

Ri VIDIDIUM[®]

THE MISSING ELEMENT IN TECHNOLOGY

dba TripleCyber

Professional Services Commercial Pricelist

Logistic Services

Effective Sept 1, 2017

Valid September 1, 2018 through August 30, 2023

(Revised 07-25-2018)

www.rividium.com — www.triplecyber.com

Our Vision

“To shape our customers’ requirements by anticipating tomorrow’s needs today!”

To prepare RiVidium for the future, RiVidium has balanced all parts of its organization to attract the finest employees in order to *“Strive to be the missing element defining tomorrow’s technology for our clients.”*

With a leaner organization, less overhead, reformed Lines of Business (LoB) and Operational Structures, RiVidium keeps pace and surpasses its competitors. In turn, RiVidium meets the challenges of advancements in Logistic Services, Financial Services, Human Capital Services, Training Services, Marketing Services, Information Technology Services, Engineering Services, Cyber Security Services and Intelligence Services.

As a corporate structure, RiVidium has two distinct units: The Operational Unit and the Line Unit. The **Operational Unit** supports the day-to-day operations of RiVidium as a Business. The **Line Unit** support the day-to-day operations of RiVidium clients and product delivery. The Line Unit consists of ten (10) Practice Areas and four (4) Divisions. The Practice Areas and labor categories found within this document are endemic to the Line Unit and the Divisions within it. The Practice Areas are aligned to each Division as follows:

Commercial Price List - Practice Area	Logistics & Finance Division	HR & Training Division	IT & Engineering Division	Cyber & Intelligence Division
(L0000) – Logistic Services	✓			
(F0000) – Financial Services	✓			
(A0000) – Administrative Services	✓			
(H0000) - Human Capital Services		✓		
(T0000) – Training Services		✓		
(M0000) – Marketing Services		✓		
(I0000) – Information Technology Services			✓	
(E0000) – Engineering Services			✓	
(C0000) – Cyber Security Services				✓
(N0000) – Intelligence Services				✓

**** This Commercial Price List covers the Logistics Services Practice Area and can be downloaded from our website at: <https://www.rividium.com/pricelists/logisticspricelist.pdf>**

Cat. #	Labor Category	Price Effective 9/1/2018	Price Effective 9/1/2019	Price Effective 9/1/2020	Price Effective 9/1/2021	Price Effective 9/1/2022	Price Effective 9/1/2023
(L000) – Logistic Services							
L0001	Management Consultant I	\$316.00	\$325.00	\$335.00	\$345.00	\$355.00	\$366.00
L0002	Management Consultant II	\$379.00	\$390.00	\$402.00	\$414.00	\$426.00	\$439.00
L0003	Expert/Consultant I	\$205.00	\$211.00	\$217.00	\$224.00	\$231.00	\$238.00
L0004	Expert/Consultant II	\$263.00	\$271.00	\$279.00	\$287.00	\$296.00	\$305.00
L0005	Program Manager I	\$216.00	\$222.00	\$229.00	\$236.00	\$243.00	\$250.00
L0006	Program Manager II	\$263.00	\$271.00	\$279.00	\$287.00	\$296.00	\$305.00
L0007	Project Manager I	\$146.00	\$150.00	\$155.00	\$160.00	\$165.00	\$170.00
L0008	Project Manager II	\$174.00	\$179.00	\$184.00	\$190.00	\$196.00	\$202.00
L0009	Chief Engineer/Scientist	\$149.00	\$153.00	\$158.00	\$163.00	\$168.00	\$173.00
L0010	Chief Engineer/Scientist, Lead	\$233.00	\$240.00	\$247.00	\$254.00	\$262.00	\$270.00
L0011	Functional Analyst I	\$62.00	\$64.00	\$66.00	\$68.00	\$70.00	\$72.00
L0012	Functional Analyst II	\$94.00	\$97.00	\$100.00	\$103.00	\$106.00	\$109.00
L0013	Functional Analyst III	\$132.00	\$136.00	\$140.00	\$144.00	\$148.00	\$152.00
L0014	Logistician I	\$74.00	\$76.00	\$78.00	\$80.00	\$82.00	\$84.00
L0015	Logistician II	\$94.00	\$97.00	\$100.00	\$103.00	\$106.00	\$109.00
L0016	Logistician III	\$145.00	\$149.00	\$153.00	\$158.00	\$163.00	\$168.00
L0017	Engineer I	\$82.00	\$84.00	\$87.00	\$90.00	\$93.00	\$96.00
L0018	Engineer II	\$105.00	\$108.00	\$111.00	\$114.00	\$117.00	\$121.00
L0019	Engineer III	\$119.00	\$123.00	\$127.00	\$131.00	\$135.00	\$139.00
L0020	Engineer - Lead	\$147.00	\$151.00	\$156.00	\$161.00	\$166.00	\$171.00
L0021	Systems Engineer I	\$78.00	\$80.00	\$82.00	\$84.00	\$87.00	\$90.00
L0022	Systems Engineer II	\$107.00	\$110.00	\$113.00	\$116.00	\$119.00	\$123.00
L0023	Systems Engineer III	\$136.00	\$140.00	\$144.00	\$148.00	\$152.00	\$157.00
L0024	Engineering Specialist I	\$46.00	\$47.00	\$48.00	\$49.00	\$50.00	\$52.00
L0025	Engineering Specialist II	\$52.00	\$54.00	\$56.00	\$58.00	\$60.00	\$62.00
L0026	Engineering Specialist III	\$71.00	\$73.00	\$75.00	\$77.00	\$79.00	\$81.00
L0027	Engineering Specialist, Lead	\$89.00	\$92.00	\$95.00	\$98.00	\$101.00	\$104.00
L0028	Software Engineer/Analyst I	\$78.00	\$80.00	\$82.00	\$84.00	\$87.00	\$90.00

L0029	Software Engineer/Analyst II	\$116.00	\$119.00	\$123.00	\$127.00	\$131.00	\$135.00
L0030	Software Engineer/Analyst III	\$169.00	\$174.00	\$179.00	\$184.00	\$190.00	\$196.00
L0031	Test Engineer I	\$92.00	\$95.00	\$98.00	\$101.00	\$104.00	\$107.00
L0032	Test Engineer II	\$121.00	\$125.00	\$129.00	\$133.00	\$137.00	\$141.00
L0033	Systems Analyst I	\$64.00	\$66.00	\$68.00	\$70.00	\$72.00	\$74.00
L0034	Systems Analyst II	\$80.00	\$82.00	\$84.00	\$87.00	\$90.00	\$93.00
L0035	Systems Analyst III	\$112.00	\$115.00	\$118.00	\$122.00	\$126.00	\$130.00
L0036	Systems Analyst - Lead	\$164.00	\$169.00	\$174.00	\$179.00	\$184.00	\$190.00
L0037	Information Specialist I	\$103.00	\$106.00	\$109.00	\$112.00	\$115.00	\$118.00
L0038	Information Specialist II	\$119.00	\$123.00	\$127.00	\$131.00	\$135.00	\$139.00
L0039	Information Specialist III	\$145.00	\$149.00	\$153.00	\$158.00	\$163.00	\$168.00
L0040	Programmer Intern	\$73.00	\$75.00	\$77.00	\$79.00	\$81.00	\$83.00
L0041	Programmer I	\$78.00	\$80.00	\$82.00	\$84.00	\$87.00	\$90.00
L0042	Programmer II	\$100.00	\$103.00	\$106.00	\$109.00	\$112.00	\$115.00
L0043	Programmer III	\$147.00	\$151.00	\$156.00	\$161.00	\$166.00	\$171.00
L0044	Database Specialist/Administrator I	\$87.00	\$90.00	\$93.00	\$96.00	\$99.00	\$102.00
L0045	Database Specialist/Administrator II	\$103.00	\$106.00	\$109.00	\$112.00	\$115.00	\$118.00
L0046	Database Specialist/Administrator - Lead	\$130.00	\$134.00	\$138.00	\$142.00	\$146.00	\$150.00
L0047	Quality Assurance Specialist I	\$86.00	\$89.00	\$92.00	\$95.00	\$98.00	\$101.00
L0048	Quality Assurance Specialist II	\$111.00	\$114.00	\$117.00	\$121.00	\$125.00	\$129.00
L0049	Computer Security Systems Specialist I	\$83.00	\$85.00	\$88.00	\$91.00	\$94.00	\$97.00
L0050	Computer Security Systems Specialist II	\$107.00	\$110.00	\$113.00	\$116.00	\$119.00	\$123.00
L0051	Training Specialist I	\$70.00	\$72.00	\$74.00	\$76.00	\$78.00	\$80.00
L0052	Training Specialist II	\$86.00	\$89.00	\$92.00	\$95.00	\$98.00	\$101.00
L0053	Operations Manager I	\$78.00	\$80.00	\$82.00	\$84.00	\$87.00	\$90.00
L0054	Operations Manager II	\$142.00	\$146.00	\$150.00	\$155.00	\$160.00	\$165.00
L0055	Program/Project Control Specialist I	\$71.00	\$73.00	\$75.00	\$77.00	\$79.00	\$81.00
L0056	Program/Project Control Specialist II	\$138.00	\$142.00	\$146.00	\$150.00	\$155.00	\$160.00
L0057	Documentation Specialist I	\$65.00	\$67.00	\$69.00	\$71.00	\$73.00	\$75.00
L0058	Documentation Specialist II	\$100.00	\$103.00	\$106.00	\$109.00	\$112.00	\$115.00

L0059	Data Standardization Specialist	\$68.00	\$70.00	\$72.00	\$74.00	\$76.00	\$78.00
L0060	Mid-Level Acquisition and Program Strategy Analyst - II	\$131.00	\$135.00	\$139.00	\$143.00	\$147.00	\$151.00
L0061	Sr. Acquisition and Program Strategy Analyst, I	\$146.00	\$150.00	\$155.00	\$160.00	\$165.00	\$170.00
L0062	Sr. Acquisition and Program Strategy Analyst III	\$161.00	\$166.00	\$171.00	\$176.00	\$181.00	\$186.00
L0063	Principal Acquisition and Program Strategy Consultant III	\$207.00	\$213.00	\$219.00	\$226.00	\$233.00	\$240.00
L0064	Aerospace Engineer Intern	\$69.00	\$71.00	\$73.00	\$75.00	\$77.00	\$79.00
L0065	Aerospace Engineer	\$86.00	\$89.00	\$92.00	\$95.00	\$98.00	\$101.00
L0066	Aerospace Engineer Lead	\$129.00	\$133.00	\$137.00	\$141.00	\$145.00	\$149.00
L0067	Reliability & Maint. (RAM) Engineer I	\$71.00	\$73.00	\$75.00	\$77.00	\$79.00	\$81.00
L0068	Reliability & Maint. (RAM) Engineer II	\$94.00	\$97.00	\$100.00	\$103.00	\$106.00	\$109.00
L0069	Electrical Engineer Intern	\$74.00	\$76.00	\$78.00	\$80.00	\$82.00	\$84.00
L0070	Electrical Engineer	\$86.00	\$89.00	\$92.00	\$95.00	\$98.00	\$101.00
L0071	Electrical Engineer, Lead	\$117.00	\$121.00	\$125.00	\$129.00	\$133.00	\$137.00
L0072	Electronics Engineer Intern	\$64.00	\$66.00	\$68.00	\$70.00	\$72.00	\$74.00
L0073	Electronics Engineer	\$74.00	\$76.00	\$78.00	\$80.00	\$82.00	\$84.00
L0074	Electronics Engineer, Lead	\$86.00	\$89.00	\$92.00	\$95.00	\$98.00	\$101.00
L0075	Industrial Engineer Intern	\$60.00	\$62.00	\$64.00	\$66.00	\$68.00	\$70.00
L0076	Industrial Engineer	\$71.00	\$73.00	\$75.00	\$77.00	\$79.00	\$81.00
L0077	Industrial Engineer, Lead	\$115.00	\$118.00	\$122.00	\$126.00	\$130.00	\$134.00
L0078	Mechanical Engineers Intern	\$57.00	\$59.00	\$61.00	\$63.00	\$65.00	\$67.00
L0079	Mechanical Engineers	\$76.00	\$78.00	\$80.00	\$82.00	\$84.00	\$87.00
L0080	Mechanical Engineers, Lead	\$107.00	\$110.00	\$113.00	\$116.00	\$119.00	\$123.00
L0081	Product Data Mgmt (PDM) Implementation Spec I	\$95.00	\$98.00	\$101.00	\$104.00	\$107.00	\$110.00
L0082	Product Data Mgmt (PDM) Implementation Spec II	\$137.00	\$141.00	\$145.00	\$149.00	\$153.00	\$158.00
L0083	Logistics Technician, Senior (SCA)	\$64.00	\$66.00	\$68.00	\$70.00	\$72.00	\$74.00

L0084	Draftsman I (SCA)	\$46.00	\$47.00	\$48.00	\$49.00	\$50.00	\$52.00
L0085	Draftsman II (SCA)	\$57.00	\$59.00	\$61.00	\$63.00	\$65.00	\$67.00
L0086	Draftsman III (SCA)	\$64.00	\$66.00	\$68.00	\$70.00	\$72.00	\$74.00
L0087	Administrative Specialist I (SCA)	\$54.00	\$56.00	\$58.00	\$60.00	\$62.00	\$64.00
L0088	Administrative Specialist II (SCA)	\$58.00	\$60.00	\$62.00	\$64.00	\$66.00	\$68.00
L0089	Administrative Specialist III (SCA)	\$71.00	\$73.00	\$75.00	\$77.00	\$79.00	\$81.00
L0090	Computer Operator II (SCA)	\$53.00	\$55.00	\$57.00	\$59.00	\$61.00	\$63.00
L0091	Computer Operator V (SCA)	\$75.00	\$77.00	\$79.00	\$81.00	\$83.00	\$85.00
L0092	Documentation Preparation Clerk (SCA)	\$44.00	\$45.00	\$46.00	\$47.00	\$48.00	\$49.00
L0093	Engineering Technician I (SCA)	\$55.00	\$57.00	\$59.00	\$61.00	\$63.00	\$65.00
L0094	Engineering Technician IV (SCA)	\$86.00	\$89.00	\$92.00	\$95.00	\$98.00	\$101.00
L0095	Engineering Technician VI (SCA)	\$126.00	\$130.00	\$134.00	\$138.00	\$142.00	\$146.00
L0096	General Clerk II (SCA)	\$47.00	\$48.00	\$49.00	\$50.00	\$52.00	\$54.00
L0097	General Clerk III	\$52.00	\$54.00	\$56.00	\$58.00	\$60.00	\$62.00
L0098	General Clerk IV (SCA)	\$65.00	\$67.00	\$69.00	\$71.00	\$73.00	\$75.00
L0099	Messenger (Courier) (SCA)	\$37.00	\$38.00	\$39.00	\$40.00	\$41.00	\$42.00
L0100	Production Control Clerk (SCA)	\$61.00	\$63.00	\$65.00	\$67.00	\$69.00	\$71.00
L0101	Secretary I (SCA)	\$54.00	\$56.00	\$58.00	\$60.00	\$62.00	\$64.00
L0102	Secretary III (SCA)	\$66.00	\$68.00	\$70.00	\$72.00	\$74.00	\$76.00
L0103	Shipping Packer (SCA)	\$47.00	\$48.00	\$49.00	\$50.00	\$52.00	\$54.00
L0104	Shipping/Receiving Clerk (SCA)	\$48.00	\$49.00	\$50.00	\$52.00	\$54.00	\$56.00
L0105	Supply Technician (SCA)	\$71.00	\$73.00	\$75.00	\$77.00	\$79.00	\$81.00
L0106	Warehouse Specialist (SCA)	\$54.00	\$56.00	\$58.00	\$60.00	\$62.00	\$64.00
L0107	Word Processor I (SCA)	\$43.00	\$44.00	\$45.00	\$46.00	\$47.00	\$48.00
L0108	Word Processor II (SCA)	\$50.00	\$52.00	\$54.00	\$56.00	\$58.00	\$60.00

(L000) – Logistics Services

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0001	Management Consultant I	<p>The candidate will have experience managing at least one large program or concurrent management of multiple complex projects, from inception to deployment. Specialized Experience includes demonstrated experience managing a program or project team responsible for projects in one or more of the following areas: Supply and Value Chain Management; Acquisition Logistics, Distribution and Transportation Logistics Services, Deployment Logistics, Logistics Training Services, and Material and Engineering Management. Must be able to demonstrate experience managing the use of applicable methodologies and tools. General experience includes demonstrated exceptional written and oral communications skills, including project plans, white papers, proposals and formal presentations. Must have demonstrated experience in managing all key project areas. Proven expertise in the management and control of funds and resources.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>8</td> <td>5</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>12</td> <td>9</td> <td>10</td> <td>7</td> <td>6</td> <td>3</td> <td>4</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	8	5	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	12	9	10	7	6	3	4	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	8	5																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	12	9	10	7	6	3	4	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0002	Management Consultant II	<p>The candidate will have experience managing at least one large program or concurrent management of multiple complex projects, from inception to deployment. Specialized Experience includes demonstrated experience managing a program or project team responsible for projects in one or more of the following areas: Supply and Value Chain Management; Acquisition Logistics, Distribution and Transportation Logistics Services, Deployment Logistics, Logistics Training Services, and Material and Engineering Management. Must be able to demonstrate experience managing the use of applicable methodologies and tools. General experience includes demonstrated exceptional written and oral communications skills, including project plans, white papers, proposals and formal presentations. Must have demonstrated experience in managing all key project areas. Proven expertise in the management and control of funds and resources.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>11</td> <td>8</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>15</td> <td>12</td> <td>13</td> <td>10</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	11	8	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	15	12	13	10	9	6	7	4
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	11	8																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	15	12	13	10	9	6	7	4																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0003	Expert/Consultant I	<p>The candidate will have both technical and/or management experience, from inception to deployment, of two or more large-scale complex projects. Specialized Experience includes demonstrated experience managing a program or project team responsible for projects similar to the functional or technical areas defined by the RFP or in one or more of the following areas: Supply and Value Chain Management; Acquisition Logistics, Distribution and Transportation Logistics Services, Deployment Logistics, Logistics Training Services, and Material and Engineering Management. Must be able to demonstrate experience managing the use of applicable methodologies and tools. General experience includes demonstrated exceptional written and oral communications skills, including project plans, white papers, proposals and formal presentations. Demonstrated expertise and ability in solving complex problems in an efficient and unique manner.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>6</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>4</td> <td>2</td> <td>3</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	6	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	9	6	7	4	4	2	3	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	6	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	9	6	7	4	4	2	3	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0004	Expert/Consultant II	<p>The candidate will have both technical and/or management experience, from inception to deployment, of two or more large-scale complex projects. Specialized Experience includes demonstrated experience managing a program or project team responsible for projects similar to the functional or technical areas defined by the RFP or in one or more of the following areas: Supply and Value Chain Management; Acquisition Logistics, Distribution and Transportation Logistics Services, Deployment Logistics, Logistics Training Services, and Material and Engineering Management. Must be able to demonstrate experience managing the use of applicable methodologies and tools. General experience includes demonstrated exceptional written and oral communications skills, including project plans, white papers, proposals and formal presentations. Demonstrated expertise and ability in solving complex problems in an efficient and unique manner.</p> <p>EDUCATIONAL REQ: BACHELOR’S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="712 995 1417 1106"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>10</td> <td>7</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="712 1213 1417 1308"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE’S</th> <th colspan="2">MASTER’S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>14</td> <td>10</td> <td>12</td> <td>9</td> <td>8</td> <td>5</td> <td>6</td> <td>3</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	10	7	LEVEL	NO DEGREE		ASSOCIATE’S		MASTER’S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	14	10	12	9	8	5	6	3
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	10	7																																			
LEVEL	NO DEGREE		ASSOCIATE’S		MASTER’S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	14	10	12	9	8	5	6	3																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0005	Program Manager I	<p>The candidate will have experience managing at least one large program or concurrent management of multiple complex projects, from inception to deployment. Specialized Experience includes complete project development from inception to deployment, in work similar to what is described in the RFP. Demonstrated ability to provide guidance and direction in multiple tasks across several functional areas and including the use of different technologies. Proven expertise in the management and control of funds and resources, demonstrated capability in managing complex multi-task contracts. General experience includes demonstrated exceptional written and oral communications skills, including project plans, white papers, proposals and formal presentations. Must have demonstrated experience in managing all key project areas. Proven expertise in the management and control of funds and resources.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="711 961 1416 1075"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>8</td> <td>5</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1180 1416 1272"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>12</td> <td>9</td> <td>10</td> <td>7</td> <td>6</td> <td>3</td> <td>4</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	8	5	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	12	9	10	7	6	3	4	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	8	5																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	12	9	10	7	6	3	4	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0006	Program Manager II	<p>The candidate will have experience managing at least one large program or concurrent management of multiple complex projects, from inception to deployment. Specialized Experience includes complete project development from inception to deployment, in work similar to what is described in the RFP. Demonstrated ability to provide guidance and direction in multiple tasks across several functional areas and including the use of different technologies. Proven expertise in the management and control of funds and resources, demonstrated capability in managing complex multi-task contracts. General experience includes demonstrated exceptional written and oral communications skills, including project plans, white papers, proposals and formal presentations. Must have demonstrated experience in managing all key project areas. Proven expertise in the management and control of funds and resources.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>11</td> <td>8</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>15</td> <td>12</td> <td>13</td> <td>10</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	11	8	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	15	12	13	10	9	6	7	4
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	11	8																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	15	12	13	10	9	6	7	4																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0007	Project Manager I	<p>The candidate will have both technical and management experience, from inception to deployment, of two or more large-scale complex projects. Specialized Experience includes complete project development from inception to deployment in work similar to what is described in the RFP. Demonstrated ability to provide guidance and direction in multiple tasks across several functional areas and including the use of different technologies; proven expertise in the management and control of funds and resources, demonstrated capability in managing multi-task contracts. General experience includes increasing responsibilities in work similar to what is defined in the RFP.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="706 835 1416 947"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>6</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="706 1052 1416 1146"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>4</td> <td>2</td> <td>3</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	6	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	9	6	7	4	4	2	3	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	6	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	9	6	7	4	4	2	3	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0008	Project Manager II	<p>The candidate will have both technical and management experience, from inception to deployment, of two or more large-scale complex projects. Specialized Experience includes complete project development from inception to deployment in work similar to what is described in the RFP. Demonstrated ability to provide guidance and direction in multiple tasks across several functional areas and including the use of different technologies; proven expertise in the management and control of funds and resources, demonstrated capability in managing multi-task contracts. General experience includes increasing responsibilities in work similar to what is defined in the RFP.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>10</td> <td>7</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>14</td> <td>10</td> <td>12</td> <td>9</td> <td>8</td> <td>5</td> <td>6</td> <td>3</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	10	7	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	14	10	12	9	8	5	6	3
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	10	7																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	14	10	12	9	8	5	6	3																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0009	Chief Engineer/Scientist	<p>Specialized Experience includes complete engineering project development from inception to deployment, demonstrated ability to provide technical guidance and direction in multiple tasks across several functional areas and including the use of different technologies. Proven expertise in applying information, telecommunications, material or engineering technologies. Demonstrated skill in the management and control of funds and resources, demonstrated ability in managing complex multi-task contracts. General experience includes demonstrated exceptional written and oral communications skills, including project plans, white papers, proposals and formal presentations. Demonstrated expertise and ability in solving complex problems in an efficient and unique manner. Increasing responsibilities in work similar to what is described in the RFP.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>6</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>10</td> <td>7</td> <td>8</td> <td>5</td> <td>4</td> <td>2</td> <td>2</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	6	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	10	7	8	5	4	2	2	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	6	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	10	7	8	5	4	2	2	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0010	Chief Engineer/Scientist, Lead	<p>Specialized Experience includes complete engineering project development from inception to deployment, demonstrated ability to provide technical guidance and direction in multiple tasks across several functional areas and including the use of different technologies. Proven expertise in applying information, telecommunications, material or engineering technologies. Demonstrated skill in the management and control of funds and resources, demonstrated ability in managing complex multi-task contracts. General experience includes demonstrated exceptional written and oral communications skills, including project plans, white papers, proposals and formal presentations. Demonstrated expertise and ability in solving complex problems in an efficient and unique manner. Increasing responsibilities in work similar to what is described in the RFP.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>10</td> <td>7</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>14</td> <td>10</td> <td>12</td> <td>9</td> <td>8</td> <td>5</td> <td>6</td> <td>3</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	10	7	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	14	10	12	9	8	5	6	3
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	10	7																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	14	10	12	9	8	5	6	3																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0011	Functional Analyst I	<p>Specialized Experience includes demonstrated experience functional knowledge of task order specific requirements or developing functional requirements for small to mid-size projects or specific tasks in one or more of the following areas: Supply and Value Chain Management; Acquisition Logistics, Distribution and Transportation Logistics Services, Deployment Logistics, Logistics Training Services, and Material and Engineering Management. General experience includes demonstrated exceptional written and oral communications skills, including project plans, white papers, proposals and formal presentations.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="729 835 1417 947"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>2</td> <td>1</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="729 1052 1417 1146"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>4</td> <td>2</td> <td>3</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	2	1	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	4	2	3	1	1	1	1	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	2	1																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	4	2	3	1	1	1	1	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0012	Functional Analyst II	<p>Specialized Experience includes demonstrated experience functional knowledge of task order specific requirements or developing functional requirements for small to mid-size projects or specific tasks in one or more of the following areas: Supply and Value Chain Management; Acquisition Logistics, Distribution and Transportation Logistics Services, Deployment Logistics, Logistics Training Services, and Material and Engineering Management. General experience includes demonstrated exceptional written and oral communications skills, including project plans, white papers, proposals and formal presentations.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>5</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>3</td> <td>2</td> <td>2</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	5	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	9	6	7	4	3	2	2	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	5	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	9	6	7	4	3	2	2	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0013	Functional Analyst III	<p>Specialized Experience includes demonstrated experience functional knowledge of task order specific requirements or developing functional requirements for small to mid-size projects or specific tasks in one or more of the following areas: Supply and Value Chain Management; Acquisition Logistics, Distribution and Transportation Logistics Services, Deployment Logistics, Logistics Training Services, and Material and Engineering Management. General experience includes demonstrated exceptional written and oral communications skills, including project plans, white papers, proposals and formal presentations.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>8</td> <td>5</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>12</td> <td>9</td> <td>10</td> <td>7</td> <td>6</td> <td>3</td> <td>4</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	III	8	5	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	III	12	9	10	7	6	3	4	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
III	8	5																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
III	12	9	10	7	6	3	4	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0014	Logistician I	<p>Specialized experience developing, testing and delivering configuration and logistics management systems designed to provide clients with logistics technology that ensures effective and economical support for manufacturing or servicing of products, systems or equipment. Position requires advanced technical expertise to solve complex issues. General experience includes progressive experience in the analysis of government logistics requirements, including in-depth knowledge of government supply, material and engineering management, transportation or other logistics systems, capabilities, and processes as stipulated in the RFP.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="729 835 1417 947"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>3</td> <td>1</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="729 1052 1417 1146"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>6</td> <td>3</td> <td>5</td> <td>2</td> <td>2</td> <td>1</td> <td>1</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	3	1	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	6	3	5	2	2	1	1	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	3	1																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	6	3	5	2	2	1	1	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0015	Logistician II	<p>Specialized experience developing, testing and delivering configuration and logistics management systems designed to provide clients with logistics technology that ensures effective and economical support for manufacturing or servicing of products, systems or equipment. Position requires advanced technical expertise to solve complex issues. General experience includes progressive experience in the analysis of government logistics requirements, including in-depth knowledge of government supply, material and engineering management, transportation or other logistics systems, capabilities, and processes as stipulated in the RFP.</p> <p>EDUCATIONAL REQ: BACHELOR’S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="727 835 1416 947"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>6</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="727 1052 1416 1146"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE’S</th> <th colspan="2">MASTER’S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>10</td> <td>7</td> <td>8</td> <td>5</td> <td>4</td> <td>2</td> <td>3</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	6	3	LEVEL	NO DEGREE		ASSOCIATE’S		MASTER’S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	10	7	8	5	4	2	3	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	6	3																																			
LEVEL	NO DEGREE		ASSOCIATE’S		MASTER’S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	10	7	8	5	4	2	3	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0016	Logistician III	<p>Specialized experience developing, testing and delivering configuration and logistics management systems designed to provide clients with logistics technology that ensures effective and economical support for manufacturing or servicing of products, systems or equipment. Position requires advanced technical expertise to solve complex issues. General experience includes progressive experience in the analysis of government logistics requirements, including in-depth knowledge of government supply, material and engineering management, transportation or other logistics systems, capabilities, and processes as stipulated in the RFP.</p> <p>EDUCATIONAL REQ: BACHELOR’S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="727 835 1416 947"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>10</td> <td>7</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="727 1052 1416 1146"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE’S</th> <th colspan="2">MASTER’S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>14</td> <td>10</td> <td>12</td> <td>9</td> <td>8</td> <td>5</td> <td>6</td> <td>3</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	III	10	7	LEVEL	NO DEGREE		ASSOCIATE’S		MASTER’S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	III	14	10	12	9	8	5	6	3
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
III	10	7																																			
LEVEL	NO DEGREE		ASSOCIATE’S		MASTER’S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
III	14	10	12	9	8	5	6	3																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0017	Engineer I	<p>Specialized Experience complete engineering project development from inception to deployment, ability to provide technical support in multiple tasks across several functional areas and including the use of different technologies. Proven expertise in applying engineering related technologies. Knowledge of target computer equipment and ability to develop complex software to satisfy design objectives. General experience includes increasing responsibilities performing software-engineering activities.</p> <p>EDUCATIONAL REQ: BACHELOR’S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>3</td> <td>1</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE’S</th> <th colspan="2">MASTER’S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>4</td> <td>2</td> <td>3</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	3	1	LEVEL	NO DEGREE		ASSOCIATE’S		MASTER’S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	4	2	3	1	1	1	1	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	3	1																																			
LEVEL	NO DEGREE		ASSOCIATE’S		MASTER’S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	4	2	3	1	1	1	1	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0018	Engineer II	<p>Specialized Experience complete engineering project development from inception to deployment, ability to provide technical support in multiple tasks across several functional areas and including the use of different technologies. Proven expertise in applying engineering related technologies. Knowledge of target computer equipment and ability to develop complex software to satisfy design objectives. General experience includes increasing responsibilities performing software-engineering activities.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="732 768 1414 879"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>6</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="732 989 1414 1079"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>3</td> <td>2</td> <td>2</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	6	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	9	6	7	4	3	2	2	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	6	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	9	6	7	4	3	2	2	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0019	Engineer III	<p>Specialized Experience complete engineering project development from inception to deployment, ability to provide technical support in multiple tasks across several functional areas and including the use of different technologies. Proven expertise in applying engineering related technologies. Knowledge of target computer equipment and ability to develop complex software to satisfy design objectives. General experience includes increasing responsibilities performing software-engineering activities.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>8</td> <td>5</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>12</td> <td>9</td> <td>10</td> <td>7</td> <td>6</td> <td>3</td> <td>4</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	III	8	5	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	III	12	9	10	7	6	3	4	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
III	8	5																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
III	12	9	10	7	6	3	4	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0020	Engineer - Lead	<p>Specialized Experience complete engineering project development from inception to deployment, ability to provide technical support in multiple tasks across several functional areas and including the use of different technologies. Proven expertise in applying engineering related technologies. Knowledge of target computer equipment and ability to develop complex software to satisfy design objectives. General experience includes increasing responsibilities performing software-engineering activities.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>LEAD</td> <td>10</td> <td>7</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>LEAD</td> <td>14</td> <td>10</td> <td>12</td> <td>9</td> <td>8</td> <td>5</td> <td>6</td> <td>3</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	LEAD	10	7	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	LEAD	14	10	12	9	8	5	6	3
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
LEAD	10	7																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
LEAD	14	10	12	9	8	5	6	3																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0021	Systems Engineer I	<p>Specialized Experience includes use of current technologies, structured analysis, design methodologies and design tools (such as IDEF1x, entity relationship diagrams, icon development tools), and other design techniques, object oriented principles, and experience with the logical and physical functional, operational, and technical architecture of large and complex information, electronic or mechanical systems as defined in the RFP. General experience includes increasing responsibilities in the development and maintenance of systems, including design, requirements and system analysis, programming, current operating systems software internals and data manipulation languages.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="727 865 1414 978"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>3</td> <td>1</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="727 1083 1414 1176"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>6</td> <td>3</td> <td>5</td> <td>2</td> <td>2</td> <td>1</td> <td>1</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	3	1	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	6	3	5	2	2	1	1	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	3	1																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	6	3	5	2	2	1	1	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0022	Systems Engineer II	<p>Specialized Experience includes use of current technologies, structured analysis, design methodologies and design tools (such as IDEF1x, entity relationship diagrams, icon development tools), and other design techniques, object oriented principles, and experience with the logical and physical functional, operational, and technical architecture of large and complex information, electronic or mechanical systems as defined in the RFP. General experience includes increasing responsibilities in the development and maintenance of systems, including design, requirements and system analysis, programming, current operating systems software internals and data manipulation languages.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="732 867 1414 978"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>6</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="732 1083 1414 1178"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>10</td> <td>7</td> <td>8</td> <td>5</td> <td>4</td> <td>2</td> <td>3</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	6	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	10	7	8	5	4	2	3	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	6	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	10	7	8	5	4	2	3	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0023	Systems Engineer III	<p>Specialized Experience includes use of current technologies, structured analysis, design methodologies and design tools (such as IDEF1x, entity relationship diagrams, icon development tools), and other design techniques, object oriented principles, and experience with the logical and physical functional, operational, and technical architecture of large and complex information, electronic or mechanical systems as defined in the RFP. General experience includes increasing responsibilities in the development and maintenance of systems, including design, requirements and system analysis, programming, current operating systems software internals and data manipulation languages.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="727 865 1416 978"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>10</td> <td>7</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="727 1083 1416 1176"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>14</td> <td>10</td> <td>12</td> <td>9</td> <td>8</td> <td>5</td> <td>6</td> <td>3</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	III	10	7	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	III	14	10	12	9	8	5	6	3
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
III	10	7																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
III	14	10	12	9	8	5	6	3																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0024	Engineering Specialist I	<p>Specialized experience includes providing support services in the analysis, design, installation, and maintenance of computer-based systems, local area networks, communication systems, or other area as defined by the RFP, including all applicable components. All candidates should have comprehensive knowledge of significant hardware, software, industry standards, methodologies and practices common to an IT, electrical, electronic, mechanical or other environment, as described in the RFP. Senior personnel should have applicable supervisory or management experience. General experience includes experience with providing telephonic and desk-side support services. Must have proven ability to work independently or under only general direction.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="732 898 1414 1010"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>2</td> <td>1</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="732 1119 1414 1209"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>4</td> <td>2</td> <td>3</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	2	1	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	4	2	3	1	1	1	1	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	2	1																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	4	2	3	1	1	1	1	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0025	Engineering Specialist II	<p>Specialized experience includes providing support services in the analysis, design, installation, and maintenance of computer-based systems, local area networks, communication systems, or other area as defined by the RFP, including all applicable components. All candidates should have comprehensive knowledge of significant hardware, software, industry standards, methodologies and practices common to an IT, electrical, electronic, mechanical or other environment, as described in the RFP. Senior personnel should have applicable supervisory or management experience. General experience includes experience with providing telephonic and desk-side support services. Must have proven ability to work independently or under only general direction.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="732 898 1414 1010"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>5</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="732 1119 1414 1209"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>3</td> <td>2</td> <td>2</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	5	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	9	6	7	4	3	2	2	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	5	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	9	6	7	4	3	2	2	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0026	Engineering Specialist III	<p>Specialized experience includes providing support services in the analysis, design, installation, and maintenance of computer-based systems, local area networks, communication systems, or other area as defined by the RFP, including all applicable components. All candidates should have comprehensive knowledge of significant hardware, software, industry standards, methodologies and practices common to an IT, electrical, electronic, mechanical or other environment, as described in the RFP. Senior personnel should have applicable supervisory or management experience. General experience includes experience with providing telephonic and desk-side support services. Must have proven ability to work independently or under only general direction.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="732 898 1414 1010"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>8</td> <td>5</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="732 1119 1414 1209"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>12</td> <td>9</td> <td>10</td> <td>7</td> <td>6</td> <td>3</td> <td>4</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	III	8	5	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	III	12	9	10	7	6	3	4	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
III	8	5																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
III	12	9	10	7	6	3	4	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0027	Engineering Specialist Lead	<p>Specialized experience includes providing support services in the analysis, design, installation, and maintenance of computer-based systems, local area networks, communication systems, or other area as defined by the RFP, including all applicable components. All candidates should have comprehensive knowledge of significant hardware, software, industry standards, methodologies and practices common to an IT, electrical, electronic, mechanical or other environment, as described in the RFP. Senior personnel should have applicable supervisory or management experience. General experience includes experience with providing telephonic and desk-side support services. Must have proven ability to work independently or under only general direction.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="727 898 1414 1010"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>LEAD</td> <td>10</td> <td>7</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="727 1119 1414 1209"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>LEAD</td> <td>14</td> <td>10</td> <td>12</td> <td>9</td> <td>8</td> <td>5</td> <td>6</td> <td>3</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	LEAD	10	7	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	LEAD	14	10	12	9	8	5	6	3
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
LEAD	10	7																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
LEAD	14	10	12	9	8	5	6	3																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0028	Software Engineer/Analyst I	<p>Specialized experience includes progressive experience in analysis, design or maintenance of complex software systems, including computer simulation, client/server architectures, networking techniques and protocols, databases, programming languages, and/or operating systems. General experience includes increasing responsibilities in assignments of a technical nature. Proven ability to work independently or under only general direction on complex software problems involving all phase of engineering and analysis.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="740 768 1414 879"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>0</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="740 989 1414 1079"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>5</td> <td>2</td> <td>3</td> <td>1</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	0	0	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	5	2	3	1	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	0	0																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	5	2	3	1	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0029	Software Engineer/Analyst II	<p>Specialized experience includes progressive experience in analysis, design or maintenance of complex software systems, including computer simulation, client/server architectures, networking techniques and protocols, databases, programming languages, and/or operating systems. General experience includes increasing responsibilities in assignments of a technical nature. Proven ability to work independently or under only general direction on complex software problems involving all phase of engineering and analysis.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="740 768 1414 879"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>3</td> <td>1</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="740 989 1414 1079"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>6</td> <td>3</td> <td>5</td> <td>2</td> <td>2</td> <td>1</td> <td>1</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	3	1	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	6	3	5	2	2	1	1	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	3	1																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	6	3	5	2	2	1	1	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0030	Software Engineer/Analyst III	<p>Specialized experience includes progressive experience in analysis, design or maintenance of complex software systems, including computer simulation, client/server architectures, networking techniques and protocols, databases, programming languages, and/or operating systems. General experience includes increasing responsibilities in assignments of a technical nature. Proven ability to work independently or under only general direction on complex software problems involving all phase of engineering and analysis.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="737 768 1414 879"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>6</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="737 989 1414 1079"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>10</td> <td>7</td> <td>8</td> <td>5</td> <td>4</td> <td>2</td> <td>3</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	III	6	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	III	10	7	8	5	4	2	3	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
III	6	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
III	10	7	8	5	4	2	3	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0031	Test Engineer I	<p>Specialized experience includes progressive experience in designing and performing tests of complex mechanical, electro-mechanical and electrical/electronic systems. Competency in quality assurance/quality control, testing, and/or revision and version control. General experience includes increasing responsibilities in assignments of a technical nature. Proven ability to work independently or under only general direction. Good written and oral skills.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="732 737 1414 848"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>3</td> <td>1</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="732 953 1414 1050"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>6</td> <td>3</td> <td>5</td> <td>2</td> <td>2</td> <td>1</td> <td>1</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	3	1	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	6	3	5	2	2	1	1	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	3	1																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	6	3	5	2	2	1	1	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0032	Test Engineer II	<p>Specialized experience includes progressive experience in designing and performing tests of complex mechanical, electro-mechanical and electrical/electronic systems. Competency in quality assurance/quality control, testing, and/or revision and version control. General experience includes increasing responsibilities in assignments of a technical nature. Proven ability to work independently or under only general direction. Good written and oral skills.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="732 737 1414 848"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>8</td> <td>5</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="732 953 1414 1050"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>12</td> <td>9</td> <td>10</td> <td>7</td> <td>6</td> <td>3</td> <td>4</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	8	5	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	12	9	10	7	6	3	4	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	8	5																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	12	9	10	7	6	3	4	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0033	Systems Analyst I	<p>Specialized Experience includes the analysis and design of business applications on complex, large-scale systems, including experience in data base management concepts. Knowledge of state-of-the-art storage and retrieval methods is required, as well as the ability to formulate specifications for computer programmers to use in coding, testing, and debugging of computer programs. Systems analysis experience designing technical applications on computer systems. General experience includes increasing responsibilities in assignments of a technical nature. Proven ability to work independently or under only general direction on complex application problems involving all phase of systems analysis is required.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="732 867 1414 978"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>2</td> <td>1</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="732 1083 1414 1178"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>4</td> <td>2</td> <td>3</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	2	1	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	4	2	3	1	1	1	1	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	2	1																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	4	2	3	1	1	1	1	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0034	Systems Analyst II	<p>Specialized Experience includes the analysis and design of business applications on complex, large-scale systems, including experience in data base management concepts. Knowledge of state-of-the-art storage and retrieval methods is required, as well as the ability to formulate specifications for computer programmers to use in coding, testing, and debugging of computer programs. Systems analysis experience designing technical applications on computer systems. General experience includes increasing responsibilities in assignments of a technical nature. Proven ability to work independently or under only general direction on complex application problems involving all phase of systems analysis is required.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="734 865 1414 978"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>5</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="734 1083 1414 1176"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>3</td> <td>2</td> <td>2</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	5	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	9	6	7	4	3	2	2	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	5	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	9	6	7	4	3	2	2	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0035	Systems Analyst III	<p>Specialized Experience includes the analysis and design of business applications on complex, large-scale systems, including experience in data base management concepts. Knowledge of state-of-the-art storage and retrieval methods is required, as well as the ability to formulate specifications for computer programmers to use in coding, testing, and debugging of computer programs. Systems analysis experience designing technical applications on computer systems. General experience includes increasing responsibilities in assignments of a technical nature. Proven ability to work independently or under only general direction on complex application problems involving all phase of systems analysis is required.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="732 867 1414 978"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>8</td> <td>5</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="732 1083 1414 1178"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>12</td> <td>9</td> <td>10</td> <td>7</td> <td>6</td> <td>3</td> <td>4</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	III	8	5	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	III	12	9	10	7	6	3	4	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
III	8	5																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
III	12	9	10	7	6	3	4	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0036	Systems Analyst Lead	<p>Specialized Experience includes the analysis and design of business applications on complex, large-scale systems, including experience in data base management concepts. Knowledge of state-of-the-art storage and retrieval methods is required, as well as the ability to formulate specifications for computer programmers to use in coding, testing, and debugging of computer programs. Systems analysis experience designing technical applications on computer systems. General experience includes increasing responsibilities in assignments of a technical nature. Proven ability to work independently or under only general direction on complex application problems involving all phase of systems analysis is required.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 865 1421 978"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>LEAD</td> <td>10</td> <td>7</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1083 1421 1203"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>LEAD</td> <td>14</td> <td>10</td> <td>12</td> <td>9</td> <td>8</td> <td>5</td> <td>6</td> <td>3</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	LEAD	10	7	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	LEAD	14	10	12	9	8	5	6	3
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
LEAD	10	7																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
LEAD	14	10	12	9	8	5	6	3																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0037	Information Specialist I	<p>Specialized experience includes knowledge of applications programming and analysis techniques combined with the knowledge of pertinent system software and equipment character-characteristics in order to gather data relevant to the projects. Knowledge of current system software and equipment technology that would enable the recognition of developments potentially applicable to the proposed application. General experience includes increasing responsibilities in assignments of a technical nature. Proven ability to work independently or under only general direction. Progressive experience in the programming, analysis and design of system applications.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 835 1422 947"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>2</td> <td>1</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1052 1422 1146"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>4</td> <td>2</td> <td>3</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	2	1	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	4	2	3	1	1	1	1	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	2	1																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	4	2	3	1	1	1	1	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0038	Information Specialist II	<p>Specialized experience includes knowledge of applications programming and analysis techniques combined with the knowledge of pertinent system software and equipment character-characteristics in order to gather data relevant to the projects. Knowledge of current system software and equipment technology that would enable the recognition of developments potentially applicable to the proposed application. General experience includes increasing responsibilities in assignments of a technical nature. Proven ability to work independently or under only general direction. Progressive experience in the programming, analysis and design of system applications.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 835 1422 947"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>5</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1052 1422 1146"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>3</td> <td>2</td> <td>2</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	5	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	9	6	7	4	3	2	2	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	5	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	9	6	7	4	3	2	2	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0039	Information Specialist III	<p>Specialized experience includes knowledge of applications programming and analysis techniques combined with the knowledge of pertinent system software and equipment character-characteristics in order to gather data relevant to the projects. Knowledge of current system software and equipment technology that would enable the recognition of developments potentially applicable to the proposed application. General experience includes increasing responsibilities in assignments of a technical nature. Proven ability to work independently or under only general direction. Progressive experience in the programming, analysis and design of system applications.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 835 1422 947"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>8</td> <td>5</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1052 1422 1146"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>12</td> <td>9</td> <td>10</td> <td>7</td> <td>6</td> <td>3</td> <td>4</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	III	8	5	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	III	12	9	10	7	6	3	4	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
III	8	5																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
III	12	9	10	7	6	3	4	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0040	Programmer Intern	<p>Specialized Experience includes experience as an applications programmer, with database management systems, in one or more functional areas as described in the statement of work. This includes but is not limited to Supply and Value Chain Management; Acquisition Logistics, Distribution and Transportation Logistics Services, Deployment Logistics, Logistics Training Services, and Material and Engineering Management. Knowledge of target computer equipment is desired. Ability to develop complex software to satisfy design objectives is required. General experience includes increasing responsibilities in software engineering activities. Knowledgeable of applicable standards is strongly desired. Use of design tools (such as IDEF1x, entity relationship diagrams), and other design techniques, object-oriented principles, and experience with the logical and physical functional, operational, and technical architecture of large and complex information systems are also desired. Intern level requires enrollment in an applicable field of study toward earning a degree.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 1062 1421 1171"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>INTERN</td> <td>0</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1278 1421 1396"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>Intern</td> <td>4</td> <td>2</td> <td>2</td> <td>1</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	INTERN	0	0	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	Intern	4	2	2	1	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
INTERN	0	0																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
Intern	4	2	2	1	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0041	Programmer I	<p>Specialized Experience includes experience as an applications programmer, with database management systems, in one or more functional areas as described in the statement of work. This includes but is not limited to Supply and Value Chain Management; Acquisition Logistics, Distribution and Transportation Logistics Services, Deployment Logistics, Logistics Training Services, and Material and Engineering Management. Knowledge of target computer equipment is desired. Ability to develop complex software to satisfy design objectives is required. General experience includes increasing responsibilities in software engineering activities. Knowledgeable of applicable standards is strongly desired. Use of design tools (such as IDEF1x, entity relationship diagrams), and other design techniques, object-oriented principles, and experience with the logical and physical functional, operational, and technical architecture of large and complex information systems are also desired. Intern level requires enrollment in an applicable field of study toward earning a degree.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>3</td> <td>1</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>7</td> <td>4</td> <td>5</td> <td>2</td> <td>2</td> <td>1</td> <td>1</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	3	1	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	7	4	5	2	2	1	1	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	3	1																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	7	4	5	2	2	1	1	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0042	Programmer II	<p>Specialized Experience includes experience as an applications programmer, with database management systems, in one or more functional areas as described in the statement of work. This includes but is not limited to Supply and Value Chain Management; Acquisition Logistics, Distribution and Transportation Logistics Services, Deployment Logistics, Logistics Training Services, and Material and Engineering Management. Knowledge of target computer equipment is desired. Ability to develop complex software to satisfy design objectives is required. General experience includes increasing responsibilities in software engineering activities. Knowledgeable of applicable standards is strongly desired. Use of design tools (such as IDEF1x, entity relationship diagrams), and other design techniques, object-oriented principles, and experience with the logical and physical functional, operational, and technical architecture of large and complex information systems are also desired. Intern level requires enrollment in an applicable field of study toward earning a degree.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 1062 1421 1171"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>6</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1278 1421 1371"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>4</td> <td>2</td> <td>3</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	6	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	9	6	7	4	4	2	3	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	6	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	9	6	7	4	4	2	3	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0043	Programmer III	<p>Specialized Experience includes experience as an applications programmer, with database management systems, in one or more functional areas as described in the statement of work. This includes but is not limited to Supply and Value Chain Management; Acquisition Logistics, Distribution and Transportation Logistics Services, Deployment Logistics, Logistics Training Services, and Material and Engineering Management. Knowledge of target computer equipment is desired. Ability to develop complex software to satisfy design objectives is required. General experience includes increasing responsibilities in software engineering activities. Knowledgeable of applicable standards is strongly desired. Use of design tools (such as IDEF1x, entity relationship diagrams), and other design techniques, object-oriented principles, and experience with the logical and physical functional, operational, and technical architecture of large and complex information systems are also desired. Intern level requires enrollment in an applicable field of study toward earning a degree.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>10</td> <td>7</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>14</td> <td>10</td> <td>12</td> <td>9</td> <td>8</td> <td>5</td> <td>6</td> <td>3</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	III	10	7	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	III	14	10	12	9	8	5	6	3
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
III	10	7																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
III	14	10	12	9	8	5	6	3																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0044	Database Specialist/Administrator I	<p>Specialized Experience includes demonstrated experience with DBMS design, system analysis and programming, current operating systems software internals, data manipulation techniques and languages, and current DBMS technologies. General experience includes increasing responsibilities in the development and maintenance of data base systems.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 674 1422 783"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>5</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 892 1422 982"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>3</td> <td>2</td> <td>2</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	5	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	9	6	7	4	3	2	2	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	5	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	9	6	7	4	3	2	2	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0045	Database Specialist/Administrator II	<p>Specialized Experience includes demonstrated experience with DBMS design, system analysis and programming, current operating systems software internals, data manipulation techniques and languages, and current DBMS technologies. General experience includes increasing responsibilities in the development and maintenance of data base systems.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>8</td> <td>5</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>12</td> <td>9</td> <td>10</td> <td>7</td> <td>6</td> <td>3</td> <td>4</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	8	5	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	12	9	10	7	6	3	4	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	8	5																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	12	9	10	7	6	3	4	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0046	Database Specialist/Administrator - Lead	<p>Specialized Experience includes demonstrated experience with DBMS design, system analysis and programming, current operating systems software internals, data manipulation techniques and languages, and current DBMS technologies. General experience includes increasing responsibilities in the development and maintenance of data base systems.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 674 1422 783"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>Lead</td> <td>10</td> <td>7</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 892 1422 982"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>Lead</td> <td>14</td> <td>10</td> <td>12</td> <td>9</td> <td>8</td> <td>5</td> <td>6</td> <td>3</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	Lead	10	7	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	Lead	14	10	12	9	8	5	6	3
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
Lead	10	7																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
Lead	14	10	12	9	8	5	6	3																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0047	Quality Assurance Specialist I	<p>Specialized experience with Configuration Management, verification and validation, and testing and integration, plus experience with metrics and their application to quality assessment and knowledge of system and project life cycles. General experience required includes increasing responsibilities in quality assurance, quality control, working with standard quality control methods and tools.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 705 1422 816"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>5</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 926 1422 1016"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>3</td> <td>2</td> <td>2</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	5	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	9	6	7	4	3	2	2	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	5	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	9	6	7	4	3	2	2	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0048	Quality Assurance Specialist II	<p>Specialized experience with Configuration Management, verification and validation, and testing and integration, plus experience with metrics and their application to quality assessment and knowledge of system and project life cycles. General experience required includes increasing responsibilities in quality assurance, quality control, working with standard quality control methods and tools.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 705 1422 816"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>8</td> <td>5</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 926 1422 1016"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>12</td> <td>9</td> <td>10</td> <td>7</td> <td>6</td> <td>3</td> <td>4</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	8	5	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	12	9	10	7	6	3	4	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	8	5																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	12	9	10	7	6	3	4	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0049	Computer Security Systems Specialist I	<p>Specialized experience includes analyzing and defining computer security requirements for high-level applications, evaluation of approved security product capabilities, and developing/implementing solutions to multi-level security (MLS) problems. General experience includes knowledge of standard industry methodologies and systems, especially any included in the RFP.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="784 705 1422 816"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>8</td> <td>6</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 926 1422 1016"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>10</td> <td>9</td> <td>9</td> <td>8</td> <td>7</td> <td>5</td> <td>7</td> <td>5</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	8	6	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	10	9	9	8	7	5	7	5
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	8	6																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	10	9	9	8	7	5	7	5																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0050	Computer Security Systems Specialist II	<p>Specialized experience includes analyzing and defining computer security requirements for high-level applications, evaluation of approved security product capabilities, and developing/implementing solutions to multi-level security (MLS) problems. General experience includes knowledge of standard industry methodologies and systems, especially any included in the RFP.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 705 1422 816"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>10</td> <td>8</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 926 1422 1016"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>13</td> <td>11</td> <td>12</td> <td>9</td> <td>8</td> <td>7</td> <td>6</td> <td>5</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	10	8	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	13	11	12	9	8	7	6	5
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	10	8																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	13	11	12	9	8	7	6	5																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0051	Training Specialist I	<p>Specialized experience developing and providing user training on computer hardware, application software and electronic and mechanical systems. General experience includes experience in preparing and conducting training programs for employees of commercial, services, or government establishments.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 638 1422 751"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>3</td> <td>1</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 856 1422 949"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>6</td> <td>3</td> <td>5</td> <td>2</td> <td>2</td> <td>1</td> <td>1</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	3	1	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	6	3	5	2	2	1	1	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	3	1																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	6	3	5	2	2	1	1	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0052	Training Specialist II	<p>Specialized experience developing and providing user training on computer hardware, application software and electronic and mechanical systems. General experience includes experience in preparing and conducting training programs for employees of commercial, services, or government establishments.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>8</td> <td>5</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>12</td> <td>9</td> <td>10</td> <td>7</td> <td>6</td> <td>3</td> <td>4</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	8	5	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	12	9	10	7	6	3	4	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	8	5																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	12	9	10	7	6	3	4	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0053	Operations Manager I	<p>Specialized experience in the operation of a large-scale computer system, along with knowledge of hardware, software, operating systems, and associated network or telecommunications systems. General experience required includes operations experience on a large-scale computer system or a multi-server local area network.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 638 1422 751"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>5</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 856 1422 949"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>3</td> <td>2</td> <td>2</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	5	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	9	6	7	4	3	2	2	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	5	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	9	6	7	4	3	2	2	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0054	Operations Manager II	<p>Specialized experience in the operation of a large-scale computer system, along with knowledge of hardware, software, operating systems, and associated network or telecommunications systems. General experience required includes operations experience on a large-scale computer system or a multi-server local area network.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>8</td> <td>5</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>12</td> <td>9</td> <td>10</td> <td>7</td> <td>6</td> <td>3</td> <td>4</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	8	5	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	12	9	10	7	6	3	4	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	8	5																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	12	9	10	7	6	3	4	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0055	Program/Project Control Specialist I	<p>Specialized experience includes the preparation and analysis of financial statements. General experience required includes progressively more responsible experience in general accounting or management activities.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>5</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>3</td> <td>2</td> <td>2</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	5	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	9	6	7	4	3	2	2	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	5	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	9	6	7	4	3	2	2	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0056	Program/Project Control Specialist II	<p>Specialized experience includes the preparation and analysis of financial statements. General experience required includes progressively more responsible experience in general accounting or management activities.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>8</td> <td>5</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>12</td> <td>9</td> <td>10</td> <td>7</td> <td>6</td> <td>3</td> <td>4</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	8	5	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	12	9	10	7	6	3	4	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	8	5																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	12	9	10	7	6	3	4	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0057	Documentation Specialist I	<p>Specialized experience required includes preparing technical documentation, which is to include research or application of applicable Government and industry documentation standards. General experience required includes technical writing and documentation experience pertaining to any aspect of data processing or material and engineering management.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 674 1422 783"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>5</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 892 1422 982"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>3</td> <td>2</td> <td>2</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	5	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	9	6	7	4	3	2	2	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	5	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	9	6	7	4	3	2	2	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0058	Documentation Specialist II	<p>Specialized experience required includes preparing technical documentation, which is to include research or application of applicable Government and industry documentation standards. General experience required includes technical writing and documentation experience pertaining to any aspect of data processing or material and engineering management.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 674 1422 783"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>8</td> <td>5</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 892 1422 982"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>12</td> <td>9</td> <td>10</td> <td>7</td> <td>6</td> <td>3</td> <td>4</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	8	5	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	12	9	10	7	6	3	4	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	8	5																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	12	9	10	7	6	3	4	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0059	Data Standardization Specialist	<p>Specialized experience includes building and/or maintaining data/information repositories for organization's that use information engineering concepts and enterprise, data and process modeling in the identification and development of standardized objects. General experience includes application software design, development, testing, technical writing, enterprise, process, and/or data modeling. Demonstrated ability to work independently or under only general direction.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 737 1422 848"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>5</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 953 1422 1050"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>3</td> <td>2</td> <td>2</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	5	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	9	6	7	4	3	2	2	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	5	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	9	6	7	4	3	2	2	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0060	<p align="center">Mid-Level Acquisition and Program Strategy Analyst - I</p>	<p>Specialized experience: Candidate’s specialized experience will include strong demonstrated hands-on experience and a diverse range of subject matter expertise in one or more relevant areas of the acquisition life cycle or program/project functional area, to include: purchasing/procurement, source selection, training, research, business process improvement, policy development, financial analysis, automated systems development/analysis/implementation, federal government project or program management, federal statutes and regulations, acquisition or contracting management. Ability to successfully manage routine to moderately complex matters and provide assistance on broad agency efforts in the relevant subject matter area. Ability to participate as a member of a team or work independently, coordinate with others, and provide leadership on a diverse range of individual task elements. General experience: Experience in any professional or functional area that required analysis of written materials, attention to detail, interaction and coordination with other personnel on policy or process matters, application of procedures, implementation of processes and instructions, research, documentation and/or formation of recommendations</p> <p>Responsibilities: This individual will perform operational or consulting support in one or more areas of the acquisition life cycle or program/project functional area, to include: purchasing/procurement, source selection, training, research, business process improvement, policy development, financial analysis, automated systems development/analysis/implementation, federal government project or program management, federal statutes and regulations, acquisition or contracting management. Will perform most work independently in a mid-level, non-managerial role, exercising much latitude oversteps to carry out taskings, prioritize workload and make recommendations on overall strategies.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 1545 1422 1656"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td align="center">I</td> <td align="center">9</td> <td align="center">5</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1692 1422 1785"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE’S</th> <th colspan="2">BACHELOR’S</th> <th colspan="2">MASTER’S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td align="center">I</td> <td align="center">7</td> <td align="center">4</td> <td align="center">5</td> <td align="center">2</td> <td align="center">4</td> <td align="center">1</td> <td align="center">1</td> <td align="center">1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	9	5	LEVEL	ASSOCIATE’S		BACHELOR’S		MASTER’S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	7	4	5	2	4	1	1	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	9	5																																			
LEVEL	ASSOCIATE’S		BACHELOR’S		MASTER’S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	7	4	5	2	4	1	1	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0061	Sr. Acquisition and Program Strategy Analyst II	<p>Specialized experience: Candidate’s specialized experience will include strong demonstrated hands-on experience and a diverse range of subject matter expertise in one or more relevant areas of the acquisition life cycle or program/project functional area, to include: purchasing/procurement, source selection, training, research, business process improvement, policy development, financial analysis, automated systems development/analysis/implementation, federal government project or program management, federal statutes and regulations, acquisition or contracting management. Ability to successfully manage routine to moderately complex matters and provide assistance on broad agency efforts in the relevant subject matter area. Ability to participate as a member of a team or work independently, coordinate with others, and provide leadership on a diverse range of individual task elements. General experience: Experience in any professional or functional area that required analysis of written materials, attention to detail, interaction and coordination with other personnel on policy or process matters, application of procedures, implementation of processes and instructions, research, documentation and/or formation of recommendations</p> <p>Responsibilities: This individual will perform operational or consulting support in one or more areas of the acquisition life cycle or program/project functional area, to include: purchasing/procurement, source selection, training, research, business process improvement, policy development, financial analysis, automated systems development/analysis/implementation, federal government project or program management, federal statutes and regulations, acquisition or contracting management. Will perform most work independently in a mid-level, non-managerial role, exercising much latitude oversteps to carry out taskings, prioritize workload and make recommendations on overall strategies.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 1545 1422 1656"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>9</td> <td>7</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1692 1422 1785"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE’S</th> <th colspan="2">BACHELOR’S</th> <th colspan="2">MASTER’S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>8</td> <td>5</td> <td>6</td> <td>4</td> <td>5</td> <td>3</td> <td>2</td> <td>2</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	9	7	LEVEL	ASSOCIATE’S		BACHELOR’S		MASTER’S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	8	5	6	4	5	3	2	2
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	9	7																																			
LEVEL	ASSOCIATE’S		BACHELOR’S		MASTER’S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	8	5	6	4	5	3	2	2																													

Reserved	Labor Cat. No.	Job Title	Description
	L0063	<p align="center">Principal Acquisition and Program Strategy Consultant III</p>	<p>Specialized experience: Specialized experience will include outstanding recent managerial experience in the relevant subject area, and a diverse range of related subject matter expertise in one or more relevant areas of the acquisition life cycle or program/project functional area, to include: purchasing/procurement, source selection, training, research, business process improvement, policy development, financial analysis, automated systems development/analysis/implementation, federal government project or program management, federal statutes and regulations, acquisition or contracting management. Demonstrated record of professional excellence among multiple organizations in challenging management roles directing the work of personnel in multiple functional areas. Will likely include successful experience as a second level supervisor, including making personnel and resource allocation decisions. Experience providing advice and expertise directly to key, top level managers and decision makers. Experience managing multiple contracts for Government customers including responsibility for planning, coordinating and making decisions on costs, technical approach, schedules, performance metrics, quality control and personnel management. General experience: Experience in any professional or functional area that required analysis of written materials, attention to detail, interaction and coordination with other personnel on policy or process matters, application of procedures, implementation of processes and instructions, research, documentation and/or formation of recommendations</p> <p>Responsibilities: Will perform management/oversight of operational or consulting support tasks in one or more areas of the acquisition life cycle or program/project functional area, to include: purchasing/procurement, source selection, training, research, business process improvement, policy development, financial analysis, automated systems development/analysis/implementation, federal government project or program management, federal statutes and regulations, acquisition or contracting management. This individual will be responsible for planning, scheduling and conducting, through their own taskings and those of others they coordinate with, all phases of the project(s) they are responsible for. May perform in a project or program manager role or oversee an on-site project manager. Will apply in-depth understanding of agencies' mission, organizational interrelationships and priorities and take into account the resource implications of decisions. Will serve in a decision-making role with respect to the work of other contractor personnel on the project and may serve as the customer's focal point.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p>

			<p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>9</td> <td>6</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>13</td> <td>11</td> <td>11</td> <td>7</td> <td>8</td> <td>6</td> <td>6</td> <td>5</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	III	9	6	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	III	13	11	11	7	8	6	6	5
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
III	9	6																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
III	13	11	11	7	8	6	6	5																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0064	Aerospace Engineer Intern	<p>Specialized Experience includes providing highly technical expertise and guidance in solving complex engineering problems; conducts hardware product evaluation, configuration, integration, implementation and maintenance; develops standards and guidelines for tasks included in the RFP. General experience includes knowledge of current applicable technology; good written and oral communications skills including development and presentation of briefing materials; developing standards and guidelines for tasks being performed; Interface with government personnel. Degree Major should be in Aeronautical or Aerospace Engineering or comparable field.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>INTERN</td> <td>5</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>Intern</td> <td>7</td> <td>0</td> <td>5</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	INTERN	5	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	Intern	7	0	5	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
INTERN	5	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
Intern	7	0	5	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0065	Aerospace Engineer	<p>Specialized Experience includes providing highly technical expertise and guidance in solving complex engineering problems; conducts hardware product evaluation, configuration, integration, implementation and maintenance; develops standards and guidelines for tasks included in the RFP. General experience includes knowledge of current applicable technology; good written and oral communications skills including development and presentation of briefing materials; developing standards and guidelines for tasks being performed; Interface with government personnel. Degree Major should be in Aeronautical or Aerospace Engineering or comparable field.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 835 1422 947"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>6</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1052 1422 1146"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>4</td> <td>2</td> <td>3</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	6	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	9	6	7	4	4	2	3	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	6	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	9	6	7	4	4	2	3	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0066	Aerospace Engineer Lead	<p>Specialized Experience includes providing highly technical expertise and guidance in solving complex engineering problems; conducts hardware product evaluation, configuration, integration, implementation and maintenance; develops standards and guidelines for tasks included in the RFP. General experience includes knowledge of current applicable technology; good written and oral communications skills including development and presentation of briefing materials; developing standards and guidelines for tasks being performed; Interface with government personnel. Degree Major should be in Aeronautical or Aerospace Engineering or comparable field.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 835 1422 947"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>Lead</td> <td>10</td> <td>7</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1052 1422 1146"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>Lead</td> <td>14</td> <td>10</td> <td>12</td> <td>9</td> <td>8</td> <td>5</td> <td>6</td> <td>3</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	Lead	10	7	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	Lead	14	10	12	9	8	5	6	3
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
Lead	10	7																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
Lead	14	10	12	9	8	5	6	3																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0067	Reliability & Maint (RAM) Engineer I	<p>Shall have experience with the use of probability, reliability, statistical analysis methods, sampling and test and evaluation techniques, data collection and familiarity with applicable regulations and standards. Experience also with systems development and operational testing to include first article, environmental and performance testing at both component and systems levels; preparation, review and analysis of failure reports, verification of corrective actions, requirements validation and their transition and trace to technical requirements and test specifications; preparation and review of detailed test plans/procedures/reports.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 835 1422 947"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>6</td> <td>2</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1052 1422 1146"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>3</td> <td>1</td> <td>2</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	6	2	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	9	6	7	4	3	1	2	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	6	2																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	9	6	7	4	3	1	2	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0068	Reliability & Maint (RAM) Engineer II	<p>Shall have experience with the use of probability, reliability, statistical analysis methods, sampling and test and evaluation techniques, data collection and familiarity with applicable regulations and standards. Experience also with systems development and operational testing to include first article, environmental and performance testing at both component and systems levels; preparation, review and analysis of failure reports, verification of corrective actions, requirements validation and their transition and trace to technical requirements and test specifications; preparation and review of detailed test plans/procedures/reports.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 835 1422 947"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>10</td> <td>7</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1052 1422 1146"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>14</td> <td>10</td> <td>12</td> <td>9</td> <td>8</td> <td>5</td> <td>6</td> <td>3</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	10	7	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	14	10	12	9	8	5	6	3
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	10	7																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	14	10	12	9	8	5	6	3																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0069	Electrical Engineer Intern	<p>Specialized experience includes progressive experience in complex military electronics microprocessor- based systems; real-time networks; computer graphics; and analog and digital electronics; experience with logistical support; and sustainment of existing or future systems to include design analysis, design of new or modification packages, development of engineering projects design, development, and integration of complex military electronics. Senior category must have at least two years of supervising design and development of hardware projects. Also must have experience in providing support in areas similar to the requirements defined in the RFP, including but not limited to providing expertise and guidance in solving complex engineering problems; and Evaluate, implement, integrate and maintain all hardware for the supported environment. General experience includes developing standards and guidelines for tasks being performed; Interface with government personnel. Degree Major should be in Electrical or Electronic Engineering or Engineering Technology or comparable field.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 1060 1421 1171"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>Intern</td> <td>2</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1276 1421 1371"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>Intrn</td> <td>7</td> <td>0</td> <td>5</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	Intern	2	0	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	Intrn	7	0	5	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
Intern	2	0																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
Intrn	7	0	5	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0070	Electrical Engineer Lead	<p>Specialized experience includes progressive experience in complex military electronics microprocessor- based systems; real-time networks; computer graphics; and analog and digital electronics; experience with logistical support; and sustainment of existing or future systems to include design analysis, design of new or modification packages, development of engineering projects design, development, and integration of complex military electronics. Senior category must have at least two years of supervising design and development of hardware projects. Also must have experience in providing support in areas similar to the requirements defined in the RFP, including but not limited to providing expertise and guidance in solving complex engineering problems; and Evaluate, implement, integrate and maintain all hardware for the supported environment. General experience includes developing standards and guidelines for tasks being performed; Interface with government personnel. Degree Major should be in Electrical or Electronic Engineering or Engineering Technology or comparable field.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 1060 1421 1171"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>Lead</td> <td>10</td> <td>7</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1276 1421 1371"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>Lead</td> <td>14</td> <td>10</td> <td>12</td> <td>9</td> <td>8</td> <td>5</td> <td>6</td> <td>3</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	Lead	10	7	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	Lead	14	10	12	9	8	5	6	3
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
Lead	10	7																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
Lead	14	10	12	9	8	5	6	3																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0071	<p align="center">Electronics Engineer Intern</p>	<p>Specialized experience includes progressive experience in the design of integrated circuits and the use of computer workstations and computer simulation of circuits. Candidate shall have experience with logistical support and sustainment of existing or future systems to include design analysis, design of new or modification packages, development of engineering projects. Senior category must have at least two years of applicable supervisory experience. Also must have experience in providing support in areas similar to the requirements defined in the RFP, including but not limited to providing expertise and guidance in solving complex engineering problems; and evaluate, implement, integrate and maintain all hardware for the supported environment. General experience includes developing standards and guidelines for tasks being performed; Interface with government personnel. Degree Major should be in Electrical/Electronic Engineering or comparable field.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 995 1421 1106"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>Intern</td> <td align="center">2</td> <td align="center">0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1213 1421 1304"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>Intrn</td> <td align="center">7</td> <td align="center">0</td> <td align="center">5</td> <td align="center">0</td> <td align="center">0</td> <td align="center">0</td> <td align="center">0</td> <td align="center">0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	Intern	2	0	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	Intrn	7	0	5	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
Intern	2	0																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
Intrn	7	0	5	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0072	Electronics Engineer	<p>Specialized experience includes progressive experience in the design of integrated circuits and the use of computer workstations and computer simulation of circuits. Candidate shall have experience with logistical support and sustainment of existing or future systems to include design analysis, design of new or modification packages, development of engineering projects. Senior category must have at least two years of applicable supervisory experience. Also must have experience in providing support in areas similar to the requirements defined in the RFP, including but not limited to providing expertise and guidance in solving complex engineering problems; and evaluate, implement, integrate and maintain all hardware for the supported environment. General experience includes developing standards and guidelines for tasks being performed; Interface with government personnel. Degree Major should be in Electrical/Electronic Engineering or comparable field.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="784 995 1422 1106"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>6</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1213 1422 1308"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>4</td> <td>2</td> <td>3</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	6	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	9	6	7	4	4	2	3	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	6	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	9	6	7	4	4	2	3	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0073	Electronics Engineer Lead	<p>Specialized experience includes progressive experience in the design of integrated circuits and the use of computer workstations and computer simulation of circuits. Candidate shall have experience with logistical support and sustainment of existing or future systems to include design analysis, design of new or modification packages, development of engineering projects. Senior category must have at least two years of applicable supervisory experience. Also must have experience in providing support in areas similar to the requirements defined in the RFP, including but not limited to providing expertise and guidance in solving complex engineering problems; and evaluate, implement, integrate and maintain all hardware for the supported environment. General experience includes developing standards and guidelines for tasks being performed; Interface with government personnel. Degree Major should be in Electrical/Electronic Engineering or comparable field.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="784 995 1421 1106"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>Lead</td> <td>10</td> <td>7</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1213 1421 1306"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>Lead</td> <td>14</td> <td>10</td> <td>12</td> <td>9</td> <td>8</td> <td>5</td> <td>6</td> <td>3</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	Lead	10	7	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	Lead	14	10	12	9	8	5	6	3
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
Lead	10	7																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
Lead	14	10	12	9	8	5	6	3																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0074	Industrial Engineer Intern	<p>Specialized experience includes progressive experience in the development, improvement, and integration of industrial processes; two years of supervising development of engineering and information management projects. Senior category must have at least two years of applicable supervisory experience. Also must have experience in providing support in areas similar to the requirements defined in the RFP, including but not limited to providing expertise and guidance in solving complex engineering problems; and evaluate, implement, integrate and maintain all hardware for the supported environment. General experience includes developing standards and guidelines for tasks being performed; Interface with government personnel. Degree Major should be in Industrial Engineering, Industrial Psychology or comparable field.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="784 930 1422 1041"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>Intern</td> <td>2</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1150 1422 1241"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>Intrn</td> <td>7</td> <td>0</td> <td>5</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	Intern	2	0	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	Intrn	7	0	5	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
Intern	2	0																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
Intrn	7	0	5	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0075	Industrial Engineer	<p>Specialized experience includes progressive experience in the development, improvement, and integration of industrial processes; two years of supervising development of engineering and information management projects. Senior category must have at least two years of applicable supervisory experience. Also must have experience in providing support in areas similar to the requirements defined in the RFP, including but not limited to providing expertise and guidance in solving complex engineering problems; and evaluate, implement, integrate and maintain all hardware for the supported environment. General experience includes developing standards and guidelines for tasks being performed; Interface with government personnel. Degree Major should be in Industrial Engineering, Industrial Psychology or comparable field.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="784 932 1422 1043"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>6</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1150 1422 1241"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>4</td> <td>2</td> <td>3</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	6	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	9	6	7	4	4	2	3	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	6	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	9	6	7	4	4	2	3	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0076	Industrial Engineer Lead	<p>Specialized experience includes progressive experience in the development, improvement, and integration of industrial processes; two years of supervising development of engineering and information management projects. Senior category must have at least two years of applicable supervisory experience. Also must have experience in providing support in areas similar to the requirements defined in the RFP, including but not limited to providing expertise and guidance in solving complex engineering problems; and evaluate, implement, integrate and maintain all hardware for the supported environment. General experience includes developing standards and guidelines for tasks being performed; Interface with government personnel. Degree Major should be in Industrial Engineering, Industrial Psychology or comparable field.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>Lead</td> <td>10</td> <td>7</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>Lead</td> <td>14</td> <td>10</td> <td>12</td> <td>9</td> <td>8</td> <td>5</td> <td>6</td> <td>3</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	Lead	10	7	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	Lead	14	10	12	9	8	5	6	3
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
Lead	10	7																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
Lead	14	10	12	9	8	5	6	3																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0077	Mechanical Engineers Intern	<p>Specialized experience includes progressive experience in the logistical support and sustainment of existing or future systems to include design analysis, design of new or modification packages, development of engineering projects, and integration of aircraft hydraulic/pneumatic systems; two years of supervising design and development of engineering projects. Also must have experience in providing support in areas similar to the requirements defined in the RFP, including but not limited to providing expertise and guidance in solving complex engineering problems; planning and conducting engineering feasibility studies for the design improvement modifications and implementation of advanced technologies and evaluate, implement, integrate and maintain all hardware for the supported environment. General experience includes developing standards and guidelines for tasks being performed; Interface with government personnel. Degree Major should be in Mechanical Engineering, metallurgical engineering or comparable.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 1031 1422 1140"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>Intern</td> <td>2</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1247 1422 1339"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>Intrn</td> <td>7</td> <td>0</td> <td>5</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	Intern	2	0	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	Intrn	7	0	5	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
Intern	2	0																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
Intrn	7	0	5	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0078	Mechanical Engineers	<p>Specialized experience includes progressive experience in the logistical support and sustainment of existing or future systems to include design analysis, design of new or modification packages, development of engineering projects, and integration of aircraft hydraulic/pneumatic systems; two years of supervising design and development of engineering projects. Also must have experience in providing support in areas similar to the requirements defined in the RFP, including but not limited to providing expertise and guidance in solving complex engineering problems; planning and conducting engineering feasibility studies for the design improvement modifications and implementation of advanced technologies and evaluate, implement, integrate and maintain all hardware for the supported environment. General experience includes developing standards and guidelines for tasks being performed; Interface with government personnel. Degree Major should be in Mechanical Engineering, metallurgical engineering or comparable.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 1031 1422 1140"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>6</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1247 1422 1339"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>4</td> <td>2</td> <td>3</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	6	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	9	6	7	4	4	2	3	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	6	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	9	6	7	4	4	2	3	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0079	Mechanical Engineers Lead	<p>Specialized experience includes progressive experience in the logistical support and sustainment of existing or future systems to include design analysis, design of new or modification packages, development of engineering projects, and integration of aircraft hydraulic/pneumatic systems; two years of supervising design and development of engineering projects. Also must have experience in providing support in areas similar to the requirements defined in the RFP, including but not limited to providing expertise and guidance in solving complex engineering problems; planning and conducting engineering feasibility studies for the design improvement modifications and implementation of advanced technologies and evaluate, implement, integrate and maintain all hardware for the supported environment. General experience includes developing standards and guidelines for tasks being performed; Interface with government personnel. Degree Major should be in Mechanical Engineering, metallurgical engineering or comparable.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 1031 1422 1140"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>Lead</td> <td>10</td> <td>7</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1247 1422 1339"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>Lead</td> <td>14</td> <td>10</td> <td>12</td> <td>9</td> <td>8</td> <td>5</td> <td>6</td> <td>3</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	Lead	10	7	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	Lead	14	10	12	9	8	5	6	3
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
Lead	10	7																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
Lead	14	10	12	9	8	5	6	3																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0080	Product Data Mgmt (PDM) Implementation Spec I	<p>Specialized experience includes knowledge of relational data base management concepts and technical aspects of graphical user interface technology. Experience in applying PDM practices to complex implementations and associated architecture. General experience includes increasing responsibilities in assignments of a technical nature. Proven ability to work independently or under only general direction.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 705 1422 816"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>2</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 926 1422 1016"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>7</td> <td>0</td> <td>5</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	2	0	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	7	0	5	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	2	0																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	7	0	5	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0081	Product Data Mgmt (PDM) Implementation Spec II	<p>Specialized experience includes knowledge of relational data base management concepts and technical aspects of graphical user interface technology. Experience in applying PDM practices to complex implementations and associated architecture. General experience includes increasing responsibilities in assignments of a technical nature. Proven ability to work independently or under only general direction.</p> <p>EDUCATIONAL REQ: BACHELOR'S DEGREE</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 705 1422 816"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>6</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 926 1422 1016"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">NO DEGREE</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>9</td> <td>6</td> <td>7</td> <td>4</td> <td>4</td> <td>2</td> <td>3</td> <td>1</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	6	3	LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	9	6	7	4	4	2	3	1
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	6	3																																			
LEVEL	NO DEGREE		ASSOCIATE'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	9	6	7	4	4	2	3	1																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0082	Logistics Technician, Senior	<p>Experience includes managing the flow of shipments both inbound and outbound in the manner that is most cost effective. Route outbound delivered loads and inbound back-hauls. Utilize logistics software. Reference DOT regulations on hours of service. Manage load utilization. Coordinate common carrier activities. Maintain customer database and profile by customer location. Update information for each customer. Maintain customer delivery time windows. Maintain customer database network system. Responsible for tracking raw materials. Manage communications associated with logistics distribution of material. Coordinates the distribution point of material for incoming and outgoing material. Supports logisticians in material management, equipment maintenance and management, or similar work as defined in the RFP.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="784 932 1421 1043"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>4</td> <td>2</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1150 1421 1241"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>3</td> <td>1</td> <td>2</td> <td>1</td> <td>1</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	4	2	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	3	1	2	1	1	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	4	2																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	3	1	2	1	1	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0083	Draftsman I	<p>Specialized experience includes progressive experience in preparing specifications and drawings using Computer Aided Drafting (CAD) hardware and other related engineering design software. Experience in applying these skills within the aerospace, shipbuilding or other industry as specified by the RFP is needed. This may include being able to apply knowledge of accepted target industry design practices, material usage, and other applicable specifications and requirements. May also need to work from actual models to obtain or define requirements and specifications. General experience includes developing standards and guidelines for tasks being performed; Interface with government personnel. Degree Major should be in Engineering or comparable field. Non-degreed junior personnel must have at least a one-year trade school certification.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="784 930 1421 1041"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>3</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1150 1421 1241"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>2</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	3	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	2	0	0	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	3	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	2	0	0	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0084	Draftsman II	<p>Specialized experience includes progressive experience in preparing specifications and drawings using Computer Aided Drafting (CAD) hardware and other related engineering design software. Experience in applying these skills within the aerospace, shipbuilding or other industry as specified by the RFP is needed. This may include being able to apply knowledge of accepted target industry design practices, material usage, and other applicable specifications and requirements. May also need to work from actual models to obtain or define requirements and specifications. General experience includes developing standards and guidelines for tasks being performed; Interface with government personnel. Degree Major should be in Engineering or comparable field. Non-degreed junior personnel must have at least a one-year trade school certification.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="784 932 1421 1043"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>8</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1150 1421 1241"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>6</td> <td>0</td> <td>3</td> <td>0</td> <td>1</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	8	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	6	0	3	0	1	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	8	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	6	0	3	0	1	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0085	Draftsman III (SCA)	<p>Specialized experience includes progressive experience in preparing specifications and drawings using Computer Aided Drafting (CAD) hardware and other related engineering design software. Experience in applying these skills within the aerospace, shipbuilding or other industry as specified by the RFP is needed. This may include being able to apply knowledge of accepted target industry design practices, material usage, and other applicable specifications and requirements. May also need to work from actual models to obtain or define requirements and specifications. General experience includes developing standards and guidelines for tasks being performed; Interface with government personnel. Degree Major should be in Engineering or comparable field. Non-degreed junior personnel must have at least a one-year trade school certification.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 932 1422 1041"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>10</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1150 1422 1243"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>8</td> <td>0</td> <td>5</td> <td>0</td> <td>3</td> <td>0</td> <td>1</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	III	10	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	III	8	0	5	0	3	0	1	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
III	10	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
III	8	0	5	0	3	0	1	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0086	Administrative Specialist I	<p>Experience includes performing diversified clerical, administrative, and general office duties of a highly responsible and confidential nature to manager(s) and staff. Requires good organizational and interpersonal skills to maintain schedules, calendars, correspondences and filing systems. This position requires knowledge of applicable policies, organization, and a high level of technical skills using automation tools including word processing and graphics.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 737 1422 848"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>2</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 953 1422 1050"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>1</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	2	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	1	0	0	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	2	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	1	0	0	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0087	Administrative Specialist II	<p>Experience includes performing diversified clerical, administrative, and general office duties of a highly responsible and confidential nature to manager(s) and staff. Requires good organizational and interpersonal skills to maintain schedules, calendars, correspondences and filing systems. This position requires knowledge of applicable policies, organization, and a high level of technical skills using automation tools including word processing and graphics.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 737 1422 848"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>6</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 953 1422 1050"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>5</td> <td>0</td> <td>3</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	6	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	5	0	3	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	6	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	5	0	3	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0088	Administrative Specialist III	<p>Experience includes performing diversified clerical, administrative, and general office duties of a highly responsible and confidential nature to manager(s) and staff. Requires good organizational and interpersonal skills to maintain schedules, calendars, correspondences and filing systems. This position requires knowledge of applicable policies, organization, and a high level of technical skills using automation tools including word processing and graphics.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="784 737 1422 848"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>10</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 953 1422 1050"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>8</td> <td>0</td> <td>5</td> <td>0</td> <td>2</td> <td>0</td> <td>1</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	III	10	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	III	8	0	5	0	2	0	1	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
III	10	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
III	8	0	5	0	2	0	1	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0089	Computer Operator II	<p>Monitors and operates the control console of either a mainframe digital computer or a group of minicomputers, in accordance with operating instructions, to process data. Work is characterized by the following duties:</p> <ul style="list-style-type: none"> • Studies operating instructions to determine equipment setup needed. • Loads equipment with required items (tapes, cards, paper, etc.) • Switches necessary auxiliary equipment into system • Starts and operates control console • Diagnoses and corrects equipment malfunctions • Reviews error messages and makes corrections during operation or refers problems • Maintains operating record <p>May test run new or modified programs and assist in modifying systems or programs. Included within the scope of this definition are fully qualified Computer Operators, trainees working to become fully qualified operators, and lead operators providing technical assistance to lower levels.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="784 1102 1421 1213"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>4</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1318 1421 1413"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>3</td> <td>0</td> <td>1</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	4	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	3	0	1	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	4	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	3	0	1	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0090	Computer Operator V	<p>Monitors and operates the control console of either a mainframe digital computer or a group of minicomputers, in accordance with operating instructions, to process data. Work is characterized by the following duties:</p> <ul style="list-style-type: none"> • Studies operating instructions to determine equipment setup needed. • Loads equipment with required items (tapes, cards, paper, etc.) • Switches necessary auxiliary equipment into system • Starts and operates control console • Diagnoses and corrects equipment malfunctions • Reviews error messages and makes corrections during operation or refers problems • Maintains operating record <p>May test run new or modified programs and assist in modifying systems or programs. Included within the scope of this definition are fully qualified Computer Operators, trainees working to become fully qualified operators, and lead operators providing technical assistance to lower levels.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>V</td> <td>10</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>V</td> <td>9</td> <td>0</td> <td>6</td> <td>0</td> <td>4</td> <td>0</td> <td>2</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	V	10	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	V	9	0	6	0	4	0	2	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
V	10	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
V	9	0	6	0	4	0	2	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0091	Documentation Preparation Clerk	<p>Prepares documents such as brochures, books, periodicals, catalogs, and pamphlets for copying or photocopying, photographic, and other reproducing office machine. Cuts documents into individual pages of standard size and format when allowed by margin space, using paper cutter or razor knife. Reproduces document pages as necessary to improve clarity or to reduce one or more pages into single page of standard size for copying machine being used, using photocopying machine. Stamps standard symbols on pages or inserts instruction cards between pages of material to notify Duplication Machine Operator of special handling, such as manual repositioning during copying procedure. Prepares cover sheet and document folder for material, and index card for organization's name and address, subject or product category, and index code to identify material. Inserts material to be copied in document folder, and files for processing according to index code and copying Priority Schedule.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 995 1419 1104"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>6</td> <td>3</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1213 1419 1306"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>5</td> <td>2</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	6	3	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	5	2	0	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	6	3																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	5	2	0	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0092	Engineering Technician I	<p>To be covered by these definitions, employees must meet all of the following criteria:</p> <ul style="list-style-type: none"> • Provide semiprofessional technical support for engineers working in such areas as research, design, development, testing, or manufacturing process improvement. • Work pertains to electrical, electronic, or mechanical components or equipment. • Required to have some practical knowledge of science or engineering; some positions may also require a practical; knowledge of mathematics or computer science. <p>Included are workers who prepare design drawings and assist with the design evaluation, and/or modification of machinery and equipment.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>2</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>1</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	2	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	1	0	0	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	2	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	1	0	0	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0092	Engineering Technician IV	<p>To be covered by these definitions, employees must meet all of the following criteria:</p> <ul style="list-style-type: none"> • Provide semiprofessional technical support for engineers working in such areas as research, design, development, testing, or manufacturing process improvement. • Work pertains to electrical, electronic, or mechanical components or equipment. • Required to have some practical knowledge of science or engineering; some positions may also require a practical; knowledge of mathematics or computer science. <p>Included are workers who prepare design drawings and assist with the design evaluation, and/or modification of machinery and equipment.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 905 1422 1016"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>IV</td> <td>5</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1121 1422 1213"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>IV</td> <td>4</td> <td>0</td> <td>2</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	IV	5	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	IV	4	0	2	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
IV	5	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
IV	4	0	2	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0093	Engineering Technician VI	<p>To be covered by these definitions, employees must meet all of the following criteria:</p> <ul style="list-style-type: none"> • Provide semiprofessional technical support for engineers working in such areas as research, design, development, testing, or manufacturing process improvement. • Work pertains to electrical, electronic, or mechanical components or equipment. • Required to have some practical knowledge of science or engineering; some positions may also require a practical; knowledge of mathematics or computer science. <p>Included are workers who prepare design drawings and assist with the design evaluation, and/or modification of machinery and equipment.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 905 1419 1014"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>VI</td> <td>8</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1121 1419 1213"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>VI</td> <td>7</td> <td>0</td> <td>4</td> <td>0</td> <td>2</td> <td>0</td> <td>1</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	VI	8	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	VI	7	0	4	0	2	0	1	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
VI	8	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
VI	7	0	4	0	2	0	1	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0094	General Clerk II	<p>Performs a combination of clerical tasks to support office, business, or administrative operations, such as: maintaining records; receiving, preparing, or verifying documents; searching for and compiling information and data; responding to routine requests with standard answers (by phone, in person, or by correspondence). The work requires a basic knowledge of proper office procedures. Workers at level I, II and III follow prescribed procedures or steps to process paperwork; they May perform other routine office support work, (e.g., typing, filing, or operating a keyboard-controlled data entry device to transcribe data into a form suitable for data processing). Workers at level IV are also required to make decisions about the adequacy and content of transactions handled in addition to following proper procedures. Clerical work is controlled (e.g., through spot checks, complete reviews, or subsequent processing) for both quality and quantity. Supervisors (or other employees) are available to assist and advise clerks on difficult problems and to approve their suggestions for significant deviations from existing instructions.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 1062 1421 1171"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>3</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1278 1421 1371"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>2</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	3	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	2	0	0	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	3	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	2	0	0	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0095	General Clerk III (SCA)	<p>Performs a combination of clerical tasks to support office, business, or administrative operations, such as: maintaining records; receiving, preparing, or verifying documents; searching for and compiling information and data; responding to routine requests with standard answers (by phone, in person, or by correspondence). The work requires a basic knowledge of proper office procedures. Workers at level I, II and III follow prescribed procedures or steps to process paperwork; they May perform other routine office support work, (e.g., typing, filing, or operating a keyboard-controlled data entry device to transcribe data into a form suitable for data processing). Workers at level IV are also required to make decisions about the adequacy and content of transactions handled in addition to following proper procedures. Clerical work is controlled (e.g., through spot checks, complete reviews, or subsequent processing) for both quality and quantity. Supervisors (or other employees) are available to assist and advise clerks on difficult problems and to approve their suggestions for significant deviations from existing instructions.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 1062 1422 1171"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>5</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1278 1422 1371"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>4</td> <td>0</td> <td>2</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	III	5	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	III	4	0	2	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
III	5	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
III	4	0	2	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0096	General Clerk IV	<p>Performs a combination of clerical tasks to support office, business, or administrative operations, such as: maintaining records; receiving, preparing, or verifying documents; searching for and compiling information and data; responding to routine requests with standard answers (by phone, in person, or by correspondence). The work requires a basic knowledge of proper office procedures. Workers at level I, II and III follow prescribed procedures or steps to process paperwork; they May perform other routine office support work, (e.g., typing, filing, or operating a keyboard-controlled data entry device to transcribe data into a form suitable for data processing). Workers at level IV are also required to make decisions about the adequacy and content of transactions handled in addition to following proper procedures. Clerical work is controlled (e.g., through spot checks, complete reviews, or subsequent processing) for both quality and quantity. Supervisors (or other employees) are available to assist and advise clerks on difficult problems and to approve their suggestions for significant deviations from existing instructions.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 1062 1422 1171"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>IV</td> <td>8</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1278 1422 1371"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>IV</td> <td>7</td> <td>0</td> <td>4</td> <td>0</td> <td>2</td> <td>0</td> <td>1</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	IV	8	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	IV	7	0	4	0	2	0	1	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
IV	8	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
IV	7	0	4	0	2	0	1	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0097	Messenger (Courier) (SCA)	<p>May utilize vehicle to deliver messages, documents, packages and mail to various business concerns or government agencies. May transport office personnel and visitors, and perform miscellaneous errands, such as carrying mail to and from the post office and sorting or opening incoming and outgoing mail. May obtain receipts for articles delivered and keep a log of items received and delivered. May deliver items to offices and departments within an establishment.</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="784 737 1422 848"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>5</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 953 1422 1050"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>4</td> <td>0</td> <td>1</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	5	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	4	0	1	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	5	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	4	0	1	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0098	Production Control Clerk (SCA)	<p>Compiles and records production data for industrial establishments to compare records and reports on volume of production, consumption or material, quality control, and other aspects of production, performing any combination of the following duties: Compiles and records production data for such documents as customer orders, work tickets, product specifications and individual worker production sheers, following prescribed recording procedures and using typewriter and other devices. Calculates such factors as types and quantities of items produced, materials used, amount of scrap, frequency of defects, and worker and department production rates, using adding machine or calculator. Writes production reports based on data compiled, tabulated and computed, following prescribed formats. Maintains files of documents used and prepared. Compiles from customer orders and other specifications detailed production sheets or work tickets for use by production workers as guides in assembly or manufacture of products.</p> <p>Prepares written work schedules based on established guidelines and priorities. Compiles material inventory records and prepares requisitions for procurement of materials and supplies. Charts production using chart, graph, or pegboard, based on statistics compiled for reference by production and management personnel. Sorts and distributes work tickets or material to workers. May compute wages from employee timecards and post wage data on records used for preparation of payroll.</p> <p>Educational Requirement: High School Diploma</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="784 1381 1421 1495"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>4</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1602 1421 1694"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>3</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	4	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	3	0	0	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	4	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	3	0	0	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0099	Secretary I (SCA)	<p>Provides principal secretarial support in an office usually to one individual, and, in some cases, also to the subordinate staff of that individual. Maintains a close highly responsive relationship to the day-to-day activities of the supervisor and staff. Works independently, receiving a minimum of detailed supervision and guidance. Performs varied clerical and secretarial duties requiring a knowledge of office routing and an understanding of the organization, programs, procedures related to the work if the office.</p> <p>Educational Requirement: High School Diploma</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>4</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>3</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	4	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	3	0	0	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	4	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	3	0	0	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L0099	Secretary III (SCA)	<p>Provides principal secretarial support in an office usually to one individual, and, in some cases, also to the subordinate staff of that individual. Maintains a close highly responsive relationship to the day-to-day activities of the supervisor and staff. Works independently, receiving a minimum of detailed supervision and guidance. Performs varied clerical and secretarial duties requiring a knowledge of office routing and an understanding of the organization, programs, procedures related to the work if the office.</p> <p>Educational Requirement: High School Diploma</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="786 835 1422 947"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>8</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1052 1422 1146"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>III</td> <td>7</td> <td>0</td> <td>4</td> <td>0</td> <td>1</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	III	8	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	III	7	0	4	0	1	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
III	8	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
III	7	0	4	0	1	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L00100	Shipping Packer (SCA)	<p>Prepares finished products for shipment or storage by placing them in shipping containers, the specific operations performed being dependent upon the type, size, and number of units to be packed, the type of container employed, and method of shipment. Work requires the placing of items in shipping containers and may involve one or more of the following: knowledge of various items of stock in order to verify content; selection of appropriate type and size of container; inserting enclosures in container; using excelsior or other material to prevent breakage or damage; closing and sealing container; and applying labels or entering identifying data on container. Excludes packers who also make wooden boxes or crates.</p> <p>Educational Requirement: High School Diploma</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="784 932 1422 1043"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>4</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="711 1150 1422 1241"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>3</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	4	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	3	0	0	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	4	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	3	0	0	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L00101	Shipping/Receiving Clerk (SCA)	<p>Performs clerical and physical tasks in connection with shipping goods of the establishment in which employed and receiving incoming shipments. In performing day-to-day, routine tasks, follows established guidelines. In handling unusual non-routine problems, receives specific guidance from supervisor or other officials. May direct and coordinate the activities of other workers engaged in handling goods to be shipped or being received. Shipping duties typically involve the following: Verifying that orders are accurately filled by comparing items and quantities of goods gathered for shipment against documents; insuring that shipments are properly packaged, identified with shipping information], and loaded into transporting vehicles; and preparing and keeping records of goods shipped, e.g., manifests, bills of lading.</p> <p>Receiving duties typically involve the following: Verifying the correctness of incoming shipments by comparing items and quantities unloaded against bills of lading, invoices, manifests, storage receipts, or other records; checking for damaged goods; insuring that goods are appropriately identified for routing to departments within the establishment; preparing and keeping records of goods received.</p> <p>Educational Requirement: High School Diploma</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="805 1255 1430 1367"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>5</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="729 1472 1430 1566"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>4</td> <td>0</td> <td>1</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	5	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	4	0	1	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	5	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	4	0	1	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L00102	Supply Technician (SCA)	<p>Performs limited aspects of technical supply management work (e.g., inventory management, storage management, cataloging, property utilization) related to depot, local, or other supply activities. Work usually is segregated by common area or function, and controlled in terms of difficulty, complexity, or responsibility. Assignments usually relate to stable or standardized segments of technical supply management operations; or to functions or subjects that are narrow in scope or limited in difficulty. The work generally involves individual case problems or supply actions. The work may require consideration of program requirements, together with specific variations or from standardized guidelines.</p> <p>Assignments require: A good working knowledge of the governing supply systems, programs, policies, nomenclature. Work methods, manuals, or other established guidelines; an understanding of the needs of the organization serviced; Analytical ability to define or recognize the dimension of the problem involved, to collect the necessary data, to establish the facts, and to take or recommend action based upon application or interpretation of established guidelines.</p> <p>Educational Requirement: High School Diploma</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="805 1224 1430 1335"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>5</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="730 1444 1430 1535"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>4</td> <td>0</td> <td>1</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	5	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	4	0	1	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	5	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	4	0	1	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L00103	Warehouse Specialist (SCA)	<p>As directed, performs a variety of warehousing duties, which require an understanding of the establishment's storage plan. Work involves most of the following: Verifying materials (or merchandise) against receiving documents, noting and reporting discrepancies and obvious damage; routing materials to prescribed storage locations; storing stacking, or palletizing materials in accordance with prescribed storage methods' rearranging and taking inventory of stored materials; examining stored materials and reporting deterioration and damage; removing material from storage and preparing for shipment. May operate hand or power trucks ion performing warehouse activities.</p> <p>Educational Requirement: High School Diploma</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="805 932 1430 1041"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>5</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="729 1150 1430 1241"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>4</td> <td>0</td> <td>1</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	5	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	4	0	1	0	0	0	0	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
I	5	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
I	4	0	1	0	0	0	0	0																													

Reserved	Labor Cat. No.	Job Title	Description																																											
	L00104	Word Processor I (SCA)	<p>Uses automated systems, such as word processing equipment, or personal computers or workstations linked to a larger computer or local area network to produce a variety of documents, such as correspondences, memos, publications, forms, reports, tables and graphs. Use one or more-word processing software packages. May also perform routine clerical tasks, such as operating copiers, filing, answering telephones, and sorting and distributing mail.</p> <p>Educational Requirement: High School Diploma</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>4</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>I</td> <td>3</td> <td>0</td> <td>1</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> <td>0</td> </tr> <tr> <td>III</td> <td>7</td> <td>0</td> <td>4</td> <td>0</td> <td>1</td> <td>0</td> <td>0</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	I	4	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	I	3	0	1	0	0	0	0	0	III	7	0	4	0	1	0	0	0
LEVEL	YEARS OF EXPERIENCE																																													
	GENERAL	SPECIFIC																																												
I	4	0																																												
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																																							
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																																						
I	3	0	1	0	0	0	0	0																																						
III	7	0	4	0	1	0	0	0																																						

Reserved	Labor Cat. No.	Job Title	Description																																		
	L00105	Word Processor II (SCA)	<p>Uses automated systems, such as word processing equipment, or personal computers or workstations linked to a larger computer or local area network to produce a variety of documents, such as correspondences, memos, publications, forms, reports, tables and graphs. Use one or more-word processing software packages. May also perform routine clerical tasks, such as operating copiers, filing, answering telephones, and sorting and distributing mail.</p> <p>Educational Requirement: High School Diploma</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="805 800 1430 915"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>8</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="729 1020 1430 1115"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>7</td> <td>0</td> <td>4</td> <td>0</td> <td>2</td> <td>0</td> <td>1</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	8	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	7	0	4	0	2	0	1	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	8	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	7	0	4	0	2	0	1	0																													

Reserved	Labor Cat. No.	Job Title	Description																																		
	L00106	Word Processor II (SCA)	<p>Uses automated systems, such as word processing equipment, or personal computers or workstations linked to a larger computer or local area network to produce a variety of documents, such as correspondences, memos, publications, forms, reports, tables and graphs. Use one or more-word processing software packages. May also perform routine clerical tasks, such as operating copiers, filing, answering telephones, and sorting and distributing mail.</p> <p>Educational Requirement: High School Diploma</p> <p>EDUCATIONAL REQ: HIGH SCHOOL DIPLOMA</p> <p>MINIMUM EXPERIENCE REQUIREMENT WITH ASSIGNED DEGREE:</p> <table border="1" data-bbox="805 800 1430 911"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">YEARS OF EXPERIENCE</th> </tr> <tr> <th>GENERAL</th> <th>SPECIFIC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>8</td> <td>0</td> </tr> </tbody> </table> <p>EDUCATION/EXPERIENCE ALTERNATE:</p> <table border="1" data-bbox="729 1020 1430 1113"> <thead> <tr> <th rowspan="2">LEVEL</th> <th colspan="2">ASSOCIATE'S</th> <th colspan="2">BACHELOR'S</th> <th colspan="2">MASTER'S</th> <th colspan="2">PH.D.</th> </tr> <tr> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> <th>GEN</th> <th>SPC</th> </tr> </thead> <tbody> <tr> <td>II</td> <td>7</td> <td>0</td> <td>4</td> <td>0</td> <td>2</td> <td>0</td> <td>1</td> <td>0</td> </tr> </tbody> </table>	LEVEL	YEARS OF EXPERIENCE		GENERAL	SPECIFIC	II	8	0	LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.		GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC	II	7	0	4	0	2	0	1	0
LEVEL	YEARS OF EXPERIENCE																																				
	GENERAL	SPECIFIC																																			
II	8	0																																			
LEVEL	ASSOCIATE'S		BACHELOR'S		MASTER'S		PH.D.																														
	GEN	SPC	GEN	SPC	GEN	SPC	GEN	SPC																													
II	7	0	4	0	2	0	1	0																													