[image: image1.jpg]§ Social & Scientific Systems, Inc.

an employee-owned company

GENERAL SERVICES ADMINISTRATION

Federal Supply Service

Authorized Federal Supply Schedule Price List
On-line access to contract ordering information, terms and conditions, up-to-date pricing, and the option to create an electronic delivery order are available through GSA Advantage!™, a menu-driven database system. The INTERNET address for GSA Advantage!™ is: GSAAdvantage.gov.
Advertising and Integrated Marketing Solutions
(Under Solicitation No. 7FCB-H2-07-0541-B)

Social & Scientific Systems, Inc. (SSS) has been awarded the Federal Supply Schedule Contract GS-07F-0519U to provide services to Federal agencies in the following area:
Integrated Marketing Services: (SIN 541-5)

This contracting mechanism is part of the Advertising and Integrated Marketing Solutions (AIMS) program. AIMS is offered to Federal agencies by GSA to provide them with assistance educating the public. This may include developing a comprehensive media plan that offers advertising, web design, graphic design and direct mail campaigns. To be placed on this schedule, SSS has demonstrated its ability to offer a complete marketing solution that integrates various services separately available under: SIN 541-1 (Advertising), SIN 541-2 (Public Relations), SIN 541-3 (Web Based Marketing), and SIN 541-4 (Specialized Marketing). AIMS is a flexible, efficient task-order contracting vehicle that is available to all Federal agencies. Agencies placing orders through the AIMS Federal Supply Schedule need not seek further competition beyond the list of schedule contractors or make determinations of fair and reasonable pricing, since GSA has already done this.

SSS has provided marketing and communications services to improve the effectiveness of Federal clients since 1978. SSS has engaged in all aspects of medical and health related advertising, web-based marketing, market research and analysis, conference planning and video and film production services. SSS has a highly qualified staff and the necessary experience to provide quality AIMS marketing, public relations and advertising services.

Contract and Schedule Ordering Information
SOCIAL & SCIENTIFIC SYSTEMS, Inc. (SSS)
Attn: Jim Burke, Director of Contracts
8757 GEORGIA AVENUE, 12th FLOOR
SILVER SPRING, MD 20910
Tel: 301-628-3000
Fax: 301-628-3001

E-mail: JBurke@s-3.com
Website: www.s-3.com

For more information on ordering from Federal Supply Schedules, click on the FSS Schedules button at http://www.fss.gsa.gov.

Contract #: GS-07F-0519U
Contract Period: Sept.1, 2013 through Aug. 31, 2018
Business Size: Large Business (Other than a small), Employee-Owned

Pricelist current through Modification # PO-0004, dated September 01, 2013.
Prices Shown Herein are Net (discount deducted)

CUSTOMER INFORMATION
1a.
Authorized Special Item Numbers (SINs): Special Item No. 541-5 Integrated Marketing Services

1b.
Identification of the lowest priced model number and lowest unit price: See pricing tables

below
1c.
Hourly Rates: See pricing tables below

2.
Maximum order: $1,000,000 per SIN
3.
Minimum order: $100.00

4.
Geographic coverage (delivery area): Domestic, 50 states, Washington, D.C., Puerto
Rico, U.S. Territories and the CONUS port or consolidation point for orders received from overseas activities.

5.
Point(s) of production (city, county, and state or foreign country): Silver Spring, MD
6.
Discount from list prices: 5% from the accepted price list. For calculation of the GSA
Scheduled price (price paid by customers ordering from the GSA Schedule, and the price to be loaded in to GSA Advantage), the contractor should deduct the appropriate basic discount from the list price and add the prevailing IFF rate to the negotiated discount price (Net GSA price). Current IFF rate is 0.75%.

7.
Quality discounts: None

8.
Prompt payment terms: Net 30 days

9a.
Government purchase cards are accepted at or below the micro-purchase threshold
9b.
Notification whether Government purchase cards are accepted or not accepted above the micro-purchase threshold: Accepted above the micro-purchase threshold

10.
Foreign Items:
None

11a.
Time of Delivery: As specified on agency task order and mutually agreed

11b.
Expedited delivery: As specified on agency task order and mutually agreed

11c.
Overnight and 2-day delivery: As specified on agency task order and mutually agreed

11d.
Urgent requirements: As specified on agency task order and mutually agreed

12.
F.O.B. Point: Destination

13a.
Ordering address:

SOCIAL & SCIENTIFIC SYSTEMS, INC.
8757 GEORGIA AVENUE, 12th FLOOR
SILVER SPRING, MD 20910-3737

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

14.
Payment address(es):

Attn: ACCOUNTS PAYABLE
SOCIAL & SCIENTIFIC SYSTEMS, INC.
8757 GEORGIA AVENUE, 12th FLOOR
SILVER SPRING, MD 20910

15.
Warranty provision: Standard commercial warranty

16.
Export packing charges: N/A

17.
Terms and conditions of Government purchase card acceptance: (any thresholds above the micro-purchase level) N/A

18.
Terms and conditions of rental, maintenance, and repair (if applicable): N/A

19.
Terms and conditions of installation (if applicable): N/A

20.
Terms and conditions of repair parts indicating date of parts price lists and any discounts from list prices (if applicable): N/A

20a.
Terms and conditions for any other services (if applicable): N/A

21.
List of service and distributions points (if applicable): N/A

22.
List of participating dealers (if applicable): N/A

23.
Preventive maintenance (if applicable): 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 for EIT: N/A

25.
Data Universal Number System (DUNS): 091340943

26.
Notification regarding registration in Central Contractor Registration (CCR) database: Registration valid through April 23, 2015
27.
Uncompensated Overtime: Not used

Labor Category Minimum Qualifications and Education Requirements
	Labor Category and General Education/Experience
	General Responsibilities

	Senior Project/ Marketing Manager
Requires a Bachelor’s degree or equivalent experience.
10+ years of related experience, including at least 5 years of experience managing small projects or major tasks. High level of proficiency in the area of marketing; advertising; conference, event, and trade show planning; graphic design; or public relations.
	Serves as the primary company representative with the client project officer. Receives tasks, prepares reports, assigns and directs activities of task managers, works with managers to estimate task-specific resource requirements, and resolves cost issues.

Formulates and implements staffing plans and reallocates resources to meet changing conditions and priorities. Resolves staffing issues with division vice president.

Assumes responsibility for all contract deliverables and for adhering to all contract requirements and delivery schedules. Projects costs and monitors budget expenditures. Advises the vice president of contractual matters that require corporate administrator attention. Monitors schedules within each task to ensure on-time delivery.

Participates in recruitment of staff. Conducts performance reviews.

For task work, analyzes complex specifications, formulates project approaches, and consults with clients to clarify requirements. Establishes and maintains task notebook and documentation, investigates existing solutions, and provides quality oversight. Provides input to progress reports for assigned tasks.

Develops and tracks estimates of cost and time for assigned tasks and activities. Ensures that all work is performed within time and budget constraints.

Establishes procedures for producing verifiable results.

	Project/ Marketing Manager II
Requires a Bachelor’s degree or equivalent experience.
8+ years of related experience, including at least 3 years’ experience managing small projects or major tasks. High level of proficiency in project area, such as marketing; advertising; conference, event, and trade show planning; graphic design; or public relations.
	Coordinates project with the client project officer. Receives tasks, prepares reports, assigns and directs activities of task managers, works with managers to estimate task-specific resource requirements, and resolves cost issues.

Formulates and implements staffing plans and reallocates resources to meet changing conditions and priorities. Resolves staffing issues with division vice president.

Assumes responsibility for all contract deliverables and for adhering to all contract requirements and delivery schedules. Projects costs and monitors budget expenditures. Advises the vice president of contractual matters that require corporate administrator attention. Monitors schedules within each task to ensure on-time delivery.

For task work, analyzes complex specifications, formulates project approaches, and consults with clients to clarify requirements. Establishes and maintains task notebook and documentation, investigates existing solutions, and provides quality oversight. Provides input to progress reports for assigned tasks.

Develops and tracks estimates of cost and time for assigned tasks and activities. Ensures that all work is performed within time and budget constraints.

Establishes procedures for producing verifiable results.

	Communications Manager
Requires a Bachelor’s degree or equivalent experience. 8+ years of related experience, including at least 3 years’ experience in managing communications projects, such as advertising or marketing campaigns. High level of proficiency of communications.
	Manages development, maintenance and growth of marketing programs for clients, including participation (if applicable) in strategic planning, conference promotion, membership marketing, media relations, publications/publishing, electronic communications and administrative management, production schedules, and budgets.

Writes and edits promotional materials/publications/news releases as requested.

Project management, production, distribution, and inventory oversight of marketing collateral/publications/news releases.

Develops and implements marketing plans for clients’ events promotion, membership marketing, and other product/service offerings.

“Pitches” reporters with appropriate news stories and manages on-site media rooms for clients as appropriate.

Content development and updates to client Web sites as appropriate.

Serves as liaison between team members, internal account team members and external clients.

Coordinates the work of internal and outside vendors (designers, printers, mailing houses, list agencies, market research, etc.).

Reports in a consistent manner on project and program status to internal and external clients.

	Project/ Marketing Manager I
Requires a Bachelor’s degree or equivalent experience. 7+ years of related experience, including at least 2 years’ experience managing small projects or major tasks. High level of proficiency in project area, such as marketing; advertising; conference, event, and trade show planning; graphic design; or public relations.
	Coordinates project with the client project officer. Receives tasks, prepares reports, assigns and directs activities of task managers, works with managers to estimate task-specific resource requirements, and resolves cost issues.

Formulates and implements staffing plans and reallocates resources to meet changing conditions and priorities. Resolves staffing issues with division vice president.

Assumes responsibility for all contract deliverables and for adhering to all contract requirements and delivery schedules. Projects costs and monitors budget expenditures. Advises the vice president of contractual matters that require corporate administrator attention. Monitors schedules within each task to ensure on-time delivery.

For task work, analyzes complex specifications, formulates project approaches, and consults with clients to clarify requirements. Establishes and maintains task notebook and documentation, investigates existing solutions, and provides quality oversight. Provides input to progress reports for assigned tasks.

Develops and tracks estimates of cost and time for assigned tasks and activities. Ensures that all work is performed within time and budget constraints.

	Web/ Graphic Designer
Requires a Bachelor’s degree or equivalent experience. For Web designer, 4 years’ Web design experience. Proficiency with Web design software such as Photoshop, Flash, Dreamweaver, and Fireworks.
For graphic designer, 4 years’ of related experience and proficiency in design software such as Photoshop, Illustrator, Pagemaker and InDesign.

	Conducts research and prepares potential Web/graphic designs.

For Web, recommends interface designs and development.

Refines designs based on manager and client reviews.

Prepares final comprehensive designs for presentation to clients.

	Communications/ Marketing Specialist
Requires a Bachelor’s degree or equivalent experience.
6 years of technical experience with 2 years in project management; 2 years’ experience with marketing; advertising; conference, event, and trade show planning; graphic design; or public relations; advanced oral, written, and interpersonal communications skills; experience with financial and personnel management.
	Manages projects such as conferences, graphics products, and advertising campaigns.

Consults with prospective clients, analyzes requirements, and recommends concepts and approaches.

Develops work statements, timelines, and budgets.

Coordinates project staff, including designers and logistics staff.

Performs quality control checks and monitors budgets and timelines.

	Graphic Artist
Requires a Bachelor’s degree or equivalent experience. 2 years’ of related experience and proficiency in design software such as Photoshop, Illustrator, Pagemaker, and InDesign.
	Conducts research and prepares potential Web/graphic designs.

Refines designs based on manager and client reviews.

Prepares final comprehensive designs for presentation to clients.

	Photographer
Requires a Bachelor’s degree or equivalent experience. 4+ years’ experience providing photographic support.
	Develops concepts for promotional brochures and Web site. Takes photographs during site visits for use in promotional materials. Identifies and purchases stock photographs to cover additional design concepts. Downloads and enhances photos using appropriate software. Integrates photography into brochures and Web site design.

Consults with clients to determine photography goals and recommends work plans, timelines, and budgets.

Provides onsite photography for conferences and meetings.

	Conference Specialist II
Requires a Bachelor’s degree or equivalent experience. 4+ years’ experience providing planning, administration, and management on tasks associated with arranging meetings and conferences.
	Coordinates meeting logistical arrangements in foreign and domestic locations, including site research and contract negotiation, development of meeting materials and coordination of registrations, daily interactions with meeting participants and clients, research of travel itineraries and ground transportation, development of daily participant schedules, negotiations with vendors, and onsite support.
Consults with clients to determine conference goals and recommends work plans, timelines, and budgets.

Coordinates logistical arrangements associated with planning various conferences and meetings and delegates elements to junior staff. Prepares contracts for corporate review and signature.

Oversees the development of meeting materials, including fact sheets, agendas, brochures, briefing materials, etc. Coordinates with the graphics, editorial, and technical staff when required.

Serves as point of contact with clients and committees and resolves issues with conference manager/vice president.

Monitors timelines and budgets and prepares status and financial reports for vice president and clients.

Provides onsite supervision for conferences and meetings.

	Conference Specialist I
Requires a Bachelor’s degree or equivalent experience. 3+ years’ experience providing planning, administration, and management on tasks associated with arranging meetings and conferences.
	Coordinates meeting logistical arrangements in foreign and domestic locations, including site research and contract negotiation, development of meeting materials and coordination of registrations, daily interactions with meeting participants and clients, research of travel itineraries and ground transportation, development of daily participant schedules, negotiations with vendors, and onsite support.
Consults with clients to determine conference goals and recommends work plans, timelines, and budgets.

Coordinates logistical arrangements associated with planning various conferences and meetings and delegates elements to junior staff. Prepares contracts for corporate review and signature.

Oversees the development of meeting materials, including fact sheets, agendas, brochures, briefing materials, etc. Coordinates with the graphics, editorial, and technical staff when required.

Serves as point of contact with clients and committees and resolves issues with conference manager/vice president.

Monitors timelines and budgets and prepares status and financial reports for vice president and clients.

Provides onsite supervision for conferences and meetings.

	Conference/ Exhibit Assistant
Requires High School Completion. 3 years of related experience with conferences and exhibits.
	Coordinates support functions, including processing registrations, mailings, photocopying, preparing meeting materials, and other activities, under the supervision of conference specialists/managers.

Performs onsite coordination activities as assigned, such as registration, operation of audiovisual equipment, and other related activities.

Organizes, edits, produces, and disseminates documents and materials drawn from single or multiple sources, monitoring standards for quality and timeliness. Maintains equipment inventory, controls inventory sign-out log, and maintains equipment reservations, as requested.

Establishes and maintains organizational files, records, data systems, and periodicals. Prepares memoranda and letters for the supported staff. Assists in preparing proposals, reports, and findings associated with assigned projects. Produces graphics for presentations, reports, and documents.

Establishes and maintains filing system for project documents, records, and general correspondence.

Assists in planning and organizing project meetings and functions. Prepares minutes for meetings, as requested.

Assists in tracking and preparing reports related to budgets, projections, and actual costs associated with assigned projects.

Supervises or coordinates work of permanent or temporary staff on a project basis.

	Travel Coordinator
Requires High School Completion. 3 years of related experience providing travel support and management services to company personnel and associated supported meeting participants, subcontractors and support contractors.
	Coordinates all aspects of international and domestic travel: researching and securing travel, lodging, and related arrangements. Prepares all documentation prior to travel, collects and reconciles expense reports following travel, maintains a travel database and produces reports.

 SEQ CHAPTER \h \r 1Interacts with company staff, clients, and vendors regarding travel, lodging, ground transportation, and all other aspects of travel arrangements.

Researches travel options, makes cost comparisons, prepares travel itineraries, makes reservations, and confirms all arrangements for company contract level.

Maintains records of travel schedules, costs, and individual profiles and preferences. Prepares standard reports and special reports upon request.

Receives and assists personnel with expense reports and receipts. Processes reimbursements in compliance with the Federal Travel Regulation.

	Marketing/ Administrative Assistant
Requires High School completion. 2 years of related experience. High proficiency in specified software applications; editorial skills required.
	Organizes, edits, produces, and disseminates documents and materials drawn from single or multiple sources, monitoring standards for quality and timeliness.

Maintains equipment inventory, controls inventory sign-out log, and maintains equipment reservations, as requested.

Establishes and maintains organizational files, records, data systems, and periodicals.

Prepares memoranda and letters for the supported staff. Assists in preparing proposals, reports, and findings associated with assigned projects. Produces graphics for presentations, reports, and documents.

Establishes and maintains filing system for project documents, records, and general correspondence. Responds to telephone inquiries, making referrals as appropriate. Assists in planning and organizing project meetings and functions. Prepares minutes for meetings as requested.

Assists in tracking and preparing reports related to budgets, projections, and actual costs associated with assigned projects. Supervises or coordinates work of permanent or temporary staff on a project basis.

	Communications Assistant
Requires High School Completion. 2 years of related experience. High proficiency in specified software applications; editorial skills required.
	Organizes, edits, produces, and disseminates communications materials drawn from single or multiple sources, monitoring standards for quality and timeliness.

Establishes and maintains communications files, records, data systems, and periodicals.

	Technical/Research Associate
Requires High School Completion. 3 years of experience performing similar duties to those required in the task order.

	Technical/research associate support as required by task order.

	Technical/Research Assistant

Requires High School diploma or equivalent certification. Requires proficiency in specific software applications or technical procedures applicable to task assignment. At least 2 years of experience applying these skills to perform similar duties to those required in the task order. College coursework may be used to substitute for part of the experience in technical/scientific disciplines, but must have at least one year of directly relevant experience.

	Technical/research assistance as required by task order.

	Admin/ Service Specialist
Requires High School diploma or equivalent certification. At least 1 year of experience performing similar duties to those require in the task order.
	Administrative assistance as required by task order.

General education substitutions are as follows:

	A Doctorate may be substituted for 3 years of experience with a Master’s degree or 5 years with a Bachelor’s degree.

	A Master’s degree may be substituted for 2 years of experience with a Bachelor’s degree.

	A Bachelor’s degree may be substituted for 4 years of experience with a High School diploma.

PRICE LIST
Effective September 01, 2013
(All Prices Net; Discount Deducted)

	
	
	
	
	
	

	Title
	AIMS RATE 9/1/2013 - 8/31/2014
	AIMS RATE 9/1/2013 - 8/31/2015
	AIMS RATE 9/1/2013 - 8/31/2016
	AIMS RATE 9/1/2013 - 8/31/2017
	AIMS RATE 9/1/2013 - 8/31/2018

	Senior Project/Marketing Manager
	$184.95
	$189.21
	$193.56
	$198.01
	$202.57

	Project/Marketing Manager II
	$158.53
	$162.17
	$165.90
	$169.72
	$173.62

	Communications Manager
	$158.53
	$162.17
	$165.90
	$169.72
	$173.62

	Project/Marketing Manager I
	$134.14
	$137.22
	$140.38
	$143.61
	$146.91

	Web/Graphic Designer
	$134.14
	$137.22
	$140.38
	$143.61
	$146.91

	Communications/Marketing Specialist
	$115.84
	$118.51
	$121.23
	$124.02
	$126.87

	Graphic Artist
	$98.58
	$100.85
	$103.17
	$105.54
	$107.97

	Photographer
	$98.58
	$100.85
	$103.17
	$105.54
	$107.97

	Conference Specialist II
	$98.58
	$100.85
	$103.17
	$105.54
	$107.97

	Conference Specialist I
	$87.40
	$89.41
	$91.46
	$93.57
	$95.72

	Conference/Exhibit Assistant
	$80.28
	$82.13
	$84.02
	$85.95
	$87.93

	Travel Coordinator
	$80.28
	$82.13
	$84.02
	$85.95
	$87.93

	Marketing/Administrative Assistant
	$72.15
	$73.81
	$75.51
	$77.24
	$79.02

	Communications Assistant
	$64.02
	$65.49
	$67.00
	$68.54
	$70.11

	Technical/Research Associate
	$56.91
	$58.22
	$59.55
	$60.92
	$62.33

	Technical/Research Assistant
	$50.82
	$51.98
	$53.18
	$54.40
	$55.65

	Admin/Service Specialist
	$46.74
	$47.82
	$48.92
	$50.04
	$51.19

[image: image1.jpg]