

**United States District Court
District of New Mexico**

Request for Quotation

Request Date: March 31, 2020

Deadline for Quotes: June 30, 2020

Project Review Meeting/Field Inspection: **TENTATIVE May 29, 2020 – 2:00 p.m.**

Project: Cyclical Painting - PVD Courthouse – 2nd Floor, West Side – Hallways and Open Areas

To: VIA EMAIL

**Prime Builders
SDV Construction
Weil Construction**

Special Notes and Requirements:

- This is a Request for Quotation (RFQ) for materials and services in connection with the U.S. District Court (USDC), District of New Mexico Cyclical Painting in the Clerk's Office on the 2nd floor of the Pete V. Domenici (PVD) Courthouse, located at 333 Lomas Blvd. NW, in Albuquerque, New Mexico.
- This is a request for **Open Market Pricing**.
- All contractors must agree to the Terms and Conditions set out in Attachment A.
- A fixed price award from this RFQ will be made based on the lowest priced, technically acceptable offer. Technical specifications are listed in the Scope of Work section.
- **Square footage indicated in specifications are approximates and field measurements are recommended. Changes cannot be made after contract is awarded.**
- The Contractor must be willing to start work based on a Purchase Order. No down payments or advances will be allowed.
- All work will be completed evenings and weekends other than normal business hours (5:00 p.m. to 6:00 a.m.) unless other arrangements are made.
- All work requires unescorted access to judiciary facilities during evening and weekend hours. In accordance with Clause 3-3 (*Provisions, Clauses, Terms and Conditions - Small Purchases*) Contractor employees working on this project are subject to security checks including fingerprinting and background investigations, and require access badges to work on the project. If the contractor is unable to supply a sufficient number of technically knowledgeable employees to work on this project, the judiciary may terminate the contract for default.
- Contractor must submit names of employees for security clearance within two weeks of contract award. Once security checks are completed, a time will be set up to issue badges to cleared employees.

- All badges must be returned upon completion of the project before payment can be issued against the Purchase Order.
- All quotes shall be accompanied by a *proposed* schedule of operations, including estimated times for completion and number of crew needed to accomplish the work. Contractors must be willing to work with movers to finalize the schedule. It is anticipated that the project will be completed over three to four weekends.
- All quotes shall include a paint color plan for the work area.
- Proposals must include the total cost to complete the scope of work in accordance with this RFQ. No additional charges including fuel surcharges, unforeseen, or unplanned expenses will be accepted.
- A site review for the purpose of responding to this RFQ is tentatively planned for **May 29, 2020, at 2:00 p.m. (This will depend on the COVID-19 situation)**. All interested contractors shall meet at the appointed time in the lobby of the PVD Courthouse, 333 Lomas Blvd N.W. to review the space. Please confirm to Lydia Piper via email by noon on **May 25, 2020**, that you will be attending the site review and the number of representatives from your company that will be attending. If you are unable to make this meeting, please contact Lydia to make arrangements to view the workspace prior to the submission deadline.
- Please confirm to Lydia Piper via email by **May 25, 2020**, noon that you will or will not be submitting a quote in response to this RFP.
- Contractors may submit questions via fax or email to Lydia Piper. The deadline for submission of questions is noon on **June 22, 2020**. All questions must be in writing to be considered as part of the RFQ. Responses will be shared with all contractors submitting proposals.
- Please provide a list of names attending a site review of anyone wishing to take photos during the tour by **May 25, 2020**.
- Quotes are due by **June 30, 2020**, regardless of when the site tour was completed.
- Quotes must be valid through **September 30, 2020**.
- Contractors will be responsible for any damage to building, furnishing or carpet during the course of work being performed.
- Award of contract and acceptance of work performed will be dependent on approval from the General Services Administration and the Court. **Please note, GSA requires a Certificate of General Liability Insurance naming GSA as the beneficiary.**

Quotes:

Submit a quote for the material and work to be completed, along with your approach and project management in accordance with the attached Statement of Work (SOW). All proposals should detail how work will be accomplished and acknowledge compliance with the RFQ.

Quotes may be mailed, hand delivered, faxed or e-mailed to:

Lydia Piper

U.S. District Court

333 Lomas Blvd. NW

Albuquerque, New Mexico 87102

Phone: 505-348-2088 Fax: 505-348-2139

Email: lpiper@nmcourt.fed.us

Questions concerning this RFQ should be addressed to the same.

STATEMENT OF WORK

1. Description of Project

1.1 Introduction

The USDC has developed a Cyclical Maintenance Plan to help with space and facilities upkeep. This plan includes a cyclical painting schedule which identifies areas for painting each year.

1.2 Objectives

The project is part of the Court's Cyclical Maintenance Plan which has identified certain areas at the PVD Courthouse for Cyclical Painting in 2020. The project aims to complete the painting in an efficient and timely manner, with minimal disruption to the court schedule.

1.3 Scope

The Scope of Work (SOW) for this RFQ includes all labor, including supervision, tools, materials, equipment, transportation, licenses, permits and incidentals required and/or implied for the complete and satisfactory performance to facilitate cyclical painting in the Clerk's Office on the west side, 2nd floor of the PVD Courthouse, 333 Lomas Blvd. NW, in Albuquerque. The focus of this project will be hallways and open areas; no individual offices will be completed at this time. Please see the attached map for the area included in the SOW. **Please Note: All furniture moves will be arranged by the court and should not be included in the quote.**

1.4 Special Requirements

- Any contractor providing a quote for this project must have at least five years' experience with commercial level painting and have the manpower, equipment and tools required to complete the work to industry standards.
- Any contractor providing a quote must attend the **Project Review/Field Measurement meeting on May 29, 2020**, as noted above. If unable to make the May 29 meeting, the Contractor should contact Lydia Piper to make arrangements for another date and time for a site visit.
- Contractor and painters will attend a pre-construction meeting prior to project start to work out schedule.
- Contractor will provide an onsite Supervisor with a thorough knowledge and understanding of the designated work assignments, tools and equipment employed in the execution of this contract, and of the rules, regulations and standards of the industry.
- The Supervisor will be available to oversee and inspect all painting, ensure that all areas are left clean each night, and will be accountable during all working hours to oversee performance of all obligations under this contract.
- The Supervisor shall report at the start of the shift to the USDC Project Manager for daily dialogue, to review completed work and any special problems, and to receive instructions relative to daily activities.
- All painters must have the technical knowledge and experience with commercial painting, including any patching and wall repair needed as part of the contract.

- Contractor will provide samples of selected colors for court to use to paint small areas for approval by staff.
- Low odor, water based paint shall be used on all areas.
- If requested, contractor shall be prepared to provide a Material Safety Data for all chemicals proposed to be furnished as a result of this bid. The MSDS must list all ingredients which constitute more than 1% of the product (.1% for known or suspected carcinogens); identify the product by common or chemical name; provide physical and chemical characteristics of any hazardous components; list any known acute or chronic health effects; specify exposure limits, precautionary measures, and emergency and first aid procedures.
- The court freight elevator is sensitive to excessive weight, movements and length of door held open. Crew must be careful when using the freight elevator to move paint and equipment.
- The contractor will work at the convenience of the court and must be available to complete the work evenings and weekends.
- The project schedule shall be coordinated with the movers.
- Number of crew members shall be appropriate for amount of work to be completed in a given night.
- All crew members must receive a security clearance and obtain an access badge through the Court prior to starting work on the project, and return the badges upon completion of the project. Payment will not be made until badges are returned.
- The Court & GSA must approve all materials used and workmanship performed for this project, and sign-off on completed work prior to payment.

2.0 Requirements

The work to be performed in connection with this project includes the following:

- Ordering, receiving and storing paint as defined in Section 3.0 until application;
- Patching, priming and painting all walls as needed and identified in contract;
- Clean cut-in to cove base where necessary;
- Clean-up and removal of any debris or trash associated with the patching and paint application;
- Any and all additional work necessary to complete cyclical painting to meet industry and manufacturers standards and to the satisfaction and approval of the General Services Administration and the Court; and
- Any and all additional work necessary to meet all local building, fire and safety codes, and the Terms and Conditions set out in Attachments A& B.

The Court shall perform the following task as part of move:

- Remove and replace furniture to allow proper application of paint.
- Pack and unpack all personal and miscellaneous items.
- Pack, store and setup computers, printers and copiers.

3.0 Deliverables

Table A, below, identifies the area included in the cyclical painting, approximate square footage and the colors of paint to be used. (Please note contractors should take field measurements to confirm square footage.)

Location	Approx. Area (Sqft)	Paint Selections	Schedule
2nd Floor – Clerk’s Office – West Side – Quads A&B			
Quad A	2700	Clerk’s Office IS Suite – Hallways only (exclude offices and conference rooms). Main Color: DEW385 Lighthouse Secondary Color: DEC790 Ice Grey Accent Color: DE6327 Rhinoceros	2 weeks
Quad B	3300	Clerk’s Office Jury Assembly, galley and restrooms (exclude offices) Main Color: DEW385 Lighthouse Secondary Color: DEC790 Ice Grey Accent Color: TBD	1 Week

3.1 Schedule for Performance and Delivery/Milestone Schedules

- A decision for awarding the contract will be made when funding is available.
- A Purchase Order for this project will be issued as soon as the project has been approved and the contract has been awarded.
- A detailed work schedule will be arranged once the contract is awarded and crews have received access badges. **Work must be completed within 4 weeks of award of contract, unless otherwise arranged with court Project Manager.** The Contractor will work with movers to complete a final schedule.
- Contractor may submit partial invoices for work completed once the area has been inspected and approved. Submitting of partial invoices shall be limited to once a week.

3.2 Review Period for Deliverable

The Court will review each area with the Supervisor within 24 hours of completion of installation. Any discrepancies will be noted and must be addressed within 72 hours of the review.

3.3 Acceptance Criteria for Deliverables

The following criteria will be used to evaluate the performance of the contractor to meet the contract requirements:

- Application of paint will be clean without spatter on ceiling, adjacent walls or carpet;
- New color selection shall match samples provided to contractor;
- Walls are primed or multiple coats applied so that old paint color does not show through or impact new application;
- Patching and texturing will blend with existing application;
- All trash, remnants, paint cans, etc., shall be removed and space completely cleaned upon completion of project.
- If necessary, contractor will return for touch-up or repainting as needed to meet approval of the court.

4.0 Environment

All work will be conducted in occupied space.

4.1 Locations for Performance

All work will be conducted at the Pete V. Domenici Courthouse, U.S. District Court, 333 Lomas Blvd, Albuquerque, New Mexico, 2nd floor.

4.2 Government Furnished Property

With the exception of furniture moves, no equipment, materials or service of any kind shall be provided by the Court.

4.3 Contractor Furnished Material

The contractor must furnish all equipment and materials needed to perform the Scope of Work. Equipment or materials may not be stored in the courthouse during the duration of the project without permission of the Court.

4.4 Access to Judiciary IT Networks

At no time shall the contractor have access to the Judiciary IT Network or Bench and Bar Wi-Fi.

ATTACHMENT A - TERMS AND CONDITIONS

APPLICABLE JUDICIARY TERMS AND CONDITIONS

1. Clause B-5, Clauses Incorporated by Reference (SEP 2010)

This contract incorporates one or more clauses by reference, with the same force and effect as if they were given in full text. Upon request, the contracting officer will make their full text available. Also, the full text of a clause may be accessed electronically at this address: <http://www.uscourts.gov/procurement.aspx>

(end)

2. The following judiciary clauses, that the Contracting Officer has indicated are applicable, are incorporated in this contract by reference:

Clause 3-3 Provisions, Clauses, Terms and Conditions - Small Purchases (JUN 2014)

Clause 3-175 Fair Labor Standards Act and Service Contract Act – Price Adjustment (Multiple Year and Option Contracts) (JUN 2012)

Clause 6-20 Insurance – Work on or Within a Judiciary Facility (APR 2011)

Clause 7-55 Contractor Use of Judiciary Networks (JUN 2014)

Clause 7-65 Protection of Judiciary Buildings, Equipment and Vegetation (APR 2013)

Clause 7-115 Availability of Funds (JAN 2003)

Clause 3-300, Registration in the System for Award Management (SAM) (APR 2013)

Clause 3-305, Payment by Electronic Funds Transfer – System for Award Management (SAM) Registration (APR 2013)

Clause 3-310, Payment by Electronic Funds Transfer – Other Than System for Award Management (SAM) Registration (APR 2013) (applies only if Clauses 3-300 and 3-305 do not apply)

3. The following full text clauses are incorporated if the Contracting Officer has marked them as applicable (X):

Clause 2-90C Option to Extend Services (APR 2013)

The judiciary may require continued performance of any services within the limits and at the rates specified in the contract. These rates may be adjusted only as a result of revisions to prevailing labor rates provided by the Secretary of Labor. The option provision may be exercised more than once, but the total extension of performance hereunder shall not exceed 6 months. The contracting officer may exercise the option by written notice to the contractor no later than _____ calendar days prior to the contract's current expiration date [*insert the period of time within which the contracting officer may exercise the option*].

(end)

Clause 2-90D Option to Extend the Term of the Contract (APR 2013)

(a) The judiciary may extend the term of this contract by written notice to the contractor no later than _____ calendar days prior to the contract's current expiration date [*insert the period of time within which the contracting officer may exercise the option*]; provided that the judiciary gives the contractor a preliminary written notice of its intent to extend at least _____ calendar days [60 days unless a different number of days is inserted] before the contract expires. The preliminary notice does not commit the judiciary to an extension.

(b) If the judiciary exercises this option, the extended contract shall be considered to include this option clause.

(c) The total duration of this contract, including the exercise of any options under this clause, shall not exceed _____ (months) (years).

(end)

4. Incorporation of Department of Labor Wage Rate Determination

(If the estimated cost is over \$2,500, attach the current applicable Department of Labor wage rate determination.)

SUBMISSION OF QUOTE AND EVALUATION OF OFFERS

1. The following judiciary provisions, that the Contracting Officer has indicated are applicable, are incorporated in this solicitation:

Provision B-1, Solicitation Provisions Incorporated by Reference (SEP 2010)

This solicitation incorporates one or more solicitation provisions by reference, with the same force and effect as if they were given in full text. Upon request, the contracting officer will make their full text available. The offeror is cautioned that the listed provisions may include blocks that must be completed by the offeror and submitted with its quotation or offer. In lieu of submitting the full text of those provisions, the offeror may identify the provision by paragraph identifier and provide the appropriate information with its quotation or offer. Also, the full text of a solicitation provision may be accessed electronically at this address: <http://www.uscourts.gov/procurement.aspx>.

(end)

Solicitation Provisions Incorporated by Reference

- Provision 2-70 Site Visit (JAN 2003)
- Provision 2-85A Evaluation Inclusive of Options (JAN 2003)
- Provision 3-135 Single or Multiple Awards (JAN 2003)

Additional Solicitation Provisions

Provision 4-1, Type of Contract (JAN 2003)

The judiciary plans to award a Firm-Fixed type of contract under this solicitation, and all offers shall be submitted on this basis. Alternate offers based on other contract types will not be considered.

(end)

Provision 3-5, Taxpayer Identification and Other Offeror Information (APR 2011)

(a) *Definitions.*

“Taxpayer Identification (TIN),” as used in this provision, means the number required by the Internal Revenue Service (IRS) to be used by the offeror in reporting income tax and other returns. The TIN may be either a social security number or an employer identification number.

(b) All offerors shall submit the information required in paragraphs (d) and (e) of this provision to comply with debt collection requirements of 31 U.S.C. 7701(c) and 3325(d), reporting requirements of 26 U.S.C. 6041, 6041A, and implementing regulations issued by the IRS. If the resulting contract is subject to the payment reporting requirements, the failure or refusal by the offeror to furnish the information may result in a 31 percent reduction of payments otherwise due under the contract.

(c) The TIN may be used by the government to collect and report on any delinquent amounts arising out of the offeror’s relationship with the government (31 U.S.C. 7701(c)(3)). If the resulting contract is subject to payment recording requirements, the TIN provided hereunder may be matched with IRS records to verify the accuracy of the offeror’s TIN.

(d) *Taxpayer Identification Number (TIN):* _____

[] TIN has been applied for.

- TIN is not required, because:
 - Offeror is a nonresident alien, foreign corporation or foreign partnership that does not have income effectively connected with the conduct of a trade or business in the United States and does not have an office or place of business or a fiscal paying agent in the United States;
 - Offeror is an agency or instrumentality of a foreign government;
 - Offeror is an agency or instrumentality of the federal government.

(e) *Type of organization:*

- sole proprietorship;
- partnership;
- corporate entity (not tax-exempt);
- corporate entity (tax-exempt);
- government entity (federal, state or local);
- foreign government;
- international organization per 26 CFR 1.6049-4;
- other _____.

(f) *Contractor representations.*

The offeror represents as part of its offer that it is , is not, 51% owned and the management and daily operations are controlled by one or more members of the selected socio-economic group(s) below:

- Women Owned Business
- Minority Owned Business (if selected, then one sub-type is required)
 - Black American
 - Hispanic American
 - Native American (American Indians, Eskimos, Aleuts, or Native Hawaiians)
 - Asian-Pacific American (persons with origins from Burma, Thailand, Malaysia, Indonesia, Korea, The Philippines, U.S. Trust Territory of the Pacific Islands (Republic of Palau), Republic of the Marshall Islands, Federated States of Micronesia, the Commonwealth of the Northern Mariana Islands, Guam, Samoa, Macao, Hong Kong, Fiji, Tonga, Kiribati, Tuvalu, or Nauru)
 - Subcontinent Asian (Asian-Indian) American (persons with origins from India, Pakistan, Bangladesh, Sri Lanka, Bhutan, the Maldives Islands, or Nepal)
 - Individual/concern, other than one of the preceding.

(end)

____ Provision 3-195 Exemption from Application of the Service Contract Act to Contracts for Maintenance, Calibration, or Repair of Certain Equipment – Certification (APR 2011)

(a) The offeror shall check following certification:

CERTIFICATION

The offeror does does not certify that –

(1) the items of equipment to be serviced under this contract are used regularly for other than government purposes, and are sold or traded by the offeror (or subcontractor in the case of an exempt subcontractor) in substantial quantities to the general public in the course of normal business operations;

(2) the services will be furnished at prices which are, or are based on, established catalog or market prices for the maintenance, calibration, or repair of equipment.

(i) An "established catalog price" is a price included in a catalog, price list, schedule, or other form that is regularly maintained by the manufacturer or the offeror, is either published or otherwise available for inspection by customers, and states prices at which sales currently, or were last, made to a significant number of buyers constituting the general public.

(ii) An "established market price" is a current price, established in the usual course of trade between buyers and sellers free to bargain, which can be substantiated from sources independent of the manufacturer or contractor; and

(3) the compensation (wage and fringe benefits) plan for all service employees performing work under the contract is the same as that used for these employees and equivalent employees servicing the same equipment of commercial customers.

(b) Certification by the offeror as to its compliance with respect to the contract also constitutes its certification as to compliance by its subcontractor if it subcontracts out the exempt services. If the offeror certifies to the conditions in paragraph (a) of this provision then [Clause 3-160, Service Contract Act of 1965](#), will not be included in any resultant contract to this offeror.

(c) If the offeror does not certify to the conditions in paragraph (a) of this provision –

(1) [Clause 3-215, Exemption from Application of the Service Contract Act to Contracts for Maintenance, Calibration, or Repair of Certain Equipment – Requirements](#), will not be included in any resultant contract awarded to this offeror; and

(2) the offeror shall notify the contracting officer as soon as possible, if the contracting officer did not attach a Service Contract Act wage determination to the solicitation.

(d) The contracting officer may not make an award to the offeror, if the offeror fails to execute the certification in paragraph (a) of this provision or to contact the contracting officer as required in paragraph (c) of this provision.

(end)

____ Provision 3-220 Exemption from Application of the Service Contract Act to Contracts for Certain Services – Certification (APR 2011)

(a) The offeror shall check following certification:

CERTIFICATION

The offeror [] does [] does not certify that –

(1) The services under the contract are offered and sold regularly to non-Governmental customers, and are provided by the offeror (or subcontractor in the case of an exempt subcontract) to the general public in substantial quantities in the course of normal business operations;

(2) The contract services are furnished at prices that are, or are based on, established catalog or market prices. An "established catalog price" is a price included in a catalog, price list, schedule, or other form that is regularly maintained by the manufacturer or the offeror, is either published or otherwise available for inspection by customers, and states prices at which sales currently, or were last, made to a significant number of buyers constituting the general public. An "established market price" is a current price, established in the usual course of ordinary and usual trade between buyers and sellers free to bargain, which can be substantiated from sources independent of the manufacturer or offeror;

(3) Each service employee who will perform the services under the contract will spend only a small portion of his or her time (a monthly average of less than 20 percent of the available hours on an annualized basis, or less than 20 percent of available hours during the contract period if the contract period is less than a month) servicing the Government contract; and

(4) The offeror uses the same compensation (wage and fringe benefits) plan for all service employees performing work under the contract as the offeror uses for these employees and for equivalent employees servicing commercial customers.

(b) Certification by the offeror as to its compliance with respect to the contract also constitutes its certification as to compliance by its subcontractor if it subcontracts out the exempt services. If the offeror certifies to the conditions in paragraph (a) of this provision then [Clause 3-160, Service Contract Act of 1965](#), as amended, will not be included in any

resultant contract to this offeror.

(c) If the offeror does not certify to the conditions in paragraph (a) of this provision—

(1) [Clause 3-225, Exemption from Application of the Service Contract Act to Contracts for Certain Services – Requirements](#), will not be included in any resultant contract to this offeror; and

(2) The offeror shall notify the contracting officer as soon as possible if the contracting officer did not attach a Service Contract Act wage determination to the solicitation.

(d) The contracting officer may not make an award to the offeror, if the offeror fails to execute the certification in paragraph (a) of this provision or to contact the Contracting Officer as required in paragraph (c) of this provision.

ATTACHMENT B – DRAWINGS

2nd Floor

Pete V. Domenici Courthouse - 333 Lomas Blvd. NW, ABQ, NM 87102

SENSITIVE BUT UNCLASSIFIED (SBU)

PROPERTY OF THE UNITED STATES GOVERNMENT
FOR OFFICIAL USE ONLY

Do not remove this notice. Properly destroy or return
documents when no longer needed.

2nd Floor – West Side
Hallways, Bathrooms
and Open Areas

**ATTACHMENT B – DEPARTMENT OF LABOR WAGE
DETERMINATION**

"REGISTER OF WAGE DETERMINATIONS UNDER
THE SERVICE CONTRACT ACT
By direction of the Secretary of Labor

U.S. DEPARTMENT OF LABOR
EMPLOYMENT STANDARDS ADMINISTRATION
WAGE AND HOUR DIVISION
WASHINGTON D.C. 20210

Daniel W. Simms Division of
Director Wage Determinations

Wage Determination No.: 2015-5444
Revision No.: 10
Date Of Last Revision: 12/23/2019

Note: Under Executive Order (EO) 13658 an hourly minimum

wage of \$10.80 for calendar year 2020 applies to all contracts subject to the Service Contract Act for which the contract is awarded (and any solicitation was issued) on or after January 1 2015. If this contract is covered by the EO the contractor must pay all workers in any classification listed on this wage determination at least \$10.80 per hour (or the applicable wage rate listed on this wage determination if it is higher) for all hours spent performing on the contract in calendar year 2020. The EO minimum wage rate will be adjusted annually. Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

State: New Mexico

Area: New Mexico Counties of Bernalillo Sandoval Torrance Valencia

****Fringe Benefits Required Follow the Occupational Listing****

OCCUPATION CODE - TITLE
RATE

FOOTNOTE

01000 - Administrative Support And Clerical Occupations

01011 - Accounting Clerk I

14.67

01012 - Accounting Clerk II

16.48

01013 - Accounting Clerk III

18.43

01020 - Administrative Assistant

26.61

01035 - Court Reporter	
24.77	
01041 - Customer Service Representative I	
12.03	
01042 - Customer Service Representative II	
13.53	
01043 - Customer Service Representative III	
14.76	
01051 - Data Entry Operator I	
12.50	
01052 - Data Entry Operator II	
13.64	
01060 - Dispatcher Motor Vehicle	16.40
01070 - Document Preparation Clerk	
15.43	
01090 - Duplicating Machine Operator	
15.43	
01111 - General Clerk I	
12.00	
01112 - General Clerk II	
13.09	
01113 - General Clerk III	
14.70	
01120 - Housing Referral Assistant	
18.48	
01141 - Messenger Courier	
13.93	
01191 - Order Clerk I	
14.39	
01192 - Order Clerk II	
15.71	
01261 - Personnel Assistant (Employment) I	
15.82	
01262 - Personnel Assistant (Employment) II	
17.71	
01263 - Personnel Assistant (Employment) III	
19.74	
01270 - Production Control Clerk	
24.84	
01290 - Rental Clerk	
13.24	
01300 - Scheduler Maintenance	14.82
01311 - Secretary I	
14.82	
01312 - Secretary II	
16.57	
01313 - Secretary III	
18.48	
01320 - Service Order Dispatcher	
14.65	

01410 - Supply Technician	
26.61	
01420 - Survey Worker	
16.57	
01460 - Switchboard Operator/Receptionist	
13.64	
01531 - Travel Clerk I	
14.30	
01532 - Travel Clerk II	
15.44	
01533 - Travel Clerk III	
16.42	
01611 - Word Processor I	
14.11	
01612 - Word Processor II	
15.84	
01613 - Word Processor III	
17.73	
05000 - Automotive Service Occupations	
05005 - Automobile Body Repairer Fiberglass	21.86
05010 - Automotive Electrician	
18.12	
05040 - Automotive Glass Installer	
15.82	
05070 - Automotive Worker	
15.82	
05110 - Mobile Equipment Servicer	
13.50	
05130 - Motor Equipment Metal Mechanic	
18.50	
05160 - Motor Equipment Metal Worker	
15.82	
05190 - Motor Vehicle Mechanic	
18.50	
05220 - Motor Vehicle Mechanic Helper	
13.62	
05250 - Motor Vehicle Upholstery Worker	
15.82	
05280 - Motor Vehicle Wrecker	
15.82	
05310 - Painter Automotive	17.19
05340 - Radiator Repair Specialist	
15.82	
05370 - Tire Repairer	
13.14	
05400 - Transmission Repair Specialist	
18.50	
07000 - Food Preparation And Service Occupations	
07010 - Baker	
11.91	

07041 - Cook I	
11.91	
07042 - Cook II	
14.36	
07070 - Dishwasher	
10.64	
07130 - Food Service Worker	
10.50	
07210 - Meat Cutter	
16.33	
07260 - Waiter/Waitress	
9.07	
09000 - Furniture Maintenance And Repair Occupations	
09010 - Electrostatic Spray Painter	
14.83	
09040 - Furniture Handler	
11.44	
09080 - Furniture Refinisher	
14.83	
09090 - Furniture Refinisher Helper	
12.45	
09110 - Furniture Repairer Minor	13.85
09130 - Upholsterer	
14.83	
11000 - General Services And Support Occupations	
11030 - Cleaner Vehicles	11.63
11060 - Elevator Operator	
11.16	
11090 - Gardener	
19.01	
11122 - Housekeeping Aide	
11.16	
11150 - Janitor	
11.16	
11210 - Laborer Grounds Maintenance	13.17
11240 - Maid or Houseman	
10.08	
11260 - Pruner	
11.25	
11270 - Tractor Operator	
17.04	
11330 - Trail Maintenance Worker	
13.17	
11360 - Window Cleaner	
13.07	
12000 - Health Occupations	
12010 - Ambulance Driver	
17.04	
12011 - Breath Alcohol Technician	
20.92	

12012 - Certified Occupational Therapist Assistant
30.64
12015 - Certified Physical Therapist Assistant
26.13
12020 - Dental Assistant
16.12
12025 - Dental Hygienist
42.98
12030 - EKG Technician
27.45
12035 - Electroneurodiagnostic Technologist
27.45
12040 - Emergency Medical Technician
17.04
12071 - Licensed Practical Nurse I
18.73
12072 - Licensed Practical Nurse II
20.92
12073 - Licensed Practical Nurse III
23.32
12100 - Medical Assistant
14.75
12130 - Medical Laboratory Technician
19.92
12160 - Medical Record Clerk
15.59
12190 - Medical Record Technician
17.44
12195 - Medical Transcriptionist
16.76
12210 - Nuclear Medicine Technologist
37.11
12221 - Nursing Assistant I
11.73
12222 - Nursing Assistant II
13.18
12223 - Nursing Assistant III
14.38
12224 - Nursing Assistant IV
16.15
12235 - Optical Dispenser
16.79
12236 - Optical Technician
15.18
12250 - Pharmacy Technician
16.37
12280 - Phlebotomist
14.57
12305 - Radiologic Technologist
28.89

12311 - Registered Nurse I	
25.39	
12312 - Registered Nurse II	
31.06	
12313 - Registered Nurse II Specialist	31.06
12314 - Registered Nurse III	
37.58	
12315 - Registered Nurse III Anesthetist	37.58
12316 - Registered Nurse IV	
45.04	
12317 - Scheduler (Drug and Alcohol Testing)	
25.91	
12320 - Substance Abuse Treatment Counselor	
25.84	
13000 - Information And Arts Occupations	
13011 - Exhibits Specialist I	
19.40	
13012 - Exhibits Specialist II	
24.02	
13013 - Exhibits Specialist III	
29.40	
13041 - Illustrator I	
16.25	
13042 - Illustrator II	
20.12	
13043 - Illustrator III	
24.62	
13047 - Librarian	
22.91	
13050 - Library Aide/Clerk	
12.16	
13054 - Library Information Technology Systems	
20.67	
Administrator	
13058 - Library Technician	
16.37	
13061 - Media Specialist I	
15.31	
13062 - Media Specialist II	
17.18	
13063 - Media Specialist III	
19.07	
13071 - Photographer I	
15.88	
13072 - Photographer II	
17.63	
13073 - Photographer III	
21.70	
13074 - Photographer IV	
24.30	

13075 - Photographer V
 29.39
 13090 - Technical Order Library Clerk
 15.61
 13110 - Video Teleconference Technician
 18.57
 14000 - Information Technology Occupations
 14041 - Computer Operator I
 15.79
 14042 - Computer Operator II
 17.67
 14043 - Computer Operator III
 19.70
 14044 - Computer Operator IV
 21.89
 14045 - Computer Operator V
 24.34
 14071 - Computer Programmer I (see 1)
 24.65
 14072 - Computer Programmer II (see 1)

 14073 - Computer Programmer III (see 1)

 14074 - Computer Programmer IV (see 1)

 14101 - Computer Systems Analyst I (see 1)

 14102 - Computer Systems Analyst II (see 1)

 14103 - Computer Systems Analyst III (see 1)

 14150 - Peripheral Equipment Operator
 15.79
 14160 - Personal Computer Support Technician
 21.89
 14170 - System Support Specialist
 25.61
 15000 - Instructional Occupations
 15010 - Aircrew Training Devices Instructor (Non-Rated)
 27.62
 15020 - Aircrew Training Devices Instructor (Rated)
 33.39
 15030 - Air Crew Training Devices Instructor (Pilot)
 40.05
 15050 - Computer Based Training Specialist / Instructor
 27.62
 15060 - Educational Technologist
 28.52
 15070 - Flight Instructor (Pilot)
 40.05

15080 - Graphic Artist	
22.41	
15085 - Maintenance Test Pilot Fixed Jet/Prop	38.97
15086 - Maintenance Test Pilot Rotary Wing	38.97
15088 - Non-Maintenance Test/Co-Pilot	
38.97	
15090 - Technical Instructor	
21.76	
15095 - Technical Instructor/Course Developer	
26.63	
15110 - Test Proctor	
17.58	
15120 - Tutor	
17.58	
16000 - Laundry Dry-Cleaning Pressing And Related Occupations	
16010 - Assembler	
10.33	
16030 - Counter Attendant	
10.33	
16040 - Dry Cleaner	
11.79	
16070 - Finisher Flatwork Machine	10.33
16090 - Presser Hand	10.33
16110 - Presser Machine Drycleaning	10.33
16130 - Presser Machine Shirts	10.33
16160 - Presser Machine Wearing Apparel Laundry	10.33
16190 - Sewing Machine Operator	
12.31	
16220 - Tailor	
12.94	
16250 - Washer Machine	10.81
19000 - Machine Tool Operation And Repair Occupations	
19010 - Machine-Tool Operator (Tool Room)	
21.95	
19040 - Tool And Die Maker	
28.07	
21000 - Materials Handling And Packing Occupations	
21020 - Forklift Operator	
19.60	
21030 - Material Coordinator	
24.84	
21040 - Material Expediter	
24.84	
21050 - Material Handling Laborer	
12.79	
21071 - Order Filler	
13.28	
21080 - Production Line Worker (Food Processing)	
19.60	
21110 - Shipping Packer	

14.75	21130 - Shipping/Receiving Clerk	
14.75	21140 - Store Worker I	
9.40	21150 - Stock Clerk	
15.20	21210 - Tools And Parts Attendant	
19.60	21410 - Warehouse Specialist	
19.60	23000 - Mechanics And Maintenance And Repair Occupations	
	23010 - Aerospace Structural Welder	
31.07	23019 - Aircraft Logs and Records Technician	
22.72	23021 - Aircraft Mechanic I	
29.09	23022 - Aircraft Mechanic II	
31.07	23023 - Aircraft Mechanic III	
32.75	23040 - Aircraft Mechanic Helper	
18.46	23050 - Aircraft Painter	26.96
	23060 - Aircraft Servicer	
22.72	23070 - Aircraft Survival Flight Equipment Technician	
26.96	23080 - Aircraft Worker	
24.84	23091 - Aircrew Life Support Equipment (ALSE) Mechanic	
24.84	I	
	23092 - Aircrew Life Support Equipment (ALSE) Mechanic	
29.09	II	
	23110 - Appliance Mechanic	
18.51	23120 - Bicycle Repairer	
14.55	23125 - Cable Splicer	
31.72	23130 - Carpenter Maintenance	18.34
	23140 - Carpet Layer	
20.22	23160 - Electrician Maintenance	22.63
	23181 - Electronics Technician Maintenance I	
25.16	23182 - Electronics Technician Maintenance II	

27.32		
	23183 - Electronics Technician Maintenance III	
29.47		
	23260 - Fabric Worker	
18.50		
	23290 - Fire Alarm System Mechanic	
18.76		
	23310 - Fire Extinguisher Repairer	
16.76		
	23311 - Fuel Distribution System Mechanic	
28.08		
	23312 - Fuel Distribution System Operator	
21.03		
	23370 - General Maintenance Worker	
16.22		
	23380 - Ground Support Equipment Mechanic	
29.09		
	23381 - Ground Support Equipment Servicer	
22.72		
	23382 - Ground Support Equipment Worker	
24.84		
	23391 - Gunsmith I	
16.76		
	23392 - Gunsmith II	
20.22		
	23393 - Gunsmith III	
23.68		
	23410 - Heating Ventilation And Air-Conditioning Mechanic	22.99
	23411 - Heating Ventilation And Air Contidioning Mechanic (Research Facility)	24.56
	23430 - Heavy Equipment Mechanic	
22.98		
	23440 - Heavy Equipment Operator	
18.47		
	23460 - Instrument Mechanic	
32.44		
	23465 - Laboratory/Shelter Mechanic	
21.95		
	23470 - Laborer	
12.79		
	23510 - Locksmith	
20.07		
	23530 - Machinery Maintenance Mechanic	
23.81		
	23550 - Machinist Maintenance	22.76
	23580 - Maintenance Trades Helper	
13.82		
	23591 - Metrology Technician I	
32.44		

23592 - Metrology Technician II	
34.65	
23593 - Metrology Technician III	
36.52	
23640 - Millwright	
26.76	
23710 - Office Appliance Repairer	
19.21	
23760 - Painter Maintenance	16.35
23790 - Pipefitter Maintenance	23.77
23810 - Plumber Maintenance	22.03
23820 - Pneudraulic Systems Mechanic	
23.68	
23850 - Rigger	
23.68	
23870 - Scale Mechanic	
20.22	
23890 - Sheet-Metal Worker Maintenance	23.25
23910 - Small Engine Mechanic	
17.52	
23931 - Telecommunications Mechanic I	
26.47	
23932 - Telecommunications Mechanic II	
28.27	
23950 - Telephone Lineman	
23.39	
23960 - Welder Combination Maintenance	20.13
23965 - Well Driller	
23.68	
23970 - Woodcraft Worker	
23.68	
23980 - Woodworker	
16.76	
24000 - Personal Needs Occupations	
24550 - Case Manager	
15.99	
24570 - Child Care Attendant	
10.32	
24580 - Child Care Center Clerk	
14.77	
24610 - Chore Aide	
10.06	
24620 - Family Readiness And Support Services	
15.99	
Coordinator	
24630 - Homemaker	
17.49	
25000 - Plant And System Operations Occupations	
25010 - Boiler Tender	
26.32	

25040 - Sewage Plant Operator
20.71
25070 - Stationary Engineer
26.32
25190 - Ventilation Equipment Tender
16.70
25210 - Water Treatment Plant Operator
20.71
27000 - Protective Service Occupations
27004 - Alarm Monitor
18.46
27007 - Baggage Inspector
12.18
27008 - Corrections Officer
17.47
27010 - Court Security Officer
18.02
27030 - Detection Dog Handler
13.62
27040 - Detention Officer
17.47
27070 - Firefighter
18.56
27101 - Guard I
12.18
27102 - Guard II
13.62
27131 - Police Officer I
24.59
27132 - Police Officer II
27.31
28000 - Recreation Occupations
28041 - Carnival Equipment Operator
15.76
28042 - Carnival Equipment Repairer
17.59
28043 - Carnival Worker
10.41
28210 - Gate Attendant/Gate Tender
13.59
28310 - Lifeguard
11.34
28350 - Park Attendant (Aide)
15.21
28510 - Recreation Aide/Health Facility Attendant
11.10
28515 - Recreation Specialist
18.06
28630 - Sports Official
12.11

28690	- Swimming Pool Operator	
21.21		
29000	- Stevedoring/Longshoremen Occupational Services	
29010	- Blocker And Bracer	
20.42		
29020	- Hatch Tender	
20.42		
29030	- Line Handler	
20.42		
29041	- Stevedore I	
19.04		
29042	- Stevedore II	
22.17		
30000	- Technical Occupations	
30010	- Air Traffic Control Specialist Center (HFO) (see 2)	38.96
30011	- Air Traffic Control Specialist Station (HFO) (see 2)	26.87
30012	- Air Traffic Control Specialist Terminal (HFO) (see 2)	29.59
30021	- Archeological Technician I	
17.39		
30022	- Archeological Technician II	
19.50		
30023	- Archeological Technician III	
23.87		
30030	- Cartographic Technician	
24.17		
30040	- Civil Engineering Technician	
24.00		
30051	- Cryogenic Technician I	
24.35		
30052	- Cryogenic Technician II	
26.89		
30061	- Drafter/CAD Operator I	
17.39		
30062	- Drafter/CAD Operator II	
19.50		
30063	- Drafter/CAD Operator III	
21.75		
30064	- Drafter/CAD Operator IV	
25.91		
30081	- Engineering Technician I	
15.18		
30082	- Engineering Technician II	
17.03		
30083	- Engineering Technician III	
19.05		
30084	- Engineering Technician IV	
23.61		
30085	- Engineering Technician V	
28.88		
30086	- Engineering Technician VI	

34.94	30090 - Environmental Technician		
23.20	30095 - Evidence Control Specialist		
21.98	30210 - Laboratory Technician		
24.14	30221 - Latent Fingerprint Technician I		
22.62	30222 - Latent Fingerprint Technician II		
24.98	30240 - Mathematical Technician		
24.17	30361 - Paralegal/Legal Assistant I		
17.75	30362 - Paralegal/Legal Assistant II		
21.98	30363 - Paralegal/Legal Assistant III		
26.90	30364 - Paralegal/Legal Assistant IV		
32.54	30375 - Petroleum Supply Specialist		
26.89	30390 - Photo-Optics Technician		
24.17	30395 - Radiation Control Technician		
26.89	30461 - Technical Writer I		
23.29	30462 - Technical Writer II		
28.49	30463 - Technical Writer III		
34.46	30491 - Unexploded Ordnance (UXO) Technician I		
24.76	30492 - Unexploded Ordnance (UXO) Technician II		
29.96	30493 - Unexploded Ordnance (UXO) Technician III		
35.91	30494 - Unexploded (UXO) Safety Escort		
24.76	30495 - Unexploded (UXO) Sweep Personnel		
24.76	30501 - Weather Forecaster I		
25.91	30502 - Weather Forecaster II		
31.51	30620 - Weather Observer Combined Upper Air Or Surface Programs	(see 2)	21.75
	30621 - Weather Observer Senior	(see 2)	24.17

31000 - Transportation/Mobile Equipment Operation Occupations	
31010 - Airplane Pilot	
29.96	
31020 - Bus Aide	
10.73	
31030 - Bus Driver	
17.17	
31043 - Driver Courier	
13.67	
31260 - Parking and Lot Attendant	
10.35	
31290 - Shuttle Bus Driver	
15.25	
31310 - Taxi Driver	
12.68	
31361 - Truckdriver Light	15.25
31362 - Truckdriver Medium	16.83
31363 - Truckdriver Heavy	19.58
31364 - Truckdriver Tractor-Trailer	19.58
99000 - Miscellaneous Occupations	
99020 - Cabin Safety Specialist	
14.61	
99030 - Cashier	
10.22	
99050 - Desk Clerk	
10.82	
99095 - Embalmer	
24.76	
99130 - Flight Follower	
24.76	
99251 - Laboratory Animal Caretaker I	
13.30	
99252 - Laboratory Animal Caretaker II	
14.84	
99260 - Marketing Analyst	
26.40	
99310 - Mortician	
24.76	
99410 - Pest Controller	
18.78	
99510 - Photofinishing Worker	
13.35	
99710 - Recycling Laborer	
17.61	
99711 - Recycling Specialist	
22.79	
99730 - Refuse Collector	
16.09	
99810 - Sales Clerk	
11.98	

99820 - School Crossing Guard
12.88
99830 - Survey Party Chief
22.92
99831 - Surveying Aide
20.85
99832 - Surveying Technician
21.03
99840 - Vending Machine Attendant
12.34
99841 - Vending Machine Repairer
16.60
99842 - Vending Machine Repairer Helper
12.34

-

Note: Executive Order (EO) 13706 Establishing Paid Sick Leave for Federal Contractors applies to all contracts subject to the Service Contract Act for which the contract is awarded (and any solicitation was issued) on or after January 1 2017. If this contract is covered by the EO the contractor must provide employees with 1 hour of paid sick leave for every 30 hours they work up to 56 hours of paid sick leave each year. Employees must be permitted to use paid sick leave for their own illness injury or other health-related needs including preventive care; to assist a family member (or person who is like family to the employee) who is ill injured or has other health-related needs including preventive care; or for reasons resulting from or to assist a family member (or person who is like family to the employee) who is the victim of domestic violence sexual assault or stalking. Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

ALL OCCUPATIONS LISTED ABOVE RECEIVE THE FOLLOWING BENEFITS:

HEALTH & WELFARE: Life accident and health insurance plans sick leave pension plans civic and personal leave severance pay and savings and thrift plans. Minimum employer contributions costing an average of \$4.54 per hour computed on the

basis of all hours worked by service employees employed on the contract.

HEALTH & WELFARE EO 13706: Minimum employer contributions costing an average of \$4.22 per hour computed on the basis of all hours worked by service employees employed on the covered contracts. *

*This rate is to be used only when compensating employees for performance on an SCA-covered contract also covered by EO 13706 Establishing Paid Sick Leave for Federal Contractors. A contractor may not receive credit toward its SCA obligations for any paid sick leave provided pursuant to EO 13706.

VACATION: 2 weeks paid vacation after 1 year of service with a contractor or successor 3 weeks after 5 years and 4 weeks after 15 years. Length of service includes the whole span of continuous service with the present contractor or successor wherever employed and with the predecessor contractors in the performance of similar work at the same Federal facility. (Reg. 29 CFR 4.173)

HOLIDAYS: A minimum of ten paid holidays per year: New Year's Day Martin Luther King Jr.'s Birthday Washington's Birthday Memorial Day Independence Day Labor Day Columbus Day Veterans' Day Thanksgiving Day and Christmas Day. (A contractor may substitute for any of the named holidays another day off with pay in accordance with a plan communicated to the employees involved.) (See 29 CFR 4.174)

THE OCCUPATIONS WHICH HAVE NUMBERED FOOTNOTES IN PARENTHESES RECEIVE THE FOLLOWING:

1) COMPUTER EMPLOYEES: Under the SCA at section 8(b) this wage determination does not apply to any employee who individually qualifies as a bona fide executive administrative or professional employee as defined in 29 C.F.R. Part 541. Because most Computer System Analysts and Computer Programmers who are compensated at a

rate

not less than \$27.63 (or on a salary or fee basis at a rate not less than \$455 per week) an hour would likely qualify as exempt computer professionals (29 C.F.R. 541.400) wage rates may not be listed on this wage determination for all occupations within those job families. In addition because this wage determination may not list a wage rate for some or all occupations within those job families if the survey

data indicates that the prevailing wage rate for the occupation equals or exceeds \$27.63 per hour conformances may be necessary for certain nonexempt employees. For

example if an individual employee is nonexempt but nevertheless performs duties within the scope of one of the Computer Systems Analyst or Computer Programmer occupations for which this wage determination does not specify an SCA wage rate then the wage rate for that employee must be conformed in accordance with the conformance procedures described in the conformance note included on this wage determination.

Additionally because job titles vary widely and change quickly in the computer industry job titles are not determinative of the application of the computer professional exemption. Therefore the exemption applies only to computer employees

who satisfy the compensation requirements and whose primary duty consists of:

(1) The application of systems analysis techniques and procedures including consulting with users to determine hardware software or system functional specifications;

(2) The design development documentation analysis creation testing or modification of computer systems or programs including prototypes based on and related to user or system design specifications;

(3) The design documentation testing creation or modification of computer programs related to machine operating systems; or

(4) A combination of the aforementioned duties the performance of which requires the same level of skills. (29 C.F.R. 541.400).

2) AIR TRAFFIC CONTROLLERS AND WEATHER OBSERVERS - NIGHT PAY & SUNDAY PAY: If you

work at night as part of a regular tour of duty you will earn a night differential and receive an additional 10% of basic pay for any hours worked between 6pm and 6am.

If you are a full-time employed (40 hours a week) and Sunday is part of your regularly scheduled workweek you are paid at your rate of basic pay plus a Sunday premium of 25% of your basic rate for each hour of Sunday work which is not overtime

(i.e. occasional work on Sunday outside the normal tour of duty is considered overtime work).

**** HAZARDOUS PAY DIFFERENTIAL ****

An 8 percent differential is applicable to employees employed in a position that represents a high degree of hazard when working with or in close proximity to ordnance explosives and incendiary materials. This includes work such as screening blending dying mixing and pressing of sensitive ordnance explosives and pyrotechnic compositions such as lead azide black powder and photoflash powder.

All dry-house activities involving propellants or explosives. Demilitarization modification renovation demolition and maintenance operations on sensitive ordnance explosives and incendiary materials. All operations involving re-grading and cleaning of artillery ranges.

A 4 percent differential is applicable to employees employed in a position that represents a low degree of hazard when working with or in close proximity to ordnance (or employees possibly adjacent to) explosives and incendiary materials which involves potential injury such as laceration of hands face or arms of the employee engaged in the operation irritation of the skin minor burns and the like; minimal damage to immediate or adjacent work area or equipment being used. All operations involving unloading storage and hauling of ordnance explosive and incendiary ordnance material other than small arms ammunition. These differentials are only applicable to work that has been specifically designated by the agency for ordnance explosives and incendiary material differential pay.

**** UNIFORM ALLOWANCE ****

If employees are required to wear uniforms in the performance of this contract (either by the terms of the Government contract by the employer by the state or local law etc.) the cost of furnishing such uniforms and maintaining (by laundering or dry cleaning) such uniforms is an expense that may not be borne by an

employee where such cost reduces the hourly rate below that required by the wage determination. The Department of Labor will accept payment in accordance with the

following standards as compliance:

The contractor or subcontractor is required to furnish all employees with an adequate number of uniforms without cost or to reimburse employees for the actual cost of the uniforms. In addition where uniform cleaning and maintenance is made the responsibility of the employee all contractors and subcontractors subject to this wage determination shall (in the absence of a bona fide collective bargaining agreement providing for a different amount or the furnishing of contrary affirmative proof as to the actual cost) reimburse all employees for such cleaning and maintenance at a rate of \$3.35 per week (or \$.67 cents per day). However in those instances where the uniforms furnished are made of "wash and wear" materials may be routinely washed and dried with other personal garments and do not require any special treatment such as dry cleaning daily washing or commercial laundering in order to meet the cleanliness or appearance standards set by the terms

of the Government contract by the contractor by law or by the nature of the work there is no requirement that employees be reimbursed for uniform maintenance costs.

** SERVICE CONTRACT ACT DIRECTORY OF OCCUPATIONS **

The duties of employees under job titles listed are those described in the "Service Contract Act Directory of Occupations" Fifth Edition (Revision 1) dated September 2015 unless otherwise indicated.

** REQUEST FOR AUTHORIZATION OF ADDITIONAL CLASSIFICATION AND WAGE RATE Standard Form 1444 (SF-1444) **

Conformance Process:

The contracting officer shall require that any class of service employee which is not listed herein and which is to be employed under the contract (i.e. the work to be performed is not performed by any classification listed in the wage determination) be classified by the contractor so as to provide a reasonable relationship (i.e. appropriate level of skill comparison) between such unlisted classifications and the classifications listed in the wage determination (See 29 CFR

4.6(b)(2)(i)). Such conforming procedures shall be initiated by the contractor prior to the performance of contract work by such unlisted class(es) of employees

(See 29 CFR 4.6(b)(2)(ii)). The Wage and Hour Division shall make a final determination of conformed classification wage rate and/or fringe benefits which shall be paid to all employees performing in the classification from the first day of work on which contract work is performed by them in the classification. Failure

to pay such unlisted employees the compensation agreed upon by the interested parties and/or fully determined by the Wage and Hour Division retroactive to the date such class of employees commenced contract work shall be a violation of the Act

and this contract. (See 29 CFR 4.6(b)(2)(v)). When multiple wage determinations are

included in a contract a separate SF-1444 should be prepared for each wage determination to which a class(es) is to be conformed.

The process for preparing a conformance request is as follows:

1) When preparing the bid the contractor identifies the need for a conformed occupation(s) and computes a proposed rate(s).

2) After contract award the contractor prepares a written report listing in order the proposed classification title(s) a Federal grade equivalency (FGE) for each proposed classification(s) job description(s) and rationale for proposed wage rate(s) including information regarding the agreement or disagreement of the authorized representative of the employees involved or where there is no authorized

representative the employees themselves. This report should be submitted to the contracting officer no later than 30 days after such unlisted class(es) of employees performs any contract work.

3) The contracting officer reviews the proposed action and promptly submits a report of the action together with the agency's recommendations and pertinent information including the position of the contractor and the employees to the U.S. Department of Labor Wage and Hour Division for review (See 29 CFR 4.6(b)(2)(ii)).

4) Within 30 days of receipt the Wage and Hour Division approves modifies or disapproves the action via transmittal to the agency contracting officer or notifies the contracting officer that additional time will be required to process the request.

5) The contracting officer transmits the Wage and Hour Division's decision to the contractor.

6) Each affected employee shall be furnished by the contractor with a written copy of such determination or it shall be posted as a part of the wage determination (See 29 CFR 4.6(b)(2)(iii)).

Information required by the Regulations must be submitted on SF-1444 or bond paper.

When preparing a conformance request the "Service Contract Act Directory of Occupations" should be used to compare job definitions to ensure that duties requested are not performed by a classification already listed in the wage determination. Remember it is not the job title but the required tasks that determine whether a class is included in an established wage determination. Conformances may not be used to artificially split combine or subdivide classifications listed in the wage determination (See 29 CFR 4.152(c)(1))."