

**GENERAL SERVICES ADMINISTRATION
FEDERAL SUPPLY SERVICE
AUTHORIZED FEDERAL SUPPLY SCHEDULE PRICE LIST**

Schedule Title: Professional Services Schedule (PSS)

**SPECIAL ITEM NUMBER 520-8 - Complementary Audit Services
SPECIAL ITEM NUMBER 520-12 - Budgeting
SPECIAL ITEM NUMBER 520-13 - Complementary Financial Management Services
SPECIAL ITEM NUMBER 874-1 - Integrated Consulting Services
SPECIAL ITEM NUMBER 874-7 - Integrated Business Program Support Services
SPECIAL ITEM NUMBER 874-501 - Supply and Value Chain Management
SPECIAL ITEM NUMBER 874-503 - Distribution and Transportation Logistics Services
SPECIAL ITEM NUMBER 874-504 - Deployment Logistics
SPECIAL ITEM NUMBER 874-505 - Logistics Training Services
SPECIAL ITEM NUMBER 899-1 - Environmental Consulting Services
SPECIAL ITEM NUMBER 871-6 - Acquisition and Life Cycle Management
SPECIAL ITEM NUMBER 871-4 - Test and Evaluation**

Enterprise Resource Planning International, LLC (ERP)

603 7th St, Suite 203

Laurel, MD 20707

Phone: 301-490-0080

Fax: 301-490-3531

Email: contracts@erpinternational.com

Website: www.erpinternational.com

Business Size: Other Than Small

Contract Number: 47QRAA19D009W

Period Covered by Contract: June 28, 2019 through June 27, 2024

On-line access to contract ordering information, terms and conditions, up-to-date pricing, and the option to create an electronic delivery order are available through GSAAAdvantage!®, a menu-driven database system. The INTERNET address for GSAAAdvantage!® is:
<http://www.GSAAAdvantage.gov>.

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

ERP INFORMATION

1a. **TABLE OF AWARDED SPECIAL ITEM NUMBERS (SINs)**

SIN	Recovery	SIN Description
520-8	520-8RC	Complementary Audit Services
520-12	520-12RC	Budgeting
520-13	520-13RC	Complementary Financial Management Services
874-1	874-1RC	Integrated Consulting Services
874-7	874-7RC	Integrated Business Program Support Services
874-501	874-501RC	Supply and Value Chain Management
874-503	874-503RC	Distribution and Transportation Logistics Services
874-504	874-504RC	Deployment Logistics
874-505	874-505RC	Logistics Training Services
899-1	899-1RC	Environmental Consulting Services
871-6	871-6RC	Acquisition and Life Cycle Management
871-4	871-4RC	Test and Evaluation

1b. **LOWEST PRICED MODEL NUMBER AND PRICE PER SIN:** See Awarded Price List

1c. **HOURLY RATES:** See Awarded Price List

2. **MAXIMUM ORDER:** \$1,000,000

3. **MINIMUM ORDER:** \$100.00

4. **GEOGRAPHIC COVERAGE:** Domestic delivery

5. **POINT OF PRODUCTION:** 603 7th St, Suite 203, Laurel, MD 20707
8 Commerce St, Suite 410 Montgomery, AL 36104
8000 IH West, Suite 600 San Antonio, TX 78230

6. **DISCOUNT FROM LIST PRICES:** Prices are listed as GSA Net, discount deducted and IFF included.

7. **QUANTITY DISCOUNT:** None

8. **PROMPT PAYMENT TERMS:** Net 30 Days

9.a **Government Purchase Cards are accepted at or below the micro-purchase threshold.**

9.b **Government Purchase Cards are accepted above the micro-purchase threshold.**

10. **FOREIGN ITEMS:** None

11a. **TIME OF DELIVERY:** As Negotiated

11b. **EXPEDITED DELIVERY:** To be negotiated at the task order level.

11c. **OVERNIGHT AND 2-DAY DELIVERY:** To be negotiated at the task order level.

- 11d. **URGENT REQUIREMENTS:** When the Federal Supply Schedule contract delivery period does not meet the bona fide urgent delivery requirements of an ordering activity, ordering activities are encouraged, if time permits, to contact the Contractor for the purpose of obtaining accelerated delivery. The Contractor shall reply to the inquiry within 3 workdays after receipt. (Telephonic replies shall be confirmed by the Contractor in writing.) If the Contractor offers an accelerated delivery time acceptable to the ordering activity, any order(s) placed pursuant to the agreed upon accelerated delivery time frame shall be delivered within this shorter delivery time and in accordance with all other terms and conditions of the contract.
12. **FOB POINT:** Destination
- 13a. **ORDERING ADDRESS:** Enterprise Resource Planning International, LLC
603 7th St, Suite 203
Laurel, MD 20707
Phone: 301-490-0080 x207
Fax: 301-490-3531
Email: gsapss@erpinternational.com
Website: www.erpinternational.com
- 13b. **ORDERING PROCEDURES:** For supplies and services, the ordering procedures, information on Blanket Purchase Agreements (BPA's) are found in FAR 8.405-3
14. **PAYMENT ADDRESS:** Enterprise Resource Planning International, LLC
603 7th St, Suite 203
Laurel, MD 20707
Phone: 301-490-0080 x204
Fax: 301-490-3531
Email: accountspayable@erpinternational.com
15. **WARRANTY PROVISION:** Standard Commercial Warranty
16. **EXPORT PACKING CHARGES:** None
17. **TERMS AND CONDITIONS OF GOVERNMENT PURCHASE CARD ACCEPTANCE:** N/A
18. **TERMS AND CONDITIONS OF RENTAL, MAINTENANCE, AND:** N/A
19. **TERMS AND CONDITIONS OF INSTALLATION:** N/A
20. **TERMS AND CONDITIONS OF REPAIR PARTS INDICATING DATE OF PARTS PRICE LISTS AND ANY DISCOUNTS FROM LIST PRICES:** N/A
- 20a. **TERMS AND CONDITIONS FOR ANY OTHER SERVICES:** N/A
21. **LIST OF SERVICE AND DISTRIBUTION POINTS:** N/A
22. **LIST OF PARTICIPATING DEALERS:** N/A
23. **PREVENTIVE MAINTENANCE:** N/A
- 24a. **SPECIAL ATTRIBUTES SUCH AS ENVIRONMENTAL ATTRIBUTES (e.g. recycled content, energy efficiency, and/or reduced pollutants):** N/A

- 24b. **SECTION 508 COMPLIANCE:** If applicable, Section 508 compliance information is available on Electronic and Information Technology (EIT) supplies and services and will be addressed on a task order basis. The EIT standards can be found at: www.Section508.gov
25. **DUNS NUMBER:** 625348748
26. **NOTIFICATION REGARDING IN SYSTEM FOR AWARD MANAGEMENT (SAM) DATABASE:**
Enterprise Resource Planning International, LLC has an Active Registration in the SAM database.
CAGE CODE: 4LQU6

ERP CUSTOMER SITE AWARDED PRICING

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Administrative Assistant - Intermediate***	\$53.46	\$54.80	\$56.17	\$57.57	\$59.01
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Administrative Assistant - Intermediate - Top Secret***	\$57.65	\$59.09	\$60.57	\$62.08	\$63.63
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Administrative Assistant - Junior***	\$44.55	\$45.66	\$46.80	\$47.97	\$49.17
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Administrative Assistant - Junior - Top Secret***	\$48.03	\$49.23	\$50.46	\$51.73	\$53.02
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Administrative Assistant - Senior***	\$50.90	\$52.17	\$53.48	\$54.82	\$56.19
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Administrative Assistant - Senior - Top Secret***	\$54.88	\$56.26	\$57.66	\$59.10	\$60.58
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Analyst - Intermediate	\$66.81	\$68.48	\$70.19	\$71.95	\$73.75
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Analyst - Intermediate - Top Secret	\$72.04	\$73.84	\$75.68	\$77.58	\$79.52

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
899-1, 871-4, 871-6, 874-501, 874-503, 874-504, 874-505	Bio-Medical Engineer - Senior	\$115.81	\$118.70	\$121.67	\$124.71	\$127.83
899-1, 871-4, 871-6, 874-501, 874-503, 874-504, 874-505	Bio-Medical Engineer - Senior - Top Secret	\$124.87	\$127.99	\$131.19	\$134.47	\$137.83
874-1, 874-7	Business Process Reengineer Specialist - Junior	\$59.85	\$61.35	\$62.88	\$64.45	\$66.06
874-1, 874-7	Business Process Reengineer Specialist - Junior - Top Secret	\$64.53	\$66.14	\$67.80	\$69.49	\$71.23
874-1, 874-7	Business Process Consultant - Intermediate	\$86.45	\$88.61	\$90.83	\$93.10	\$95.43
874-1, 874-7	Business Process Consultant - Intermediate - Top Secret	\$93.21	\$95.54	\$97.93	\$100.38	\$102.89
874-1, 874-7	Business Process Engineer - Senior	\$134.66	\$138.03	\$141.48	\$145.01	\$148.64
874-1, 874-7	Business Process Engineer - Senior - Top Secret	\$145.19	\$148.82	\$152.54	\$156.36	\$160.27
874-1, 874-7	Business Process Engineer -Intermediate	\$79.80	\$81.79	\$83.84	\$85.93	\$88.08
874-1, 874-7	Business Process Engineer -Intermediate - Top Secret	\$86.04	\$88.19	\$90.40	\$92.66	\$94.97
899-1, 871-4, 871-6, 874-501, 874-503, 874-504, 874-505	Clinical Outcomes Manager - Intermediate	\$106.40	\$109.06	\$111.79	\$114.58	\$117.45
899-1, 871-4, 871-6, 874-501, 874-503, 874-504, 874-505	Clinical Outcomes Manager - Intermediate - Top Secret	\$114.72	\$117.59	\$120.53	\$123.55	\$126.63
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Communications Analyst - Junior	\$65.83	\$67.48	\$69.17	\$70.90	\$72.67
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Communications Analyst - Junior - Top Secret	\$70.98	\$72.76	\$74.58	\$76.44	\$78.35
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Consultant - Senior	\$143.98	\$147.58	\$151.27	\$155.05	\$158.92

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Consultant - Senior - Top Secret	\$155.24	\$159.12	\$163.10	\$167.17	\$171.35
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Data Analyst - Junior	\$59.85	\$61.35	\$62.88	\$64.45	\$66.06
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Data Analyst - Junior - Top Secret	\$64.53	\$66.14	\$67.80	\$69.49	\$71.23
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Data Analyst - Senior	\$162.26	\$166.31	\$170.47	\$174.73	\$179.10
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Data Analyst - Senior - Top Secret	\$163.07	\$167.14	\$171.32	\$175.61	\$180.00
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Database Administrator - Intermediate	\$97.96	\$100.41	\$102.92	\$105.50	\$108.13
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Database Administrator - Intermediate - Top Secret	\$105.63	\$108.27	\$110.97	\$113.75	\$116.59
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Database Administrator - Junior	\$71.26	\$73.04	\$74.87	\$76.74	\$78.66
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Database Administrator - Junior - Top Secret	\$76.83	\$78.75	\$80.72	\$82.74	\$84.81

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
899-1, 871-4, 871-6, 874-501, 874-503, 874-504, 874-505	Engineer - Senior	\$153.29	\$157.13	\$161.05	\$165.08	\$169.21
899-1, 871-4, 871-6, 874-501, 874-503, 874-504, 874-505	Engineer - Senior - Top Secret	\$162.83	\$166.90	\$171.07	\$175.35	\$179.73
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Executive Assistant - Senior	\$78.96	\$80.93	\$82.96	\$85.03	\$87.16
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Executive Assistant - Senior - Top Secret	\$85.14	\$87.27	\$89.45	\$91.68	\$93.98
874-501, 874-503, 874-504, 874-505	Financial Analyst - Senior	\$188.96	\$193.69	\$198.53	\$203.49	\$208.58
874-501, 874-503, 874-504, 874-505	Financial Analyst - Senior - Top Secret	\$189.91	\$194.66	\$199.52	\$204.51	\$209.62
874-501, 874-503, 874-504, 874-505	Financial Manager - Junior	\$71.26	\$73.04	\$74.87	\$76.74	\$78.66
874-501, 874-503, 874-504, 874-505	Financial Manager - Junior - Top Secret	\$72.42	\$74.23	\$76.08	\$77.99	\$79.94
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Functional Area Analyst - Junior	\$59.85	\$61.35	\$62.88	\$64.45	\$66.06
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Functional Area Analyst - Junior - Top Secret	\$64.53	\$66.14	\$67.80	\$69.49	\$71.23
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	General Management Professional - Intermediate	\$71.26	\$73.04	\$74.87	\$76.74	\$78.66
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	General Management Professional - Intermediate - Top Secret	\$76.83	\$78.75	\$80.72	\$82.74	\$84.81

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
874-1, 874-7, 899-1, 874-501, 874-503, 874-504, 874-505	Health Care Administrator - Expert	\$222.95	\$228.52	\$234.23	\$240.09	\$246.09
874-1, 874-7, 899-1, 874-501, 874-503, 874-504, 874-505	Health Care Administrator - Expert - Top Secret	\$240.39	\$246.40	\$252.56	\$258.87	\$265.34
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Help Desk Specialist	\$66.81	\$68.48	\$70.19	\$71.95	\$73.75
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Help Desk Specialist - Top Secret	\$72.04	\$73.84	\$75.68	\$77.58	\$79.52
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Information Assurance Engineer - Intermediate	\$80.18	\$82.18	\$84.24	\$86.34	\$88.50
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Information Assurance Engineer - Intermediate - Top Secret	\$86.45	\$88.61	\$90.83	\$93.10	\$95.42
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Information Engineer - Junior	\$71.26	\$73.04	\$74.87	\$76.74	\$78.66
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Information Engineer - Junior - Top Secret	\$76.83	\$78.75	\$80.72	\$82.74	\$84.81
874-1, 874-7, 874-501, 874-503, 874-504, 874-505	Instructional Designer/Developer - Intermediate	\$80.18	\$82.18	\$84.24	\$86.34	\$88.50
874-1, 874-7, 874-501, 874-503, 874-504, 874-505	Instructional Designer/Developer - Intermediate - Top Secret	\$86.45	\$88.61	\$90.83	\$93.10	\$95.42
874-1, 874-7, 874-501, 874-503, 874-504, 874-505	Instructor - Senior	\$130.04	\$133.29	\$136.63	\$140.04	\$143.54

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
874-1, 874-7, 874-501, 874-503, 874-504, 874-505	Instructor - Senior - Top Secret	\$131.01	\$134.28	\$137.64	\$141.08	\$144.61
874-501, 874-503, 874-504, 874-505	Logistics Analyst - Intermediate	\$62.34	\$63.90	\$65.50	\$67.14	\$68.81
874-501, 874-503, 874-504, 874-505	Logistics Analyst - Intermediate - Top Secret	\$67.22	\$68.90	\$70.62	\$72.39	\$74.20
874-501, 874-503, 874-504, 874-505	Logistics Analyst - Junior	\$57.90	\$59.35	\$60.84	\$62.36	\$63.92
874-501, 874-503, 874-504, 874-505	Logistics Analyst - Junior - Top Secret	\$62.43	\$63.99	\$65.59	\$67.23	\$68.91
874-501, 874-503, 874-504, 874-505	Logistics Analyst - Senior	\$67.95	\$69.65	\$71.39	\$73.18	\$75.00
874-501, 874-503, 874-504, 874-505	Logistics Analyst - Senior - Top Secret	\$68.29	\$70.00	\$71.75	\$73.54	\$75.38
874-501, 874-503, 874-504, 874-505	Logistics Analyst/Trainer - Expert	\$67.95	\$69.65	\$71.39	\$73.18	\$75.00
874-501, 874-503, 874-504, 874-505	Logistics Analyst/Trainer - Expert - Top Secret	\$68.29	\$70.00	\$71.75	\$73.54	\$75.38
874-501, 874-503, 874-504, 874-505	Logistics Analyst/Trainer - Senior	\$75.71	\$77.60	\$79.54	\$81.53	\$83.57
874-501, 874-503, 874-504, 874-505	Logistics Analyst/Trainer - Senior - Top Secret	\$81.63	\$83.67	\$85.76	\$87.91	\$90.11
874-501, 874-503, 874-504, 874-505	Logistics Engineer - Intermediate	\$90.76	\$93.03	\$95.35	\$97.74	\$100.18
874-501, 874-503, 874-504, 874-505	Logistics Engineer - Intermediate - Top Secret	\$91.21	\$93.49	\$95.83	\$98.22	\$100.68
874-1, 874-7	Management Analyst - Intermediate	\$66.81	\$68.48	\$70.19	\$71.95	\$73.75
874-1, 874-7	Management Analyst - Intermediate - Top Secret	\$72.04	\$73.84	\$75.68	\$77.58	\$79.52
874-1, 874-7	Management Analyst - Senior	\$71.26	\$73.04	\$74.87	\$76.74	\$78.66
874-1, 874-7	Management Analyst - Senior - Top Secret	\$76.83	\$78.75	\$80.72	\$82.74	\$84.81
874-501, 874-503, 874-504, 874-505	Material Handling Laborer - Intermediate***	\$57.90	\$59.35	\$60.84	\$62.36	\$63.92
874-501, 874-503, 874-504, 874-505	Material Handling Laborer - Intermediate - Top Secret***	\$62.43	\$63.99	\$65.59	\$67.23	\$68.91
874-501, 874-503, 874-504, 874-505	Material Handling Laborer - Junior***	\$48.98	\$50.20	\$51.46	\$52.74	\$54.06
874-501, 874-503, 874-504, 874-505	Material Handling Laborer - Junior - Top Secret***	\$52.81	\$54.13	\$55.48	\$56.87	\$58.29

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Performance Management/Metric Analyst - Intermediate	\$93.09	\$95.42	\$97.81	\$100.25	\$102.76
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Performance Management/Metric Analyst - Intermediate - Top Secret	\$100.38	\$102.89	\$105.46	\$108.09	\$110.80
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Performance Management/Metric Analyst - Junior	\$65.83	\$67.48	\$69.17	\$70.90	\$72.67
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Performance Management/Metric Analyst - Junior - Top Secret	\$70.98	\$72.76	\$74.58	\$76.44	\$78.35
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Performance Management/Metric Analyst - Senior	\$106.40	\$109.06	\$111.79	\$114.58	\$117.45
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Performance Management/Metric Analyst - Senior - Top Secret	\$114.72	\$117.59	\$120.53	\$123.55	\$126.63
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Program Manager - Intermediate	\$106.40	\$109.06	\$111.79	\$114.58	\$117.45
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Program Manager - Intermediate - Top Secret	\$114.72	\$117.59	\$120.53	\$123.55	\$126.63
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Program Manager - Junior	\$71.26	\$73.04	\$74.87	\$76.74	\$78.66

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Program Manager - Junior - Top Secret	\$76.83	\$78.75	\$80.72	\$82.74	\$84.81
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Program Manager - Senior	\$111.34	\$114.12	\$116.98	\$119.90	\$122.90
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Program Manager - Senior - Top Secret	\$120.05	\$123.05	\$126.13	\$129.28	\$132.51
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Advanced Technology - Intermediate	\$89.08	\$91.30	\$93.58	\$95.92	\$98.32
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Advanced Technology - Intermediate - Top Secret	\$96.04	\$98.44	\$100.90	\$103.43	\$106.01
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Advanced Technology - Junior	\$75.71	\$77.60	\$79.54	\$81.53	\$83.57
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Advanced Technology - Junior - Top Secret	\$81.63	\$83.67	\$85.76	\$87.91	\$90.11
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Expert	\$141.18	\$144.71	\$148.33	\$152.04	\$155.84
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Expert - Top Secret	\$152.23	\$156.03	\$159.93	\$163.93	\$168.03

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Med Evacuation Program - Intermediate	\$115.81	\$118.70	\$121.67	\$124.71	\$127.83
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Med Evacuation Program - Intermediate - Top Secret	\$124.87	\$127.99	\$131.19	\$134.47	\$137.83
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Senior	\$132.99	\$136.32	\$139.73	\$143.22	\$146.80
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Senior - Top Secret	\$143.40	\$146.98	\$150.66	\$154.42	\$158.28
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Intermediate	\$106.40	\$109.06	\$111.79	\$114.58	\$117.45
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Intermediate - Top Secret	\$114.72	\$117.59	\$120.53	\$123.55	\$126.63
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Research Analyst	\$59.85	\$61.35	\$62.88	\$64.45	\$66.06
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Research Analyst - Top Secret	\$64.53	\$66.14	\$67.80	\$69.49	\$71.23
871-4, 871-6, 899- 1, 874-501, 874- 503, 874-504, 874- 505	SME Clinical - Expert	\$232.74	\$238.56	\$244.52	\$250.64	\$256.90

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
871-4, 871-6, 899-1, 874-501, 874-503, 874-504, 874-505	SME Clinical - Expert - Top Secret	\$250.95	\$257.22	\$263.65	\$270.24	\$277.00
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	SME Utilization Management - Senior	\$106.40	\$109.06	\$111.79	\$114.58	\$117.45
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	SME Utilization Management - Senior - Top Secret	\$114.72	\$117.59	\$120.53	\$123.55	\$126.63
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Subject Matter Expert - Expert	\$234.21	\$240.07	\$246.07	\$252.22	\$258.53
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Subject Matter Expert - Expert - Top Secret	\$235.39	\$241.27	\$247.30	\$253.48	\$259.82
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Subject Matter Expert - Intermediate	\$106.40	\$109.06	\$111.79	\$114.58	\$117.45
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Subject Matter Expert - Intermediate - Top Secret	\$114.72	\$117.59	\$120.53	\$123.55	\$126.63
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Subject Matter Expert - Junior	\$97.96	\$100.41	\$102.92	\$105.50	\$108.13
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Subject Matter Expert - Junior - Top Secret	\$105.63	\$108.27	\$110.97	\$113.75	\$116.59

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Subject Matter Expert Pharmacy - Intermediate	\$134.66	\$138.03	\$141.48	\$145.01	\$148.64
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Subject Matter Expert Pharmacy - Intermediate - Top Secret	\$145.19	\$148.82	\$152.54	\$156.36	\$160.27
871-4, 871-6, 899- 1, 874-501, 874- 503, 874-504, 874- 505	Supply Management Specialist	\$80.18	\$82.18	\$84.24	\$86.34	\$88.50
871-4, 871-6, 899- 1, 874-501, 874- 503, 874-504, 874- 505	Supply Management Specialist - Top Secret	\$86.45	\$88.61	\$90.83	\$93.10	\$95.42
871-4, 871-6, 899- 1, 874-501, 874- 503, 874-504, 874- 505	System Engineer - Intermediate	\$106.89	\$109.56	\$112.30	\$115.11	\$117.99
871-4, 871-6, 899- 1, 874-501, 874- 503, 874-504, 874- 505	System Engineer - Intermediate - Top Secret	\$115.25	\$118.13	\$121.09	\$124.11	\$127.22
871-4, 871-6, 899- 1, 874-501, 874- 503, 874-504, 874- 505	System Engineer - Junior	\$89.08	\$91.30	\$93.58	\$95.92	\$98.32
871-4, 871-6, 899- 1, 874-501, 874- 503, 874-504, 874- 505	System Engineer - Junior - Top Secret	\$96.04	\$98.44	\$100.90	\$103.43	\$106.01
871-4, 871-6, 899- 1, 874-501, 874- 503, 874-504, 874- 505	System Security Engineer - Junior	\$89.08	\$91.30	\$93.58	\$95.92	\$98.32
871-4, 871-6, 899- 1, 874-501, 874- 503, 874-504, 874- 505	System Security Engineer - Junior - Top Secret	\$92.57	\$94.88	\$97.26	\$99.69	\$102.18
871-4, 871-6, 899- 1, 874-501, 874- 503, 874-504, 874- 505	System Security Engineer - Senior	\$111.34	\$114.12	\$116.98	\$119.90	\$122.90
871-4, 871-6, 899- 1, 874-501, 874- 503, 874-504, 874- 505	System Security Engineer - Senior - Top Secret	\$120.05	\$123.05	\$126.13	\$129.28	\$132.51

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Systems Analyst - Senior	\$146.98	\$150.65	\$154.42	\$158.28	\$162.23
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Systems Analyst - Senior - Top Secret	\$147.71	\$151.40	\$155.19	\$159.07	\$163.04
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Systems Requirements Analyst	\$115.81	\$118.70	\$121.67	\$124.71	\$127.83
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Systems Requirements Analyst - Top Secret	\$124.87	\$127.99	\$131.19	\$134.47	\$137.83
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Editor - Intermediate	\$75.71	\$77.60	\$79.54	\$81.53	\$83.57
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Editor - Intermediate - Top Secret	\$81.22	\$83.25	\$85.34	\$87.47	\$89.66
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Editor - Junior	\$62.34	\$63.90	\$65.50	\$67.14	\$68.81
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Editor - Junior - Top Secret	\$67.22	\$68.90	\$70.62	\$72.39	\$74.20
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Writer - Intermediate***	\$75.71	\$77.60	\$79.54	\$81.53	\$83.57

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Writer - Intermediate - Top Secret***	\$81.63	\$83.67	\$85.76	\$87.91	\$90.11
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Writer - Junior***	\$62.34	\$63.90	\$65.50	\$67.14	\$68.81
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Writer - Junior - Top Secret***	\$67.22	\$68.90	\$70.62	\$72.39	\$74.20
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Writer - Senior	\$169.06	\$173.29	\$177.62	\$182.06	\$186.61
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Writer - Senior - Top Secret	\$176.62	\$181.04	\$185.56	\$190.20	\$194.96
874-501, 874-503, 874-504, 874-505, 874-1, 874-7	Trainer	\$75.71	\$77.60	\$79.54	\$81.53	\$83.57
874-501, 874-503, 874-504, 874-505, 874-1, 874-7	Trainer - Top Secret	\$81.63	\$83.67	\$85.76	\$87.91	\$90.11
874-501, 874-503, 874-504, 874-505, 874-1, 874-7	Training Analyst - Intermediate	\$59.85	\$61.35	\$62.88	\$64.45	\$66.06
874-501, 874-503, 874-504, 874-505, 874-1, 874-7	Training Analyst - Intermediate - Top Secret	\$64.53	\$66.14	\$67.80	\$69.49	\$71.23
874-501, 874-503, 874-504, 874-505, 874-1, 874-7	Training Specialist - Senior	\$106.40	\$109.06	\$111.79	\$114.58	\$117.45
874-501, 874-503, 874-504, 874-505, 874-1, 874-7	Training Specialist - Senior - Top Secret	\$114.72	\$117.59	\$120.53	\$123.55	\$126.63

U.S. General Services Administration

ERP CONTRACTOR SITE AWARDED PRICING

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Administrative Assistant - Intermediate***	\$58.54	\$60.01	\$61.51	\$63.05	\$64.62
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Administrative Assistant - Intermediate - Top Secret***	\$63.12	\$64.70	\$66.32	\$67.98	\$69.68
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Administrative Assistant - Junior***	\$48.78	\$50.00	\$51.25	\$52.53	\$53.84
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Administrative Assistant - Junior - Top Secret***	\$52.60	\$53.91	\$55.26	\$56.64	\$58.06
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Administrative Assistant - Senior***	\$55.74	\$57.13	\$58.56	\$60.02	\$61.52
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Administrative Assistant - Senior - Top Secret***	\$60.10	\$61.60	\$63.14	\$64.72	\$66.34
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Analyst - Intermediate	\$73.16	\$74.99	\$76.86	\$78.78	\$80.75
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Analyst - Intermediate - Top Secret	\$78.88	\$80.85	\$82.87	\$84.95	\$87.07

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
899-1, 871-4, 871-6, 874-501, 874-503, 874-504, 874-505	Bio-Medical Engineer - Senior	\$126.81	\$129.98	\$133.23	\$136.56	\$139.97
899-1, 871-4, 871-6, 874-501, 874-503, 874-504, 874-505	Bio-Medical Engineer - Senior - Top Secret	\$136.73	\$140.15	\$143.65	\$147.24	\$150.92
874-1, 874-7	Business Process Reengineer Specialist - Junior	\$65.53	\$67.17	\$68.85	\$70.57	\$72.34
874-1, 874-7	Business Process Reengineer Specialist - Junior - Top Secret	\$70.66	\$72.43	\$74.24	\$76.09	\$78.00
874-1, 874-7	Business Process Consultant - Intermediate	\$94.66	\$97.03	\$99.46	\$101.94	\$104.49
874-1, 874-7	Business Process Consultant - Intermediate - Top Secret	\$102.07	\$104.62	\$107.24	\$109.92	\$112.67
874-1, 874-7	Business Process Engineer - Senior	\$147.45	\$151.14	\$154.92	\$158.79	\$162.76
874-1, 874-7	Business Process Engineer - Senior - Top Secret	\$158.99	\$162.96	\$167.04	\$171.21	\$175.49
874-1, 874-7	Business Process Engineer -Intermediate	\$87.38	\$89.56	\$91.80	\$94.10	\$96.45
874-1, 874-7	Business Process Engineer -Intermediate - Top Secret	\$94.21	\$96.57	\$98.98	\$101.46	\$103.99
899-1, 871-4, 871-6, 874-501, 874-503, 874-504, 874-505	Clinical Outcomes Manager - Intermediate	\$116.51	\$119.42	\$122.41	\$125.47	\$128.60
899-1, 871-4, 871-6, 874-501, 874-503, 874-504, 874-505	Clinical Outcomes Manager - Intermediate - Top Secret	\$125.62	\$128.76	\$131.98	\$135.28	\$138.66
520-8, 520-12, 520- 13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Communications Analyst - Junior	\$72.09	\$73.89	\$75.74	\$77.63	\$79.57
520-8, 520-12, 520- 13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Communications Analyst - Junior - Top Secret	\$77.73	\$79.67	\$81.66	\$83.70	\$85.80
520-8, 520-12, 520- 13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Consultant - Senior	\$157.65	\$161.60	\$165.64	\$169.78	\$174.02

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Consultant - Senior - Top Secret	\$169.99	\$174.24	\$178.59	\$183.06	\$187.63
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Data Analyst - Junior	\$65.53	\$67.17	\$68.85	\$70.57	\$72.34
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Data Analyst - Junior - Top Secret	\$70.66	\$72.43	\$74.24	\$76.09	\$78.00
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Data Analyst - Senior	\$163.89	\$167.99	\$172.19	\$176.50	\$180.91
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Data Analyst - Senior - Top Secret	\$165.55	\$169.69	\$173.93	\$178.28	\$182.74
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Database Administrator - Intermediate	\$107.27	\$109.95	\$112.70	\$115.52	\$118.41
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Database Administrator - Intermediate - Top Secret	\$115.66	\$118.55	\$121.52	\$124.55	\$127.67
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Database Administrator - Junior	\$78.03	\$79.98	\$81.98	\$84.03	\$86.13

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Database Administrator - Junior - Top Secret	\$84.13	\$86.24	\$88.39	\$90.60	\$92.87
899-1, 871-4, 871-6, 874-501, 874-503, 874-504, 874-505	Engineer - Senior	\$163.66	\$167.75	\$171.94	\$176.24	\$180.65
899-1, 871-4, 871-6, 874-501, 874-503, 874-504, 874-505	Engineer - Senior - Top Secret	\$165.31	\$169.44	\$173.68	\$178.02	\$182.47
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Executive Assistant - Senior	\$86.46	\$88.62	\$90.84	\$93.11	\$95.44
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Executive Assistant - Senior - Top Secret	\$93.22	\$95.56	\$97.94	\$100.39	\$102.90
874-501, 874-503, 874-504, 874-505	Financial Analyst - Senior	\$190.87	\$195.64	\$200.53	\$205.55	\$210.69
874-501, 874-503, 874-504, 874-505	Financial Analyst - Senior - Top Secret	\$192.80	\$197.62	\$202.56	\$207.62	\$212.82
874-501, 874-503, 874-504, 874-505	Financial Manager - Junior	\$72.78	\$74.60	\$76.47	\$78.38	\$80.34
874-501, 874-503, 874-504, 874-505	Financial Manager - Junior - Top Secret	\$73.52	\$75.36	\$77.24	\$79.17	\$81.15
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Functional Area Analyst - Junior	\$65.53	\$67.17	\$68.85	\$70.57	\$72.34
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Functional Area Analyst - Junior - Top Secret	\$70.66	\$72.43	\$74.24	\$76.09	\$78.00
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	General Management Professional - Intermediate	\$78.03	\$79.98	\$81.98	\$84.03	\$86.13

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	General Management Professional - Intermediate - Top Secret	\$84.13	\$86.24	\$88.39	\$90.60	\$92.87
874-1, 874-7, 899-1, 874-501, 874-503, 874-504, 874-505	Health Care Administrator - Expert	\$244.13	\$250.23	\$256.49	\$262.90	\$269.47
874-1, 874-7, 899-1, 874-501, 874-503, 874-504, 874-505	Health Care Administrator - Expert - Top Secret	\$263.22	\$269.80	\$276.55	\$283.46	\$290.55
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Help Desk Specialist	\$73.16	\$74.99	\$76.86	\$78.78	\$80.75
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Help Desk Specialist - Top Secret	\$77.51	\$79.45	\$81.43	\$83.47	\$85.56
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Information Assurance Engineer - Intermediate	\$87.79	\$89.99	\$92.24	\$94.55	\$96.91
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Information Assurance Engineer - Intermediate - Top Secret	\$94.66	\$97.03	\$99.45	\$101.94	\$104.49
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Information Engineer - Junior	\$78.03	\$79.98	\$81.98	\$84.03	\$86.13
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Information Engineer - Junior - Top Secret	\$84.13	\$86.24	\$88.39	\$90.60	\$92.87
874-1, 874-7, 874-501, 874-503, 874-504, 874-505	Instructional Designer/Developer - Intermediate	\$87.79	\$89.99	\$92.24	\$94.55	\$96.91

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
874-1, 874-7, 874-501, 874-503, 874-504, 874-505	Instructional Designer/Developer - Intermediate - Top Secret	\$94.66	\$97.03	\$99.45	\$101.94	\$104.49
874-1, 874-7, 874-501, 874-503, 874-504, 874-505	Instructor - Senior	\$131.67	\$134.96	\$138.34	\$141.79	\$145.34
874-1, 874-7, 874-501, 874-503, 874-504, 874-505	Instructor - Senior - Top Secret	\$133.00	\$136.33	\$139.73	\$143.23	\$146.81
874-501, 874-503, 874-504, 874-505	Logistics Analyst - Intermediate	\$68.27	\$69.97	\$71.72	\$73.51	\$75.35
874-501, 874-503, 874-504, 874-505	Logistics Analyst - Intermediate - Top Secret	\$73.60	\$75.44	\$77.33	\$79.26	\$81.25
874-501, 874-503, 874-504, 874-505	Logistics Analyst - Junior	\$63.40	\$64.99	\$66.61	\$68.28	\$69.99
874-501, 874-503, 874-504, 874-505	Logistics Analyst - Junior - Top Secret	\$68.36	\$70.07	\$71.83	\$73.62	\$75.46
874-501, 874-503, 874-504, 874-505	Logistics Analyst - Senior	\$68.64	\$70.35	\$72.11	\$73.91	\$75.76
874-501, 874-503, 874-504, 874-505	Logistics Analyst - Senior - Top Secret	\$69.33	\$71.06	\$72.84	\$74.66	\$76.53
874-501, 874-503, 874-504, 874-505	Logistics Analyst/Trainer - Expert	\$68.64	\$70.35	\$72.11	\$73.91	\$75.76
874-501, 874-503, 874-504, 874-505	Logistics Analyst/Trainer - Expert - Top Secret	\$69.33	\$71.06	\$72.84	\$74.66	\$76.53
874-501, 874-503, 874-504, 874-505	Logistics Analyst/Trainer - Senior	\$82.90	\$84.97	\$87.10	\$89.28	\$91.51
874-501, 874-503, 874-504, 874-505	Logistics Analyst/Trainer - Senior - Top Secret	\$89.39	\$91.62	\$93.91	\$96.26	\$98.67
874-501, 874-503, 874-504, 874-505	Logistics Engineer - Intermediate	\$91.67	\$93.97	\$96.32	\$98.72	\$101.19
874-501, 874-503, 874-504, 874-505	Logistics Engineer - Intermediate - Top Secret	\$92.60	\$94.92	\$97.29	\$99.72	\$102.21
874-1, 874-7	Management Analyst - Intermediate	\$73.16	\$74.99	\$76.86	\$78.78	\$80.75
874-1, 874-7	Management Analyst - Intermediate - Top Secret	\$78.88	\$80.85	\$82.87	\$84.95	\$87.07
874-1, 874-7	Management Analyst - Senior	\$78.03	\$79.98	\$81.98	\$84.03	\$86.13
874-1, 874-7	Management Analyst - Senior - Top Secret	\$84.13	\$86.24	\$88.39	\$90.60	\$92.87
874-501, 874-503, 874-504, 874-505	Material Handling Laborer - Intermediate***	\$63.40	\$64.99	\$66.61	\$68.28	\$69.99

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
874-501, 874-503, 874-504, 874-505	Material Handling Laborer - Intermediate - Top Secret***	\$64.75	\$66.37	\$68.03	\$69.73	\$71.47
874-501, 874-503, 874-504, 874-505	Material Handling Laborer - Junior***	\$53.63	\$54.97	\$56.34	\$57.75	\$59.20
874-501, 874-503, 874-504, 874-505	Material Handling Laborer - Junior - Top Secret***	\$57.82	\$59.27	\$60.75	\$62.27	\$63.83
520-8, 520-12, 520- 13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Performance Management/Metric Analyst - Intermediate	\$101.94	\$104.49	\$107.10	\$109.78	\$112.52
520-8, 520-12, 520- 13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Performance Management/Metric Analyst - Intermediate - Top Secret	\$109.91	\$112.66	\$115.48	\$118.36	\$121.32
520-8, 520-12, 520- 13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Performance Management/Metric Analyst - Junior	\$72.09	\$73.89	\$75.74	\$77.63	\$79.57
520-8, 520-12, 520- 13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Performance Management/Metric Analyst - Junior - Top Secret	\$77.73	\$79.67	\$81.66	\$83.70	\$85.80
520-8, 520-12, 520- 13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Performance Management/Metric Analyst - Senior	\$116.51	\$119.42	\$122.41	\$125.47	\$128.60
520-8, 520-12, 520- 13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Performance Management/Metric Analyst - Senior - Top Secret	\$125.62	\$128.76	\$131.98	\$135.28	\$138.66
520-8, 520-12, 520- 13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Program Manager - Intermediate	\$116.51	\$119.42	\$122.41	\$125.47	\$128.60

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Program Manager - Intermediate - Top Secret	\$125.62	\$128.76	\$131.98	\$135.28	\$138.66
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Program Manager - Junior	\$78.03	\$79.98	\$81.98	\$84.03	\$86.13
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Program Manager - Junior - Top Secret	\$84.13	\$86.24	\$88.39	\$90.60	\$92.87
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Program Manager - Senior	\$121.92	\$124.96	\$128.09	\$131.29	\$134.57
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Program Manager - Senior - Top Secret	\$131.45	\$134.74	\$138.11	\$141.56	\$145.10
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Advanced Technology - Intermediate	\$97.54	\$99.98	\$102.48	\$105.04	\$107.66
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Advanced Technology - Intermediate - Top Secret	\$105.17	\$107.80	\$110.49	\$113.25	\$116.08
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Advanced Technology - Junior	\$82.90	\$84.97	\$87.10	\$89.28	\$91.51

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Advanced Technology - Junior - Top Secret	\$89.39	\$91.62	\$93.91	\$96.26	\$98.67
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Expert	\$154.60	\$158.46	\$162.42	\$166.48	\$170.64
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Expert - Top Secret	\$166.69	\$170.86	\$175.13	\$179.51	\$183.99
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Med Evacuation Program - Intermediate	\$126.81	\$129.98	\$133.23	\$136.56	\$139.97
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Med Evacuation Program - Intermediate - Top Secret	\$136.73	\$140.15	\$143.65	\$147.24	\$150.92
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Senior	\$145.63	\$149.27	\$153.00	\$156.83	\$160.75
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Senior - Top Secret	\$157.02	\$160.95	\$164.97	\$169.09	\$173.32
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Intermediate	\$116.51	\$119.42	\$122.41	\$125.47	\$128.60

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Project Manager - Intermediate - Top Secret	\$125.62	\$128.76	\$131.98	\$135.28	\$138.66
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Research Analyst	\$65.53	\$67.17	\$68.85	\$70.57	\$72.34
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Research Analyst - Top Secret	\$70.66	\$72.43	\$74.24	\$76.09	\$78.00
871-4, 871-6, 899-1, 874-501, 874-503, 874-504, 874-505	SME Clinical - Expert	\$254.85	\$261.22	\$267.75	\$274.45	\$281.31
871-4, 871-6, 899-1, 874-501, 874-503, 874-504, 874-505	SME Clinical - Expert - Top Secret	\$274.79	\$281.66	\$288.70	\$295.92	\$303.31
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	SME Utilization Management - Senior	\$116.51	\$119.42	\$122.41	\$125.47	\$128.60
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	SME Utilization Management - Senior - Top Secret	\$125.62	\$128.76	\$131.98	\$135.28	\$138.66
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Subject Matter Expert - Expert	\$236.58	\$242.49	\$248.56	\$254.77	\$261.14
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Subject Matter Expert - Expert - Top Secret	\$238.97	\$244.94	\$251.07	\$257.34	\$263.78

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Subject Matter Expert - Intermediate	\$116.51	\$119.42	\$122.41	\$125.47	\$128.60
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Subject Matter Expert - Intermediate - Top Secret	\$125.62	\$128.76	\$131.98	\$135.28	\$138.66
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Subject Matter Expert - Junior	\$107.27	\$109.95	\$112.70	\$115.52	\$118.41
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Subject Matter Expert - Junior - Top Secret	\$115.66	\$118.55	\$121.52	\$124.55	\$127.67
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Subject Matter Expert Pharmacy - Intermediate	\$147.45	\$151.14	\$154.92	\$158.79	\$162.76
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Subject Matter Expert Pharmacy - Intermediate - Top Secret	\$158.99	\$162.96	\$167.04	\$171.21	\$175.49
871-4, 871-6, 899-1, 874-501, 874-503, 874-504, 874-505	Supply Management Specialist	\$87.79	\$89.99	\$92.24	\$94.55	\$96.91
871-4, 871-6, 899-1, 874-501, 874-503, 874-504, 874-505	Supply Management Specialist - Top Secret	\$94.66	\$97.03	\$99.45	\$101.94	\$104.49
871-4, 871-6, 899-1, 874-501, 874-503, 874-504, 874-505	System Engineer - Intermediate	\$117.04	\$119.97	\$122.97	\$126.04	\$129.20
871-4, 871-6, 899-1, 874-501, 874-503, 874-504, 874-505	System Engineer - Intermediate - Top Secret	\$126.20	\$129.35	\$132.59	\$135.90	\$139.30

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
871-4, 871-6, 899-1, 874-501, 874-503, 874-504, 874-505	System Engineer - Junior	\$97.54	\$99.98	\$102.48	\$105.04	\$107.66
871-4, 871-6, 899-1, 874-501, 874-503, 874-504, 874-505	System Engineer - Junior - Top Secret	\$105.17	\$107.80	\$110.49	\$113.25	\$116.08
871-4, 871-6, 899-1, 874-501, 874-503, 874-504, 874-505	System Security Engineer - Junior	\$93.04	\$95.37	\$97.75	\$100.19	\$102.70
871-4, 871-6, 899-1, 874-501, 874-503, 874-504, 874-505	System Security Engineer - Junior - Top Secret	\$93.98	\$96.33	\$98.74	\$101.21	\$103.74
871-4, 871-6, 899-1, 874-501, 874-503, 874-504, 874-505	System Security Engineer - Senior	\$121.92	\$124.96	\$128.09	\$131.29	\$134.57
871-4, 871-6, 899-1, 874-501, 874-503, 874-504, 874-505	System Security Engineer - Senior - Top Secret	\$125.59	\$128.73	\$131.95	\$135.25	\$138.63
520-8, 520-12, 520- 13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Systems Analyst - Senior	\$148.46	\$152.17	\$155.98	\$159.88	\$163.87
520-8, 520-12, 520- 13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Systems Analyst - Senior - Top Secret	\$149.96	\$153.71	\$157.55	\$161.49	\$165.53
520-8, 520-12, 520- 13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Systems Requirements Analyst	\$126.81	\$129.98	\$133.23	\$136.56	\$139.97
520-8, 520-12, 520- 13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Systems Requirements Analyst - Top Secret	\$134.40	\$137.76	\$141.20	\$144.73	\$148.35
520-8, 520-12, 520- 13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Editor - Intermediate	\$81.64	\$83.68	\$85.77	\$87.91	\$90.11

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Editor - Intermediate - Top Secret	\$82.46	\$84.52	\$86.63	\$88.80	\$91.02
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Editor - Junior	\$68.27	\$69.97	\$71.72	\$73.51	\$75.35
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Editor - Junior - Top Secret	\$73.60	\$75.44	\$77.33	\$79.26	\$81.25
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Writer - Intermediate***	\$82.90	\$84.97	\$87.10	\$89.28	\$91.51
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Writer - Intermediate - Top Secret***	\$89.39	\$91.62	\$93.91	\$96.26	\$98.67
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Writer - Junior***	\$68.27	\$69.97	\$71.72	\$73.51	\$75.35
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Writer - Junior - Top Secret***	\$73.60	\$75.44	\$77.33	\$79.26	\$81.25
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Writer - Senior	\$177.52	\$181.95	\$186.50	\$191.17	\$195.95

U.S. General Services Administration

SIN	Labor Category	GSA PRICE June 28, 2019- June 27, 2020	GSA PRICE June 28, 2020- June 27, 2021	GSA PRICE June 28, 2021- June 27, 2022	GSA PRICE June 28, 2022- June 27, 2023	GSA PRICE June 28, 2023- June 27, 2024
520-8, 520-12, 520-13, 874-1, 874-7, 874-501, 874-503, 874-504, 874-505, 899-1, 871-6, 871-4	Technical Writer - Senior - Top Secret	\$179.31	\$183.79	\$188.39	\$193.10	\$197.92
874-501, 874-503, 874-504, 874-505, 874-1, 874-7	Trainer	\$82.90	\$84.97	\$87.10	\$89.28	\$91.51
874-501, 874-503, 874-504, 874-505, 874-1, 874-7	Trainer - Top Secret	\$89.39	\$91.62	\$93.91	\$96.26	\$98.67
874-501, 874-503, 874-504, 874-505, 874-1, 874-7	Training Analyst - Intermediate	\$65.53	\$67.17	\$68.85	\$70.57	\$72.34
874-501, 874-503, 874-504, 874-505, 874-1, 874-7	Training Analyst - Intermediate - Top Secret	\$70.66	\$72.43	\$74.24	\$76.09	\$78.00
874-501, 874-503, 874-504, 874-505, 874-1, 874-7	Training Specialist - Senior	\$116.51	\$119.42	\$122.41	\$125.47	\$128.60
874-501, 874-503, 874-504, 874-505, 874-1, 874-7	Training Specialist - Senior - Top Secret	\$125.62	\$128.76	\$131.98	\$135.28	\$138.66

SCA LABOR CATEGORY MATRIX

SCA Eligible Contract Labor Category	SCA Equivalent Code Title	WD Number
Administrative Assistant - Intermediate	01020 Administrative Assistant	2015-4282, Revision No. 12, Date of Revision 12/26/2018
Administrative Assistant - Junior	01020 Administrative Assistant	2015-4282, Revision No. 12, Date of Revision 12/26/2018
Administrative Assistant - Senior	01020 Administrative Assistant	2015-4282, Revision No. 12, Date of Revision 12/26/2018
Material Handling Laborer - Intermediate	21050 - Material Handling Laborer	2015-4282, Revision No. 12, Date of Revision 12/26/2018
Material Handling Laborer - Junior	21050 - Material Handling Laborer	2015-4282, Revision No. 12, Date of Revision 12/26/2018
Technical Writer - Junior	30461 - Technical Writer I	2015-4282, Revision No. 1, Date of Revision 12/26/20182
Technical Writer - Intermediate	30462 - Technical Writer II	2015-4282, Revision No. 12, Date of Revision 12/26/2018

52.222-43 Fair Labor Standards Act and Service Contract Act Price Adjustment (Multiple Year and Option Contracts). Price adjustments for SCA-applicable labor categories shall be in accordance with clause 52.222-43 Fair Labor Standards Act and Service Contract Act Price Adjustment (Multiple Year and Option Contracts). When a modification is issued to all contract holders incorporating a revised index of wage determinations, contractors shall notify the contracting officer of any increase/decrease claimed under clause 52.222-43 within 30 calendar days after receipt of the modification.

The Service Contract Labor Standards, formerly the Service Contract Act (SCA), apply to this contract and it includes SCLS applicable labor categories. Labor categories and fixed price services marked with a (**) in this pricelist are based on the U.S. Department of Labor Wage Determination Number(s) identified in the SCLS/SCA matrix. The prices awarded are in line with the geographic scope of the contract (i.e., nationwide).

LABOR CATEGORY DESCRIPTIONS

**the same responsibilities, experience, and education requirements shown below apply to the labor categories with a Top-Secret Clearance*

Administrative Assistant Senior

Functional Responsibilities: Performs clerical duties such as filing, typing, records management, data entry and copying documents. Screens and transfers callers, arranges meetings to include associated resources and may handle travel. Distributes mail and maintains office supplies. A wide degree of creativity and latitude is expected.

Minimum Experience: 5 years of experience

Minimum Education: Bachelor's Degree

Administrative Assistant - Junior

Functional Responsibilities: Thorough knowledge of English grammar, syntax, spelling, punctuation, and abbreviation. Ability to execute assigned clerical tasks, to include administrative typing; and demonstrated knowledge of filing techniques. Duties may include preparing and editing technical or general documentation using various software packages such as Microsoft Word, Microsoft PowerPoint, Microsoft Excel and Windows, transcription of documents, data entry, and preparing and editing management support documentation such as PERT or GANTT charts in hard copy or using software such as Microsoft Project.

Minimum Experience: High School Diploma

Minimum Education: 0 years of experience

Administrative Assistant - Intermediate

Functional Responsibilities: Demonstrated experience in filing techniques, administrative typing, and using word processing equipment. Experience with computer graphics or computer terminals can be used as substitute for experience with word processing equipment. Duties may include preparing and editing technical or general documentation using various software packages such as Microsoft Word, Microsoft PowerPoint, Microsoft Excel and Windows, transcription of documents, data entry, and preparing and editing management support documentation such as PERT or GANTT charts in hard copy or using software such as Microsoft Project may also include performing a variety of support services such as visitor access control, answering telephones, receptionist, ordering and receiving office supplies and equipment, editing or maintaining technical, budget, programmatic and administrative documentation and references in both paper and electronic versions, preparing travel documentation and coordinating travel arrangements, operation of reproduction equipment to produce large volumes of documents, courier service and mail service, etc. May be required to interact with senior level managers such as high level military and civilian medical, health care and technical personnel

Minimum Experience: High School Diploma

Minimum Education: 0 years of experience

Analyst - Intermediate

Functional Responsibilities: The Contractor shall perform routine assignments on a range of tasks associated with the implementation of standard techniques, procedures and/or criteria as they apply to the technical or administrative aspects of the program or functional area. Uses information supplied to perform technical studies and analyses and prepare inputs to program documentation as it relates to that particular functional area; reviews final documents or data deliverables for completeness and conformity to requirements.

Minimum Experience: Bachelor's Degree

Minimum Education: 4 years of experience

Bio-Medical Engineer Senior

Functional Responsibilities: Designs, develops and provides safety testing, repair, and maintenance of biomedical equipment. Ensures that the biomedical equipment is in compliance with applicable regulatory requirements and quality control standards.

Minimum Experience: Bachelor's Degree

Minimum Education: 6 years of experience

Business Process Reengineer Specialist – Junior

Functional Responsibilities: Analyzes process and re-engineering, with an understanding of technical problems and solutions as they relate to the current and future business environment. Creates process change by integrating new processes with existing ones and communicating these changes to impacted Business Systems teams. Recommends and facilitates quality improvement efforts.

Minimum Experience: 2 year of experience

Minimum Education: Bachelor's Degree

Business Process Consultant - Intermediate

Functional Responsibilities: Analyzes process and re-engineering, with an understanding of technical problems and solutions as they relate to the current and future business environment. Creates process change by integrating new processes with existing ones and communicating these changes to impacted Business Systems teams. Recommends and facilitates quality improvement efforts.

Minimum Experience: 7 years of experience

Minimum Education: Bachelor's Degree

Business Process Engineer – Senior

Functional Responsibilities: Analyzes current business processes and engineering with an understanding of technical problems and solutions as it relates to current business environment. Develops methods to improve productivity and efficiency. Creates process change by integrating new processes and improving existing ones with goal of seamless overall improvement.

Minimum Experience: 12 years of experience

Minimum Education: Master's Degree

Business Process Engineer - Intermediate

Functional Responsibilities: Analyzes current business processes and engineering with an understanding of technical problems and solutions as it relates to current business environment. Develops methods to improve productivity and efficiency. Creates process change by integrating new processes and improving existing ones with goal of seamless overall improvement.

Minimum Experience: 5 years of experience

Minimum Education: Bachelor's Degree

Clinical Outcomes Manager - Intermediate

Functional Responsibilities: Manages collection and analysis of clinical outcomes data in order to develop clinical process improvement initiatives. Oversees staff that gathers data on performance metrics and facilitates the review of program effectiveness. Evaluates patient care data to ensure that care is provided in accordance with clinical guidelines and organizational standards. Provides input to strategic decisions that affect the functional area of responsibility. Capable of resolving escalated issues arising from operations and requiring coordination with other departments.

Minimum Experience: 7 years of experience

Minimum Education: Bachelor's Degree

Communications Analyst – Junior

Functional Responsibilities: Assists in the planning, design and implementation of communications networks. Conducts feasibility studies for large projects, develops requests for proposal, evaluates vendor products, and makes recommendations on selection. Provides guidance and training to less experienced analysts.

Minimum Experience: 2 year of experience

Minimum Education: Bachelor's Degree

Consultant - Senior

Functional Responsibilities: Provides process knowledge and problem-solving skills to project teams. Provides consultation on complex projects and is considered to be the top level contributor/specialist on processes such as implementation, business process improvement, re-engineering, quality improvement, and related management programs. Demonstrated experience and ability to apply multiple organizational, and management improvement techniques from government or commercial environments. Identifies best practices and applies change management, organizational development, activity and data modeling practices. Creates and assesses performance measurements. Communicates effectively orally or in writing. A wide degree of creativity and latitude is expected.

Minimum Experience: 5 years of experience

Minimum Education: Master's Degree

Data Analyst – Junior

Functional Responsibilities: Interprets data, analyze results using statistical techniques and provide ongoing reports for upper management. Develops and implement databases, data collection systems, data analytics and other strategies that optimize statistical efficiency and quality. Acquires data from primary or secondary data sources and maintain databases/data systems. Identifies, analyze, and interpret trends or patterns in complex data sets.

Minimum Experience: 1 year of experience

Minimum Education: Bachelor's Degree

Data Analyst Senior

Functional Responsibilities: Collects, analyzes, and evaluates data, and makes recommendations based on results. Develops processes to determine the effectiveness of current operational activities, examines problem areas, and develops solutions. Relies on extensive analytical skills to include mathematics and statistics to plan and accomplish goals. Must have demonstrated experience in the creation, storage, and retrieval of data in Air Force and Military Health Service systems commensurate with the area of expertise required by the Task Order. Must be familiar with a variety of Air Force Medical Service concepts, practices and procedures. A wide degree of creativity and latitude is expected.

Minimum Experience: 5 years of experience

Minimum Education: Master's Degree

Database Administrator - Intermediate

Functional Responsibilities: The Contractor shall apply knowledge of computer science concepts and techniques in the design, development, installation and maintenance of relational databases to satisfy engineering, scientific, or business data acquisition and management. Develops and maintains necessary public synonyms, data base links, and user access controls. Provides database tuning and monitoring to insure effective and efficient data access to include comparison of performance ratios, tuning of memory configuration, disk I/O, and application software. Design and maintenance of the physical layout of the databases and calculating disk space requirements for database tables and indexes. Responsible for segments or phases of broader, more complex projects

Minimum Experience: Bachelor's Degree

Minimum Education: 4 years of experience

Database Administrator - Junior

Functional Responsibilities: Assists with support of Oracle and MS SQL Server databases, including database design, performance tuning, database backup and restore, and database replication, and develop plans and procedures to support those activities. Support migrations from existing application versions to latest application versions including configuration. Performs requirements analysis, and query optimization and table normalization. Assist in the design of database tables, stored procedures, triggers, and queries.

Minimum Experience: Bachelor's Degree

Minimum Education: 1 years of experience

Engineer Senior

Functional Responsibilities: Design, develop, test, and evaluate integrated systems for managing production processes, including human work factors, quality control, inventory control, logistics and material flow, cost analysis, and production coordination. Perform engineering duties in designing, constructing, and testing. Degree in an engineering discipline related to the requirements identified in the Task Order. In addition, the individual shall be knowledgeable of Government regulations, manuals, technical orders, standards and industry publications related to the discipline required to perform the work on the Task Order.

Minimum Experience: 5 years of experience

Minimum Education: Master's Degree

Executive Assistant Senior

Functional Responsibilities: Relieves the executive of administrative type functions in order to increase the time an executive has available for executive level responsibilities. May handle a wide variety of situations and conflicts involving the clerical and administrative functions of the office. Responsible for confidential and time sensitive material. Prepares routine and advanced correspondence including letters, memoranda, and reports. Relies on experience and judgment to plan and accomplish goals. A wide degree of creativity and latitude is expected.

Minimum Experience: 5 years of experience

Minimum Education: Bachelor's Degree

Financial Analyst Senior

Functional Responsibilities: Detailed knowledge of the financial management, accounting, financial statement compilation and analysis, and budgeting areas. The FA shall define, formulate, and carry out appropriate financial analysis techniques and methodologies. Makes recommendations for budget allocations to ensure conformance to budgetary limits. Reviews operating budgets periodically in order to analyze trends affecting budget needs. Relies on extensive experience and judgment to plan and accomplish goals. An advanced degree or certification (e.g., CPA, CISA, CMA, CGFM) and other specialized training in the functional areas is required.

Minimum Experience: 5 years of experience

Minimum Education: Master's Degree

Financial Manager – Junior

Functional Responsibilities: Ability to understand general business operations and follow general financial guidelines and accounting rules. Under supervision, must be able to assess products and procedures for compliance with government standards and sound financial management principles. Ability to differentiate and work with various appropriations (e.g., O&M and Procurement). Ability to understand and comply with government standards, accounting principles, and system application standards. Maintains basic financial records and files. Prepares simple financial reports and routine presentations.

Minimum Experience: Bachelor's Degree

Minimum Education: 1 years of experience

Functional Area Analyst - Junior

Functional Responsibilities: Analysis of business, functional, technical, activities and events. Responsible for documenting and strategizing process improvements for current business processes. Provide market research on conditions that impact the overall operational efficiency of an organization and identifying symptoms for process improvement.

Minimum Experience: 2 year of experience

Minimum Education: Bachelor's Degree

General Management Professional – Intermediate

Functional Responsibilities: The contractor shall incorporate innovative management, operational, and financial techniques that result in increased productivity and sustained organizational growth. Ability to find solutions to a myriad of business issues and problems. Excellent oral and written communicator with exceptional interpersonal skills. Experienced with office suite of computer software applications

Minimum Experience: Bachelor's Degree

Minimum Education: 6 years of experience

Health Care Administrator Expert

Functional Responsibilities: Individual will conduct studies, analyze, plan, program, advise, and implement necessary corrective actions in support of one or more of the following medical activities as specified in task order requirements: facility management, materiel and services management, personnel administration, war and emergency planning and training, aeromedical evacuation, resource management, biometrics, health plan management, group practice management, health systems design, information management and technology, data systems design, research administration, and health services training and education. Makes recommendations on medical administrative processes to include operations, hospital accreditation programs, and business improvement processes.

Minimum Experience: 5 years of experience

Minimum Education: Doctorate Degree

Help Desk Specialist

Functional Responsibilities: The Contractor shall perform under general direction, provides support to end-users. Resolves escalated problems. Interacts with other operational entities, including, but not limited to: network services, software systems engineering, and/or applications development to restore service, and/or identify and correct core problem. Simulates or recreates user problems to resolve operating difficulties. Analyzes and recommends systems modifications to reduce user problems.

Minimum Experience: 0 years of experience

Minimum Education: Associate's Degree

Information Assurance Engineer - Intermediate

Functional Responsibilities: Demonstrated ability to develop technical solutions to support client requirements in solving moderately complex network, platform, and system security problems. Ability to apply activity and data modeling transaction flow analysis; internal control and risk analysis; modern business methods; and performance measurement techniques. Ability to assist in establishing standards for information system procedures. Ability to develop and apply organization-wide information models for use in designing and building integrated, shared software and database management systems. Ability to conduct secure system engineering and development, including system/security requirements analysis and secure system definition. Also may design test beds of advanced hardware and software solutions.

Minimum Experience: Bachelor's degree

Minimum Education: 4 years of experience

Information Engineer – Junior

Functional Responsibilities: Assists with the application of business process improvement practices to re-engineer methodologies/principles and business process modernization projects. Assists with the development and application of organization- wide information models for use in designing and building integrated, shared software and database management systems. Minimum of two years experience. It is desired that the contractor has experience in the Theater Enterprise Wide Logistics System (TEWLS) or Defense Medical Logistics Supply Support (DMLSS).

Minimum Experience: 2 years of experience

Minimum Education: Bachelor's Degree

Instructional Designer/Developer – Intermediate

Functional Responsibilities: Ability to analyze training requirements and design instructional material using the instructional system design methodology. Development of curriculum maps for large project needs, developing detailed course matrices, perform gap analysis to identify future training requirements. Advanced knowledge of multimedia technology, authoring tools, and evaluation tools and data analysis skills. Ability to manage large training projects.

Minimum Experience: 4 years of experience

Minimum Education: Bachelor's Degree

Instructor Senior

Functional Responsibilities: Delivers in-depth training programs and workshops to various entities. Monitors the effectiveness of training programs through individual or group performance results. Collects feedback on sessions from training recipients to use for future improvements to content and presentation. Develops new training program design and existing program enhancements including various forms of training aides such as lesson plans and training aids. Degree in a discipline related to the requirements identified in the Task Order and expert knowledge of the subject matter to be taught as identified in the task order as well as demonstrated executive-level course planning/development and presentation skills.

Minimum Experience: 5 years of experience

Minimum Education: Master's Degree

Logistics Analyst - Junior

Functional Responsibilities: The contractor shall enhance product workflow by analyzing and developing logistics plans that affect production, distribution, and inventory. Create and review procedures for distribution and inventory management to maximize customer satisfaction and minimize cost. Has knowledge of commonly-used concepts, practices, and procedures within a particular file. Rely on instructions and pre-established guidelines to perform the functions of the job. Work under immediate supervision. Primary job functions do not typically require exercising independent judgment. Typically reports to a supervisor or manager. It is desired that the contractor has experience in the Theater Enterprise Wide Logistics System (TEWLS) or Defense Medical Logistics Supply Support (DMLSS).

Minimum Experience: Associate degree

Minimum Education: 2 years of experience

Logistics Analyst - Intermediate

Functional Responsibilities: The contractor shall enhance product workflow by analyzing and developing logistics plans that affect production, distribution, and inventory. Create and review procedures for distribution and inventory management to maximize customer satisfaction and minimize cost. Familiar with standard concepts, practices, and procedures within a particular field. Rely on limited experience and judgment to plan and accomplish goals. Perform a variety of tasks. Works under general supervision, typically report to a supervisor or manager. A certain degree of creativity and latitude is required. It is desired that the contractor has experience in the Theater Enterprise Wide Logistics System (TEWLS) or Defense Medical Logistics Supply Support (DMLSS).

Minimum Experience: Associate degree

Minimum Education: 4 years of experience

Logistics Analyst - Senior

Functional Responsibilities: Plan, direct, or coordinate transportation, storage, or distribution activities in accordance with organizational policies and applicable government laws or regulations. The contractor shall enhance product workflow by analyzing and developing logistics plans that affect production, distribution, and inventory. Create and review procedures for distribution and inventory management to maximize customer satisfaction and minimize cost. May develop and supply optimal time, cost, or logistics networks for program evaluation, review, or implementation.

Minimum Experience: Associate degree

Minimum Education: 6 years of experience

Logistics Analyst/Trainer - Senior

Functional Responsibilities: The Contractor shall analyze, model, and optimize distribution networks using logistics software. This covers more than one of the following: location of sites, allocation of resources, inventory placement, and size, selection of transportation mode, freight consolidation, closed loop tours, dedicated opportunities, continuous moves, and intermodal. Collect, process, and maintain data for analysis. Implement, monitor and adjust solutions, working with the Operations Group. Interact with clients to understand their distribution network. Helps to establish and refine procedures for analysis. Shall perform routine assignments on a range of tasks associated with the implementation of standard techniques, procedures and/or criteria as they apply to the technical or administrative aspects of the program or functional area. Conducts the research necessary to develop and revise training courses. Develops and revises these courses and prepares instructor materials (course outline, background material, and training aids). Prepares student materials, (handouts, completion certificates, course critique forms). Trains personnel by conducting formal and informal classroom courses.

Minimum Experience: 4 years of experience

Minimum Education: Associate's Degree

Logistics Analyst/Trainer - Expert

Functional Responsibilities: Design and conduct training and development programs to improve individual and organizational performance. Plan, direct, or coordinate the training and development activities and staff of an organization. May analyze training needs to enhance product workflow by analyzing and developing logistics plans that affect production, distribution, and inventory. Create and review procedures for distribution and inventory management to maximize customer satisfaction and minimize cost.

Minimum Experience: 6 years of experience

Minimum Education: Associate's Degree

Logistics Engineer – Intermediate

Functional Responsibilities: The Contractor shall analyze, model, and optimize distribution networks using logistics software (TEWLS and DLMSS). This covers more than one of the following: location of sites, allocation of resources, inventory placement, and size, selection of transportation mode, freight consolidation, closed loop tours, dedicated opportunities, continuous moves, and intermodal. Collect process and maintain data for analysis. Implement, monitor and adjust solutions, working with the USAMMA personnel, OTSG staff and deploying units. Interact with clients to understand their logistics information distribution network. Helps to establish and refine procedures for analysis. Assist in validating the logistic data structure and its accuracy. Correct data structure errors. Improve automated logistics records management, application, data processing, data quality, and records configuration management.

Minimum Experience: Bachelor's Degree

Minimum Education: 4 years of experience

Management Analyst - Intermediate

Functional Responsibilities: Contractor shall possess an ability to assess and apply multiple organizational, and management improvement techniques in a government or commercial environment. Demonstrated ability to conduct and participate in formal and informal reviews at pre-determined points throughout the project life cycle. Demonstrated ability to analyze client needs to determine systems requirements as they apply to the client's management systems. Ability to review client requirements and participate in client problem-solving and in the recommendation process. Ability to identify best practices, effect re-engineering, change management, business management techniques, organizational development, activity. Ability to apply process improvement and re-engineering methodologies and principles

Minimum Experience: Bachelor's Degree

Minimum Education: 2 years of experience

Management Analyst - Senior

Functional Responsibilities: The contractor shall be required to assess and apply multiple organizational, and management improvement techniques in a government or commercial environment. Demonstrated ability to conduct and participate in formal and informal reviews at pre-determined points throughout the project life cycle.

Demonstrated ability to analyze client needs to determine systems requirements as they apply to the client's management systems. Ability to review client requirements and participate in client problem-solving and in the recommendation process. Ability to identify best practices, effect re-engineering, change management, business management techniques, organizational development, activity. Ability to apply process improvement and re-engineering methodologies and principles.

Minimum Experience: Bachelor's Degree

Minimum Education: 4 years of experience

Material Handling Laborer - Junior

Functional Responsibilities: Performs physical tasks to transport or store materials or merchandise. Duties involve one or more of the following: Manually loading or unloading freight cars, trucks, or other transporting devices; unpacking, shelving, or placing items in proper storage locations; or transporting goods by hand truck, cart, or wheelbarrow.

Minimum Experience: High School Diploma

Minimum Education: 0 years of experience

Material Handling Laborer - Intermediate

Functional Responsibilities: Performs physical tasks to transport or store materials or merchandise. Duties involve one or more of the following: Manually loading or unloading freight cars, trucks, or other transporting devices; unpacking, shelving, or placing items in proper storage locations; or transporting goods by hand truck, cart, or wheelbarrow.

Minimum Experience: High School Diploma

Minimum Education: 2 years of experience

Performance Management/Metric Analyst - Junior

Functional Responsibilities: Provides analytical management assistance by planning, coordinating and directing programs, conducting surveys and studies, and special projects. Performs responsible administrative research and analyses and provides recommendations. Conducts research and analytical studies as well as formulate recommendations and prepares reports and correspondence.

Minimum Experience: 2 year of experience

Minimum Education: Bachelor's Degree

Performance Management/Metric Analyst -Intermediate

Functional Responsibilities: Provides analytical management assistance by planning, coordinating and directing programs, conducting surveys and studies, and special projects. Performs responsible administrative research and analyses and provides recommendations. Conducts research and analytical studies as well as formulate recommendations and prepares reports and correspondence.

Minimum Experience: 7 years of experience

Minimum Education: Bachelor's Degree

Performance Management/Metric Analyst Senior

Functional Responsibilities: Provides analytical management assistance by planning, coordinating and directing programs, conducting surveys and studies, and special projects. Performs responsible administrative research and analyses and provides recommendations. Conducts research and analytical studies as well as formulate recommendations and prepares reports and correspondence.

Minimum Experience: 12 years of experience

Minimum Education: Master's Degree

Program Manager - Junior

Functional Responsibilities: The Contractor shall act as the lead, manager and administrator for the effort. Serves as the primary interface, point of contact and representative on technical and program/project issues. Supervises program/project operations by developing procedures, planning and directing execution of the technical, programming, maintenance and administrative support effort and monitoring and reporting progress. Manages financial and administrative aspects of the program/project with respect to contract requirements.

Minimum Experience: Bachelor's Degree

Minimum Education: 2 years of experience

Program Manager - Intermediate

Functional Responsibilities: Serves as the contractor's single contract manager, and shall be the contractor's authorized interface with the Government Contracting Officer (CO), the contract level Contracting Officer's Representative (COR), government management personnel and customer agency representatives. Responsible for formulating and enforcing work standards, assigning contractor schedules, reviewing work discrepancies, supervising contractor personnel and communicating policies, purposes, and goals of the organization to subordinates. Shall be responsible for the overall contract performance and shall not serve in any other capacity under this contract.

Minimum Experience: 7 years of experience

Minimum Education: Bachelor's Degree

Program Manager – Senior

Functional Responsibilities: The Contractor shall act as the lead, manager and administrator for the effort. Serves as the primary interface, point of contact and representative on technical and program/project issues. Supervises program/project operations by developing procedures, planning and directing execution of the technical, programming, maintenance and administrative support effort and monitoring and reporting progress. Manages financial and administrative aspects of the program/project with respect to contract requirements.

Minimum Experience: Bachelor's Degree

Minimum Education: 8 years of experience

Project Manager - Advanced Technology - Junior

Functional Responsibilities: Demonstrated experience and ability to oversee and orchestrate advanced technology system design, development, integration, testing, training, deployment, operation and/or maintenance efforts. Performs day-to-day management of assigned delivery order projects that involve teams of highly specialized technical professionals who are involved in analyzing, prototyping, designing, integrating, testing, documenting, converting, extending, and implementing automated information systems. Demonstrates proven skills in highly technical areas addressed by the delivery order to be managed. Organizes, directs, and coordinates the planning and production of all activities associated with assigned delivery order projects, including assessment of staff and expenditure of ODCs. Demonstrates writing and oral communication skills.

Minimum Experience: Bachelor's Degree

Minimum Education: 2 years of experience

Project Manager - Advanced Technology - Intermediate

Functional Responsibilities: The Contractor shall be responsible to the PM-Medical Devices (PM-MD) and the various Product Managers for coordinating and managing the processes and documentation requirements to meet medical device developmental project objectives. The contractor shall be responsible for coordination and management of meetings, schedules, documentation and liaison with external customers in the execution of requirements for reaching milestones and decision points in the developmental process. The contractor shall assist Product Managers in developing plans and processes for implementation and execution of fielding plans for mature medical devices.

Minimum Experience: Bachelor's Degree

Minimum Education: 4 years of experience

Project Manager - Expert

Functional Responsibilities: Responsible for the coordination and completion of projects. Sets deadlines, assigns responsibilities, and monitors and summarizes progress of projects. Organizes and manages the technical facets of multi-disciplined project tasks. Prepares reports for the Government regarding status of projects. Relies on extensive experience and judgment to plan and accomplish goals. Leads and manages the work of others. A wide degree of creativity and latitude is expected.

Minimum Experience: 5 years of experience

Minimum Education: Doctorate's Degree

Project Manager - Med Evacuation Program - Intermediate

Functional Responsibilities: The Contractor shall have a thorough understanding of medical IT systems and devices as well as knowledge of the environment and associated requirements (information assurance, systems security, etc.) required for integration and secure operation. The contractor shall be responsible for supporting coordination of meetings, schedules, documentation and liaison with external customers in the execution of requirements for reaching major acquisition decisions on implementation, integration, and execution of Medical Evacuation Program and technology fielding. The contractor shall interface with USAMMA's internal and external partners, to include product vendors, congressional liaisons and other services in the coordination of requirements, specifications, and product development.

Minimum Experience: Bachelor's Degree

Minimum Education: 4 years of experience

Project Manager Senior

Functional Responsibilities: Responsible for the overall management of the specific task order(s) and insuring that the technical/financial solutions and schedules in the specific delivery orders are implemented in a timely manner. Organizes, directs and coordinates the planning and production of all activities associated with assigned delivery order projects. Demonstrates competent writing and oral communication skills. Ensures quality products and services and delivered.

Minimum Experience: 12 years of experience

Minimum Education: Master's Degree

Project Manager - Intermediate

Functional Responsibilities: Responsible for the overall management of the specific task order(s) and insuring that the technical/financial solutions and schedules in the specific delivery orders are implemented in a timely manner. Organizes, directs and coordinates the planning and production of all activities associated with assigned delivery order projects. Demonstrates competent writing and oral communication skills. Ensures quality products and services and delivered.

Minimum Experience: 7 years of experience

Minimum Education: Bachelor's Degree

Research Analyst

Functional Responsibilities: Formulates/defines research and development scope and objectives for assigned projects. Devises or modifies procedures to solve complex problems considering capacity and limitations, operating time and form of desired results. Prepares detailed specifications from which research programs will be written. Responsible for program design, testing, and documentation. Has full technical knowledge of all phases of research application analysis and programming. Has good understanding of research analysis techniques and ability to apply them.

Minimum Experience: 2 year of experience

Minimum Education: Bachelor's Degree

SME Clinical – Expert

Functional Responsibilities: Provides extremely high level subject matter expertise for work described in the task. Provides advanced technical knowledge of medical coding and clinical documentation. Provides high-level functional systems analysis, design, integration, documentation, training, and implementation advice on complex problems which require doctorate level knowledge of the subject matter for effective implementation. Applies principles, methods, and knowledge of specific functional areas of expertise to specific task order requirements. Provides advice on esoteric problems which require extensive knowledge of the subject matter. Designs and prepares technical reports, studies, and related documentation, makes charts and graphs to record results, prepares and delivers presentations, training, and briefings as required by the task order.

Minimum Experience: 12 years of experience

Minimum Education: Doctorate Degree

SME Utilization Management – Senior

Functional Responsibilities: Leads and directs the utilization review staff. Determines policies and procedures that incorporate best practices and ensures effective utilization reviews. Manages and monitors reviews to ensure that patients are getting proper care in a timely and efficient manner as well as retrospective reviews once treatment has been completed. Provides analysis and reports of significant utilization trends, patterns, and impacts to resources. Develops methodologies to improve utilization of effective and appropriate services; Provides extremely high level subject matter expertise for work described in the task. Provides advanced technical knowledge and analysis of highly specialized applications and operational environment, high-level functional systems analysis, design, integration, documentation, training, and implementation advice on complex problems which require doctorate level knowledge of the subject matter for effective implementation. Applies principles, methods, and knowledge of specific functional areas of expertise to specific task order requirements. Provides advice on esoteric problems which require extensive knowledge of the subject matter. Designs and prepares technical reports, studies, and related documentation, makes charts and graphs to record results, prepares and delivers presentations, training, and briefings as required by the task order.

Minimum Experience: 12 years of experience

Minimum Education: Master's Degree

Subject Matter Expert - Expert

Functional Responsibilities: Subject matter expert in disciplines including engineering, science, medicine, technical research, education and training development. Performs as a recognized expert in specifications and/or utilization in a specific domain.

Minimum Experience: 5 years of experience

Minimum Education: Doctorate Degree

Subject Matter Expert - Intermediate

Functional Responsibilities: Analysis of business, functional, technical, activities and events. Responsible for documenting and strategizing process improvements for current business processes. Provide market research on conditions that impact the overall operational efficiency of an organization and identifying symptoms for process improvement. Ensures care of patients is provided in accordance with clinical guidelines and organizational standards. Ensures that project/department milestones/goals are met with efficiency; Provides extremely high level subject matter expertise for work described in the task. Provides advanced technical knowledge and analysis of highly specialized applications and operational environment, high-level functional systems analysis, design, integration, documentation, training, and implementation advice on complex problems which require doctorate level knowledge of the subject matter for effective implementation. Applies principles, methods, and knowledge of specific functional areas of expertise to specific task order requirements. Provides advice on esoteric problems which require extensive knowledge of the subject matter. Designs and prepares technical reports, studies, and related documentation, makes charts and graphs to record results, prepares and delivers presentations, training, and briefings as required by the task order.

Minimum Experience: Master's Degree

Minimum Education: 12 years of experience

Subject Matter Expert - Junior

Functional Responsibilities: The contractor shall demonstrate experience and ability to define the problems and analyze and develop plans and requirements in the subject matter area (PACS) for moderately complex to complex systems in the subject matter area. The contractor shall demonstrate the ability to coordinate and manage the preparation of analysis, evaluations, and recommendations for proper implementation of programs and systems specifications in the areas of risk management; life-cycle management; policy development, and methodologies in the functional area being addressed.

Minimum Experience: Bachelor's Degree

Minimum Education: 4 years of experience

Subject Matter Expert Pharmacy – Intermediate

Functional Responsibilities: Has high-level subject matter expertise in DoD and Navy Pharmacy business operations. Ability to provide strategic BUMED support through strategic planning, communication support, subject matter expert insight and data analysis of key pharmacy projects and business initiatives. Ability to conduct pharmacy briefings for BUMED and Defense Health Agency Pharmacy Operations Division leaders on current programmatic issues such as NDAA 17, Drug Takeback, Fiscal and Material Managers Training Course and implementation of standardized best pharmacy practices. Has prior experience working for Navy Medicine and is highly knowledgeable in pharmacy business operations/reports such as Pharmacy Budget Execution and Checkbook, Prime Vendor Credits monthly report, Manager's Internal Control Program Pharmacy Assessable Unit, Pharmacy Percent Retail Spend. Provides stakeholder engagement through cross-collaboration with Logistics, Resource Management, DoD/VA sharing and Patient Safety.

Minimum Experience: 12 years of experience

Minimum Education: Bachelor's Degree

Supply Management Specialist

Functional Responsibilities: Serve as the property custodian and assistant to the Property Book Officer involved in maintaining the organizational, unit and individual property. Shall request, receive, issue nonexpendable and selected durable property items to Primary Hand Receipt Holders. Assist with Government Furnished Property (GFP) requests, receipts, and transfers of Government Furnished Equipment (GFE) through the Government Property Administrator to defense contractors that support USAMMA. Assist with resolving problems with the DoD automated supply and logistics system through coordination with systems analysts and other appropriate technical personnel. Screen lists of excess property and supplies for the purpose of redistribution and cross leveling of assets within USAMMA. Performs total asset visibility rebuild with property team. Maintains the non-standard catalog file by providing non-standard line item numbers for all non-standard equipment on hand. Schedule and conducts special surveys. It is desired that the contractor has a minimum four-year course of study in an accredited college or university leading toward a bachelor's degree. It's desired that the contractor has prior one-year experience in the military occupation specialty 92Y or at least one-year experience in supply management field.

Minimum Experience: Bachelor's Degree

Minimum Education: 1 years of experience

System Engineer - Junior

Functional Responsibilities: The Contractor shall provide systems engineering support on systems, major system elements, and/or interfacing systems. Assists in development of strategic and implementation plans for information systems. Applies engineering disciplines to support strategic system migration. Contributes to system architecture and design. Assists in systems definition, trade-off and design activity. Reviews, evaluates, and analyzes design interfaces. Prepares, reviews, and evaluates interface documentation, specifications, test plans and procedures. Assists in definition, analysis and allocation of requirements. Supports system test programs and analyzes system testing. Conducts analysis of system requirements and components and supports system audits conducted to ensure intended system functionality and performance is achieved.

Minimum Experience: 2 years of experience

Minimum Education: Associate's Degree

System Engineer - Intermediate

Functional Responsibilities: Contractor shall have knowledge, skills, and experience with the DoD Acquisition System, Medical Information Management/Information Technology (IM/IT) systems, health information systems (tactical and sustainment base), medical acquisition devices (imaging and biometrics) and the tactical communication systems architecture to include all major subcomponents. Experience with Medical Combat Casualty Care (MC4) Systems/Subsystems, Telemedicine Advanced Tele-Radiology Command (TATRC), and AHLTA-T is preferred. Defense or civilian equivalent certifications in Project Management or Systems Engineering (PMP and/or DAWIA) are preferred. Contractor shall support the Government Project Manager by bringing the gap between system requirements and acquisition documentations and decisions

Minimum Experience: 4 years of experience

Minimum Education: Bachelor's Degree

System Security Engineer - Junior

Functional Responsibilities: The contractor shall assist with the addressing of IT security issues effecting multiple IT systems and projects. The contractor shall be familiar with a variety of system architectures, security concepts and techniques and supporting security tools or mechanisms. The contractor shall be familiar with potential security issues effecting Microsoft and other operating systems together with an understanding of a variety of security products and techniques. The contractor shall assist with the definition, direction and management of the security aspects of IT systems or networks in a development environment

Minimum Experience: Bachelor's Degree

Minimum Education: 1 year of experience

System Security Engineer - Senior

Functional Responsibilities: The contractor shall demonstrate experience and ability to address demanding IT security issues effecting multiple IT systems and projects. The contractor shall demonstrate experience in supervising other IT professionals. The contractor shall be highly conversant with a wide variety of system architectures, security concepts and techniques and supporting security tools or mechanisms. The contractor shall be highly familiar with potential security issues effecting Microsoft and other operating systems together with knowledge and understanding of a wide variety of security products and techniques. The contractor shall demonstrate the ability to review and assess proposed hardware, software and infrastructure changes for potential security impacts. The contractor shall demonstrate experience in defining, directing and managing the security aspects of IT systems or networks in a pressurized development environment. The contractor shall demonstrate the ability to support, liaise and consult with system and project management staff.

Minimum Experience: Bachelor's Degree

Minimum Education: 4 years of experience

Systems Analyst - Senior

Functional Responsibilities: Analyzes and evaluates new and existing systems and defines problems, develops new requirements and reports system design issues. Formulates systems strategy to parallel overall business strategies in conjunction with functional users. Analyzes problems and develops system requirements and program specifications from which programmers prepare detailed flowcharts, programs, and tests. Determines the most accurate, feasible and economical methods for data input and output including file specifications and communication protocols. Builds conversion procedures and system implementation plans to include user training and orientation specifications. Closely coordinates with programmers to ensure proper implementation of program, data availability, and system specifications. Relies on extensive experience and judgment to plan and accomplish goals. May provide consultation on complex projects and is considered to be the top level contributor/specialist. A wide degree of creativity and latitude is expected.

Minimum Experience: 5 years of experience

Minimum Education: Master's Degree

Systems Requirements Analyst

Functional Responsibilities: Contractor shall have knowledge, skills, and experience with the DoD Acquisition System, Medical Information Management/Information Technology (IM/IT) systems, health information systems (tactical and sustainment base), medical acquisition devices (imaging and biometrics) and the tactical communication systems architecture to include all major subcomponents. Experience with Medical Combat Casualty Care (MC4) Systems/Subsystems, Telemedicine Advanced Tele-Radiology Command (TATRC), and AHLTA-T is preferred. Defense or civilian equivalent certifications in Project Management or Systems Engineering (PMP and/or DAWIA) are preferred. Contractor shall support the Government Project Manager providing the anticipated engineering goals, metrics, and challenges for the technologies that will be procured as part of the Medical Evacuation Program integrated technical acquisition lifecycle. Contractor shall demonstrate familiarity with Army and DoD medical force structure; Army and DoD IT environment; DoD requirements determination; program planning, budgeting and execution processes; centralized acquisition strategies; integrated logistics support principles, and system engineering principles.

Minimum Experience: Bachelor's Degree

Minimum Education: 4 years of experience

Technical Editor - Junior

Functional Responsibilities: Able to accurately edit and format documents, including technical documents, functional descriptions, system specifications, user manuals, special reports, and any other customer deliverables and documents. Demonstrated experience and ability to work independently or under only general direction.

Minimum Experience: Associate's Degree

Minimum Education: 2 years of experience

Technical Editor - Intermediate

Functional Responsibilities: Able to accurately edit and format documents, including technical documents, functional descriptions, system specifications, user manuals, special reports, and any other customer deliverables and documents. Demonstrated experience and ability to work independently or under only general direction.

Minimum Experience: Bachelor's Degree

Minimum Education: 4 years of experience

Technical Writer - Junior

Functional Responsibilities: Demonstrated experience and ability to write a wide assortment of technical documents. Demonstrated experience and ability to plan, develop, maintain, rewrite, and produce computer software/systems related documentation including tailoring style and readability to user requirements. Ability to assist programmers and engineers in developing on-line documentation. Collects and organizes information for preparation of user manuals, training materials, installation guides, proposals, and reports. Writes reports, documentation (e.g., system specifications, operator manuals, reference manuals, and pamphlets) for information management systems and new releases of technical material; applying word processing, graphics and audio-visual communications techniques for technical or scientific subject matter; and assisting programmers and engineers in developing on-line documentation.

Minimum Experience: Associate's Degree

Minimum Education: 2 years of experience

Technical Writer - Intermediate

Functional Responsibilities: Demonstrated experience and ability to write a wide assortment of technical documents. Demonstrated experience and ability to plan, develop, maintain, rewrite, and produce computer software/systems related documentation including tailoring style and readability to user requirements. Ability to assist programmers and engineers in developing on-line documentation. Collects and organizes information for preparation of user manuals, training materials, installation guides, proposals, and reports. Writes reports, documentation (e.g., system specifications, operator manuals, reference manuals, and pamphlets) for information management systems and new releases of technical material; applying word processing, graphics and audio-visual communications techniques for technical or scientific subject matter; and assisting programmers and engineers in developing on-line documentation.

Minimum Experience: Bachelor's Degree

Minimum Education: 4 years of experience

Technical Writer - Senior

Functional Responsibilities: Writes a variety of technical articles, reports, brochures, and/or manuals for documentation for a wide range of uses. Coordinates the display of graphics and production of published documents. Relies on experience and judgment to plan and accomplish goals. A wide degree of creativity and latitude is expected.

Minimum Experience: 5 years of experience

Minimum Education: Master's Degree

Trainer

Functional Responsibilities: The Contractor conducts the research necessary to develop and revise training courses. Develops and revises these courses and prepares appropriate training catalogs. Prepares instructor materials (course outline, background material, and training aids). Prepares student materials (course manuals, workbooks, handouts, completion certificates, and course critique forms). Trains personnel by conducting formal classroom courses, workshops and seminars.

Minimum Experience: 4 years of experience

Minimum Education: Bachelor's Degree

Training Analyst - Intermediate

Functional Responsibilities: Conducts the research necessary to develop and revise training courses and prepares appropriate training catalogs. Develops all instructor materials (course outline, background material, and training aids). Develops all student materials (course manuals, workbooks, handouts, completion certificates, and course critique forms). Trains personnel by conducting formal classroom courses, workshops, seminars, and/or research based/computer aided training.

Minimum Experience: 7 years of experience

Minimum Education: Bachelor's Degree

Training Specialist - Senior

Functional Responsibilities: Delivers in-depth training programs and workshops to various entities. Monitors the effectiveness of training programs through individual or group performance results. Collects feedback on sessions from training recipients to use for future improvements to content and presentation. Develops new training program design and existing program enhancements including various forms of training aides such as lesson plans and training aids.

Minimum Experience: 12 years of experience

Minimum Education: Master's Degree