schedule Contractors and selecting the delivery and other options available under the schedule that meets the agency’s needs. In selecting the supply or service representing the best value, the ordering office may consider--

(1)
Special features of the supply or service that are required in effective program performance and that are not provided by a comparable supply or service;

(2)
Trade-in considerations;

(3)
Probable life of the item selected as compared with that of a comparable item;

(4)
Warranty considerations;

(5)
Maintenance availability;

(6)
Past performance; and

(7)
Environmental and energy efficiency considerations.

c.
Orders exceeding the maximum order threshold. Each schedule contract has an established maximum order threshold. This threshold represents the point where it is advantageous for the ordering office to seek a price reduction. In addition to following the procedures in paragraph b, above, and before placing an order that exceeds the maximum order threshold, ordering offices shall
Review additional Schedule Contractors’:

(1)
catalogs/price lists or use the “GSA Advantage!” on-line shopping service;

(2)
Based upon the initial evaluation, generally seek price reductions from the Schedule Contractor(s) appearing to provide the best value (considering price and other factors); and

(3)
After price reductions have been sought, place the order with the Schedule Contractor that provides the best value and results in the lowest overall cost alternative. If further price reductions are not offered, an order may still be placed, if the ordering office determines that it is appropriate.

NOTE: For orders exceeding the maximum order threshold, the Contractor may:

(1)
Offer a new lower price for this requirement (the Price Reductions clause is not applicable to orders placed over the maximum order in FAR 52.216-19 Order Limitations);

(2)
 Offer the lowest price available under the contract; or

(3)
Decline the order (orders must be returned in accordance with FAR 52.216-19).

d.
Blanket purchase agreements (BPAs). The establishment of Federal Supply Schedule BPAs is permitted when following the ordering procedures in FAR 8.404. All schedule contracts contain BPA provisions. Ordering offices may use BPAs to establish accounts with Contractors to fill recurring requirements. BPAs should address the frequency of ordering and invoicing, discounts, and delivery locations and times.

e.
Price reductions. In addition to the circumstances outlined in paragraph c, above, there may be instances when ordering offices will find it advantageous to request a price reduction. For example, when the ordering office finds a schedule supply or service elsewhere at a lower price or when a BPA is being established to fill recurring requirements, requesting a price reduction could be advantageous. The potential volume of orders under these agreements, regardless of the size of the individual order, may offer the ordering office the opportunity to secure greater discounts. Schedule Contractors are not required to pass on to all schedule users a price reduction extended only to an individual agency for a specific order.

f.
Small business. For orders exceeding the micro-purchase threshold, ordering offices should give preference to the items of small business concerns when two or more items at the same delivered price will satisfy the requirement.

g.
Documentation. Orders should be documented, at a minimum, by identifying the Contractor the item was purchased from, the item purchased, and the amount paid. If an agency requirement in excess of the micro-purchase threshold is defined so as to require a particular brand name, product, or feature of a product peculiar to one manufacturer, thereby precluding consideration of a product manufactured by another company, the ordering office shall include an explanation in the file as to why the particular brand name, product, or feature is essential to satisfy the agency’s needs.

13.
FEDERAL INFORMATION TECHNOLOGY/TELECOMMUNICATION STANDARDS REQUIREMENTS: Federal departments and agencies 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 offices, 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 Supply 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.
SECURITY REQUIREMENTS. In the event security requirements are necessary, the ordering activities may incorporate, in their delivery orders, a security clause in accordance with current laws, regulations, and individual agency policy; however, the burden of administering the security requirements shall be with the ordering agency. If any costs are incurred as a result of the inclusion of security requirements, such costs will not exceed ten percent (10%) or $100,000, of the total dollar value of the order, whichever is less.

15.
CONTRACT ADMINISTRATION FOR ORDERING OFFICES: Any ordering office, 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 Government’s convenience, and (m) Termination for Cause.

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.fss.gsa.gov/.

17.
PURCHASE OF INCIDENTAL, NON-SCHEDULE ITEMS

For administrative convenience, open market (non-contract) items may be added to a Federal Supply Schedule Blanket Purchase Agreement (BPA) or an individual order, provided that the items are clearly labeled as such on the order, all applicable regulations have been followed, and price reasonableness has been determined by the ordering activity for the open market (non‑contract) items.

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;

(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 price list outside the 48 contiguous states and the District of Columbia, except as indicated below:

Upon request of the Contractor, the Government may provide the Contractor with logistics support, as available, in accordance with all applicable Government regulations. Such Government 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)

Federal Acquisition Regulation (FAR) 13.303-1(a) defines Blanket Purchase Agreements (BPAs) as “…a simplified method of filling anticipated repetitive needs for supplies or services by establishing ‘charge accounts’ with qualified sources of supply.” The use of Blanket Purchase Agreements under the Federal Supply Schedule Program is authorized in accordance with FAR 13.303-2(c)(3), which reads, in part, as follows:

“BPAs may be established with Federal Supply Schedule Contractors, if not inconsistent with the terms of the applicable schedule contract.”

Federal Supply Schedule contracts contain BPA provisions to enable schedule users to maximize their administrative and purchasing savings. This feature permits schedule users to set up “accounts” with Schedule Contractors to fill recurring requirements. These accounts establish a period for the BPA and generally address issues such as the frequency of ordering and invoicing, authorized callers, discounts, delivery locations and times. Agencies may qualify for the best quantity/volume discounts available under the contract, based on the potential volume of business that may be generated through such an agreement, regardless of the size of the individual orders. In addition, agencies may be able to secure a discount higher than that available in the contract based on the aggregate volume of business possible under a BPA. Finally, Contractors may be open to a progressive type of discounting where the discount would increase once the sales accumulated under the BPA reach certain prescribed levels. Use of a BPA may be particularly useful with the new Maximum Order feature. See the Suggested Format, contained in this Schedule Pricelist, for customers to consider when using this purchasing tool.

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, Contractor’s Reports of Sales and 552.238-76, Industrial Funding Fee, 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 requisitioning 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.

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:

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

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

1.
INSPECTION/ACCEPTANCE

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

2.
GUARANTEE/WARRANTY

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

b.
The Contractor warrants and implies that the items delivered hereunder are merchantable and fit for use for the particular purpose described in this contract.

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

3.
TECHNICAL SERVICES

The Contractor, without additional charge to the Government, shall provide a hot line technical support number _______________ for the purpose of providing user assistance and guidance in the implementation of the software. The technical support number is available from ___________ to ___________.

4.
SOFTWARE MAINTENANCE

a.
Software maintenance service shall include the following:

· Maintenance of legacy systems

· Maintenance of any software, where the source code is available.

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

5.
PERIODS OF TERM LICENSES (132‑32) AND MAINTENANCE (132‑34)

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

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

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

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

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

6.
CONVERSION FROM TERM LICENSE TO PERPETUAL LICENSE

a.
The Government may convert term licenses to perpetual licenses for any or all software at any time following acceptance of software. At the request of the Government the Contractor shall furnish, within ten (l0) calendar days, for each software product that is contemplated for conversion, the total amount of conversion credits which have accrued while the software was on a term license and the date of the last update or enhancement.

b.
Conversion credits which are provided shall, within the limits specified, continue to accrue from one contract period to the next, provided the software remains on a term license within the Government.

c.
The term license for each software product shall be discontinued on the day immediately preceding the effective date of conversion from a term license to a perpetual license.

d.
The price the Government shall pay will be the perpetual license price that prevailed at the time such software was initially ordered under a term license, or the perpetual license price prevailing at the time of conversion from a term license to a perpetual license, whichever is the less, minus an amount equal to __________% of all term license payments during the period that the software was under a term license within the Government.

7.
TERM LICENSE CESSATION

a.
After a software product has been on a continuous term license for a period of ___________ * months, a fully paid‑up, non‑exclusive, perpetual license for the software product shall automatically accrue to the Government. The period of continuous term license for automatic accrual of a fully paid‑up perpetual license does not have to be achieved during a particular fiscal year; it is a written Contractor commitment which continues to be available for software that is initially ordered under this contract, until a fully paid‑up perpetual license accrues to the Government. However, should the term license of the software be discontinued before the specified period of the continuous term license has been satisfied, the perpetual license accrual shall be forfeited.

b.
The Contractor agrees to provide updates and maintenance service for the software after a perpetual license has accrued, at the prices and terms of Special Item Number l32‑34, if the licensee elects to order such services. Title to the software shall remain with the Contractor.

8.
UTILIZATION LIMITATIONS ‑ (132‑32, 132‑33, AND 132‑34)

a.
Software acquisition is limited to commercial computer software defined in FAR Part 2.101.

b.
When acquired by the Government, commercial computer software and related documentation so legend shall be subject to the following:

(1)
Title to and ownership of the software and documentation shall remain with the Contractor, unless otherwise specified.

(2)
Software licenses are by site and by agency. An agency is defined as a cabinet level or independent agency. The software may be used by any subdivision of the agency (service, bureau, division, command, etc.) that has access to the site the software is placed at, even if the subdivision did not participate in the acquisition of the software. Further, the software may be used on a sharing basis where multiple agencies have joint projects that can be satisfied by the use of the software placed at one agency's site. This would allow other agencies access to one agency’s database. For Government public domain databases, user agencies and third parties may use the computer program to enter, retrieve, analyze and present data. The user agency will take appropriate action by instruction, agreement, or otherwise, to protect the Contractor's proprietary property with any third parties that are permitted access to the computer programs and documentation in connection with the user agency's permitted use of the computer programs and documentation. For purposes of this section, all such permitted third parties shall be deemed agents of the user agency.

(3)
Except as is provided in paragraph 8.b(2) above, the Government shall not provide or otherwise make available the software or documentation, or any portion thereof, in any form, to any third party without the prior written approval of the Contractor. Third parties do not include prime Contractors, subcontractors and agents of the government who have the Government's permission to use the licensed software and documentation at the facility, and who have agreed to use the licensed software and documentation only in accordance with these restrictions. This provision does not limit the right of the Government to use software, documentation, or information therein, which the Government may already have or obtains without restrictions.

(4)
The Government shall have the right to use the computer software and documentation with the computer for which it is acquired at any other facility to which that computer may be transferred, or in cases of disaster recovery, the Government has the right to transfer the software to another site if the Government site for which it is acquired is deemed to be unsafe for Government personnel; to use the computer software and documentation with a backup computer when the primary computer is inoperative; to copy computer programs for safekeeping (archives) or backup purposes; to transfer a copy of the software to another site for purposes of benchmarking new hardware and/or software; and to modify the software and documentation or combine it with other software, provided that the unmodified portions shall remain subject to these restrictions.

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

9.
SOFTWARE CONVERSIONS ‑ (132‑32 AND 132‑33)

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

10.
DESCRIPTIONS AND EQUIPMENT COMPATIBILITY

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

11.
RIGHT‑TO‑COPY PRICING

Not applicable.

TERMS AND CONDITIONS APPLICABLE TO
INFORMATION TECHNOLOGY (IT)
PROFESSIONAL SERVICES (SPECIAL ITEM NUMBER 132-51)
ELECTRONIC COMMERCE (EC) SERVICES (SPECIAL ITEM NUMBER 132-52)

1
SCOPE

a.
The prices, terms and conditions stated under Special Item Number 132-51 Information Technology Professional Services and Special Item Number 132-52 Electronic Commerce Services apply exclusively to IT/EC Services within the scope of this Information Technology Schedule.

b.
The Contractor shall provide services at the Contractor’s facility and/or at the Government location, as agreed to by the Contractor and the ordering office.

2
PERFORMANCE INCENTIVES

a.
When using a performance based statement of work, performance incentives may be agreed upon between the Contractor and the ordering office on individual fixed price orders or Blanket Purchase Agreements, for fixed price tasks, under this contract in accordance with this clause.

b.
The ordering office must establish a maximum performance incentive price for these services and/or total solutions on individual orders or Blanket Purchase Agreements.

c.
To the maximum extent practicable, ordering offices shall consider establishing incentives where performance is critical to the agency’s mission and incentives are likely to motivate the contractor. Incentives shall be based on objectively measurable tasks.

d.
The above procedures do not apply to Time and Material or labor hour orders.

3
ORDERING PROCEDURES FOR SERVICES (REQUIRING A STATEMENT OF WORK)

FAR 8.402 contemplates that GSA may occasionally find it necessary to establish special ordering procedures for individual Federal Supply Schedules or for some Special Item Numbers (SINs) within a Schedule. GSA has established special ordering procedures for services that require a Statement of Work. These special ordering procedures take precedence over the procedures in FAR 8.404 (b)(2) through (b)(3).

GSA has determined that the prices for services contained in the contractor’s price list applicable to this Schedule are fair and reasonable. However, the ordering office using this contract is responsible for considering the level of effort and mix of labor proposed to perform a specific task being ordered and for making a determination that the total firm-fixed price or ceiling price is fair and reasonable.

(a)
When ordering services, ordering offices shall—

(1)
Prepare a Request (Request for Quote or other communication tool):

(i)
(i)
A statement of work (a performance-based statement of work is preferred) that outlines, at a minimum, the work to be performed, location of work, period of performance, deliverable schedule, applicable standards, acceptance criteria, and any special requirements (i.e., security clearances, travel, special knowledge, etc.) should be prepared.

(ii)
The request should include the statement of work and request the contractors to submit either a firm-fixed price or a ceiling price to provide the services outlined in the statement of work. A firm-fixed price order shall be requested, unless the ordering office makes a determination that it is not possible at the time of placing the order to estimate accurately the extent or duration of the work or to anticipate cost with any reasonable degree of confidence. When such a determination is made, a labor hour or time-and-materials proposal may be requested. The firm-fixed price shall be based on the rates in the schedule contract and shall consider the mix of labor categories and level of effort required to perform the services described in the statement of work. The firm-fixed price of the order should also include any travel costs or other incidental costs related to performance of the services ordered, unless the order provides for reimbursement of travel costs at the rates provided in the Federal Travel or Joint Travel Regulations. A ceiling price must be established for labor-hour and time-and-materials orders.

(iii)
The request may ask the contractors, if necessary or appropriate, to submit a project plan for performing the task, and information on the contractor’s experience and/or past performance performing similar tasks.

(iv)
The request shall notify the contractors what basis will be used for selecting the contractor to receive the order. The notice shall include the basis for determining whether the contractors are technically qualified and provide an explanation regarding the intended use of any experience and/or past performance information in determining technical qualification of responses. If consideration will be limited to schedule contractors who are small business concerns as permitted by paragraph (2)(i) below, the request shall notify the contractors that will be the case.

(2)
Transmit the Request to Contractors:

(i)
i)
Based upon an initial evaluation of catalogs and price lists, the ordering office should identify the contractors that appear to offer the best value (considering the scope of services offered, pricing and other factors such as contractors’ locations, as appropriate). When buying IT professional services under SIN 132—51 ONLY, the ordering office, at its discretion, may limit consideration to those schedule contractors that are small business concerns. This limitation is not applicable when buying supplies and/or services under other SINs as well as SIN 132-51. The limitation may only be used when at least three (3) small businesses that appear to offer services that will meet the agency’s needs are available, if the order is estimated to exceed the micro-purchase threshold.

(ii)
The request should be provided to three (3) contractors if the proposed order is estimated to exceed the micro-purchase threshold, but not exceed the maximum order threshold. For proposed orders exceeding the maximum order threshold, the request should be provided to additional contractors that offer services that will meet the agency’s needs. Ordering offices should strive to minimize the contractors’ costs associated with responding to requests for quotes for specific orders. Requests should be tailored to the minimum level necessary for adequate evaluation and selection for order placement. Oral presentations should be considered, when possible.

(3)
Evaluate Responses and Select the Contractor to Receive the Order:

After responses have been evaluated against the factors identified in the request, the order should be placed with the schedule contractor that represents the best value. (See FAR 8.404)

(b)
The establishment of Federal Supply Schedule Blanket Purchase Agreements (BPAs) for recurring services is permitted when the procedures outlined herein are followed. All BPAs for services must define the services that may be ordered under the BPA, along with delivery or performance time frames, billing procedures, etc. The potential volume of orders under BPAs, regardless of the size of individual orders, may offer the ordering office the opportunity to secure volume discounts. When establishing BPAs, ordering offices shall—

(1)
Inform contractors in the request (based on the agency’s requirement) if a single BPA or multiple BPAs will be established, and indicate the basis that will be used for selecting the contractors to be awarded the BPAs.

(i)
SINGLE BPA: Generally, a single BPA should be established when the ordering office can define the tasks to be ordered under the BPA and establish a firm-fixed price or ceiling price for individual tasks or services to be ordered. When this occurs, authorized users may place the order directly under the established BPA when the need for service arises. The schedule contractor that represents the best value should be awarded the BPA. (See FAR 8.404)

(ii)
MULTIPLE BPAs: When the ordering office determines multiple BPAs are needed to meet its requirements, the ordering office should determine which contractors can meet any technical qualifications before establishing the BPAs. When multiple BPAs are established, the authorized users must follow the procedures in (a)(2)(ii) above and then place the order with the Schedule contractor that represents the best value.

(2)
Review BPAs Periodically: Such reviews shall be conducted at least annually. The purpose of the review is to determine whether the BPA still represents the best value. (See FAR 8.404)

(c)
The ordering office should give preference to small business concerns when two or more contractors can provide the services at the same firm-fixed price or ceiling price.

(d)
When the ordering office’s requirement involves both products as well as executive, administrative and/or professional, services, the ordering office should total the prices for the products and the firm-fixed price for the services and select the contractor that represents the best value. (See FAR 8.404)

The ordering office, at a minimum, should document orders by identifying the contractor from which the services were purchased, the services purchased, and the amount paid. If other than a firm-fixed price order is placed, such documentation should include the basis for the determination to use a labor-hour or time-and-materials order. For agency requirements in excess of the micro-purchase threshold, the order file should document the evaluation of Schedule contractors’ quotes that formed the basis for the selection of the contractor that received the order and the rationale for any trade-offs made in making the selection.

Ordering procedures for other services available on schedule at fixed prices for specifically defined services or tasks should use the procedures in FAR 8.404. These procedures are listed in the pricelist, under “Information for Ordering Offices,” paragraph #12.

4
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 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.

5
PERFORMANCE OF SERVICES

a.
The Contractor shall commence performance of services on the date agreed to by the Contractor and the ordering office.

b.
The Contractor agrees to render services only during normal working hours, unless otherwise agreed to by the Contractor and the ordering office.

c.
The Agency 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/EC 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.

6
INSPECTION OF SERVICES

The Inspection of Services–Fixed Price (AUG 1996) clause at FAR 52.246-4 applies to firm-fixed price orders placed under this contract. The Inspection–Time and Materials and Labor-Hour (JAN 1986) 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 Rights in Data – General, may apply.

8
RESPONSIBILITIES OF THE GOVERNMENT

Subject to security regulations, the ordering office shall permit Contractor access to all facilities necessary to perform the requisite IT/EC Services.

9
INDEPENDENT CONTRACTOR

All IT/EC 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 Government.

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 Government contract, without some restriction on 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 Government, ordering offices 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/EC services. Progress payments may be authorized by the ordering office 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 Government 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 (Alternate I (APR 1984)) at FAR 52.232-7 applies to time and materials orders placed under this contract. For labor hour orders, the Payment under Time and Materials and Labor Hour Contracts (FEB 1997) (Alternate II (JAN 1986)) at FAR 52.232-7 applies to labor hour orders placed under this contract.

13
RESUMES

Resumes shall be provided to the GSA Contracting Officer or the user agency 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 agency 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/EC SERVICES AND PRICING

USA COMMITMENT TO PROMOTE
SMALL BUSINESS PARTICIPATION
PROCUREMENT PROGRAMS

PREAMBLE

CNSI provides commercial products and services to the Federal Government. 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 Federal Government contracts.

To accelerate potential opportunities please contact

Client Network Services, Inc
702 King Farm Blvd.
2nd Floor
Rockville, MD 20850

301-634-4600

BEST VALUE — BLANKET PURCHASE AGREEMENT
FEDERAL SUPPLY SCHEDULE

(Insert Customer Name)

In the spirit of the Federal Acquisition Streamlining Act (Agency) 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 Government that works better and costs less.

Signatures

Agency

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 Agency):

(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 Government 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 customer agency 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.

DESCRIPTION OF IT/EC SERVICES AND PRICING

	Skill Number
	Labor Category
	Duties
	Education *
	Years Experience

	1
	Program Manager
	Performs complex functional activities of the project by providing management and technical direction to project personnel. Regularly exercises independent judgment, as well as a high level of analytical skill in solving complex and unusual technical, administrative and managerial problems.
	Bachelors
	8

	2
	Project Manager
	Performs non-routine functional activities of a project by providing management and technical direction to project personnel. Exercises independent judgment, as well as a high level of analytical skill in solving non-routine technical, administrative and managerial problems. Responsible for all aspects of project performance and assists in the overall direction to all project-level activities and personnel.
	Bachelors
	5

	3
	Subject Matter Expert 1
	Works under guidelines established by supervisor. Receives instructions on specific assignment objectives, features, possible solutions, etc. Work is reviewed for consistency and completeness. Applicable functional areas include systems engineering, network engineering, acquisition management, business process reengineering, specialty engineering (e.g., communications, systems safety, quality assurance, test and evaluation, human factors, reliability and maintainability, systems security etc.), organizational planning, financial management, acquisition logistics, configuration and data information systems, and support or program management. Performs routine assignments associated with the implementation of standard techniques, procedures and/or criteria as they apply to the technical or administrative discipline relating to the task. Using prescribed methods and information supplied, prepares draft inputs to program documentation as it relates to any of the support functions. Reviews final draft documents for conformity to requirements and completeness. Maintains management files. Tracks preparation and delivery status of data deliverables. Attends meetings, design reviews, working groups and briefings. Reports issues and problems. Performs other related duties as assigned.
	Bachelors
	2

	4
	Subject Matter Expert 2
	Works under general guidelines established by supervisor; receives overall instructions on specific assignment objectives, features, possible solutions, etc. Assistance is furnished on unusual problems and work is reviewed for consistency and completeness. Applicable functional areas include systems engineering, network engineering, acquisition management, business process reengineering, specialty engineering (e.g., communications, systems safety, quality assurance, test and evaluation, human factors, reliability and maintainability, systems security etc.), organizational planning, financial management, acquisition logistics, configuration and data information systems, and support or program management. Performs routine assignments on a broad range of tasks associated with the implementation of standard techniques, procedures and/or criteria as they apply to the technical or administrative discipline relating to the task. Using prescribed methods and information supplied, develops draft inputs to program documentation as it relates to any of the support functions. Reviews final draft documents for conformity to requirements and completeness. Organizes and maintains management files. Tracks preparation and delivery status of required deliverables. Attends meetings, design reviews, working groups and briefings. Reports issues and problems. Recommends solutions. May direct the activities other personnel. Performs other related duties as assigned.
	Bachelors
	4

	5
	Subject Matter Expert 3
	Works independently under general guidelines or objectives set by supervisor. Possesses advanced technical and managerial skills; fully knowledgeable and experienced in all aspects of a program or functional area. Applicable functional areas include systems engineering, network engineering, acquisition management, business process reengineering, specialty engineering (e.g., communications, systems safety, quality assurance, test and evaluation, human factors, reliability and maintainability, systems security etc.), organizational planning, financial management, acquisition logistics, configuration and data information systems, and support or program management. Manages a single systems acquisition program/project or major functional area. Fully knowledgeable of all aspects of the program or programs under his/her management. Establishes objectives and requirements. Develops budgets. Develops program/project standards and schedules. Monitors outside resources. Has experience or extensive knowledge with the processes and procedures relative to the functional area. Coordinates, reviews and supervises work of assigned staff. Reviews/oversees the preparation of all related documentation. Conducts program reviews, meetings, etc. Performs other related duties as assigned.
	Masters
	6

	** 4 years experience can be substituted for a degree

	6
	Subject Matter Expert 4
	Works independently under general guidelines or objectives. Possesses demonstrated advanced technical and managerial skills; fully knowledgeable and experienced in all aspects of a program or functional area. Applicable functional areas include systems engineering, network engineering, acquisition management, business process reengineering, specialty engineering (e.g., communications, systems safety, quality assurance, test and evaluation, human factors, reliability and maintainability, systems security etc.), organizational planning, financial management, acquisition logistics, configuration and data information systems, and support or program management. Manages large, complex systems acquisition projects or major functional areas. Plans, develops or supports programs/projects. Establishes objectives and requirements. Adapts and applies applicable technical, administrative, financial and business processes and procedures. Develops budgets. Develops program/project standards and schedules. Monitors outside resources. Coordinates and reviews work of assigned staff. Reviews/oversees the preparation of all related documentation. Chairs reviews, technical interchange meetings, etc. Directly participates and coordinates with the highest echelons and authority on all aspects pertinent to the successful implementation of the program or functional area. Employs a high degree of creativity, foresight and mature judgment to plan, organize and guide complex programs for which approaches and precedents may be unclear or nonexistent. Performs other related duties as assigned.
	Masters
	10

	7
	Quality Assurance Analyst
	Provides technical and administrative direction for personnel performing software development tasks, including the review of work products for correctness, adherence to the design concept and to user standards, review of program documentation to assure government standards/requirements are adhered to, and for progress in accordance with schedules. Coordinates with the Project Manager and/or Quality Assurance Manager to ensure problem solution and user satisfaction. Make recommendations, if needed, for approval of major systems installations. Prepares milestone status reports and deliveries/presentations on the system concept to colleagues, subordinates, and end user representatives.
	Bachelors
	3

	8
	Quality Assurance Manager
	Establishes and maintains a process for evaluating software and associated documentation. Determines the resources required for quality control. Maintains the level of quality throughout the software life cycle. Conducts formal and informal reviews at pre-determined points throughout the development life cycle. Provides daily supervision and direction to support staff.
	Bachelors
	5

	9
	Configuration Mgmt Specialist 1
	Under general supervision, manages database and engineering change process for computer and electric hardware products. Thorough knowledge of electronic and electrical circuitry, ability to interpret and work from blueprints, drawings, manuals, handbooks, and technical specifications. Technical knowledge and application capability to solve problems associated with electrical equipment. Must exercise independent judgment in performing such tasks as tracing relationships in signal flow and making circuit analysis.
	Bachelors
	3

	10
	Configuration Mgmt Specialist 2
	Under minimal supervision, manages database and engineering change process for computer and electric hardware products. Thorough knowledge of electronic and electrical circuitry, ability to interpret and work from blueprints, drawings, manuals, handbooks, and technical specifications. Technical knowledge and application capability to solve problems associated with electrical equipment. Must exercise independent judgment in performing such tasks as tracing relationships in signal flow and making circuit analysis.
	Bachelors
	5

	11
	Management Analyst
	Uses some subject-matter knowledge and judgment to complete assignments consisting of numerous steps that vary in nature and sequence. Selects from alternative methods and refers problems not solvable by adapting or interpreting substantive guides, manuals, or procedures. Typical duties include: assisting in a variety of administrative matters; maintaining a wide variety of financial or other records; verifying statistical reports for accuracy and completeness; and handling and adjusting complaints. May require supervisory responsibility. Use a thorough knowledge of an office's work and routine to: 1) choose among widely varying methods and procedures to process complex transactions; and 2) select or devise steps necessary to complete assignments.
	High School
	2

	12
	Project Control Specialist
	Directs all financial management and administrative activities, such as budgeting, manpower and resource planning and financial reporting. Performs complex evaluations of existing procedures, processes, techniques, models, and/or systems related to management problems or contractual issues, which would require a report and recommend solutions. Develops work breakdown structures, prepare charts, tables, graphs, and diagrams to assist in analyzing problems. Provides daily supervision and direction.
	High School
	1

	** 4 years experience can be substituted for a degree

	13
	Security Technology Specialist 1
	Under general supervision, analyzes user needs and current security regulations and guidelines to determine information security functional requirements. Accomplishes functional allocation to identify tasks to be done and interrelationships. Identifies resource(s) required. Implements, manages and monitors information security systems. Under the direction of information security consultants applies and configures control systems to safeguard complex networks. Manages and monitors complex information security devices and applications. Using proprietary or public tools and techniques assesses the state and effectiveness of applied security controls to safeguard a protected environment. Supports the specification and procurement of information security controls for computer systems, networks, and software applications. Establishes and maintains vendor and supplier information for associated disciplines and project areas. Supports the development and maintenance of appropriate documentation for information security system design, testing and maintenance. Performs other related duties as assigned.
	Bachelors
	3

	14
	Security Technology Specialist 2
	Serves as project manager to lead information security project team in accomplishing assigned tasks within time and resource limits. Under minimal supervision, analyzes user needs and current security regulations and guidelines to determine computer security functional requirements. Accomplishes functional allocation to identify tasks to be done and interrelationships. Identifies resource(s) required to accomplish project tasks. Manages small to medium size information security projects. Plans, develops or supports programs/projects. Establishes objectives and requirements. Adapts and applies technical, administrative, and other processes and procedures leading to computer security in specified environments. Develops budgets. Develops project standards and schedules. Monitors progress of resources. Coordinates and reviews work of assigned project team. Oversees and reviews the preparation of all related information security project documentation. Directly participates and coordinates with the highest echelons and authority on all aspects pertinent to the successful completion of the project. Employs a high degree of creativity, foresight, and mature judgment to plan, organize, and guide complex programs for which approaches and precedents may be unclear or nonexistent. Supports the specification and procurement of computer security systems, accessories, and software applications. Establishes and maintains vendor and supplier information for associated disciplines and project areas. Directs the development and maintenance of appropriate documentation for security policy, standards and procedures. Leads in testing and maintenance of control systems. Supports the development and maintenance of appropriate documentation for system design, testing and maintenance. Performs other related duties as assigned.
	Bachelors
	2

	15
	Security Technology Consultant 1
	Under limited supervision, analyzes needs, designs and develops computer security solutions through the implementation of structured techniques and appropriate standards. May direct and supervise other personnel. Works on complex application problems involving all phases of computer security to provide complete and effective solutions. Provides technical support for secure software development and integration tasks, including the review of work products for correctness, adherence, to the design concept and to user standards. Expert knowledge of computer security products and enabling products such as PKI, VPN, Firewalls, Intrusion Detection Systems, etc. Based on review of current computer security policy, doctrine, and regulations, provides recommendations for consolidating or developing policy and procedures at the all levels. Applies knowledge of current computer security solutions to customer problems based on an understanding of how products and services interrelate and support the client mission and the viewpoints of the consumers of those products and services. Analyzes and recommends resolution of control problems based on knowledge of the major products and services, an understanding of their limitations, and a expert knowledge of the disciplines of information security. Supports the specification and procurement of computer systems controls. Implements computer control systems including administrative, logical and physical controls. Establishes and maintains vendor and supplier information for associated disciplines and project areas. Directs the development and maintenance of appropriate documentation for system design, testing and maintenance. Performs other related duties as assigned.
	Bachelors
	8

	 ** 4 years experience can be substituted for a degree

	16
	Security Technology Consultant 2
	Provides direction and leadership for personnel performing information security task(s) and projects. Projects include, mainframes, servers and associated networks, communication services, individual workstations, disaster recovery planning, business recovery planning and other risk management functions related to information technology. Recommends solutions to the most difficult information security problems in existing systems and systems development. Leads and participates in system evaluations, penetrations, forensics, and vulnerability studies and experiments. Applies or assists with application of information security in computer and network systems design and evaluation. Makes recommendations as an authoritative leader in the information security field. Responsible for applying the highest degree of industry knowledge, foresight and vision in computer security/business continuity problem identification and solution development activities. Responsible for the investigation, data collection, identification, analysis and problem-solving for complex business or mission-based security problems and issues, leading to a comprehensive but concise statement of condition and preparation of a business case with recommendations for solving such problems with cost-effective solutions. Responsible for the design, development and implementation of information security solutions. Works closely with all levels of user management and/or internal project teams to develop detailed technical requirements and specifications for the development of information security solutions for complex systems. Works closely with consultants, engineers, systems analysts and system end-users for the development of appropriate information security system architecture and implementation of sound system designs and implementation or migration plans. Directs major implementation projects across multi-system, multi-location deployments of integrated control systems. Supports the specification and procurement of information security technology solutions, to include software and hardware systems, peripherals, accessories, software applications, and development tools to safeguard information from loss, misuse or abuse. Establishes and maintains vendor and supplier information for associated disciplines and project areas. Directs the development and maintenance of appropriate documentation for system design, testing and maintenance. Performs other related duties as assigned.
	Bachelors
	12

	17
	Security System Specialist
	Analyzes and defines security requirements for Multilevel Security (MLS) issues. Designs, develops, engineers, and implements solutions to MLS requirements. Gathers and organizes technical information about an organization's mission goals and needs, existing security products, and ongoing programs in the MLS arena. Performs risk analyses which also includes risk assessment.
	Bachelors
	15

	18
	Disaster Recovery Specialist
	Previous experience in business recovery or disaster recovery planning required. General knowledge of business processes, management structures, and technology programs/platforms are preferred. Strong verbal and written communications skills are desirable. Provide support in the development of a government agencies emergency management and business recovery plans; perform functions pertaining to the agencies business risk assessments; review and develop business recovery strategies; draft procedures for identifying failures and invoking contingency plans; create response procedures and identifying communications channels; communicate with various response teams during testing and actual execution of recovery procedures. Support the design, development, installation, implementation and administration of backup solutions. Make recommendations to the user community and the operations group on system enhancements.
	Bachelors
	2

	19
	Data Security Specialist
	Provide support to plan, coordinate, and implement the organization’s information security. Provide support for facilitating and helping agencies identify their current security infrastructure and define future programs, design and implementation of fire-wall and other related security issues on LANs/WANs. A working knowledge of several of the following areas is required: understanding of business security practices and procedures; knowledge of current security tools available; hardware/software firewalls and there implementation; different communication protocols; encryption techniques/tools; familiarity with commercial products (ex.: DNS, RSA, Smartcard, Cyberguard, BBN, TimeStep), and current Internet/EC technology.
	Bachelors
	3

	20
	Web Content Administrator
	Provide support for developing & providing Agency Web-site content that will motivate & satisfy civilian user's needs so that they will regularly access the site & utilize it as a major source for information, decision making and benefits delivery. Provide support for maintaining civil service handbook & policies/procedures on the agency Web; assisting in developing agency newsletter & civilian benefits communications; recommending new & innovative web uses as well as training & educating employees on the use & benefits of using the Web. Provide support in the location & pursuit of content & surveying internal customers to gather feedback for site improvement & enhancements. A working knowledge of several of the following are required: English (or Spanish), Journalism, graphic design or a related field, Web-site management, web servers, intranet site structures, and Web-related software (ex. - MS FrontPage, Dream Weaver, Access, HTML).
	Bachelors
	3

	** 4 years experience can be substituted for a degree

	21
	Web Designer
	Provide support in upgrading, maintaining and creating content for agency's web-site under the guidance of Web Project Manager. Provide day-to-day site design and creation. Experience in web design and development using HTML and JAVA is required. Provide on-the-job training for the development, maintenance, and updating of Web pages. Must have good communication skills and the ability to work with all levels of management and technical personnel. Working knowledge of browsers, WYSIWYG editors, graphic design software (ex. - PhotoShop, Illustrator), animation software and image optimization is desirable.
	Bachelors
	4

	22
	Web Software Developer
	Provide support to develop Web based applications including on line customer service to transform government agencies to be able to deliver their services on line. Provide support in developing the site concept, interface design, and architecture of the web-site. Provide support for the implementation of interfaces to applications. Working knowledge and experience coding in Java is required. Knowledge of several of the following areas is desirable: Active Server Pages (ASP), JavaScript, and SQL Server, Visual Basic, JavaScript, Access, HTML, DBMS's (ex. - Oracle, Sybase, etc.).
	Bachelors
	3

	23
	Web Project Manager
	Provide support in managing the development of agency Web sites. Lead team of Content Administrators, Software Developers and Designers. Project management skills required and Web development skills preferred. Provide leadership to a team to: gather/analyze client requirements, write/edit web copy, work with internal/external resources on design, coordinate with IT Services on development, and work with Legal/Regulatory on content approvals, coordinate/document all aspects of the project: develop/manage client request/review process, track all requests/changes, and adhere to a project timeline.
	Bachelors
	5

	24
	Database Administrator 1
	Provides highly technical expertise in the use of DBMS. Evaluates and recommends available DBMS products to support validated user requirements. Defines file organization, indexing methods, and security procedures for specific user applications.
	Bachelors
	1

	25
	Database Administrator 2
	Manages the development of data base projects. Plans and budgets staff and data base resources. When necessary, reallocates resources to maximize benefits. Prepares and delivers presentations on data base management systems (DBMS) concepts. Provides daily supervision and direction to support staff.
	Bachelors
	3

	26
	Database Administrator 3
	Under general supervision, responsible for all activities related to the administration, planning, and development of computerized databases. Additionally, responsible for the formulation and/or implementation of policies and procedures pertaining to database management, security maintenance, and utilization. Exercising independent judgment, consults with and advises database users relative to procedures, technical problems, priorities, and methodologies. Establishes procedures for operations of the database and database management system and ensures compliance. Collects data elements and prepares database specifications. Develops, maintains, and controls the data dictionary. Consults with programmers and users to develop test data to exercise the database and user-applications software. Participates in logical and physical database designs. Maintains control programs required for accessing databases. Maintains, refines/enhances the database and modifies logical relationships, as necessary. Implements procedures for testing the back-up and recovery procedures of automated systems and security and privacy of automated systems. Monitors performance statistics. Performs performance tuning. Prepares reports as required. Performs other related duties as assigned.
	Bachelors
	4

	27
	Database Administrator 4
	Under minimum supervision, responsible for all activities related to the administration, planning, and development of computerized data bases. Additionally, will be responsible for the formulation and/or implementation of policies and procedures pertaining to data base management, security maintenance, and utilization. Exercising independent judgment, consults with and advises data base users relative to procedures, technical problems, priorities, and methodologies. Establishes procedures for operations of the data base and data base management system and ensures compliance. Collects data elements and prepares data base specifications. Develops, maintains, and controls the data dictionary. Consults with programmers and users to develop test data to exercise the data base and user-applications software. Responsible for the logical and physical data base design. Develops and maintains control programs for accessing data bases. Maintains, refines/enhances the data base and modifies logical relationships, as necessary. Develops standards and implements procedures for testing the back-up and recovery procedures of automated systems and security and privacy of automated systems. Monitor data base performance statistics and recommends improvements. Performs performance tuning. Prepares reports as required. May lead task forces on special projects. Performs other related duties as assigned.
	Bachelors
	6

	** 4 years experience can be substituted for a degree

	28
	Information Engineer 1
	Under general supervision, designs and develops information systems through the implementation of structured techniques and appropriate standards, and executes software development life cycle phases of computing systems. Provides design, coding, testing and validating programs that solve engineering related problems. Works closely with end-users and/or internal project teams to develop detailed technical requirements and specifications for the development of the software element for complex systems. Works closely with other engineers, systems analysts and system end-users for the development of appropriate system architecture and implementation of system designs. Develops the architecture, detailed system design, coding, testing, integration and configuration management schemes for software systems. Supports the specification and procurement of computer systems, peripherals, accessories, software applications, and software development tools. Establishes and maintains vendor and supplier information for associated disciplines and project areas. Develops and maintains appropriate documentation for system design, testing and maintenance. Performs other related duties as assigned.
	Bachelors
	3

	29
	Information Engineer 2
	Under some supervision, designs and develops information systems through the implementation of structured techniques and appropriate standards, and executes software development life cycle phases of computing systems. May provide direction to personnel. Provides design, coding, testing and validating programs that solve engineering related problems. Works closely with end-users and/or internal project teams to develop detailed technical requirements and specifications for the development of the software element for complex systems. Works closely with other engineers, systems analysts and system end-users for the development of appropriate system architecture and implementation of system designs. Develops the architecture, detailed system design, coding, testing, integration and configuration management schemes for software systems. Supports the specification and procurement of computer systems, peripherals, accessories, software applications, and software development tools. Establishes and maintains vendor and supplier information for associated disciplines and project areas. Develops and maintains appropriate documentation for system design, testing and maintenance. Performs other related duties as assigned.
	Bachelors
	4

	30
	Information Engineer 3
	Under limited supervision, designs and develops information systems through the implementation of structured techniques and appropriate standards, and executes software development life cycle phases of computing systems. May direct and supervise personnel. Responsible for the design, coding, testing and validation of programs that solve engineering related problems. Works closely with end-users and/or internal project teams to develop detailed technical requirements and specifications for the development of the software element for complex systems. Works closely with other engineers, systems analysts and system end-users for the development of appropriate system architecture and implementation of system designs. Directs the development of the architecture, detailed system design, coding, testing, integration and configuration management schemes for software systems. Supports the specification and procurement of computer systems, peripherals, accessories, software applications, and software development tools. Establishes and maintains vendor and supplier information for associated disciplines and project areas. Directs the development and maintenance of appropriate documentation for system design, testing and maintenance. Performs other related duties as assigned.
	Bachelors
	6

	31
	Software Engineer 1
	Under close supervision, maintains and/or modifies non-routine facility hardware and/or software as required to ensure system availability and functionality. Ma supervise the activities of software and hardware maintenance personnel. Ensures systems backup is scheduled and accomplished for major systems in accordance with that schedule. Bachelors Degree in an associated discipline and minimum of three of related experience or an equivalent combination of education and training that provides the required knowledge, skills and abilities.
	Bachelors
	3

	32
	Software Engineer 2
	Under general supervision, assesses non-routine problems and investigates, develops, appraises, selecting, and presents solutions. Exercises independent judgment in the performance of duties, which require an interdisciplinary approach using principles of Economics, Engineering, Computer Science, Life-Cycle Analysis, and Human Behavior. Bachelor's degree in an associated discipline and a minimum of three years of related experience or an equivalent combination of education and training that provides the required knowledge, skills, and abilities.
	Bachelors
	4

	33
	Software Engineer 3
	Under limited supervision, assesses non-routine problems and investigates, develops, appraises, selecting, and presents solutions. Exercises independent judgment in the performance of duties, which require an interdisciplinary approach using principles of economics, engineering, computer science, life-cycle analysis, and human behavior. Bachelors Degree in an associated discipline and a minimum of five years of related experience or an equivalent combination of education and training that provides the required knowledge, skills, and abilities.
	Bachelors
	6

	** 4 years experience can be substituted for a degree

	34
	B.P.R. Specialist 1
	Applies process improvement and reengineering methodologies and principles to conduct process modernization projects. Duties include activity and data modeling, developing modern business methods, identifying best practices, and creating and assessing performance measurements. Provides group facilitation, interviewing, training, and provides additional forms of knowledge transfer.
	Bachelors
	3

	35
	B.P.R. Specialist 2
	Applies process improvement and reengineering methodologies and principles to conduct process modernization projects. Responsible for effective transitioning of existing project teams and the facilitation of project teams in the accomplishment of project activities and objectives. Provides group facilitation, interviewing, training, and provides additional forms of knowledge transfer. Key coordinator between multiple project teams to ensure enterprise-wide integration of reengineering efforts. Provides daily supervision and direction to Business Process Reengineering Specialist.
	Bachelors
	6

	36
	Electronic Meeting Technographer
	Supports the meeting facilitator in preparing and conducting meetings, and in meeting follow-up activities. Manipulates on-line electronic meeting software, such as GroupSystems V, for Business Reengineering or Process Improvement sessions. Responsible for the cataloging, maintenance, and distribution of customer session data files.
	Bachelors
	3

	37
	Facilitator 1
	Under close supervision, responsible for ensuring that the expected workshop deliverables are produced and the expected consensus is achieved. The facilitator is an unbiased leader who has no ties to the project. The facilitator is responsible for ensuring that each person is heard and has an equal opportunity to influence the decision. The facilitator is also responsible for ensuring that the participants in the workshop construct a solution that everyone can live with.
	Bachelors
	3

	38
	Facilitator 2
	Under general supervision, responsible for ensuring that the expected workshop deliverables are produced and the expected consensus is achieved. The facilitator is an unbiased leader who has no ties to the project. The facilitator is responsible for ensuring that each person is heard and has an equal opportunity to influence the decision. The facilitator is also responsible for ensuring that the participants in the workshop construct a solution that everyone can live with. Works closely with the BPR Specialist in the accomplishment of the requirements
	Bachelors
	6

	39
	Systems Analyst/
Programmer 1
	Participates in the design of software tools and subsystems to support reuse and domain analysis. Assists Applications Engineer and Applications Programmer to interpret software requirements and design specifications to code, and integrate and test software components. Assists with the analysis of information requirements. Aids in the evaluation of problems with workflow, organization, and planning and helps develop appropriate corrective action.
	Bachelors
	1

	40
	Systems Analyst/
Programmer 2
	Under close supervision, designs, codes and documents application programs for computers and related equipment used for scientific or commercial projects. Contributes to non-routine problem-solving, and exercises independent judgment and initiative in performing non-routine duties and related problem-solving. Performs all functions of digital computer programming, using standard design and programming techniques. Analyzes and studies system requirements and develops methods for problem-solving by producing complex flow charts/data flow diagrams and/or associated documents. Writes procedural guidance to be followed by users. Maintains files, records, and operational data and prepares periodic and/or special reports and various other documents pertaining to assignments. Participates in the testing of computer programs, revising and refining all necessary documentation as testing is completed. Monitors operations and diagnoses and correct errors. Participates in the review of existing programs in order to make refinements that increase their efficiency. Performs data modeling and establishes databases. Develops pseudo codes, tables and narrative descriptions to implement changes. Modifies internal program structure of files and records and determines sequence of actions. Decodes, tests and documents programs. Performs other related duties as assigned.
	Bachelors
	2

	** 4 years experience can be substituted for a degree

	41
	Systems Analyst/
Programmer 3
	Under general supervision, designs, codes and documents application programs for computers and related equipment used for scientific or commercial projects. Contributes to non-routine problem-solving, and exercises independent judgment and initiative in performing non-routine duties and related problem-solving. Performs all functions of digital computer programming, using standard design and programming techniques. Analyzes and studies system requirements and develops methods for problem-solving by producing complex flow charts/data flow diagrams and/or associated documents. Advises on computer requirements and limitations to help define automation needs. Develops detailed, coding-level flow charts/action diagrams/pseudo codes and associated documents from high-level flow charts, and code assigned program segments using machine and/or compiler programming languages. Provides technical consultation in solving problems of design and reliability, or in maintaining the ability of the system. Writes procedural guidance to be followed by users. Maintains files, records, and operational data and prepares periodic and/or special reports and various other documents pertaining to assignments. Participates in the testing of computer programs, revising and refining all necessary documentation as testing is completed. Monitors operations and diagnoses and correct errors. Participates in the review of existing programs in order to make refinements that increase their efficiency. Performs data modeling and establishes databases. Develops pseudo codes, tables and narrative descriptions to implement changes. Modifies internal program structure of files and records and determines sequence of actions. Decodes, tests and documents programs. Performs other related duties as assigned.
	Bachelors
	3

	42
	Systems Analyst/
Programmer 4
	Under limited supervision, designs, codes and documents application programs for computers and related equipment used for scientific or commercial projects. Contributes to non-routine problem-solving, and exercises independent judgment and initiative in performing non-routine duties and related problem-solving. Performs all functions of digital computer programming, using standard design and programming techniques. Analyzes and studies system requirements and develops methods for problem-solving by producing complex flow charts/data flow diagrams and/or associated documents. Advises on computer requirements and limitations to help define automation needs. Develops detailed, coding-level flow charts/action diagrams/pseudo codes and associated documents from high-level flow charts, and code assigned program segments using machine and/or compiler programming languages. Provides technical consultation in solving problems of design and reliability, or in maintaining the ability of the system. Writes procedural guidance to be followed by users. Maintains files, records, and operational data and prepares periodic and/or special reports and various other documents pertaining to assignments. Participates in the testing of computer programs, revising and refining all necessary documentation as testing is completed. Monitors operations and diagnoses and correct errors. Participates in the review of existing programs in order to make refinements that increase their efficiency. Performs data modeling and establishes databases. Develops pseudo codes, tables and narrative descriptions to implement changes. Modifies internal program structure of files and records and determines sequence of actions. Decodes, tests and documents programs. Performs other related duties as assigned.
	Bachelors
	5

	** 4 years experience can be substituted for a degree

	43
	Systems Analyst/
Programmer 5
	Under minimum supervision, analyzes, designs, codes and documents complex applications for large scale computers and related equipment used for scientific or commercial projects. Exercises independent judgment and creativity in solving highly complex, major technical problems and in providing proper advice and recommendations. May provide supervision for one or more professional technical persons on an assigned project, and will participate at all levels in systems analysis and design definition. Will engage in frequent contact with customers, and will work with non-technical sources as necessary. Performs technical work using both standard and non-standard analysis, design, and programming techniques. Determines customer requirements for the final program or system. Analyzes problems in terms of such factors as user requirements, input data and form, output data and form, available computer configuration, processing turn-around time requirements, input and output checking, and overall problem-schedule requirements. Advises on computer requirements and limitations to help define automation records, hardware acquisition and maintenance. Develops and writes machine or other suitable source language instructions required for computer processing. Produces comprehensive prose and flow chart descriptions of proposed solutions to problems, based on systems analysis. Carries a project through the design, coding, and checkout phases, as required. Appraises techniques in which qualified, and indicates the manner in which solutions can be developed. Analyzes and recommends methods of improving the efficiency of existing programs. Determines system requirements. Performs data modeling and establishes data bases. Develops pseudo codes, tables and narrative descriptions to implement changes. Modifies internal program structure of files and records and determines sequence of actions. Decodes, tests and documents programs. Writes procedural guidance to be followed by users. Maintains files, records, and operational data and prepares periodic and/or special reports and various other documents pertaining to assignments. Performs other related duties as assigned.
	Bachelors
	6

	44
	Systems Programmer 1
	Under general supervision evaluates system software. Performs systems programming work involving the maintenance and enhancement of computer operating systems and teleprocessing software. Provides programs or systems analysis problem solving associated with computer operating system maintenance and generation.
	Bachelors
	3

	45
	Systems Programmer 2
	Under general supervision, performs systems programming work involving the maintenance and enhancement of computer operating systems and teleprocessing software. Provides programs or systems analysis problem solving associated with computer operating system maintenance and generation. Assignments require the use of evaluative thinking and are carried out in accordance with non-standard systems programming practices. Maintains operating systems, communication software, data base packages, and utility programs. Maintains and modifies vendor software packages and creates special purpose software. Participates in testing and implementation of hardware and software changes. Provides system performance analysis and tuning. Develops job control language (JCL) programs, and documentation related to the system. Develops test plan and test data for operating systems. Tracks system problems with operations staff, and establishes problem determination procedures. Assists in the design of data bases, networks and related systems. Maintains a detailed software inventory. Participates in data communications software maintenance and troubleshooting. Maintains auxiliary software such as accounting, statistical and report writer packages. Prepares reports and recommendations as directed. Performs other related duties as assigned.
	Bachelors
	4

	46
	Systems Programmer 3
	Under limited supervision, performs systems programming work involving the maintenance and enhancement of computer operating systems and teleprocessing software. Provides systems analysis problem solving associated with computer operating system maintenance and generation. Assignments require the use of evaluative thinking and are carried out in accordance with standard systems programming practices although guidelines do not specifically cover many of the processes involved. Maintains operating systems, communication software, data base packages, and utility programs. Directs testing and implementation of hardware/software changes. Analyzes system hardware/software integration problems. Prepares program and test specifications. Counsels users in understanding system software. Converts programs from assembly language to high level languages. Tracks system problems with operations staff, and establishes problem determination procedures. Develops and writes user manuals. Trains personnel in hardware and software changes. May give direction to other personnel. Performs other related duties as assigned.
	Bachelors
	6

	** 4 years experience can be substituted for a degree

	47
	Communications Hardware Specialist
	Analyzes network and computer communications hardware characteristics and recommends equipment procurement, removals, and modifications. Adds, deletes, and modifies, as required, host, terminal, and network devices. Assists and coordinates with communications network specialists in the area of communication software. Analyzes and implements communications standards and protocols according to site requirements.
	High School
	3

	48
	Communications Network Manager
	Evaluates communication hardware and software, troubleshoots LAN/MAN/WAN and other network related problems, provides technical expertise for performance and configuration of networks. Performs general LAN/MAN/WAN administration, provides technical leadership in the integration and test of complex large-scale computer integrated networks. Schedules conversions and cutovers. Oversees network control center. Supervises maintenance of systems. Coordinates with all responsible users and sites. Supervises staff.
	Bachelors
	6

	49
	Communications Software Specialist
	Analyzes network and computer communications software characteristics and recommends software procurement, removals, and modifications. Adds, deletes, and modifies, as required, host, terminal, and network devices in light of discerned software needs/problems. Assists and coordinates with communications network specialists in the area of communications software.
	High School
	3

	50
	Communications Specialist
	Under general supervision, provides installation and maintenance service for communication equipment. Responsible for all aspects of project performance (i.e., technical, contractual, administrative, financial). Manages and supervises personnel involved in all aspects of project activity. Installs, relocates, removes, modifies or repairs voice and data equipment (e.g., radio transmitters/receivers, microwave equipment, phone sets, computer terminals, personal computers, modems, multiplexers, and other associated hardware). Develops and reviews floor plans and provides site surveys. Logs all requests and reports completed service activity to appropriate groups. Interfaces with customers and vendors to ensure work is completed satisfactorily and service is restored. Coordinates assigned projects through completion. May direct the activities of lower level Communication Specialists. Performs other related duties as assigned.
	High School
	2

	51
	Field Engineer 1
	Under close supervision, performs routine duties involving the installation and repair of electronic equipment such as microcomputers, and communication systems at field installations. Installs and uses various types of cables. Maintains related records (e.g., work orders, logs, etc.). Maintains parts inventory and related records. Performs other related duties as assigned.
	High School
	1

	52
	Field Engineer 2
	Under general supervision, performs non-routine duties involving the installation and repair of electronic equipment such as microcomputers, and communication systems at field installations. Installs, diagnoses and repairs (on-site/bench) Fileservers, personal computers, printers, modems, monitors, and other associated peripherals. Installs and uses various types of cables. Analyzes operational malfunctions using troubleshooting skills, knowledge of common personal computers and diagnostic software (e.g., Checkit, System Sleuth, etc.). Maintains related records (e.g., work orders, logs, etc.). Maintains parts inventory and related records. Performs other related duties as assigned.
	High School
	3

	53
	Field Engineer 3
	Under minimal supervision, performs non-routine duties involving the installation and repair of electronic equipment, such as microcomputers, and communication systems at field installations. Installs, diagnoses and repairs (on-site/bench) Fileservers, personal computers, printers, modems, monitors, and other associated peripherals. Installs and uses various types of cables. Analyzes operational malfunctions using troubleshooting skills, knowledge of common personal computers and diagnostic software (e.g., Checkit, System Sleuth, etc.). Maintains related records (e.g., work orders, logs, etc.). Maintains parts inventory and related records. Performs other related duties as assigned.
	High School
	5

	54
	Hardware Draftsman
	Develops engineering drawings, using computer based drawing packages such as Aptitude. Develops engineering drawings for site plans, electrical interconnect, and mechanical plans for specialized hardware.
	High School
	1

	55
	Hardware Specialist
	Reviews computer systems in terms of machine capabilities and man-machine interface. Prepares reports and studies concerning hardware. Prepares functional requirements and specifications.
	High School
	2

	56
	Network Draftsman
	Develops engineering drawings, using computer based drawing packages such as Aptitude. Develops engineering drawings for site plans, network configuration and design.
	High School
	1

	** 4 years experience can be substituted for a degree

	57
	Network Administrator 1
	Under general supervision, maintains and/or modifies non-routine facility hardware and/or software as required to ensure system availability and functionality. Ma supervise the activities of software and hardware maintenance personnel. Ensures systems backup is scheduled and accomplished for major systems in accordance with that schedule.
	High School
	1

	58
	Network Administrator 2
	Under minimum supervision, maintains and/or modifies complex facility hardware and/or software as required to ensure system availability and functionality. Ensure systems backup is scheduled and accomplished for major systems in accordance with that schedule.
	High School
	3

	59
	Network Administrator 3
	Maintains and/or modifies complex facility hardware and/or software as required to ensure system availability and functionality. Ensure systems backup is scheduled and accomplished for major systems in accordance with that schedule.
	High School
	5

	60
	Network Engineer 1
	Under general supervision, provides a full range of network systems engineering support services, including but not limited to analyzing and optimizing network architecture and performance, installing and configuring bridges, routers, hubs, gateways and other network devices for optimal performance and supporting connectivity to other networks and facilities.
	Bachelors
	1

	61
	Network Engineer 2
	Under limited supervision, provides a full range of network systems engineering support services, including but not limited to analyzing and optimizing network architecture and performance, installing and configuring bridges, routers, hubs, gateways and other network devices for optimal performance and supporting connectivity to other networks and facilities.
	Bachelors
	3

	62
	Network Engineer 3
	Under limited supervision, provides a full range of network systems engineering support services, including but not limited to analyzing and optimizing network architecture and performance, installing and configuring bridges, routers, hubs, gateways and other network devices for optimal performance and supporting connectivity to other networks and facilities.
	Bachelors
	6

	63
	Systems Administrator 1
	Under close supervision, manages the daily activities of configuration and operation of business systems which may be mainframe, mini, or client/server based. Optimizes system operation and resource utilization, and performs system capacity analysis and planning. Provides assistance to users in accessing and using business systems.
	Bachelors
	2

	64
	Systems Administrator 2
	Under general supervision, provides daily operational availability of hardware and software systems to support facility operation for a complex computer system. Work is of a routine nature. Performs system backup for major systems in accordance with established procedures. Performs scheduled testing and review of hardware and software. Documents all hardware and/or software adjustments and/or modifications as changes are effected. Responsible for the preparation of reports and analysis of operations as required. Performs other related duties as assigned.
	Bachelors
	3

	65
	Systems Administrator 3
	Under minimal supervision, provides daily operational availability of hardware and software systems to support facility operation for a complex computer system. Work is of a non-routine nature. Ensures system availability and function ability. Performs system backup for major systems in accordance with established procedures. Performs adjustments on hardware and recommends software changes to maximize system throughput. Performs scheduled testing and review of hardware and software. Documents all hardware and/or software adjustments and/or modifications as changes are effected. Responsible for the preparation of reports and analysis of operations as required. Performs other related duties as assigned.
	Bachelors
	5

	66
	Systems Architect
	Maintains and refines the enterprise systems architecture for clients that are evolving from the traditional stovepipe systems of the past to a more integrated implementation strategy in the future. Interacts with senior and working level staff to identify and detail components of the enterprise data architecture. Facilitates data modeling sessions using ERD notation to identify enterprise data objects and resolve issues among stakeholders. Evaluates analytically and systematically problems of workflow, organization, and planning and develops appropriate corrective action. Supports the governance process as required to facilitate resolution of issues related to the data architecture. Prepares reports, presentations, and reference material. Specialized experience includes: supervision of system architects, use of structured analysis, design methodologies and design tools (such as IDEF 1x, entity relationship diagrams, UML, and other design techniques), object oriented principles, and experience with the logical, physical, functional, operational, and technical architecture of large and complex information systems. General experience includes increasing responsibilities in systems engineering.
	Bachelors
	7

	** 4 years experience can be substituted for a degree

	67
	Video Engineer 1
	Under general direction, plans, designs, and implements large physical and logical communications networks. Prepares work statements, test data, and procedures. Devises appropriate tests to evaluate, debug, and check equipment. Conveys expertise to other engineering project team members. Analyzes customer’s voice, data and image requirements and develops cost effective solutions. Prepares workprints and schematics for the placement, implementation, rearrangement or removal of voice, data and video/audio cables and associated hardware. Analyzes, selects and designs circuit paths, transmission logic and hardware to connect localized networks. Evaluates projected network usage, signaling characteristics and proposed network media. Recommends media that will ensure transport and receipt of voice, data and video/audio signaling. Performs other related duties as assigned.
	Bachelors
	3

	68
	Video Engineer 2
	Under limited direction, plans, designs, and implements large complex physical and logical communications networks. Prepares work statements, test data, and procedures. Devises appropriate tests to evaluate, debug, and check equipment. Conveys expertise to other engineering project team members. Reviews and analyzes customer’s voice, data and image requirements and develops cost effective solutions. Reviews and analyzes workprints and schematics for the placement, implementation, rearrangement or removal of voice, data and video/audio cables and associated hardware. Analyzes, selects and designs circuit paths, transmission logic and hardware to connect localized networks. Determines projected network usage, signaling characteristics and proposed network media. Recommends media that will ensure transport and receipt of voice, data and video/audio signaling. Assesses the need for capacity modifications. Evaluates new products and technologies. May supervise lower level staff. Performs other related duties as assigned.
	Bachelors
	6

	69
	Training Specialist 1
	Participates in, and conducts technical training programs. Determines training objectives. Writes training programs, including outline, text, handouts, and tests, and designs laboratory exercises. Lectures class on safety, installation, programming, maintenance, and repair of machinery and equipment, following outline, handouts and texts. Administers written and practical exams and writes performance reports to evaluate trainees' performance. Performs a variety of tasks. Works under general supervision; typically reports to a manager.
	Bachelors
	3

	70
	Training Specialist 2
	Participates in, and conducts technical training programs. Determines training objectives. Writes training programs, including outlines, text, handouts, tests, and designs laboratory exercises. Lectures class on safety, installation, programming, maintenance, and repair of machinery and equipment, following outline, handouts and texts. Administers written and practical exams and writes performance reports to evaluate trainees' performance. Familiar with a variety of the field's concepts, practices, and procedures. Relies on experience and judgment to plan and accomplish goals. Performs a variety of complicated tasks. May lead and direct the work of others. May report directly to an executive or head of a unit/department.
	Bachelors
	5

	71
	Word Processor 1
	Under close supervision, produces a variety of standard documents, such as correspondence, form letters, reports, tables and other printed materials. Performs routine support tasks according to well established procedures. Seeks further instructions for assignments requiring deviations from established procedures. Work requires skill in typing; a knowledge of grammar, punctuation and spelling; and ability to use reference guides and equipment manuals.
	High School
	0

	72
	Technical Writer 1
	Under close supervision, writes highly technical reports, proposals, brochures and/or manuals. Analyzes technical literature available. Develops, writes, and edits material for reports, manuals, briefs, proposals, instruction books, catalogs, and related technical and administrative publications concerned with work methods and procedures, Receives assignment from supervisor. Observes production, developmental, and experimental activities to determine operating procedure and detail. May arrange for typing, duplication and distribution of material. May write articles and public/employee relations' releases. May edit, standardize, or make changes to material prepared by other writers. May specialize in writing material regarding work methods and procedures.
	High School
	3

	73
	Technical Writer 2
	Under general supervision, develops, writes, and edits material for reports, manuals, briefs, proposals, instruction books, catalogs, and related technical and administrative publications concerned with work methods and procedures, Receives assignment from supervisor. Observes production, developmental, and experimental activities to determine operating procedure and detail. May arrange for typing, duplication and distribution of material. May write articles, and public/employee relation releases. May edit, standardize, or make changes to material prepared by other writers. May specialize in writing material regarding work methods and procedures.
	Bachelors
	2

	** 4 years experience can be substituted for a degree

	74
	Technical Writer 3
	Under limited supervision, develops, writes, and edits material for reports, manuals, briefs, proposals, instruction books, catalogs, and related technical and administrative publications concerned with work methods and procedures, Receives assignment from supervisor. Observes production, developmental, and experimental activities to determine operating procedure and detail. May arrange for typing, duplication and distribution of material. May write articles, and public/employee relation releases. May edit, standardize, or make changes to material prepared by other writers. May specialize in writing material regarding work methods and procedures.
	Bachelors
	3

	75
	Documentation Specialist
	Gathers, analyzes, and composes technical information. Conducts research and ensure the use of proper technical terminology. Translates technical information into clear, readable documents to be used by technical and non-technical personnel.
	High School
	2

	76
	Microcomputer Specialist
	Under general supervision, performs technical tasks associated with microcomputer installations. Assists in performing both hardware and software installations on new and existing microcomputers. Configures new PC systems from unassembled major components as received from the vendor as part of pre-installation processing. Installs expansion boards, disk drives, interface hardware, cable connectors, monitors, printers and other microcomputer hardware components in accordance with standards and specifications. Installs commercial PC applications software packages and configures target PC systems as necessary to support effective use of the installed software. Package installation may include directory and file creation, AUTOEXE.BAT adjustments, menu utilities and commands, and other required software modifications. Maintains records of PC installations, modifications, and hardware/software configurations in accordance with standards and requirements. Conducts required testing of installed hardware and software in preparation for delivery of new or modified PC configurations prior to delivery to the end user. Provides maintenance support for microcomputer hardware problems and first-level software difficulties. Problem resolution may involve telephone assistance or on-site maintenance as appropriate. Maintains audit trails of problem status. Coordinates efforts with communications, ADP Operations, Systems Programming, and User Support Personnel in the completion of assigned tasks and the resolution of PC-related problems. Installs and maintains microcomputer local area networks (LANs) and the networking of micro to mainframe. Contacts vendor technical and marketing representatives as necessary to obtain product information and resolve problems. Maintains currency in microcomputer technology, software products, and industry developments, as appropriate to advise management and the end user community on microcomputer issues and vendor offerings. Performs analysis of alternative for microcomputer configurations. Provides general assistance to end users in the operation and utilization of microcomputer resources. Performs other related duties as assigned.
	High School
	3

	77
	Help Desk Analyst 1
	Under close supervision, provides phone and in-person support to users in the areas of electronic mail, directories, standard “shrink wrapped” software applications, network operating systems, hardware dispatch and escalation procedures. Associates degree in Computer Science, Information Systems, Engineering, Business or other related discipline with at least two years general experience, of which at least one must be specialized.
	High School
	2

	78
	Help Desk Analyst 2
	Under limited supervision, provides phone and in-person support to users in the areas of electronic mail, directories, standard “shrink wrapped” software applications, network operating systems, hardware dispatch and escalation procedures. Has specialized experience with working on a help desk, knowledge of PC operating systems, knowledge of networking and electronic mail. Associate degree in Computer Science, Information Systems, Engineering, Business or other related discipline with at least five years general experience of which at least three must be specialized.
	High School
	5

	79
	Help Desk Manager
	Under limited supervision, provides help desk support to applications and systems being developed. May direct and supervise lower-level help desk personnel. Specialized experience includes: management of help desks in a multi-server environment, comprehensive knowledge of PC operating systems, knowledge of networking and electronic mail. Manages and supervises the overall functioning of the help desk operations. Works closely with the end-users to help resolve the most difficult trouble calls. If need be, travels to a particular client site to help solve problems. Works closely with application developers/programmers to solve trouble calls or forward them to senior technical personnel. Develop built-in escalation procedures to ensure that problems are resolved effectively to increase productivity and user satisfaction. Maintain trouble call resolution document. Maintains a log for all trouble calls. Log includes the nature of the call and related pertinent information. It also includes the solution of each call and the timeframe needed to resolve the problem. Performs other related duties as assigned.
	Bachelors
	7

	** 4 years experience can be substituted for a degree

	80
	Computer Operator
	Processes a range of scheduled routines. In addition to operating the system and resolving common error conditions, diagnoses and acts on machine stoppage and error conditions not fully covered by existing procedures and guidelines (e.g., resetting switches and other controls or making mechanical adjustments to maintain or restore equipment operations). In response to computer output instructions or error conditions, may deviate from standard procedures if standard procedures do not provide a solution. Refers problems, which do not respond to corrective procedures.
	High School
	3

	81
	Data Entry Clerk
	Performs data entry via on-line data terminal, key-to-tape, key-to-disk, or similar device. Verifies data entered, where applicable.
	High School
	1

	82
	Principal Systems Architect
	Establishes system informaton requirements for enterprise-wide or large-scale information systems. Designs architecture to include h/w, s/w, and communications to support total system requirements. Provides analysis and recommendation for present and future cross-functional interfaces. Ensures systems are compatible and in compliance with the standards for open systems architectures. Evaluates analytically and systematically problems of work flows, organization, and planning and develops corrective actions.
	MS in CS, IS, Engineering, Business
	5 years

	83
	Database Manager
	Responsible for activities related to the administration of computerized databases. Assigns personnel to various projects and directs activities, reviews work, and prepares performance reports. Consults with users to determine requirements and provides guidance as to database design. Projects long range requirements for database administration and user needs.
	BS/BA in CS or related field.
	5 years

	84
	Principal BPR Specialist
	Applies process improvement and reengineering methodologies and principles to conduct process modernization projects. Responsible for effective transitioning of existing project teams and the facilitation of project teams in the accomplishment of project activities and objectives. Provides group facilitation, interviewing, training, and provides additional forms of knowledge transfer. Acts as key coordinator between multiple project teams to ensure enterprise-wide integration of reengineering efforts. Provides daily supervision and direction to Business Process Reengineering Specialist
	BS/BA in CS or related field.
	7 years

	85
	Sr. BPR Specialist
	Applies process improvement and reengineering methodologies and principles to conduct process modernization projects. Duties include activity and data modeling, developing modern business methods, identifying best practices, and creating and assessing performance measurements. Provides group facilitation, interviewing, training, and provides additional forms of knowledge transfer. May be under the supervision and direction of a Principal Specialist or may work independently.
	BS/BA in CS or related field.
	5 years

	86
	Senior Information Engineer
	Applies business process improvement practices to re-engineer methodologies/principles and business process modernization projects. Applies activity and data modeling, transaction flow analysis, internal control and risk analysis and modern business methods and performance measurement techniques. Assist in establishing standards for information systems procedures. Develops and applies organization-wide information models for use in designing and building integrated, shared software and database management systems.
	BS/BA in CS, IS, Engineering, Business, or related discipline.
	7 years

	87
	Technology Associate
	Demonstrates experience in information systems implementation, analysis, change management, and business process redesign. Utilize special skills in premium technologies such as enterprise software tools and methodologies. Utilize extensive experience in planning and managing large scale, complex projects including controling change control, scheduling, performance, budgets, and overall project scope. Set overall policy direction for client engagements; communicate with client executive management to ensure critical issues are addressed; provide expert guidance to projects in industry and functional areas; and oversee contract and financial management.
	BA/BS
	7 years

	88
	Consultant I
	Works independently under general guidance. Fully knowledgeable in all aspects of program or functional area. Manages a single systems acquisition program/project of major functional area. Establishes objectives and requirements, develops program budgets, standards, and schedules. Monitors outside resources with experience or extensive knowledge with the processes and procedures related to the functional area. Coordinates, reviews, and supervises work of assigned staff. Provide knowledge transfer and mentoring as appropriate. Orient and train consulting staff. Demonstrates highly developed written, technical, interpersonal communication, and conflict resolution skills.
	MS in related area.
	8 years

	 ** 4 years experience can be substituted for a degree

LABOR RATES (GOVERNMENT SITE)

	CLIN
	CATEGORY
	RATES

	1
	Program Manager
	 $ 117.77

	2
	Project Manager
	 $ 103.47

	3
	Subject Matter Expert 1
	 $ 63.91

	4
	Subject Matter Expert 2
	 $ 86.90

	5
	Subject Matter Expert 3
	 $ 116.17

	6
	Subject Matter Expert 4
	 $ 153.14

	7
	Quality Assurance Analyst
	 $ 83.86

	8
	Quality Assurance Manager
	 $ 94.76

	9
	Configuration Mgmt Specialist 1
	 $ 76.11

	10
	Configuration Mgmt Specialist 2
	 $ 82.22

	11
	Management Analyst
	 $ 36.37

	12
	Project Control Specialist
	 $ 80.06

	13
	Security Technology Specialist 1
	 $ 121.98

	14
	Security Technology Specialist 2
	 $ 220.72

	15
	Security Technology Consultant 1
	 $ 282.17

	16
	Security Technology Consultant 2
	 $ 312.49

	17
	Security System Specialist
	 $ 107.77

	18
	Disaster Recovery Specialist
	 $ 87.51

	19
	Data Security Specialist
	 $ 98.02

	20
	Web Content Administrator
	 $ 72.23

	21
	Web Designer
	 $ 81.31

	22
	Web Software Developer
	 $ 92.94

	23
	Web Project Manager
	 $ 102.12

	24
	Database Administrator 1
	 $ 62.59

	25
	Database Administrator 2
	 $ 78.27

	26
	Database Administrator 3
	 $ 87.06

	27
	Database Administrator 4
	 $ 94.54

	28
	Information Engineer 1
	 $ 77.83

	29
	Information Engineer 2
	 $ 101.85

	30
	Information Engineer 3
	 $ 116.17

	31
	Software Engineer 1
	 $ 77.83

	32
	Software Engineer 2
	 $ 91.14

	33
	Software Engineer 3
	 $ 102.61

	34
	B.P.R. Specialist 1
	 $ 110.82

	35
	B.P.R. Specialist 2
	 $ 118.61

	36
	Electronic Meeting Technographer
	 $ 52.18

	37
	Facilitator 1
	 $ 85.24

	38
	Facilitator 2
	 $ 103.01

	39
	Systems Analyst/Programmer 1
	 $ 48.79

	40
	Systems Analyst/Programmer 2
	 $ 58.10

	41
	Systems Analyst/Programmer 3
	 $ 68.54

	42
	Systems Analyst/Programmer 4
	 $ 75.69

	43
	Systems Analyst/Programmer 5
	 $ 80.11

	44
	Systems Programmer 1
	 $ 102.93

	45
	Systems Programmer 2
	 $ 111.88

	46
	Systems Programmer 3
	 $ 124.40

	47
	Communications Hardware Specialist
	 $ 72.81

	48
	Communications Network Manager
	 $ 100.76

	49
	Communications Software Specialist
	 $ 79.60

	50
	Communications Specialist
	 $ 64.04

	51
	Field Engineer 1
	 $ 49.95

	52
	Field Engineer 2
	 $ 56.92

	53
	Field Engineer 3
	 $ 68.54

	54
	Hardware Draftsman
	 $ 45.74

	55
	Hardware Specialist
	 $ 70.68

	56
	Network Draftsman
	 $ 41.81

	57
	Network Administrator 1
	 $ 55.76

	58
	Network Administrator 2
	 $ 67.38

	59
	Network Administrator 3
	 $ 78.99

	60
	Network Engineer 1
	 $ 61.53

	61
	Network Engineer 2
	 $ 74.45

	62
	Network Engineer 3
	 $ 97.58

	63
	Systems Administrator 1
	 $ 72.38

	64
	Systems Administrator 2
	 $ 79.26

	65
	Systems Administrator 3
	 $ 80.11

	66
	Systems Architect
	 $ 86.37

	67
	Video Engineer 1
	 $ 97.58

	68
	Video Engineer 2
	 $ 162.64

	69
	Training Specialist 1
	 $ 68.46

	70
	Training Specialist 2
	 $ 80.00

	71
	Word Processor 2
	 $ 27.10

	72
	Technical Writer 1
	 $ 37.04

	73
	Technical Writer 2
	 $ 42.93

	74
	Technical Writer 3
	 $ 58.09

	75
	Documentation Specialist
	 $ 50.65

	76
	Microcomputer Specialist
	 $ 40.56

	77
	Help Desk Analyst 1
	 $ 52.28

	78
	Help Desk Analyst 2
	 $ 72.45

	79
	Help Desk Manager
	 $ 80.16

	80
	Computer Operator
	 $ 40.66

	81
	Data Entry Clerk
	 $ 38.67

	82
	Principal Systems Architect
	 $ 189.39

	83
	Database Manager
	 $ 128.97

	84
	Principal BPR Specialist
	 $ 189.39

	85
	Sr. BPR Specialist
	 $ 140.66

	86
	Sr. Information Engineer
	 $ 134.22

	87
	Technology Associate
	 $ 199.45

	88
	Consultant I
	 $ 228.64

	Clin
	Category
	Rates

SIN 132-32, SIN 132-33, SIN 132-34, SIN 132-52

	SIN
	Part Number
	Product
	Description
	Quantity
	Proposed GSA Price w/IFF

	132-52
	CWLIC
	As-One Click-Wrap
	Use of As-One over the Internet Using As-One servers. Also Includes 100 Megabytes of storage for your organization
	1-10 users
	$26.37

	
	
	
	
	
	11-50 users
	$21.97

	
	
	
	
	
	51 or more users
	$17.58

	132-52
	CWSTO
	As-One Click-Wrap Storage
	Additional storage for your organization
	25 Megabytes
	$4.39

	132-33
	N/A
	As-One Shrink-Wrap
	As-One Server product for use within your Intranet or Extranet. Runs on Windows NT, Sun Solaris, HP-US, and IBM AIX. Database server not included. Also includes:
	
	

	
	
	
	•
	SW-CMM Level 3 documentation and templates
	
	

	
	
	
	•
	8 hour introduction to As-One training session for up to 20 users (travel cost not included)
	
	

	
	
	
	•
	8 hours of installation and support (travel cost not included)
	
	

	132-33
	SWWNT
	As-One Shrink-Wrap NT
	
	Microsoft Windows NT As-One Server
	1 Processor
	$35,155.52

	132-33
	SWSOL
	As-One Shrink-Wrap Sun Solaris
	
	Sun Solaris As-One Server
	1 Processor
	$39,549.96

	132-33
	SWAIX
	As-One Shrink Wrap AIX
	
	IBM AIX As-One Server
	1 Processor
	$39,549.96

	132-33
	SWPROC
	As-One Shrink Wrap Additional Processor
	
	Additional Processor License for mulitprocessor or multi-computer configurations
	1 Processor
	$14,941.10

	132-34
	SWMNTNT
	1st Processor NT maintenance
	
	Annual upgrade assurance/ maintenance Microsoft Windows NT Shrink-wrap maintenance per year
	N/A
	$6,422.22

	132-34
	SWMNTAIX
	1st Processor AIX maintenance
	
	Annual upgrade assurance/ maintenance IBM AIX Shrink-wrap maintenance per year
	N/A
	$7,224.99

	132-34
	SWMNTSOL
	1st Processor Sun Solaris maintenance
	
	Annual upgrade assurance/ maintenance Sun Solaris Shrink-wrap maintenance per year
	N/A
	$7,224.99

	132-34
	SWMNTPROC
	2nd Processor and each additional processor maintenance
	
	Annual upgrade assurance/ maintenance for second processor and each additional processor thereafter. All operating systems
	N/A
	$2,729.44

	
	
	Training
	•
	Introduction to As-One
	20 Users per session
	

	
	
	
	•
	Advanced As-One
	
	

	* 90 Day Warranty - US Made End Products
	
	
	
	Revised January 25, 2001

SIN 132-33, SIN 132-34

	SIN

	Manf.

Prod. #
	 Product Name
	Product Description
	Unit of Measure
	Qty per Unit
	 Proposed GSA

 Price w IFF
	Warranty Code
	Special Terms & Conditions, Product Notes

	
	
	
	
	
	
	
	
	

	132-33
	A1001
	Active Windows Extension (AWE/AK) 1,000 users w/ year one maintenance
	automatically suggests relevant information or people based on any active desktop window, priced per user
	EA
	1
	 $ 44,561.20
	30 Day
	for first 1,000 users

	132-33
	A1002
	Active Windows Extension (AWE/AK) 2,000 users w/ year one maintenance
	automatically suggests relevant information or people based on any active desktop window, priced per user
	EA
	1
	 $ 80,210.16
	30 Day
	for first 2,000 users

	132-33
	A1003
	Active Windows Extension (AWE/AK), over 2,000 users w/ year one maintenance
	automatically suggests relevant information or people based on any active desktop window, priced per user
	per user
	1
	 $ 42.78
	30 Day
	after first 2,000 users

	132-33
	A1010
	Active Windows Extension (AWE/AK) w/ PDRE 1,000 users w/ year one maintenance
	automatically suggests relevant information or people based on any active desktop window, w/ PDRE, priced per user
	EA
	1
	 $ 67,733.02
	30 Day
	for first 1,000 users

	132-33
	A1011
	Active Windows Extension (AWE/AK) w/ PDRE 2,000 users w/ year one maintenance
	automatically suggests relevant information or people based on any active desktop window, w/ PDRE, priced per user
	EA
	1
	 $ 115,859.12
	30 Day
	for first 2,000 users

	132-33
	A1012
	Active Windows Extension (AWE/AK) w/ PDRE, over 2,000 users w/ year one maintenance
	automatically suggests relevant information or people based on any active desktop window, w/ PDRE, priced per user
	per user
	1
	 $ 69.52
	30 Day
	after first 2,000 users

	132-33
	A1020
	Active Knowledge 1,000 users w/ year one maintenance
	automatically suggests relevant information or people based on any active desktop window, priced per user
	EA
	1
	 $ 44,561.20
	30 Day
	for first 1,000 users

	132-33
	A1021
	Active Knowledge 2,000 users w/ year one maintenance
	automatically suggests relevant information or people based on any active desktop window, priced per user
	EA
	1
	 $ 80,210.16
	30 Day
	for first 2,000 users

	132-33
	A1022
	Active Knowledge, over 2,000 users w/ year one maintenance
	automatically suggests relevant information or people based on any active desktop window, priced per user
	per user
	1
	 $ 42.78
	30 Day
	after first 2,000 users

	132-33
	A1200-G
	Voicesuite - G w/ year one maintenance
	Concept based processing of voice data, one language
	EA
	1
	 $ 222,806.00
	30 Day
	includes one currently supported language (Government Resell only)

	132-33
	A1200
	Voicesuite w/ year one maintenance
	Concept based processing of voice data, one language
	EA
	1
	 $ 341,338.79
	30 Day
	includes one currently supported language

	132-33
	A1201
	Voicesuite Additional Languages w/ year one maintenance
	Additional currently supported language for Voicesuite
	EA
	1
	 $ 44,561.20
	30 Day
	per language

	132-33
	A2001
	Classification Server Basic w/ year one maintenance
	Autonomated categorization and channels based on concepts
	EA
	1
	 $ 136,357.27
	30 Day
	per instance

	132-33
	A2002
	Classification Server Standard w/ year one maintenance
	Autonomated categorization, channels, clustering w/ visualization
	EA
	1
	 $ 272,714.54
	30 Day
	per instance

	132-33
	A2003
	Classification Server PRO w/ year one maintenance
	Autonomated categorization, channels, clustering w/ visualization and taxonomy generation
	EA
	1
	 $ 341,338.79
	30 Day
	per instance

	132-33
	A2010
	UAServer Basic w/ year one maintenance
	Agents w/ users/groups, and roles
	EA
	1
	 $ 67,733.02
	30 Day
	per instance

	132-33
	A2011
	UAServer Standard w/ year one maintenance
	Agents w/ users/groups, roles and profiling
	EA
	1
	 $ 102,490.76
	30 Day
	per instance

	132-33
	A2012
	UAServer PRO w/ year one maintenance
	Agents w/ users, roles, profiles, community & expertise
	EA
	1
	 $ 136,357.27
	30 Day
	per instance

	132-33
	A2020
	DRELite Limited w/ year one maintenance
	Keyword w/ boolean search
	EA
	1
	 $ 40,996.30
	30 Day
	per instance, one query/second

	132-33
	A2021
	DRE Limited w/ year one maintenance
	Concept based retrieval, hyperlinking, suggest-more, summarization & keyword/boolean
	EA
	1
	 $ 115,859.12
	30 Day
	per instance, one query/second

	132-33
	A2030
	AXE Limited w/ year one maintenance
	DRE Standard capabilities plus XML tagging, reconciliation, linking
	EA
	1
	 $ 204,981.52
	30 Day
	per instance, one query/second

	132-33
	A2040
	Performance Upgrade - Standard Level, w/ year one maintenance
	up to 5 QPS, requires DRE, UAServer, ClassServer, or AXE
	EA
	1
	 $ 78,427.71
	30 Day
	per instance

	132-33
	A2041
	Performance Upgrade - Performance Level, w/ year one maintenance
	up to 10 QPS, requires DRE, UAServer, ClassServer, or AXE
	EA
	1
	 $ 122,988.91
	30 Day
	per instance

	132-33
	A2042
	Performance Upgrade - Injection Level, w/ year one maintenance
	Each additional 10 QPS, requires DRE, UAServer, ClassServer, or AXE
	EA
	1
	 $ 52,582.22
	30 Day
	per instance

	132-33
	A2050
	Additional Languages: Bi-lingual, w/ year one maintenance
	any two currently supported languages
	EA
	1
	 $ 15,596.42
	30 Day
	per instance

	132-33
	A2051
	Additional Languages: Tri-lingual, w/ year one maintenance
	any three currently supported languages
	EA
	1
	 $ 31,192.84
	30 Day
	per instance

	132-33
	A2052
	Additional Languages: over three, w/ year one maintenance
	any currently supported languages, quantity four and above
	EA
	1
	 $ 7,842.77
	30 Day
	per instance

	132-33
	A2060
	Wireless Suite w/ year one maintenance
	CGI/WML Gateway
	EA
	1
	 $ 204,981.52
	30 Day
	per instance

	132-33
	A3002-G
	Alert - G w/ year one maintenance
	Real Time alerts
	EA
	1
	 $ 26,291.11
	30 Day
	max use: 1 copy, 1 server w/ up to 3 processors (Govt. Resell only)

	132-33
	A3002
	Alert w/ year one maintenance
	Real Time alerts
	EA
	1
	 $ 66,841.80
	30 Day
	per instance

	132-33
	A3003-G
	Mailer - G w/ year one maintenance
	Mail notification
	EA
	1
	 $ 26,291.11
	30 Day
	max use: 1 copy, 1 server w/ up to 3 processors (Govt. Resell only)

	132-33
	A3003
	Mailer w/ year one maintenance
	Mail notification
	EA
	1
	 $ 53,473.44
	30 Day
	per instance

	132-33
	A6003-G
	Categorizer - G w/ year one maintenance
	Automatically catagorizes information conceptually by example
	EA
	1
	 $ 63,098.66
	30 Day
	max use: 1 copy, 1 server w/ up to 3 processors (Govt. Resell only), Class Server Basic Req'd

	132-33
	A6003
	Categorizer w/ year one maintenance
	Automatically catagorizes information conceptually by example
	EA
	1
	 $ 106,946.88
	30 Day
	per instance, Class Server Req'd

	132-33
	A6005
	Visualizer w/ year one maintenance
	Visually map unstructured information by using objects
	EA
	1
	 $ 67,733.02
	30 Day
	per instance, DRE Limited or AXE Req'd

	132-33
	A6009
	DIH w/ year one maintenance
	Dist. Index Handler
	EA
	1
	 $ 52,582.22
	30 Day
	per instance

	132-33
	A6010
	DQH w/ year one maintenance
	Manages Distributed Repositories
	EA
	1
	 $ 36,540.18
	30 Day
	per instance

	132-33
	A6014
	DiSH w/ year one maintenance
	Manages Distributed Repositories
	EA
	1
	 $ 36,540.18
	30 Day
	per instance

	132-33
	A6006-G
	Lotus Notes Fetch - G w/ year one maintenance
	Fetch module for Notes data
	EA
	1
	 $ 10,516.44
	30 Day
	max use: 1 copy, 1 server w/ up to 3 processors (Govt. Resell only)

	132-33
	A6006
	Lotus Notes Fetch w/ year one maintenance
	Fetch module for Notes data
	EA
	1
	 $ 47,234.87
	30 Day
	per instance

	132-33
	A6007-G
	ODBC Fetch - G w/ year one maintenance
	Fetch Module for ODBC DBMS
	EA
	1
	 $ 10,516.44
	30 Day
	max use: 1 copy, 1 server w/ up to 3 processors (Govt. Resell only)

	132-33
	A6007
	ODBC Fetch w/ year one maintenance
	Fetch Module for ODBC DBMS
	EA
	1
	 $ 40,996.30
	30 Day
	per instance

	132-33
	A6013-G
	POP3 Fetch - G w/ year one maintenance
	Fetch module for POP3 mail
	EA
	1
	 $ 10,516.44
	30 Day
	max use: 1 copy, 1 server w/ up to 3 processors (Govt. Resell only)

	132-33
	A6013
	POP3 Fetch w/ year one maintenance
	Fetch module for POP3 mail
	EA
	1
	 $ 33,866.51
	30 Day
	per instance

	132-33
	A6015-G
	HTTP Fetch - G w/ year one maintenance
	Fetch module for HTTP
	EA
	1
	 $ 10,516.44
	30 Day
	max use: 1 copy, 1 server w/ up to 3 processors (Govt. Resell only)

	132-33
	A6015
	HTTP Fetch w/ year one maintenance
	Fetch module for HTTP
	EA
	1
	 $ 40,996.30
	30 Day
	per instance

	132-33
	A6016-G
	NNTP Fetch - G w/ year one maintenance
	Fetch module for NNTP
	EA
	1
	 $ 10,516.44
	30 Day
	max use: 1 copy, 1 server w/ up to 3 processors (Govt. Resell only)

	132-33
	A6016
	NNTP Fetch w/ year one maintenance
	Fetch module for NNTP
	EA
	1
	 $ 33,866.51
	30 Day
	per instance

	132-33
	A6017-G
	Oracle Fetch - G w/ year one maintenance
	Fetch module for Oracle DBMS
	EA
	1
	 $ 10,516.44
	30 Day
	max use: 1 copy, 1 server w/ up to 3 processors (Govt. Resell only)

	132-33
	A6017
	Oracle Fetch w/ year one maintenance
	Fetch module for Oracle DBMS
	EA
	1
	 $ 47,234.87
	30 Day
	per instance

	132-33
	A6018-G
	Exchange Fetch - G w/ year one maintenance
	Fetch module for MS Exchange
	EA
	1
	 $ 10,516.44
	30 Day
	max use: 1 copy, 1 server w/ up to 3 processors (Govt. Resell only)

	132-33
	A6018
	Exchange Fetch w/ year one maintenance
	Fetch module for MS Exchange
	EA
	1
	 $ 47,234.87
	30 Day
	per instance

	132-33
	A6020-G
	Documentum Fetch - G w/ year one maintenance
	Fetch module for Documentum
	EA
	1
	 $ 10,516.44
	30 Day
	max use: 1 copy, 1 server w/ up to 3 processors (Govt. Resell only)

	132-33
	A6020
	Documentum Fetch w/ year one maintenance
	Fetch module for Documentum
	EA
	1
	 $ 47,234.87
	30 Day
	per instance

	132-33
	A6021-G
	FTP Fetch - G w/ year one maintenance
	Fetch module for FTP
	EA
	1
	 $ 10,516.44
	30 Day
	per instance

	132-33
	A6021
	FTP Fetch w/ year one maintenance
	Fetch module for FTP
	EA
	1
	 $ 33,866.51
	30 Day
	per instance

	132-33
	A6022-G
	Moreover Fetch - G w/ year one maintenance
	Fetch module for Moreover
	EA
	1
	 $ 10,516.44
	30 Day
	max use: 1 copy, 1 server w/ up to 3 processors (Govt. Resell only)

	132-33
	A6022
	Moreover Fetch w/ year one maintenance
	Fetch module for Moreover
	EA
	1
	 $ 20,498.15
	30 Day
	per instance

	132-33
	A6023-G
	Siebel Fetch - G w/ year one maintenance
	Fetch module for Siebel
	EA
	1
	 $ 10,516.44
	30 Day
	max use: 1 copy, 1 server w/ up to 3 processors (Govt. Resell only)

	132-33
	A6023
	Siebel Fetch w/ year one maintenance
	Fetch module for Siebel
	EA
	1
	 $ 47,234.87
	30 Day
	per instance

	132-33
	A6024-G
	SAP Fetch - G w/ year one maintenance
	Fetch module for SAP
	EA
	1
	 $ 10,516.44
	30 Day
	per instance

	132-33
	A6024
	SAP Fetch w/ year one maintenance
	Fetch module for SAP
	EA
	1
	 $ 47,234.87
	30 Day
	per instance

	132-33
	A6025-G
	FileNet Fetch - G w/ year one maintenance
	Fetch module for FineNet
	EA
	1
	 $ 10,516.44
	30 Day
	max use: 1 copy, 1 server w/ up to 3 processors (Govt. Resell only)

	132-33
	A6025
	FileNet Fetch w/ year one maintenance
	Fetch module for FineNet
	EA
	1
	 $ 47,234.87
	30 Day
	per instance

	132-33
	A6026-G
	Additional Fetches - G w/ year one maintenance
	Fetch module for Additional Proprietary Sources
	EA
	1
	 $ 10,516.44
	30 Day
	max use: 1 copy, 1 server w/ up to 3 processors (Govt. Resell only)

	132-33
	A6026
	Additional Fetches w/ year one maintenance
	Fetch module for Additional Proprietary Sources
	EA
	1
	 $ 47,234.87
	30 Day
	per instance

	132-33
	A6027-G
	Autoindexer - G w/ year one maintenance
	Aggregation/indexing of file server based information
	EA
	1
	 $ 10,516.44
	30 Day
	max use: 1 copy, 1 server w/ up to 3 processors (Govt. Resell only)

	132-33
	A6027
	Autoindexer w/ year one maintenance
	Aggregation/indexing of file server based information
	EA
	1
	 $ 33,866.51
	30 Day
	per instance

	132-33
	A6028-G
	OmniFetch - G w/ year one maintenance
	Development tool for custom fetch modules
	EA
	1
	 $ 10,516.44
	30 Day
	max use: 1 copy, 1 server w/ up to 3 processors (Govt. Resell only)

	132-33
	A6030
	Autonomy Answer w/ year one maintenance
	Auto response service
	EA
	1
	 $ 267,367.20
	30 Day
	per instance

	132-33
	D6100
	Dremedia Production Suite, 4 processors, w/ year one maintenance
	Production suite of software for concept based retrieval of video data, up to 4 processors
	EA
	1
	 $ 392,138.56
	30 Day
	per instance

	132-33
	D6101
	Dremedia Production Suite - Add Processors 5-8, w/ year one maintenance
	Production Suite: each additional CPU (5-8) licensing
	EA
	1
	 $ 58,820.78
	30 Day
	per additional CPU

	132-33
	D6102
	Dremedia Production Suite - Add Processors 9-12, w/ year one maintenance
	Production Suite: additional CPU (9-12) licensing
	EA
	1
	 $ 39,213.86
	30 Day
	per additional CPU

	132-33
	D6103
	Dremedia Production Suite - Add 4 Processors, w/ year one maintenance
	Production Suite: additional 4 CPU (over 12) licensing
	EA
	1
	 $ 19,606.93
	30 Day
	per additional CPU

	132-33
	D6105
	Dremedia Production Suite Non-Operational - Developer Site License, w/ year one maintenance
	Developer license for Dremedia Production Suite
	EA
	1
	 $ 155,964.20
	30 Day
	per instance

	132-33
	D6110
	Dremedia - Small Server System
	Dremedia Production Suite for up to 10 users
	EA
	1
	 $ 133,683.60
	31 Day
	per instance

	132-33
	D6111
	Dremedia - Small Server System
	Small Server System - up to 50 users
	per user
	1
	 $ 6,684.18
	30 Day
	per user

	132-33
	D6118
	Dremedia Production Suite - Audio Only 10 users
	Audio-only support for up to 10 users
	EA
	1
	 $ 89,122.40
	31 Day
	per instance

	132-33
	D6119
	Dremedia Production Suite - Audio Only up to 50 users
	Audio-only support additional users, up to 50
	per user
	1
	 $ 4,456.12
	30 Day
	per user

	132-33
	D6130
	Dremedia Production Suite - Image Only 10 users
	Image-only support for up to 10 users
	EA
	1
	 $ 89,122.40
	31 Day
	per instance

	132-33
	D6131
	Dremedia Production Suite - Image Only up to 50 users
	Image-only support additional users, up to 50
	per user
	1
	 $ 4,456.12
	30 Day
	per user

	132-33
	D6120
	Dremedia Component Library, w/ year one maintenance
	Dremedia components package, up to 4 processors
	EA
	1
	 $ 473,239.94
	30 Day
	up to 4 CPUs

	132-33
	D6121
	Dremedia Component Library - Additional Processors (5-8), w/ year one maintenance
	Components Library: additional (5-8) CPU licensing
	EA
	1
	 $ 60,157.62
	30 Day
	per additional CPU

	132-33
	D6122
	Dremedia Component Library - Additional Processors (9-12), w/ year one maintenance
	Components Library: additional (9-12) CPU licensing
	EA
	1
	 $ 47,323.99
	30 Day
	per additional CPU

	132-33
	D6123
	Dremedia Component Library - Additional 4 Processors, w/ year one maintenance
	Components Library: additional 4 (over 12) CPU licensing
	EA
	1
	 $ 23,617.44
	30 Day
	per additional CPU

	132-33
	D6202
	Dremedia Scene Change Module, w/ year one maintenance
	Module for identifying and detecting scene changes
	EA
	1
	 $ 60,157.62
	30 Day
	per instance

	132-33
	D6203
	Dremedia Image Search Module, w/ year one maintenance
	Module for searching and comparing video image data
	EA
	1
	 $ 60,157.62
	30 Day
	per instance

	132-33
	D6205
	Dremedia Link Manager Module, w/ year one maintenance
	Module for dynamically searching and linking content within an AV asset with multiple assets in real-time
	EA
	1
	 $ 44,561.20
	30 Day
	per instance

	132-33
	D6303
	Dremedia Speech Extraction Module, w/ year one maintenance
	Module for analysing, recognising and converting speech to text within audio streams
	EA
	1
	 $ 141,704.62
	30 Day
	per instance

	132-33
	D6304
	Dremedia Speaker Identification Module, w/ year one maintenance
	Module for segmentation and identification of speakers within video
	EA
	1
	 $ 62,385.68
	30 Day
	per instance

	132-33
	D6305
	Dremedia Asset Management Module, w/ year one maintenance
	Module for synchronizing, searching, categorizing and managing indexed AV assets
	EA
	1
	 $ 157,746.65
	30 Day
	per instance

	132-33
	D6401
	Dremedia Broadcast Monitor - Base, w/ year one maintenance
	Real-time broadcast media monitoring - up to 4 channels
	EA
	1
	 $ 222,806.00
	30 Day
	

	132-33
	D6402
	Dremedia Broadcast Monitor - 5 to 10 channels, w/ year one maintenance
	Additional channels support for broadcast media monitoring
	per channel
	1
	 $ 13,368.36
	30 Day
	price is per channel

	132-33
	D6403
	Dremedia Broadcast Monitor - 11 to 20 channels, w/ year one maintenance
	Additional channels support for broadcast media monitoring
	per channel
	1
	 $ 8,912.24
	30 Day
	price is per channel

	132-33
	D6404
	Dremedia Broadcast Monitor - 21 to 30 channels, w/ year one maintenance
	Additional channels support for broadcast media monitoring
	per channel
	1
	 $ 6,684.18
	30 Day
	price is per channel

	132-33
	D6405
	Dremedia Broadcast Monitor - 31 to 50 channels, w/ year one maintenance
	Additional channels support for broadcast media monitoring
	per channel
	1
	 $ 4,456.12
	30 Day
	price is per channel

	132-33
	D6406
	Dremedia Broadcast Monitor - 51 to 9 channels, w/ year one maintenance
	Additional channels support for broadcast media monitoring
	per channel
	1
	 $ 2,673.67
	30 Day
	price is per channel

	132-33
	D6407
	Dremedia Broadcast Monitor - 100+ channels, w/ year one maintenance
	Additional channels support for broadcast media monitoring
	per channel
	1
	 $ 1,782.45
	30 Day
	price is per channel

	132-33
	D6450
	Additional Language Models for any speech-based system, w/ year one maintenance
	Language models (existing: US English, UK English, French, Spanish, Greek, Italian, German)
	per language
	1
	 $ 44,561.20
	31 Day
	per additional language

	132-33
	D6451
	Specifically-Created Language Models newly trained for any speech-based system, w/ year one maintenance
	Language models (new training)
	per language
	1
	 $ 334,209.00
	32 Day
	per language

	132-33
	D6460
	Automated Language Model Updating for any speech-based system, w/ year one maintenance
	Package to enable system to improve recognition rates and learn new or specialist vocabulary
	per language
	1
	 $ 66,841.80
	31 Day
	per language already implemented

	132-33
	A7000-G
	Autonomy Application Builder -G w/ year one maintenance
	API set, one per developer
	EA
	1
	 $ 26,291.11
	30 Day
	one license needed per developer per platform (Government Resell only)

	132-33
	A7010
	Autonomy Application Builder w/ year one maintenance
	API set, one per developer
	EA
	1
	 $ 53,473.44
	30 Day
	one license needed per developer per platform

	132-33
	A7100
	Security Plugins w/ year one maintenance
	requires one or more of: UAServer, ClassServer, DRE, AXE, and applicable Fetch modules
	EA
	1
	 $ 13,368.36
	30 Day
	Req'd for '-G' Fetch modules only

	132-34
	A1001-MNT
	Active Windows Extension (AWE/AK) 1,000 users - annual support
	automatically suggests relevant information or people based on any active desktop window, priced per user
	EA
	1
	 $ 7,344.87
	N/A
	Annual Maintenance

	132-34
	A1002-MNT
	Active Windows Extension (AWE/AK) 2,000 users , Annual support
	automatically suggests relevant information or people based on any active desktop window, priced per user
	EA
	1
	 $ 13,220.77
	N/A
	Annual Maintenance

	132-34
	A1003-MNT
	Active Windows Extension (AWE/AK), over 2,000 users - Annual support
	automatically suggests relevant information or people based on any active desktop window, priced per user
	per user
	1
	 $ 7.05
	N/A
	Annual Maintenance

	132-34
	A1010-MNT
	Active Windows Extension (AWE/AK) w/ PDRE 1,000 users - Annual support
	automatically suggests relevant information or people based on any active desktop window, w/ PDRE, priced per user
	EA
	1
	 $ 11,164.21
	N/A
	Annual Maintenance

	132-34
	A1011-MNT
	Active Windows Extension (AWE/AK) w/ PDRE 2,000 users - Annual support
	automatically suggests relevant information or people based on any active desktop window, w/ PDRE, priced per user
	EA
	1
	 $ 19,096.67
	N/A
	Annual Maintenance

	132-34
	A1012-MNT
	Active Windows Extension (AWE/AK) w/ PDRE, over 2,000 users - Annual support
	automatically suggests relevant information or people based on any active desktop window, w/ PDRE, priced per user
	per user
	1
	 $ 11.46
	N/A
	Annual Maintenance

	132-34
	A1020-MNT
	Active Knowledge 1,000 users - Annual support
	automatically suggests relevant information or people based on any active desktop window, priced per user
	EA
	1
	 $ 7,344.87
	N/A
	Annual Maintenance

	132-34
	A1021-MNT
	Active Knowledge 2,000 users - Annual support
	automatically suggests relevant information or people based on any active desktop window, priced per user
	EA
	1
	 $ 13,220.77
	N/A
	Annual Maintenance

	132-34
	A1022-MNT
	Active Knowledge, over 2,000 users - Annual support
	automatically suggests relevant information or people based on any active desktop window, priced per user
	per user
	1
	 $ 7.05
	N/A
	Annual Maintenance

	132-34
	A1200-G-MNT
	Voicesuite - G - Annual support
	Concept based processing of voice data, one language
	EA
	1
	 $ 36,724.37
	N/A
	Annual Maintenance

	132-34
	A1200-MNT
	Voicesuite - Annual support
	Concept based processing of voice data, one language
	EA
	1
	 $ 56,261.74
	N/A
	Annual Maintenance

	132-34
	A1201-MNT
	Voicesuite Additional Languages - Annual support
	Additional currently supported language for Voicesuite
	EA
	1
	 $ 7,344.87
	N/A
	Annual Maintenance

	132-34
	A1502-MNT
	Portal In a Box-2 UI only - Annual support
	Portal application, requires underlying modules, see Notes column
	EA
	1
	#VALUE!
	N/A
	Annual Maintenance

	132-34
	A1503-MNT
	Portal In a Box-3 UI only - Annual support
	Portal application, requires underlying modules, see Notes column
	EA
	1
	#VALUE!
	N/A
	Annual Maintenance

	132-34
	A1504-MNT
	Portal In a Box-4 UI only - Annual support
	Portal application, requires underlying modules, see Notes column
	EA
	1
	#VALUE!
	N/A
	Annual Maintenance

	132-34
	A1510-MNT
	Commerce Application Builder UI only - Annual support
	Portal application, requires underlying modules, see Notes column
	EA
	1
	#VALUE!
	N/A
	Annual Maintenance

	132-34
	A2001-MNT
	Classification Server Basic - Annual support
	Autonomated categorization and channels based on concepts
	EA
	1
	 $ 22,475.32
	N/A
	Annual Maintenance

	132-34
	A2002-MNT
	Classification Server Standard - Annual support
	Autonomated categorization, channels, clustering w/ visualization
	EA
	1
	 $ 44,950.63
	N/A
	Annual Maintenance

	132-34
	A2003-MNT
	Classification Server PRO - Annual support
	Autonomated categorization, channels, clustering w/ visualization and taxonomy generation
	EA
	1
	 $ 56,261.74
	N/A
	Annual Maintenance

	132-34
	A2010-MNT
	UAServer Basic - Annual support
	Agents w/ users/groups, and roles
	EA
	1
	 $ 11,164.21
	N/A
	Annual Maintenance

	132-34
	A2011-MNT
	UAServer Standard - Annual support
	Agents w/ users/groups, roles and profiling
	EA
	1
	 $ 16,893.21
	N/A
	Annual Maintenance

	132-34
	A2012-MNT
	UAServer PRO - Annual support
	Agents w/ users, roles, profiles, community & expertise
	EA
	1
	 $ 22,475.32
	N/A
	Annual Maintenance

	132-34
	A2020-MNT
	DRELite Limited - Annual support
	Keyword w/ boolean search
	EA
	1
	 $ 6,757.28
	N/A
	Annual Maintenance

	132-34
	A2021-MNT
	DRE Limited - Annual support
	Concept based retrieval, hyperlinking, suggest-more, summarization & keyword/boolean
	EA
	1
	 $ 19,096.67
	N/A
	Annual Maintenance

	132-34
	A2030-MNT
	AXE Limited - Annual support
	DRE Standard capabilities plus XML tagging, reconciliation, linking
	EA
	1
	 $ 33,786.42
	N/A
	Annual Maintenance

	132-34
	A2040-MNT
	Performance Upgrade - Standard Level, - Annual support
	up to 5 QPS, requires DRE, UAServer, ClassServer, or AXE
	EA
	1
	 $ 12,926.98
	N/A
	Annual Maintenance

	132-34
	A2041-MNT
	Performance Upgrade - Performance Level, - Annual support
	up to 10 QPS, requires DRE, UAServer, ClassServer, or AXE
	EA
	1
	 $ 20,271.85
	N/A
	Annual Maintenance

	132-34
	A2042-MNT
	Performance Upgrade - Injection Level, - Annual support
	Each additional 10 QPS, requires DRE, UAServer, ClassServer, or AXE
	EA
	1
	 $ 8,666.95
	N/A
	Annual Maintenance

	132-34
	A2050-MNT
	Additional Languages: Bi-lingual
	any two currently supported languages
	EA
	1
	 $ 2,570.71
	N/A
	Annual Maintenance

	132-34
	A2051-MNT
	Additional Languages: Tri-lingual
	any three currently supported languages
	EA
	1
	 $ 5,141.41
	N/A
	Annual Maintenance

	132-34
	A2052-MNT
	Additional Languages: over three
	any currently supported languages, quantity four and above
	EA
	1
	 $ 1,292.70
	N/A
	Annual Maintenance

	132-34
	A2060-MNT
	Wireless Suite - Annual support
	CGI/WML Gateway
	EA
	1
	 $ 33,786.42
	N/A
	Annual Maintenance

	132-34
	A3002-G-MNT
	Alert - G - Annual support
	Real Time alerts
	EA
	1
	 $ 4,333.48
	N/A
	Annual Maintenance

	132-34
	A3002-MNT
	Alert - Annual support
	Real Time alerts
	EA
	1
	 $ 11,017.31
	N/A
	Annual Maintenance

	132-34
	A3003-G-MNT
	Mailer - G - Annual support
	Mail notification
	EA
	1
	 $ 4,333.48
	N/A
	Annual Maintenance

	132-34
	A3003-MNT
	Mailer - Annual support
	Mail notification
	EA
	1
	 $ 8,813.85
	N/A
	Annual Maintenance

	132-34
	A6003-G-MNT
	Catagorizer - G - Annual support
	Automatically catagorizes information conceptually by example
	EA
	1
	 $ 10,400.34
	N/A
	Annual Maintenance

	132-34
	A6003-MNT
	Catagorizer - Annual support
	Automatically catagorizes information conceptually by example
	EA
	1
	 $ 17,627.70
	N/A
	Annual Maintenance

	132-34
	A6005-MNT
	Visualizer - Annual support
	Visually map unstructured information by using objects
	EA
	1
	 $ 11,164.21
	N/A
	Annual Maintenance

	132-34
	A6009-MNT
	DIH - Annual support
	Dist. Index Handler
	EA
	1
	 $ 8,666.95
	N/A
	Annual Maintenance

	132-34
	A6010-MNT
	DQH - Annual support
	Manages Distributed Repositories
	EA
	1
	 $ 6,022.80
	N/A
	Annual Maintenance

	132-34
	A6014-MNT
	DiSH - Annual support
	Manages Distributed Repositories
	EA
	1
	 $ 6,022.80
	N/A
	Annual Maintenance

	132-34
	A6006-G-MNT
	Lotus Notes Fetch - G - Annual support
	Fetch module for Notes data
	EA
	1
	 $ 1,733.39
	N/A
	Annual Maintenance

	132-34
	A6006-MNT
	Lotus Notes Fetch - Annual support
	Fetch module for Notes data
	EA
	1
	 $ 7,785.57
	N/A
	Annual Maintenance

	132-34
	A6007-G-MNT
	ODBC Fetch - G - Annual support
	Fetch Module for ODBC DBMS
	EA
	1
	 $ 1,733.39
	N/A
	Annual Maintenance

	132-34
	A6007-MNT
	ODBC Fetch - Annual support
	Fetch Module for ODBC DBMS
	EA
	1
	 $ 6,757.28
	N/A
	Annual Maintenance

	132-34
	A6013-G-MNT
	POP3 Fetch - G - Annual support
	Fetch module for POP3 mail
	EA
	1
	 $ 1,733.39
	N/A
	Annual Maintenance

	132-34
	A6013-MNT
	POP3 Fetch - Annual support
	Fetch module for POP3 mail
	EA
	1
	 $ 5,582.10
	N/A
	Annual Maintenance

	132-34
	A6015-G-MNT
	HTTP Fetch - G - Annual support
	Fetch module for HTTP
	EA
	1
	 $ 1,733.39
	N/A
	Annual Maintenance

	132-34
	A6015-MNT
	HTTP Fetch - Annual support
	Fetch module for HTTP
	EA
	1
	 $ 6,757.28
	N/A
	Annual Maintenance

	132-34
	A6016-G-MNT
	NNTP Fetch - G - Annual support
	Fetch module for NNTP
	EA
	1
	 $ 1,733.39
	N/A
	Annual Maintenance

	132-34
	A6016-MNT
	NNTP Fetch - Annual support
	Fetch module for NNTP
	EA
	1
	 $ 5,582.10
	N/A
	Annual Maintenance

	132-34
	A6017-G-MNT
	Oracle Fetch - G - Annual support
	Fetch module for Oracle DBMS
	EA
	1
	 $ 1,733.39
	N/A
	Annual Maintenance

	132-34
	A6017-MNT
	Oracle Fetch - Annual support
	Fetch module for Oracle DBMS
	EA
	1
	 $ 7,785.57
	N/A
	Annual Maintenance

	132-34
	A6018-G-MNT
	Exchange Fetch - G - Annual support
	Fetch module for MS Exchange
	EA
	1
	 $ 1,733.39
	N/A
	Annual Maintenance

	132-34
	A6018-MNT
	Exchange Fetch - Annual support
	Fetch module for MS Exchange
	EA
	1
	 $ 7,785.57
	N/A
	Annual Maintenance

	132-34
	A6020-G-MNT
	Documentum Fetch - G - Annual support
	Fetch module for Documentum
	EA
	1
	 $ 1,733.39
	N/A
	Annual Maintenance

	132-34
	A6020-MNT
	Documentum Fetch - Annual support
	Fetch module for Documentum
	EA
	1
	 $ 7,785.57
	N/A
	Annual Maintenance

	132-34
	A6021-G-MNT
	FTP Fetch - G - Annual support
	Fetch module for FTP
	EA
	1
	 $ 1,733.39
	N/A
	Annual Maintenance

	132-34
	A6021-MNT
	FTP Fetch - Annual support
	Fetch module for FTP
	EA
	1
	 $ 5,582.10
	N/A
	Annual Maintenance

	132-34
	A6022-G-MNT
	Moreover Fetch - G - Annual support
	Fetch module for Moreover
	EA
	1
	 $ 1,733.39
	N/A
	Annual Maintenance

	132-34
	A6022-MNT
	Moreover Fetch - Annual support
	Fetch module for Moreover
	EA
	1
	 $ 3,378.64
	N/A
	Annual Maintenance

	132-34
	A6023-G-MNT
	Siebel Fetch - G - Annual support
	Fetch module for Siebel
	EA
	1
	 $ 1,733.39
	N/A
	Annual Maintenance

	132-34
	A6023-MNT
	Siebel Fetch - Annual support
	Fetch module for Siebel
	EA
	1
	 $ 7,785.57
	N/A
	Annual Maintenance

	132-34
	A6024-G-MNT
	SAP Fetch - G - Annual support
	Fetch module for SAP
	EA
	1
	 $ 1,733.39
	N/A
	Annual Maintenance

	132-34
	A6024-MNT
	SAP Fetch - Annual support
	Fetch module for SAP
	EA
	1
	 $ 7,785.57
	N/A
	Annual Maintenance

	132-34
	A6025-G-MNT
	FileNet Fetch - G - Annual support
	Fetch module for FineNet
	EA
	1
	 $ 1,733.39
	N/A
	Annual Maintenance

	132-34
	A6025-MNT
	FileNet Fetch - Annual support
	Fetch module for FineNet
	EA
	1
	 $ 7,785.57
	N/A
	Annual Maintenance

	132-34
	A6026-G-MNT
	Additional Fetches - G - Annual support
	Fetch module for Additional Proprietary Sources
	EA
	1
	 $ 1,733.39
	N/A
	Annual Maintenance

	132-34
	A6026-MNT
	Additional Fetches - Annual support
	Fetch module for Additional Proprietary Sources
	EA
	1
	 $ 7,785.57
	N/A
	Annual Maintenance

	132-34
	A6027-G-MNT
	Autoindexer - G - Annual support
	Aggregation/indexing of file server based information
	EA
	1
	 $ 1,733.39
	N/A
	Annual Maintenance

	132-34
	A6027-MNT
	Autoindexer - Annual support
	Aggregation/indexing of file server based information
	EA
	1
	 $ 5,582.10
	N/A
	Annual Maintenance

	132-34
	A6028-G-MNT
	OmniFetch - G - Annual support
	Development tool for custom fetch modules
	EA
	1
	 $ 1,733.39
	N/A
	Annual Maintenance

	132-34
	A6030-MNT
	Autonomy Answer - Annual support
	Auto response service
	EA
	1
	 $ 44,069.25
	N/A
	Annual Maintenance

	132-34
	D6100-MNT
	Dremedia Production Suite, 4 processors, - Annual support
	Production suite of software for concept based retrieval of video data, up to 4 processors
	EA
	1
	 $ 64,634.90
	N/A
	Annual Maintenance

	132-34
	D6101-MNT
	Dremedia Production Suite - Add Processors 5-8, Annual support
	Production Suite: each additional CPU (5-8) licensing
	EA
	1
	 $ 9,695.23
	N/A
	Annual Maintenance

	132-34
	D6102-MNT
	Dremedia Production Suite - Add Processors 9-12, Annual support
	Production Suite: additional CPU (9-12) licensing
	EA
	1
	 $ 6,463.49
	N/A
	Annual Maintenance

	132-34
	D6103-MNT
	Dremedia Production Suite - Add 4 Processors, Annual support
	Production Suite: additional 4 CPU (over 12) licensing
	EA
	1
	 $ 3,231.74
	N/A
	Annual Maintenance

	132-34
	D6105-MNT
	Dremedia Production Suite Non-Operational - Developer Site License, Annual support
	Developer license for Dremedia Production Suite
	EA
	1
	 $ 25,707.06
	N/A
	Annual Maintenance

	132-34
	D6110-MNT
	Dremedia - Small Server System, Annual support
	Dremedia Production Suite for up to 10 users
	EA
	1
	 $ 22,034.62
	N/A
	Annual Maintenance

	132-34
	D6111-MNT
	Dremedia - Small Server System, Annual support
	Small Server System - up to 50 users
	per user
	1
	 $ 1,101.73
	N/A
	Annual Maintenance

	132-34
	D6118-MNT
	Dremedia Production Suite - Audio Only 10 users, Annual support
	Audio-only support for up to 10 users
	EA
	1
	 $ 14,689.75
	N/A
	Annual Maintenance

	132-34
	D6119-MNT
	Dremedia Production Suite - Audio Only up to 50 users, Annual support
	Audio-only support additional users, up to 50
	per user
	1
	 $ 734.49
	N/A
	Annual Maintenance

	132-34
	D6130-MNT
	Dremedia Production Suite - Image Only 10 users, Annual support
	Image-only support for up to 10 users
	EA
	1
	 $ 14,689.75
	N/A
	Annual Maintenance

	132-34
	D6131-MNT
	Dremedia Production Suite - Image Only up to 50 users, Annual support+G211
	Image-only support additional users, up to 50
	per user
	1
	 $ 734.49
	N/A
	Annual Maintenance

	132-34
	D6120-MNT
	Dremedia Component Library, Annual support
	Dremedia components package, up to 4 processors
	EA
	1
	 $ 78,002.57
	N/A
	Annual Maintenance

	132-34
	D6121-MNT
	Dremedia Component Library - Additional Processors (5-8), Annual support
	Components Library: additional (5-8) CPU licensing
	EA
	1
	 $ 9,915.58
	N/A
	Annual Maintenance

	132-34
	D6122-MNT
	Dremedia Component Library - Additional Processors (9-12), Annual support
	Components Library: additional (9-12) CPU licensing
	EA
	1
	 $ 7,800.26
	N/A
	Annual Maintenance

	132-34
	D6123-MNT
	Dremedia Component Library - Additional 4 Processors, Annual support
	Components Library: additional 4 (over 12) CPU licensing
	EA
	1
	 $ 3,892.78
	N/A
	Annual Maintenance

	132-34
	D6202-MNT
	Dremedia Scene Change Module, Annual support
	Module for identifying and detecting scene changes
	EA
	1
	 $ 9,915.58
	N/A
	Annual Maintenance

	132-34
	D6203-MNT
	Dremedia Image Search Module, Annual support
	Module for searching and comparing video image data
	EA
	1
	 $ 9,915.58
	N/A
	Annual Maintenance

	132-34
	D6205-MNT
	Dremedia Link Manager Module, Annual support
	Module for dynamically searching and linking content within an AV asset with multiple assets in real-time
	EA
	1
	 $ 7,344.87
	N/A
	Annual Maintenance

	132-34
	D6303-MNT
	Dremedia Speech Extraction Module, Annual support
	Module for analysing, recognising and converting speech to text within audio streams
	EA
	1
	 $ 23,356.70
	N/A
	Annual Maintenance

	132-34
	D6304-MNT
	Dremedia Speaker Identification Module, Annual support
	Module for segmentation and identification of speakers within video
	EA
	1
	 $ 10,282.82
	N/A
	Annual Maintenance

	132-34
	D6305-MNT
	Dremedia Asset Management Module, Annual support
	Module for synchronizing, searching, categorizing and managing indexed AV assets
	EA
	1
	 $ 26,000.86
	N/A
	Annual Maintenance

	132-34
	D6401-MNT
	Dremedia Broadcast Monitor - Base, Annual support
	Real-time broadcast media monitoring - up to 4 channels
	EA
	1
	 $ 36,724.37
	N/A
	Annual Maintenance

	132-34
	D6402-MNT
	Dremedia Broadcast Monitor - 5 to 10 channels, Annual support
	Additional channels support for broadcast media monitoring
	per channel
	1
	 $ 2,203.46
	N/A
	Annual Maintenance

	132-34
	D6403-MNT
	Dremedia Broadcast Monitor - 11 to 20 channels, Annual support
	Additional channels support for broadcast media monitoring
	per channel
	1
	 $ 1,468.97
	N/A
	Annual Maintenance

	132-34
	D6404-MNT
	Dremedia Broadcast Monitor - 21 to 30 channels, Annual support
	Additional channels support for broadcast media monitoring
	per channel
	1
	 $ 1,101.73
	N/A
	Annual Maintenance

	132-34
	D6405-MNT
	Dremedia Broadcast Monitor - 31 to 50 channels, Annual support
	Additional channels support for broadcast media monitoring
	per channel
	1
	 $ 734.49
	N/A
	Annual Maintenance

	132-34
	D6406-MNT
	Dremedia Broadcast Monitor - 51 to 9 channels, Annual support
	Additional channels support for broadcast media monitoring
	per channel
	1
	 $ 440.69
	N/A
	Annual Maintenance

	132-34
	D6407-MNT
	Dremedia Broadcast Monitor - 100+ channels, Annual support
	Additional channels support for broadcast media monitoring
	per channel
	1
	 $ 293.79
	N/A
	Annual Maintenance

	132-34
	D6450-MNT
	Additional Language Models for any speech-based system, Annual support
	Language models (existing: US English, UK English, French, Spanish, Greek, Italian, German)
	per language
	1
	 $ 7,344.87
	N/A
	Annual Maintenance

	132-34
	D6451-MNT
	Specifically-Created Language Models newly trained for any speech-based system, Annual support
	Language models (new training)
	per language
	1
	 $ 55,086.56
	N/A
	Annual Maintenance

	132-34
	D6460-MNT
	Automated Language Model Updating for any speech-based system, Annual support
	Package to enable system to improve recognition rates and learn new or specialist vocabulary
	per language
	1
	 $ 11,017.31
	N/A
	Annual Maintenance

	132-34
	A7000-G-MNT
	Autonomy Application Builder -G - Annual support
	API set, one per developer
	EA
	1
	 $ 4,333.48
	N/A
	Annual Maintenance

	132-34
	A7010-MNT
	Autonomy Application Builder - Annual support
	API set, one per developer
	EA
	1
	 $ 8,813.85
	N/A
	Annual Maintenance

	132-34
	A7100-MNT
	Security Plugins - Annual support
	requires one or more of: UAServer, ClassServer, DRE, AXE, and applicable Fetch modules
	EA
	1
	 $ 2,203.46
	N/A
	Annual Maintenance

	132-34
	L-501-S-MNT
	Portal In a Box-3 S Annual Support
	turn key information portal w/ JSP
	EA
	1
	 $ 41,585.66
	N/A
	Annual Maintenance

	132-34
	L-501-M-MNT
	Portal In a Box-3 M Annual Support
	turn key information portal w/ JSP
	EA
	1
	 $ 72,774.90
	N/A
	Annual Maintenance

	132-34
	L-501-L-MNT
	Portal In a Box-3 L Annual Support
	turn key information portal w/ JSP
	EA
	1
	 $ 83,171.32
	N/A
	Annual Maintenance

	132-34
	L-501-E-MNT
	Portal In a Box-3 E Annual Support
	turn key information portal w/ JSP
	EA
	1
	 $ 187,135.47
	N/A
	Annual Maintenance

	132-34
	L-1000-S-MNT
	Knowledge Suite S Annual Support
	Full suite of km components to include Knowledge Update, Server and Visualizer
	EA
	1
	 $ 51,982.07
	N/A
	Annual Maintenance

	132-34
	L-1000-M-MNT
	Knowledge Suite M Annual Support
	Full suite of km components to include Knowledge Update, Server and Visualizer
	EA
	1
	 $ 90,968.63
	N/A
	Annual Maintenance

	132-34
	L-1000-L-MNT
	Knowledge Suite L Annual Support
	Full suite of km components to include Knowledge Update, Server and Visualizer
	EA
	1
	 $ 103,964.15
	N/A
	Annual Maintenance

	132-34
	L-1000-E-MNT
	Knowledge Suite E Annual Support
	Full suite of km components to include Knowledge Update, Server and Visualizer
	EA
	1
	 $ 233,919.33
	N/A
	Annual Maintenance

	132-34
	L-2000-S-MNT
	Autonomy Server S Annual Support
	Pulls knowledge based on ad-hoc requests
	EA
	1
	 $ 10,396.41
	N/A
	Annual Maintenance

	132-34
	L-2000-M-MNT
	Autonomy Server M Annual Support
	Pulls knowledge based on ad-hoc requests
	EA
	1
	 $ 18,193.73
	N/A
	Annual Maintenance

	132-34
	L-2000-L-MNT
	Autonomy Server L Annual Support
	Pulls knowledge based on ad-hoc requests
	EA
	1
	 $ 20,792.83
	N/A
	Annual Maintenance

	132-34
	L-2000-E-MNT
	Autonomy Server E Annual Support
	Pulls knowledge based on ad-hoc requests
	EA
	1
	 $ 46,783.87
	N/A
	Annual Maintenance

	132-34
	L-3000-S-MNT
	Autonomy Update S Annual Support
	Pushes knowledge by using intelligent agents
	EA
	1
	 $ 10,396.41
	N/A
	Annual Maintenance

	132-34
	L-3000-M-MNT
	Autonomy Update M Annual Support
	Pushes knowledge by using intelligent agents
	EA
	1
	 $ 18,193.73
	N/A
	Annual Maintenance

	132-34
	L-3000-L-MNT
	Autonomy Update L Annual Support
	Pushes knowledge by using intelligent agents
	EA
	1
	 $ 20,792.83
	N/A
	Annual Maintenance

	132-34
	L-3000-E-MNT
	Autonomy Update E Annual Support
	Pushes knowledge by using intelligent agents
	EA
	1
	 $ 46,783.87
	N/A
	Annual Maintenance

	132-34
	L-3001-S-MNT
	Community S Annual Support
	Add on to Update to create on line communities of interests
	EA
	1
	 $ 5,198.21
	N/A
	Annual Maintenance

	132-34
	L-3001-M-MNT
	Community M Annual Support
	Add on to Update to create on line communities of interests
	EA
	1
	 $ 9,096.86
	N/A
	Annual Maintenance

	132-34
	L-3001-L-MNT
	Community L Annual Support
	Add on to Update to create on line communities of interests
	EA
	1
	 $ 10,396.41
	N/A
	Annual Maintenance

	132-34
	L-3001-E-MNT
	Community E Annual Support
	Add on to Update to create on line communities of interests
	EA
	1
	 $ 23,391.93
	N/A
	Annual Maintenance

	132-34
	L-3006-S-MNT
	Clusterizer PIB option S Annual Support
	Analysis of existing data repositories
	EA
	1
	 $ 5,198.21
	N/A
	Annual Maintenance

	132-34
	L-6011-S-MNT
	DRE S Annual Support
	Extra Dynamic Reasoning Engines on Additional Machines
	EA
	1
	 $ 1,039.64
	N/A
	Annual Maintenance

	132-34
	L-6011-M-MNT
	DRE M Annual Support
	Extra Dynamic Reasoning Engines on Additional Machines
	EA
	1
	 $ 1,819.37
	N/A
	Annual Maintenance

	132-34
	L-6011-L-MNT
	DRE L Annual Support
	Extra Dynamic Reasoning Engines on Additional Machines
	EA
	1
	 $ 2,079.28
	N/A
	Annual Maintenance

	132-34
	L-6011-E-MNT
	DRE E Annual Support
	Extra Dynamic Reasoning Engines on Additional Machines
	EA
	1
	 $ 4,678.39
	N/A
	Annual Maintenance

Page 11

[image: image3.wmf]

[image: image4.jpg]

