[image: image1.jpg]III.‘ The
a @ Ravens

We Can Do That!

GENERAL SERVICES ADMINISTRATION

AUTHORIZED FEDERAL SUPPLY SERVICE SCHEDULE PRICE LIST

Management, Organizational and Business Improvement Services
(MOBIS)
FSC GROUP 87, CLASS R499

Special Item Number Services

874-1 - Integrated Consulting Services
874-7 - Integrated Business Program Support Services
The Ravens Group, Inc.
4640 Forbes Boulevard, Suite 300 (Lanham, MD 20706
Telephone: (301) 577-8585 (Fax: (301) 577-9097
http://www.theravensgroup.com
Contract Number: GS-10F-0456N

Contract Period: 13 June 2003 through 12 June 2018

Cage Code 1YKK9

Products and ordering information in this Authorized Management, Organizational and Business Improvement Services (MOBIS) Schedule Price List is also available on the GSA Advantage! System. Agencies can browse GSA Advantage! by accessing GSA’s Home Page via the Internet at www.gsa.gov.
TABLE OF CONTENTS

· SECTION 1: ABOUT THE RAVENS GROUP, INC.
· SECTION 2: ORDERING INSTRUCTIONS/TERMS & CONDITIONS
· SECTION 3: DESCRIPTION OF SERVICES
· SECTION 4: LABOR CATEGORY DESCRIPTIONS
· SECTION 5: PRICE LIST
· SECTION 6: BRANCH OFFICE LOCATION
SECTION 1
ABOUT THE RAVENS GROUP, INC.
The Ravens Group, Inc., (Ravens) provides high quality services that save our government and commercial customers time and money. Ravens is a nationwide business development and management consulting company with core competencies in System Engineering, Facilities Engineering, Project Management, Construction Management, Business Development and Marketing Services. We are known for our high-quality solutions…a fresh innovative approach to solving problems…and with a genuine responsiveness to customer needs.

We offer a range of services and employ the disciplines identified in the MOBIS Special Item Numbers (SINs) 874-1, Integrated Consulting Services, and 874-7, Integrated Business Program Support Services. The general approach we employ in providing these services is summarized in the dynamic process model depicted below in Figure 1. The model illustrates our full understanding of what is required to assist our clients with various management reforms. Ravens provides professional business improvement services that focus on identifying the best practices that enable clients to accomplish their missions at a reduced cost, capture all direct and indirect cost, improve overall customer service, and ensure that stockholders’ concerns are satisfied within available resources.
[image: image2.wmf]Establish

Baseline

Identify

Problem

Area

Define

& Prioritize

Processes

Define Reengineering

Objectives

Reengineer

Processes

Continuous

 Assessment/

Improvement

Redesign

Service/

Staff

Figure 1. Dynamic Process Model

SECTION 2
ORDERING INSTRUCTIONS/TERMS & CONDITIONS

1. Special item numbers (SINs)

a. This contract covers the following special item numbers, as fully described in section 3 of this schedule/pricelist:

 874-1 - Integrated Consulting Services

 874-7 - Integrated Business Program Support Services

b. Labor Categories available for each SIN are listed and described in Section 4 of this Schedule/pricelist.

c. Prices for each labor category for the base year are listed in Section 5 of this Schedule pricelist

2. Maximum Order: $1,000,000.00

3. Minimum Order: $100.00

4. Geographic Coverage: Domestic and Overseas

5. Point (s) of Production : Same as company address

6. Discount from list prices or statement of net price: Government prices (discounts already deducted). See Section 5

7. Quantity discounts: None Offered

8. Prompt payment terms: 2%/15 days; Net 30 days

9a. Notification that Government purchase cards are accepted at or below the micro-purchase threshold: Yes

9b. Notification whether Government purchase cards are accepted or not accepted above the micro-purchase threshold: Accept Over $2,500

10. Foreign items: None

11a. Time of Delivery: Specified on the Task Order

11b. Expedited Delivery: N/A

11c. Overnight and 2 day delivery: N/A

11d. Urgent Requirements: N/A

12. F.O.B. Point (s): Destination

13a. Ordering Address(es): Same as company address

13b. Ordering procedures: For supplies and services, the ordering procedures, information on Blanket Purchase Agreements (BPA’s), and a sample BPA can be found at the GSA/FSS Schedule homepage (fss.gsa.gov/schedules).

14. Payment address(es): Same as company address

15. Warranty provision: Contractor’s standard commercial warranty

16. Export Packing Charges: N/A

17. Terms and conditions of Government purchase card acceptance. The Ravens Group, LLC will negotiate acceptance of Government purchase cards for orders that exceed the micro-purchase threshold on a delivery order basis.

18. Terms and conditions of rental, maintenance, and repair: 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

21a. Terms and conditions for any other services: N/A

22. List of participating dealers: N/A

23. Preventive maintenance: N/A

24. Special attributes such as environmental attributes: N/A

25. Data Universal Numbering System, (DUNS) number: 01-3778225

26. Notification regarding registration in Central Contractor Registration (CCR) database: Registered

27. Uncompensated Overtime: No

28. The Service Contract Act (SCA) is applicable to this contract as it applies to the entire Mission Oriented Business Integrated Services (MOBIS) Schedule and all services provided. While no specific labor categories have been identified as being subject to SCA due to exemptions for professional employees (FAR 22.1101, 22.1102 and 29 CRF 541.300), this contract still maintains the provisions and protections for SCA eligible labor categories. If and / or when the contractor adds SCA labor categories / employees to the contract through the modification process, the contractor must inform the Contracting Officer and establish a SCA matrix identifying the GSA labor category titles, the occupational code, SCA labor category titles and the applicable WD number. Failure to do so may result in cancellation of the contract.

SECTION 3
DESCRIPTION OF SERVICES

Special Item Numbers (SINs)

Ravens offers Management, Organizational and Business Improvement Services under each of the following SINs.

1. 874-1: Integrated Consulting Services
Services provided under this SIN include expert advice, assistance, guidance or counseling in support of agencies management, organizational and business improvement efforts. This may also include studies, analyses and reports documenting any proposed development, consultative or implementation efforts. Examples of consultation include but are not limited to:

· strategic, business, and action planning

· systems alignment

· high performance work

· leadership systems

· performance measures and indicators

· process and productivity improvement

· organizational assessments

· program audits and evaluations

2. 874-7: Integrated Business Program Support Services
Services provided under this SIN include but not limited to the following:

· Program Management

· Program Integration (team leader)

· Program Oversight

· Project Management

SECTION 4

LABOR CATEGORY DESCRIPTIONS FOR SINs 874-1, 874-7
1. Management and Planning Director

Shall have a combination of at least ten (10) years experience and a bachelor’s degree. Responsible for providing strategic direction, vision, leadership and program management. Contributes to organization direction through regular involvement with senior level client leadership and team members. Defines project objectives, structure and strategic direction. Assesses and develops policy to govern project activities; providing policy guidance to management, staff, and customers. Establishes metrics to measure and evaluate project performance.

 2. Sr. Program Manager

Requires a bachelor’ degree and a minimum of twelve (12) years of relevant professional experience. Consults with managerial personnel to clarify program intent, identify problems and suggest changes as needed. Assigns, coordinates, and reviews work of personnel. Experience in assessing and implementing program changes in the development of overall program schedules and support parameters is essential.

 3. Program Manager

Requires a bachelor’s degree. A minimum of 10 years professional experience related to the program to be supported, including at least eight years of progressively responsible management and supervisory experience. Ensures projects are completed on time and according to company standards. Assigns, coordinates, and reviews work of personnel. Consults with managerial personnel to clarify programs intent, identify problems, suggest changes, and determine extent of changes required.

 4. Project Manager

Requires a bachelor’s degree with a minimum of eight years of experience in managing day-to-day contract support operations, possibly involving multiple tasks and groups of personnel at multiple locations, on a single project. Project manager should have the capacity to fully manage project including management and supervision of staff, budget development and oversight, project deliverables and client communications. Responsible for oversight of day-to-day activities on project and responsible for the on-time, on-budget completion of project requirements. Project manager coordinates all project specific partners, affiliates and team members and reviews work for completeness and adherence to requirements. Additionally, delivers presentations, leads client meetings, and must have the ability to work independently.

 5. Planning and Analysis Director

Requires a bachelor’s degree with a total of ten years experience applying knowledge of management functions, processes, and analytical methods or techniques is required. Experience should be related to work measurement studies, program or project operations efficiency reviews, cost studies, or workload change impact analysis. Requires use of automated management information systems in performing fact-finding, analytical, and advisory functions.

 6. Business Analyst

Requires a bachelor’s degree with a minimum of 6 years experience. Responsible for identifying the business needs of organizations to help determine solutions to business problems. Responsible for requirements development and requirements management by eliciting, analyzing, validating and documenting the business, organizational and/or operational requirements. Performs a variety of tasks. Leads and directs the work of others. A wide degree of creativity and latitude is expected.

7. Planning and Management Analyst

Requires a bachelor’s degree with a total of eight years experience applying knowledge of management functions, processes, and analytical methods or techniques is required. Organizes competitive financial analysis and statistical studies. Provides financial oversight, leadership and support. Experience should be related to work measurement studies, program or project operations efficiency reviews, cost studies, or workload change impact analysis. Relies on extensive experience and judgment to plan and accomplish goals. Performs a variety of tasks. Leads and directs the work of others. A wide degree of creativity and latitude is expected. Requires use of automated management information systems in performing fact-finding, analytical, and advisory functions.

8. Graphics and Industrial Designer Specialist

Requires two years of related education with six years experience developing illustrations for highly technical documentation; preparing finalized illustrations and displays for use in technical and administrative documents, or preparing visual presentation material.

9. Convention and Meeting Manager

Manages the strategy and planning of meetings and special events for an organization. Provides guidance in the coordination of all amenities and accommodations at the event. Monitors and controls event budgets. May require an associate's degree in area of specialty and at least 2 years of experience in the field or in a related area. Familiar with a variety of concepts, practices, and procedures within a particular field. Relies on experience and judgment to plan and accomplish goals.
10. Senior Business and Budget Analyst

Requires a bachelor’s degree in business, finance, accounting or economics with eight years of related experience.. Utilizes mission-oriented business consulting skills in analyzing enterprise problems. May perform analytical and evaluation tasks in functional areas such as business process reengineering, management systems, work flow redesign, organizational effectiveness, job redesign, compensation analysis or performance improvement. Prepares and conducts business analyses and studies, requirements and analysis/definition and cost/benefit analyses in an effort to align business solutions and initiatives. Prepares forecasts and analyzes requirements, reports and recommendations related to management, organizational structure, policy/procedures and business systems. Must be able to meet with customers, lead and facilitate meetings, gather and develop business and financial requirements and translate into working project plan for project delivery team.
11. Business and Budget Analyst

Requires a bachelor's degree and minimum 2 years of relevant experience. Knowledge of commonly used concepts, practices and procedures within a particular field. Analyst must have strong written and computer skills and be able to support management and the project team in the completion of all project tasks. An understanding of of the project scope and requirements is required and the ability to complete smaller tasks as assigned on budget and on schedule is required. Reviews, analyzes and evaluates business systems and user needs. Reviews expenditures and prepares operating budgets for various operations to ensure conformance to budgetary limits. Utilizes mission-oriented business consulting skill in analyzing routine management problems. Collects, compiles, presents, and evaluates data and information to support recommended courses of action or proposed solutions.
12. Administrative Services Support Manager
Requires an associate's degree in a related area and/or least 5 years of experience. Organizes, directs and coordinates administrative support services for consulting and technical staff or directly for clients in project management, meeting/conference organization, report preparation, and project presentations, documentations and materials. Strong communication and client support skill required to interface with customer and provide information and feedback. other related services. Relies on experience and judgment to plan and accomplish goals.

13. Administrative Services Support
Require an associate's degree and/or 2 years of relevant experience. Provides general research, direct administrative guidance and project support services to accomplish mission-oriented business projects. Provides technical and production support for the development of presentations, briefings or reports. Gathers and consolidates data from multiple sources. Prepares visual, and narrative presentation materials or other tasks assigned by project and consulting staff. Relies on experience and judgment to plan and accomplish goals.

14. Subject Matter Expert, Level II
Requires a bachelor's degree with progressive experience of no less than 8 years in providing expertise in a functional domain (e.g., security, finance, personnel, acquisition, etc.) or technical disciplines (e.g., computer security, network engineering, etc.). Position requires in-depth experience to qualify as an expert in the specialized area. If a particular functional area or technical discipline is considered "new" or "state of the art", then general experience in a related area may be substituted for the specific experience. Must be capable of working independently all tasks and activities involved in any area related to the area of expertise.

15. Subject Matter Expert, Level III

Requires a bachelor's degree with progressive experience of no less than 12 years in providing expertise in a functional domain (e.g., security, finance, personnel, acquisition, etc.) or technical disciplines (e.g., computer security, network engineering, etc.). Position requires in-depth experience to qualify as an expert in the specialized area. If a particular functional area or technical discipline is considered "new" or "state of the art", then general experience in a related area may be substituted for the specific experience. Must be capable of working independently all tasks and activities involved in any area related to the area of expertise.

16. Vice President/Strategy Officer
Requires a master's degree with progressive experience of no less than 13 years in related experience for directing, planning, and organizing a major technological operating segment or business area . Substantial management or consulting experience at executive level. Experience in facilitating group interaction for groups ranging from a small team of senior executives to corporate-wide integration and problem resolution. Capable of serving as an individual consultant in direct support of senior executives, a team leader in medium to large-scale performance improvement efforts or facilitator for client groups. Provides technical / administrative leadership and frequently serves as the final authority in field of specialty. Plans and controls resource requirements and allocates and controls resource utilization for area of responsibility. Recommends, reviews, and approves policies and procedures for group-wide and/or company-wide application. May serve as advisor on projects and programs, and works directly with senior level clients to set the project strategic agenda.
17. Executive Strategy Director
Requires a master's degree with progressive experience of no less than 15 years in directing, planning, and organizing a major technological operating segment or business area. Extensive experience in management or consulting at corporate or senior executive level. Able to perform independent consulting, mentor senior executives, or manage team of consultants in support of major client programs or corporate-wide efforts. Expertise and practical experience using broad spectrum of tools, techniques, and methods to resolve organizational and management issues. Manages executives of multiple, rapid hypothesis-based fact finding efforts. Balances potentially conflicting themes and objectives. Generates innovative approaches to address business problems. Relies on experience and judgment to plan and accomplish goals.

18. Business Process Re-Engineering Analyst, Level IV

Requires a bachelor's degree with progressive experience of no less than 6 years in consulting with executive management and manages projects for organization transformation that require the application of reengineering, organizational, and operational change management approaches and information technology infrastructure redesign. Defines, plans and leads complex, enterprise-wide business reengineering engagements. Oversees business process reengineering projects, including defining executive project objectives, planning, project execution, recommendation development, and solution delivery planning. Must be capable of working independently all tasks and activities involved in any area related to the area of expertise.

19. Business Process Re-Engineering Analyst, Level V

Requires a bachelor's degree with progressive experience of no less than 10 years in consulting with executive management and manages projects for organization transformation that require the application of reengineering, organizational, and operational change management approaches and information technology infrastructure redesign. Defines, plans and leads complex, enterprise-wide business reengineering engagements. Oversees business process reengineering projects, including defining executive project objectives, planning, project execution, recommendation development, and solution delivery planning. Must be capable of working independently all tasks and activities involved in any area related to the area of expertise.

SECTION 5
PRICE LIST (EFFECTIVE JUNE 13, 2013)
Applicable to SINs 874-1, 874-7

 Contractor’s
 Government’s

 Site Site

	Management and Planning Director
	$135.56
	$125.77

	Sr. Program Manager
	$82.92
	$76.93

	Program Manager
	$78.30
	$72.65

	Project Manager
	$87.52
	$81.20

	Planning and Analysis Director
	$111.49
	$103.44

	Business Analyst
	$82.39
	$76.43

	Planning and Management Analyst
	$80.16
	$74.36

	Graphics and Industrial Designer Specialist
	$63.93
	$59.32

	Convention and Meeting Manager
	$48.42
	$44.91

	Senior Business and Budget Analyst
	$74.44
	$69.06

	Business and Budget Analyst
	$51.86
	$48.12

	Administrative Services Support Manager
	$67.16
	$62.32

	Administrative Services Support
	$51.95
	$48.19

	Subject Matter Expert, Level II
	$120.78
	$112.06

	Subject Matter Expert, Level III
	$154.57
	$143.40

	Vice President/Strategy Officer
	$140.45
	$130.32

	Executive Strategy Director
	$191.12
	$177.32

	Business Process Re-Engineering Analyst, Level IV
	$88.41
	$82.02

	Business Process Re-Engineering Analyst, Level V
	$112.75
	$104.60

SECTION 6
BRANCH OFFICE LOCATION

1101 Pennsylvania Avenue

6th Floor

Washington, DC 20004

Tel (202) 756-4556

Fax (202) 756-7441

