

**SOLICITATION/CONTRACT/ORDER FOR COMMERCIAL ITEMS
OFFEROR TO COMPLETE BLOCKS 12, 17, 23, 24, & 30**

1. REQUISITION NO.
ADM-07-424

PAGE 1 OF

CONTRACT NO. GS07F5442P 3. AWARD/EFFECTIVE DATE 07-11-2007 4. ORDER NO. DR-10-07-424 5. SOLICITATION NUMBER 6. SOLICITATION ISSUE DATE 05-04-2007

FOR SOLICITATION INFORMATION CALL: a. NAME b. TELEPHONE NO. (No Collect Calls) 8. OFFER DUE DATE/LOCAL TIME 05-18-2007 3:00 p.m.

ISSUED BY U.S. Nuclear Regulatory Commission Division of Contracts Contracts Management Branch #1 Attn: Romena R. Moy, MS T-712 Washington, DC 20555 CODE 3100 10. THIS ACQUISITION IS UNRESTRICTED OR SET ASIDE: % FOR: SMALL BUSINESS EMERGING SMALL BUSINESS HUBZONE SMALL BUSINESS SERVICE-DISABLED VETERAN-OWNED SMALL BUSINESS B(A) NAICS: SIZE STANDARD:

DELIVERY FOR FOB DESTINATION UNLESS BLOCK IS MARKED SEE SCHEDULE 12. DISCOUNT TERMS 13a. THIS CONTRACT IS A RATED ORDER UNDER DPAS (15 CFR 700) 13b. RATING N/A 14. METHOD OF SOLICITATION RFQ IFB RFP

DELIVER TO U.S. Nuclear Regulatory Commission Washington DC 20555 CODE 16. ADMINISTERED BY U.S. Nuclear Regulatory Commission Division of Contracts Contracts Management Branch #1 Attn: Romena R. Moy, MS T-712 Washington, DC 20555 CODE 3100

a. CONTRACTOR/OFFEROR BLW, INC SECURITY SERVICES & TECHNOLOGY 2450 BOULEVARD OF THE GENERALS NORRISTOWN, PA19403-3660 CODE FACILITY CODE 18a. PAYMENT WILL BE MADE BY U.S. Nuclear Regulatory Commission Payment Team, Mail Stop T-712 Attn: (insert contract or order number) Washington DC 20555 CODE 3100

LEPHONE NO. 17b. CHECK IF REMITTANCE IS DIFFERENT AND PUT SUCH ADDRESS IN OFFER 18b. SUBMIT INVOICES TO ADDRESS SHOWN IN BLOCK 18a UNLESS BLOCK BELOW IS CHECKED SEE ADDENDUM

19. ITEM NO.	20. SCHEDULE OF SUPPLIES/SERVICES	21. QUANTITY	22. UNIT	23. UNIT PRICE	24. AMOUNT
	The Contractor shall provide all necessary labor, materials, equipment, and services (except as specified herein) and in accordance with the Statement of Work to support the installation of an access control/intrusion detection system in the U.S. Nuclear Regulatory Commission (NRC) leased space, located at the Bethesda Gateway Building, in Bethesda, Maryland. (Use Reverse and/or Attach Additional Sheets as Necessary)				

ACCOUNTING AND APPROPRIATION DATA 26. TOTAL AWARD AMOUNT (For Govt. Use Only) \$35,907.67

27a. SOLICITATION INCORPORATES BY REFERENCE FAR 52.212-1, 52.212-4, FAR 52.212-3 AND 52.212-5 ARE ATTACHED. ADDENDA ARE ARE NOT ATTACHED. 27b. CONTRACT/PURCHASE ORDER INCORPORATES BY REFERENCE FAR 52.212-4, FAR 52.212-5 IS ATTACHED. ADDENDA ARE ARE NOT ATTACHED.

28. CONTRACTOR IS REQUIRED TO SIGN THIS DOCUMENT AND RETURN COPIES TO ISSUING OFFICE. CONTRACTOR AGREES TO FURNISH AND DELIVER ALL ITEMS SET FORTH OR OTHERWISE IDENTIFIED ABOVE AND ON ANY ADDITIONAL SHEETS SUBJECT TO THE TERMS AND CONDITIONS SPECIFIED 29. AWARD OF CONTRACT: REF. SST Quotation OFFER DATED 05/18/07 & 06/22/07. YOUR OFFER ON SOLICITATION (BLOCK 5), INCLUDING ANY ADDITIONS OR CHANGES WHICH ARE SET FORTH HEREIN IS ACCEPTED AS TO ITEMS: ALL ITEMS

1. SIGNATURE OF OFFEROR/CONTRACTOR 31a. UNITED STATES OF AMERICA (SIGNATURE OF CONTRACTING OFFICER) Romena R. Moy Contracting Officer 3. NAME AND TITLE OF SIGNER (TYPE OR PRINT) 30c. DATE SIGNED 7-11-07 31b. NAME OF CONTRACTING OFFICER (TYPE OR PRINT) Romena R. Moy Contracting Officer 31c. DATE SIGNED 7-11-07

19. ITEM NO.	20. SCHEDULE OF SUPPLIES/SERVICES	21. QUANTITY	22. UNIT	23. UNIT PRICE	24. AMOUNT
0001	ACCESS CONTROL/INTRUSION DETECTION ALARM SYSTEMS	[REDACTED]	LOT	[REDACTED]	\$29,953.91
0001AA	Firm Alarm Submittals & Drawings, Fire Marshall Test	[REDACTED]	EA	[REDACTED]	\$600.00
0001AB	Micro 5PXN Plus M5PRMSP	[REDACTED]	EA	[REDACTED]	\$1,428.57
0001AC	Casi Rusco 8RP Board	[REDACTED]	EA	[REDACTED]	\$1,187.00
0001AD	Casi Rusco 20DI Board	[REDACTED]	EA	[REDACTED]	\$507.69
0001AE	Caddx NX83 Alarm Panel	[REDACTED]	EA	[REDACTED]	\$246.27
0001AF	Caddx NX-216E Expansion Board	[REDACTED]	EA	[REDACTED]	\$77.23
0001AG	Securitron PB2E RTE Buttons	[REDACTED]	EA	[REDACTED]	\$500.00
0001AH	Securitron M32 Maglock	[REDACTED]	EA	[REDACTED]	\$207.00
0001AI	Associated Labor to install Items 0001AA through 0001AH	[REDACTED]	LOT	[REDACTED]	\$1,200.00

Order No. 10-07-424
Page 2 of 15

2a. QUANTITY IN COLUMN 21 HAS BEEN

RECEIVED INSPECTED ACCEPTED, AND CONFORMS TO THE CONTRACT, EXCEPT AS NOTED: _____

2b. SIGNATURE OF AUTHORIZED GOVERNMENT REPRESENTATIVE	32c. DATE	32d. PRINTED NAME AND TITLE OF AUTHORIZED GOVERNMENT REPRESENTATIVE
---	-----------	---

2e. MAILING ADDRESS OF AUTHORIZED GOVERNMENT REPRESENTATIVE	32f. TELEPHONE NUMBER OF AUTHORIZED GOVERNMENT REPRESENTATIVE
	32g. E-MAIL OF AUTHORIZED GOVERNMENT REPRESENTATIVE

3. SHIP NUMBER	34. VOUCHER NUMBER	35. AMOUNT VERIFIED CORRECT FOR	36. PAYMENT	37. CHECK NUMBER
<input type="checkbox"/> PARTIAL <input type="checkbox"/> FINAL			<input type="checkbox"/> COMPLETE <input type="checkbox"/> PARTIAL <input type="checkbox"/> FINAL	
38. S/R ACCOUNT NUMBER	39. S/R VOUCHER NUMBER	40. PAID BY		

41a. I CERTIFY THIS ACCOUNT IS CORRECT AND PROPER FOR PAYMENT	42a. RECEIVED BY (Print)
41b. SIGNATURE AND TITLE OF CERTIFYING OFFICER	41c. DATE
	42b. RECEIVED AT (Location)
	42c. DATE REC'D (YY/MM/DD)
	42d. TOTAL CONTAINERS

A.1 STATEMENT OF WORK

INSTALLATION OF AN ACCESS CONTROL AND INTRUSION SYSTEM

GENERAL REQUIREMENTS

The contractor shall furnish and install a Casi-Rusco access control system, integrated with an Intrusion Detection System (IDS) in a the Bethesda Gateway Building in Bethesda, Maryland, that is compatible with the existing access control system / IDS already on site on the fourth floor of the building and with the 'head-end' access control system / IDS located in One White Flint North in Rockville, MD. When fully installed, the system shall report alarms to the One White Flint North complex and to the Federal Protective Services (FPS) MegaCenter in Suitland, MD. The access control system shall report access usage data (badge reader ID, access card ID) to the One White Flint North Central Alarm Station.

The contractor shall furnish all labor and materials necessary to complete the installation of the system. All equipment shall be installed to meet the Americans with Disabilities Act. All necessary power for the system will be identified by the Building Management section, and will be connected to emergency power, if possible. Old wire will be replaced where necessary and all wire, except runs above the false ceiling, shall be run in approved raceway to protect the wire from damage and tampering. All wire run above the false ceiling shall be secured up, off of the suspended ceiling. If the ceiling is plenum, high temperature Teflon wire shall be used for runs in the plenum.

The contractor shall install all system components in accordance with the manufacture's instructions and ANSI C2 requirements. The contractor shall perform all work; provide products, system integration, engineering and design work required for the project in order to ensure fully operative systems and proper installation of all equipment. The contractor shall provide all calculations and analysis to support design, materials and equipment. In addition, the contractor shall provide the following support services (including but not limited to):

1. Provide and pay for all labor, materials, and equipment;
2. Pay required sales, gross receipts, and other taxes;
3. Secure and pay for plan check fees, permits, and licenses necessary for execution of work as applicable for the project;
4. Provide required notices; and
5. Comply with codes, ordinances, regulations, and other legal requirements of public authorities, which bear on performance of work.

Work that is scheduled should be done with skilled labor and shall not be attempted with common labor. The contractor shall have on the job at all times ample equipment and personnel to perform the work properly, including such tools as may be necessary to meet emergency requirements. Contractor shall remove and dispose of old wires not utilized. Contractor shall be responsible for the removal of trash and debris created by the installation.

COORDINATION

The contractor is responsible for all parts of work under this contract, including all work, which may issued as a subcontract. If the various items of work are grouped under separate Divisions in the Specifications for convenience of reference only and the contractor may allocate this work to Subcontractors and suppliers at his discretion. It shall be the responsibility of the contractor to settle definitely that portion of the work which each shall do. The building owner and the General Services Administration (GSA) assume no responsibility for any jurisdictional claim by any trade

involved. The contractor shall insure complete cooperation by all parties, which he may bring together to accomplish the work described.

SUBMITTALS

The contractor shall identify any verification from requirements of Contract Documents and state all product and system limitations, which may be detrimental to successful performance of the complete work. In addition, the contractor shall coordinate submission of related items and group shop drawings and product data of related systems, components, products and accessories to form a single submittal.

OPERATION AND MAINTENANCE MANUALS, AS-BUILT DRAWINGS

A copy of the operation and maintenance manuals shall be delivered to the NRC Security Section prior to the beginning of the performance verification test for use during site testing. Shop drawings shall be provided but not limited to the following: Warranties, location, wire drawing, and cut sheets on all the equipment installed at the completion of the job.

GUARANTEE

The contractor and any subcontractor(s) shall guarantee all work executed under this contract, both as to material and workmanship, for a period of twelve (12) months after the date of the certificate of substantial completion, unless otherwise specifically provided for in the contract. Contractor shall replace any material found defective at the time of installation (including faulty workmanship) with new material. Any such replacing shall be done promptly and at no additional cost to GSA or tenant agency and at the least inconvenience to the agency.

PERFORMANCE VERIFICATION TEST

After all work has been completed the contractor shall personally inspect the work and prepare a punch list. When this punch list is completed, the contractor shall advise NRC that he is ready for the final inspection. The contractor shall conduct a performance verification test at the end of the installation prior to the system being turned over to the government. The testing shall be scheduled with the Project manager no less than 24 hours before testing.

PERFORMANCE REQUIREMENTS

The contractor shall furnish and install a complete, turnkey access control / intrusion detection system compatible with the existing Nuclear Regulatory Commission equipment located in the Professional Development Center (PDC) on the 4th floor of the Bethesda Gateway Building and the One White Flint North Central Alarm Station, as follows:

1. The alarms from the Intrusion Detection System (IDS) must instantaneously and simultaneously annunciate alarms both at the head-end NRC system and at the FPS MegaCenter in Suitland, MD.
2. The alarm points must report to the One White Flint North Central Alarm Station and to the FPS MegaCenter with data on the alarm point to include at a minimum, type of alarm point activation and the exact location of the alarm (Building, Floor#, Room #).
3. The access control points must report to the One White Flint North Central Alarm Station with data on the location of badge reader and identity of the individual badge used to access the reader.
4. The card readers installed must be HSPD-12 compliant.

5. All alarm points must be terminated to a Caddx NX8E alarm panel; all readers must be terminated to the Casi-Rusco Micro 5 access control panel(s).
6. Both the Access Control and Intrusion panels must be installed in the local Telecommunications/Server Room. All necessary telephone lines will be supplied at that location.
7. An output will be taken from the alarm panel and wired into a 20DI board in the Casi-Rusco Micro/5PXNPlus access control panel. Any alarm or access signals will then be transmitted via modem to the Central Alarm Station, located in One White Flint North (OWFN), Room P154.

The contractor shall terminate the cables, and coordinate with NRC personnel to program the points so that an alarm will annunciate in the Central Alarm Station and at the Federal Protective Services (FPS) MegaCenter in Suitland, MD upon alarm.

The NRC will coordinate with the contractor to have a dry pair relay install near the front doors for a tie-in from the magnetic lock to the Fire Alarm System.

The Contractor shall provide and install all wire, cable, power supplies, conduit, junction boxes and/or other material necessary to ensure a complete working system.

Unless there is some compelling reason identified in writing to the Federal Protective Service, work must be completed within 45 days of receipt or order.

Fourth Floor

The fourth floor has two (2) main hallway points of entry into the new NRC leased space and an additional door which will be used for emergency egress only. The two (2) main entrances require access control. One each HSPD-12 compliant Casi Rusco T600 card reader, and install kit will be provided and installed at each of these two (2) doors. One door is a glass door and will require a Securitron model M32 magnetic lock with a Detection Systems DSI50 REX PIR. The other door will require a Folger-Adams 310-4 electric strike and a Detection Systems DSI50 REX PIR and will need to be installed and integrated with the reader on all doors. Each of these two doors will require a Caddx NX148e LCD keypad to arm/disarm the alarm system and a Securitron PB2E request-to-exit push button.

Each of these three (3) doors will require a Sentrol DPDT contact. One pair will be wired to Caddx alarm panel for a door open alarm, while the second pair will be wired into the access control system for a forced open alarm.

Two (2) Sentrol model AP 750 adaptive Passive Infrared (PIRs) will be installed inside the NRC leased space; one will be installed at the main entrance and the other to cover the egress only door.

One (1) Sentrol model AP 475 adaptive Passive Infrared (PIR) will be installed inside the NRC leased space to cover the other hallway entrance.

Fifth Floor

The fifth floor has two (2) main hallway points of entry into the new NRC space, one (1) entrance into NRC space from the stairwell, and an additional door to the elevator lobby which

will be used for emergency egress only. The two (2) main hallway entrances and one (1) stairwell entrance require access control. One each HSPD-12 compliant Casi Rusco T600 card reader, and install kit will be provided and installed at each of these three (3) doors. The three (3) doors will require a Folger-Adams 310-4 electric strikes that will need to be installed and integrated with the reader on all doors. Each of these three doors will require a Detection Systems DSI50 REX PIR, a Caddx NX148e LCD keypad to arm/disarm the alarm system, and a Securitron PB2E request-to-exit push button.

Each of the four (4) doors mentioned above will require a Sentrol DPDT contact. One pair will be wired to Caddx alarm panel for a door open alarm, while the second pair will be wired into the access control system for a forced open alarm.

Additionally, one (1) glass sliding door to the patio in the conference room will require a Sentrol DPDT contact. One pair will be wired to Caddx alarm panel for a door open alarm, while the second pair will be wired into the access control system for a forced open alarm.

Four (4) Sentrol model AP 750 adaptive Passive Infrared (PIRs) will be installed; three (3) shall be placed inside the NRC leased space to detect motion at the entrances equipped with card readers; and one (1) will be placed to detect motion inside the conference room where the sliding glass patio door is located.

Ten (10) Sentrol 5775 Shatterbox II glass break sensors will need to be strategically installed to cover the glass doors and windows that would allow entry to the NRC leased space from the rooftop patio area. The glass break sensors need to be installed in both the employee area and in the conference room area to meet this requirement.

The men's and women's bathrooms located in the common area hallway of the fifth floor require access control. One each HSPD-12 compliant Casi Rusco T600 card reader, and install kit will be provided and installed at each of these two (2) doors. These will be configured to grant or deny access only. The current key-lock on the door will remain for non-NRC tenants of the facility that are authorized access.

MATERIAL SPECIFICATIONS

The contractor shall furnish and install the following parts and supplies:

QUANTITY	ITEM DESCRIPTION
2 ea	Casi-Rusco Micro/5PXNPlus, M5PRMSP alarm panel with modem option
2 ea	Casi-Rusco 8RP board
2 ea	Casi-Rusco 20DI board
1 ea	Dial Up Modem router
2 ea	Caddx NX8E alarm panel
2 ea	Caddx NX-216E expansion boards
13 ea	Casi-Rusco T600 card readers (HSPD-12 compliant)
7 ea	Interface boards
7 ea	Casi-Rusco T600 install kits
5 ea	Caddx NX-148E LCD keypads
5 ea	Securitron PB2E request-to-exit push button
5 ea	12V 7A back-up battery
6 ea	Folger-Adams 310-4 electric strikes

QUANTITY	ITEM DESCRIPTION
1 ea	Securitron M32 mag locks
8 sets	Sentrol 1076C contacts
5 ea	Detection Systems DSI50i request-to exit PIR
1 ea	Sentrol AP 475 PIR
6 ea	Sentrol AP750 PIR
10 ea	Sentrol 5775 Shatterbox II glass break sensors
2 ea	Altronix AL600ULX power supplies
1000 feet	22 A WG 6 conductor plenum wire with an overall shield
1000 feet	18 A WG 4 conductor plenum wire

The contractor shall provide any miscellaneous parts, supplies, boxes, connectors and so on to deliver a completely functional, turnkey system.

ADDITIONAL PROVISIONS/TERMS AND CONDITIONS

A.2 NOTICE LISTING CLAUSES INCORPORATED BY REFERENCE

The following clauses are hereby incorporated by reference (by Citation Number, Title, and Date) in accordance with the clause at FAR "52.252-2 CLAUSES INCORPORATED BY REFERENCE" contained in this document. FAR 52.252-2 contains the internet address for electronic access to the full text of a clause.

NUMBER	TITLE	DATE
	FEDERAL ACQUISITION REGULATION (48 CFR Chapter 1)	
52.237-2	PROTECTION OF GOVERNMENT BUILDINGS, EQUIPMENT, AND VEGETATION	APR 1984

A.3 2052.204.70 SECURITY (MAR 2004)

(a) Contract Security and/or Classification Requirements (NRC Form 187). The policies, procedures, and criteria of the NRC Security Program, NRC Management Directive (MD) 12 (including MD 12.1, "NRC Facility Security Program;" MD 12.2, "NRC Classified Information Security Program;" MD 12.3, "NRC Personnel Security Program;" MD 12.4, "NRC Telecommunications Systems Security Program;" MD 12.5, "NRC Automated Information Systems Security Program;" and MD 12.6, "NRC Sensitive Unclassified Information Security Program"), apply to performance of this contract, subcontract or other activity. This MD is incorporated into this contract by reference as though fully set forth herein. The attached NRC Form 187 (See List of Attachments) furnishes the basis for providing security and classification requirements to prime contractors, subcontractors, or others (e.g., bidders) who have or may have an NRC contractual relationship that requires access to classified Restricted Data or National Security Information or matter, access to sensitive unclassified information (e.g., Safeguards), access to sensitive Information Technology (IT) systems or data, unescorted access to NRC controlled buildings/space, or unescorted access to protected and vital areas of nuclear power plants.

(b) It is the contractor's duty to protect National Security Information, Restricted Data, and Formerly Restricted Data. The contractor shall, in accordance with the Commission's security regulations and requirements, be responsible for protecting National Security Information, Restricted Data, and Formerly Restricted Data, and for protecting against sabotage, espionage, loss, and theft, the classified documents and material in the contractor's possession in connection with the performance of work under this contract. Except as otherwise expressly provided in this contract, the contractor shall, upon completion or termination of this contract, transmit to the Commission any classified matter in the possession of the contractor or any person under the contractor's control in connection with performance of this contract. If retention by the contractor of any classified matter is required after the completion or termination of the contract and the retention is approved by the contracting officer, the contractor shall complete a certificate of possession to be furnished to the Commission specifying the classified matter to be retained. The certification must identify the items and types or categories of matter

retained, the conditions governing the retention of the matter and their period of retention, if known. If the retention is approved by the contracting officer, the security provisions of the contract continue to be applicable to the matter retained.

(c) In connection with the performance of the work under this contract, the contractor may be furnished, or may develop or acquire, safeguards information, or confidential or privileged technical, business, or financial information, including Commission plans, policies, reports, financial plans, internal data protected by the Privacy Act of 1974 (Pub. L. 93.579), or other information which has not been released to the public or has been determined by the Commission to be otherwise exempt from disclosure to the public. The contractor shall ensure that information protected from public disclosure is maintained as required by NRC regulations and policies, as cited in this contract or as otherwise provided by the NRC. The contractor will not directly or indirectly duplicate, disseminate, or disclose the information in whole or in part to any other person or organization except as may be necessary to perform the work under this contract. The contractor agrees to return the information to the Commission or otherwise dispose of it at the direction of the contracting officer. Failure to comply with this clause is grounds for termination of this contract.

(d) Regulations. The contractor agrees to conform to all security regulations and requirements of the Commission which are subject to change as directed by the NRC Division of Facilities and Security (DFS) and the Contracting Officer. These changes will be under the authority of the FAR Changes clause referenced in this document.

The contractor agrees to comply with the security requirements set forth in NRC Management Directive 12.1, NRC Facility Security Program which is incorporated into this contract by reference as though fully set forth herein. Attention is directed specifically to the section titled "Infractions and Violations," including "Administrative Actions" and "Reporting Infractions."

(e) Definition of National Security Information. The term National Security Information, as used in this clause, means information that has been determined pursuant to Executive Order 12958 or any predecessor order to require protection against unauthorized disclosure and that is so designated.

(f) Definition of Restricted Data. The term Restricted Data, as used in this clause, means all data concerning design, manufacture, or utilization of atomic weapons; the production of special nuclear material; or the use of special nuclear material in the production of energy, but does not include data declassified or removed from the Restricted Data category pursuant to Section 142 of the Atomic Energy Act of 1954, as amended.

(g) Definition of Formerly Restricted Data. The term Formerly Restricted Data, as used in this clause, means all data removed from the Restricted Data category under Section 142-d of the Atomic Energy Act of 1954, as amended.

(h) Definition of Safeguards Information. Sensitive unclassified information that specifically identifies the detailed security measures of a licensee or an applicant for the physical protection of special nuclear material; or security measures for the physical protection and location of certain plant equipment vital to the safety of production of utilization facilities. Protection of this information is required pursuant to Section 147 of the Atomic Energy Act of 1954, as amended.

(i) Security Clearance. The contractor may not permit any individual to have access to Restricted Data, Formerly Restricted Data, or other classified information, except in accordance

with the Atomic Energy Act of 1954, as amended, and the Commission's regulations or requirements applicable to the particular type or category of classified information to which access is required. The contractor shall also execute a Standard Form 312, Classified Information Nondisclosure Agreement, when access to classified information is required.

(j) Criminal Liabilities. It is understood that disclosure of National Security Information, Restricted Data, and Formerly Restricted Data relating to the work or services ordered hereunder to any person not entitled to receive it, or failure to safeguard any Restricted Data, Formerly Restricted Data, or any other classified matter that may come to the contractor or any person under the contractor's control in connection with work under this contract, may subject the contractor, its agents, employees, or subcontractors to criminal liability under the laws of the United States. (See the Atomic Energy Act of 1954, as amended, 42 U.S.C. 2011 et seq.; 18 U.S.C. 793 and 794; and Executive Order 12958.)

(k) Subcontracts and Purchase Orders. Except as otherwise authorized in writing by the contracting officer, the contractor shall insert provisions similar to the foregoing in all subcontracts and purchase orders under this contract.

(l) In performing the contract work, the contractor shall classify all documents, material, and equipment originated or generated by the contractor in accordance with guidance issued by the Commission. Every subcontract and purchase order issued hereunder involving the origination or generation of classified documents, material, and equipment must provide that the subcontractor or supplier assign classification to all documents, material, and equipment in accordance with guidance furnished by the contractor.

A.4 2052.204-71 BADGE REQUIREMENTS FOR UNESCORTED BUILDING ACCESS TO NRC FACILITIES (MAR 2006)

During the life of this contract, the rights of ingress and egress for contractor personnel must be made available, as required, provided that the individual has been approved for unescorted access after a favorable adjudication from the Security Branch, Division of Facilities and Security (SB/DFS).

In this regard, all contractor personnel whose duties under this contract require their presence on site shall be clearly identifiable by a distinctive badge furnished by the NRC. The Project Officer shall assist the contractor in obtaining badges for the contractor personnel. All contractor personnel must present two forms of Identity Source Documents (I-9). One of the documents must be a valid picture ID issued by a state or by the Federal Government. Original I-9 documents must be presented in person for certification. A list of acceptable documents can be found at http://www.usdoj.gov/crt/recruit_employ/i9form.pdf. It is the sole responsibility of the contractor to ensure that each employee has a proper NRC-issued identification/badge at all times. All photo-identification badges must be immediately (no later than three days) delivered to SB/DFS for cancellation or disposition upon the termination of employment of any contractor personnel. Contractor personnel must display any NRC issued badge in clear view at all times during on site performance under this contract. It is the contractor's duty to assure that contractor personnel enter only those work areas necessary for performance of contract work, and to assure the protection of any Government records or data that contractor personnel may come into contact with.

A.5 PROJECT OFFICER AUTHORITY (ALT 2) (FEB 2004)

(a) The contracting officer's authorized representative hereinafter referred to as the project officer for this contract is:

Name: Everett T. Byre
Address: U.S. Nuclear Regulatory Commission
Facilities Security Branch
Mail Stop T-6E46
Rockville, MD 20852
Telephone Number: 301-415-7825
Email Address: exb4@nrc.gov

(b) The project officer shall:

(1) Monitor contractor performance and recommend changes in requirements to the contracting officer.

(2) Inspect and accept products/services provided under the contract.

(3) Review all contractor invoices/vouchers requesting payment for products/services provided under the contract and make recommendations for approval, disapproval, or suspension.

(4) Immediately notify the Security Branch, Division of Facilities and Security (SB/DFS) (via e-mail) when a contractor employee no longer requires access authorization and return of any NRC issued badge to SB/DFS within three days after their termination.

(c) The project officer may not make changes to the express terms and conditions of this contract.

A.6 52.211-11 LIQUIDATED DAMAGES - SUPPLIES, SERVICES, OR RESEARCH AND DEVELOPMENT (SEPT 2000)

(a) If the Contractor fails to deliver the supplies or perform the services within the time specified in this contract, the Contractor shall, in place of actual damages, pay to the Government liquidated damages of \$250.00 per calendar day of delay.

(b) If the Government terminates this contract in whole or in part under the Default--Fixed-Price Supply and Service clause, the Contractor is liable for liquidated damages accruing until the Government reasonably obtains delivery or performance of similar supplies or services. These liquidated damages are in addition to excess costs of repurchase under the Termination clause.

(c) The Contractor will not be charged with liquidated damages when the delay in delivery or performance is beyond the control and without the fault or negligence of the Contractor as defined in the Default--Fixed-Price Supply and Service clause in this contract.

A.7 52.213-2 INVOICES (APR 1984)

The Contractor's invoices must be submitted before payment can be made. The Contractor will be paid on the basis of the invoice, which must state (a) the starting and ending dates of the subscription delivery, and (b) either that orders have been placed in effect for the addressees required, or that the orders will be placed in effect upon receipt of payment.

A.8 52.217-8 OPTION TO EXTEND SERVICES (NOV 1999)

The Government 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 within 30 days prior to the completion of the current performance.

A.9 PACKAGING AND MARKING (MAR 1987)

The Contractor shall package material for shipment to the NRC in such a manner that will ensure acceptance by common carrier and safe delivery at destination. Containers and closures shall comply with the Interstate Commerce Commission Regulations, Uniform Freight Classification Rules, or regulations of other carriers as applicable to the mode of transportation. On the front of the package, the Contractor shall clearly identify the contract number under which the product is being provided.

A.10 PLACE OF INSPECTION AND ACCEPTANCE (MAR 1987)

Inspection and acceptance of the deliverable items to be furnished hereunder shall be made by the Project Officer at the destination.

**A.11 SECURITY REQUIREMENTS FOR INFORMATION TECHNOLOGY ACCESS
APPROVAL (FEB 2004)**

The proposer/contractor must identify all individuals and propose the level of Information Technology (IT) approval for each, using the following guidance. The NRC sponsoring office shall make the final determination of the level, if any, of IT approval required for all individuals working under this contract.

The Government shall have and exercise full and complete control over granting, denying, withholding, or terminating building access approvals for individuals performing work under this contract.

SECURITY REQUIREMENTS FOR LEVEL I

Performance under this contract will involve prime contractor personnel, subcontractors or others who perform services requiring direct access to or operate agency sensitive information technology systems or data (IT Level I).

The IT Level I involves responsibility for the planning, direction, and implementation of a computer security program; major responsibility for the direction, planning, and design of a

computer system, including hardware and software; or the capability to access a computer system during its operation or maintenance in such a way that could cause or that has a relatively high risk of causing grave damage; or the capability to realize a significant personal gain from computer access. Such contractor personnel shall be subject to the NRC contractor personnel security requirements of NRC Management Directive (MD) 12.3, Part I and will require a favorably adjudicated Limited Background Investigation (LBI).

A contractor employee shall not have access to sensitive information technology systems or data until he/she is approved by Security Branch, Division of Facilities and Security (SB/DFS). Temporary access may be approved based on a favorable adjudication of their security forms and checks. Final access will be approved based on a favorably adjudicated LBI in accordance with the procedures found in NRC MD 12.3, Part I. However, temporary access authorization approval will be revoked and the employee may subsequently be removed from the contract in the event the employee's investigation cannot be favorably adjudicated. Such employee will not be authorized to work under any NRC contract without the approval of SB/DFS. Timely receipt of properly completed security applications is a contract requirement. Failure of the contractor to comply with this condition within the ten work day period may be a basis to void the notice of selection. In that event, the Government may select another firm for award. When an individual receives final access, the individual will be subject to a reinvestigation every 10 years.

The contractor shall submit a completed security forms packet, including the SF-86, "Questionnaire for National Security Positions," and fingerprint charts, through the Project Officer to SB/ DFS for review and favorable adjudication, prior to the individual performing work under this contract. The contractor shall assure that all forms are accurate, complete, and legible (except for Part 2 of the questionnaire, which is required to be completed in private and submitted by the individual to the contractor in a sealed envelope), as set forth in MD 12.3 which is incorporated into this contract by reference as though fully set forth herein. Based on SB review of the applicant's security forms and/or the receipt of adverse information by NRC, the individual may be denied access to NRC facilities, sensitive information technology systems or data until a final determination is made of his/her eligibility under the provisions of MD 12.3. Any questions regarding the individual's eligibility for IT Level I approval will be resolved in accordance with the due process procedures set forth in MD 12.3 and E. O. 12968.

In accordance with NRCAR 2052.204.70 "Security," IT Level I contractors shall be subject to the attached NRC Form 187 (See Section J for List of Attachments) which furnishes the basis for providing security requirements to prime contractors, subcontractors or others (e.g., bidders) who have or may have an NRC contractual relationship which requires access to or operation of agency sensitive information technology systems or remote development and/or analysis of sensitive information technology systems or data or other access to such systems and data; access on a continuing basis (in excess of 30 days) to NRC Headquarters controlled buildings; or otherwise requires issuance of an NRC badge.

SECURITY REQUIREMENTS FOR LEVEL II

Performance under this contract will involve contractor personnel that develop and/or analyze sensitive information technology systems or data or otherwise have access to such systems or data (IT Level II).

The IT Level II involves responsibility for the planning, design, operation, or maintenance of a computer system and all other computer or IT positions. Such contractor personnel shall be subject to the NRC contractor personnel requirements of MD 12.3, Part I, which is hereby

incorporated by reference and made a part of this contract as though fully set forth herein, and will require a favorably adjudicated Access National Agency Check with Inquiries (ANACI).

A contractor employee shall not have access to sensitive information technology systems or data until he/she is approved by SB/DFS. Temporary access may be approved based on a favorable review of their security forms and checks. Final access will be approved based on a favorably adjudicated ANACI in accordance with the procedures found in MD 12.3, Part I. However, temporary access authorization approval will be revoked and the employee may subsequently be removed from the contract in the event the employee's investigation cannot be favorably adjudicated. Such employee will not be authorized to work under any NRC contract without the approval of SB/DFS. Timely receipt of properly completed security applications is a contract requirement. Failure of the contractor to comply with this condition within the ten work day period may be a basis to void the notice of selection. In that event, the Government may select another firm for award. When an individual receives final access, the individual will be subject to a reinvestigation every 10 years.

The contractor shall submit a completed security forms packet, including the SF-86, "Questionnaire for National Security Positions," and fingerprint charts, through the Project Officer to the NRC SB/DFS for review and favorable adjudication, prior to the individual performing work under this contract. The contractor shall assure that all forms are accurate, complete, and legible (except for Part 2 of the questionnaire, which is required to be completed in private and submitted by the individual to the contractor in a sealed envelope), as set forth in MD 12.3. Based on SB review of the applicant's security forms and/or the receipt of adverse information by NRC, the individual may be denied access to NRC facilities, sensitive information technology systems or data until a final determination is made of his/her eligibility under the provisions of MD 12.3. Any questions regarding the individual's eligibility for IT Level II approval will be resolved in accordance with the due process procedures set forth in MD 12.3 and E.O. 12968.

In accordance with NRCAR 2052.204.70 "Security," IT Level II contractors shall be subject to the attached NRC Form 187 (See Section J for List of Attachments) which furnishes the basis for providing security requirements to prime contractors, subcontractors or others (e.g. bidders) who have or may have an NRC contractual relationship which requires access to or operation of agency sensitive information technology systems or remote development and/or analysis of sensitive information technology systems or data or other access to such systems or data; access on a continuing basis (in excess of 30 days) to NRC Headquarters controlled buildings; or otherwise requires issuance of an NRC badge.

CANCELLATION OR TERMINATION OF IT ACCESS/REQUEST

When a request for investigation is to be withdrawn or canceled, the contractor shall immediately notify the Project Officer by telephone in order that he/she will immediately contact the SB/DFS so that the investigation may be promptly discontinued. The notification shall contain the full name of the individual, and the date of the request. Telephone notifications must be promptly confirmed in writing to the Project Officer who will forward the confirmation via email to the SB/DFS. Additionally, SB/DFS must be immediately notified when an individual no longer requires access to NRC sensitive automated information technology systems or data, including the voluntary or involuntary separation of employment of an individual who has been approved for or is being processed for access under the NRC "Personnel Security Program."

A.12 SEAT BELTS

Contractors, subcontractors, and grantees, are encouraged to adopt and enforce on-the-job seat belt policies and programs for their employees when operating company-owned, rented, or personally owned vehicles.

A.13 COMPLIANCE WITH U.S. IMMIGRATION LAWS AND REGULATIONS

NRC contractors are responsible to ensure that their alien personnel are not in violation of United States Immigration and Naturalization (INS) laws and regulations, including employment authorization documents and visa requirements. Each alien employee of the Contractor must be lawfully admitted for permanent residence as evidenced by Alien Registration Receipt Card Form 1-151 or must present other evidence from the Immigration and Naturalization Services that employment will not affect his/her immigration status. The INS Office of Business Liaison (OBL) provides information to contractors to help them understand the employment eligibility verification process for non-US citizens. This information can be found on the INS website, <http://www.ins.usdoj.gov/graphics/services/employerinfo/index.htm#obl>.

The NRC reserves the right to deny or withdraw Contractor use or access to NRC facilities or its equipment/services, and/or take any number of contract administrative actions (e.g., disallow costs, terminate for cause) should the Contractor violate the Contractor's responsibility under this clause.

(End of Clause)

WD 05-2103 (Rev.-3) was first posted on www.wdol.gov on 06/05/2007

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

William W. Gross Division of
Director Wage Determinations

Wage Determination No.: 2005-2103
Revision No.: 3
Date Of Revision: 05/29/2007

States: District of Columbia, Maryland, Virginia

Area: District of Columbia Statewide
Maryland Counties of Calvert, Charles, Frederick, Montgomery, Prince George's, St
Mary's
Virginia Counties of Alexandria, Arlington, Fairfax, Falls Church, Fauquier, King
George, Loudoun, Prince William, Stafford

Fringe Benefits Required Follow the Occupational Listing

OCCUPATION CODE - TITLE	MINIMUM WAGE RATE
01000 - Administrative Support And Clerical Occupations	
01011 - Accounting Clerk I	13.79
01012 - Accounting Clerk II	15.49
01013 - Accounting Clerk III	17.32
01020 - Administrative Assistant	21.45
01040 - Court Reporter	17.49
01051 - Data Entry Operator I	12.67
01052 - Data Entry Operator II	13.82
01060 - Dispatcher, Motor Vehicle	16.50
01070 - Document Preparation Clerk	12.75
01090 - Duplicating Machine Operator	12.75
01111 - General Clerk I	13.72
01112 - General Clerk II	15.32
01113 - General Clerk III	18.74
01120 - Housing Referral Assistant	20.84
01141 - Messenger Courier	10.23
01191 - Order Clerk I	14.74
01192 - Order Clerk II	16.29
01261 - Personnel Assistant (Employment) I	15.45
01262 - Personnel Assistant (Employment) II	17.49
01263 - Personnel Assistant (Employment) III	20.84
01270 - Production Control Clerk	20.78
01280 - Receptionist	12.29
01290 - Rental Clerk	15.45
01300 - Scheduler, Maintenance	15.45
01311 - Secretary I	16.11
01312 - Secretary II	17.61
01313 - Secretary III	20.84
01320 - Service Order Dispatcher	15.82
01410 - Supply Technician	21.45
01420 - Survey Worker	17.49
01531 - Travel Clerk I	11.69
01532 - Travel Clerk II	12.57
01533 - Travel Clerk III	13.50
01611 - Word Processor I	13.76
01612 - Word Processor II	15.45

01613 - Word Processor III	17.49
05000 - Automotive Service Occupations	
05005 - Automobile Body Repairer, Fiberglass	24.49
05010 - Automotive Electrician	19.43
05040 - Automotive Glass Installer	18.31
05070 - Automotive Worker	18.31
05110 - Mobile Equipment Servicer	15.74
05130 - Motor Equipment Metal Mechanic	20.48
05160 - Motor Equipment Metal Worker	18.31
05190 - Motor Vehicle Mechanic	20.48
05220 - Motor Vehicle Mechanic Helper	16.81
05250 - Motor Vehicle Upholstery Worker	17.88
05280 - Motor Vehicle Wrecker	18.31
05310 - Painter, Automotive	19.43
05340 - Radiator Repair Specialist	18.31
05370 - Tire Repairer	14.43
05400 - Transmission Repair Specialist	20.48
07000 - Food Preparation And Service Occupations	
07010 - Baker	13.18
07041 - Cook I	11.88
07042 - Cook II	13.18
07070 - Dishwasher	9.76
07130 - Food Service Worker	10.25
07210 - Meat Cutter	16.07
07260 - Waiter/Waitress	8.59
09000 - Furniture Maintenance And Repair Occupations	
09010 - Electrostatic Spray Painter	18.05
09040 - Furniture Handler	12.55
09080 - Furniture Refinisher	18.05
09090 - Furniture Refinisher Helper	13.85
09110 - Furniture Repairer, Minor	16.01
09130 - Upholsterer	18.05
11000 - General Services And Support Occupations	
11030 - Cleaner, Vehicles	9.67
11060 - Elevator Operator	9.79
11090 - Gardener	15.70
11122 - Housekeeping Aide	10.89
11150 - Janitor	10.89
11210 - Laborer, Grounds Maintenance	11.81
11240 - Maid or Houseman	10.41
11260 - Pruner	10.89
11270 - Tractor Operator	14.19
11330 - Trail Maintenance Worker	11.81
11360 - Window Cleaner	11.31
12000 - Health Occupations	
12010 - Ambulance Driver	16.06
12011 - Breath Alcohol Technician	16.06
12012 - Certified Occupational Therapist Assistant	19.99
12015 - Certified Physical Therapist Assistant	19.99
12020 - Dental Assistant	16.90
12025 - Dental Hygienist	40.68
12030 - EKG Technician	24.34
12035 - Electroneurodiagnostic Technologist	24.34
12040 - Emergency Medical Technician	16.06
12071 - Licensed Practical Nurse I	17.15
12072 - Licensed Practical Nurse II	19.18
12073 - Licensed Practical Nurse III	21.38
12100 - Medical Assistant	14.23
12130 - Medical Laboratory Technician	16.96
12160 - Medical Record Clerk	14.96
12190 - Medical Record Technician	16.47
12195 - Medical Transcriptionist	14.96
12210 - Nuclear Medicine Technologist	28.69

12221	- Nursing Assistant I	9.37
12222	- Nursing Assistant II	10.53
12223	- Nursing Assistant III	12.18
12224	- Nursing Assistant IV	13.68
12235	- Optical Dispenser	15.15
12236	- Optical Technician	13.10
12250	- Pharmacy Technician	14.32
12280	- Phlebotomist	13.68
12305	- Radiologic Technologist	27.61
12311	- Registered Nurse I	24.92
12312	- Registered Nurse II	31.22
12313	- Registered Nurse II, Specialist	31.22
12314	- Registered Nurse III	37.77
12315	- Registered Nurse III, Anesthetist	37.77
12316	- Registered Nurse IV	45.28
12317	- Scheduler (Drug and Alcohol Testing)	17.57
13000	- Information And Arts Occupations	
13011	- Exhibits Specialist I	17.98
13012	- Exhibits Specialist II	23.33
13013	- Exhibits Specialist III	28.07
13041	- Illustrator I	18.73
13042	- Illustrator II	23.42
13043	- Illustrator III	28.82
13047	- Librarian	24.54
13050	- Library Aide/Clerk	11.38
13054	- Library Information Technology Systems Administrator	22.15
13058	- Library Technician	17.88
13061	- Media Specialist I	15.99
13062	- Media Specialist II	17.88
13063	- Media Specialist III	19.94
13071	- Photographer I	14.67
13072	- Photographer II	17.18
13073	- Photographer III	21.52
13074	- Photographer IV	26.05
13075	- Photographer V	29.15
13110	- Video Teleconference Technician	15.99
14000	- Information Technology Occupations	
14041	- Computer Operator I	15.45
14042	- Computer Operator II	17.49
14043	- Computer Operator III	19.50
14044	- Computer Operator IV	21.67
14045	- Computer Operator V	24.00
14071	- Computer Programmer I (1)	21.60
14072	- Computer Programmer II (1)	25.66
14073	- Computer Programmer III (1)	27.62
14074	- Computer Programmer IV (1)	27.62
14101	- Computer Systems Analyst I (1)	27.62
14102	- Computer Systems Analyst II (1)	27.62
14103	- Computer Systems Analyst III (1)	27.62
14150	- Peripheral Equipment Operator	15.45
14160	- Personal Computer Support Technician	21.67
15000	- Instructional Occupations	
15010	- Aircrew Training Devices Instructor (Non-Rated)	34.39
15020	- Aircrew Training Devices Instructor (Rated)	40.64
15030	- Air Crew Training Devices Instructor (Pilot)	46.05
15050	- Computer Based Training Specialist / Instructor	31.26
15060	- Educational Technologist	27.99
15070	- Flight Instructor (Pilot)	46.05
15080	- Graphic Artist	23.02
15090	- Technical Instructor	21.70
15095	- Technical Instructor/Course Developer	26.54
15110	- Test Proctor	17.31
15120	- Tutor	17.31

16000 - Laundry, Dry-Cleaning, Pressing And Related Occupations	
16010 - Assembler	8.71
16030 - Counter Attendant	8.71
16040 - Dry Cleaner	11.10
16070 - Finisher, Flatwork, Machine	8.71
16090 - Presser, Hand	8.71
16110 - Presser, Machine, Drycleaning	8.71
16130 - Presser, Machine, Shirts	8.71
16160 - Presser, Machine, Wearing Apparel, Laundry	8.71
16190 - Sewing Machine Operator	11.90
16220 - Tailor	12.63
16250 - Washer, Machine	9.44
19000 - Machine Tool Operation And Repair Occupations	
19010 - Machine-Tool Operator (Tool Room)	18.95
19040 - Tool And Die Maker	23.05
21000 - Materials Handling And Packing Occupations	
21020 - Forklift Operator	16.25
21030 - Material Coordinator	20.54
21040 - Material Expediter	20.54
21050 - Material Handling Laborer	12.65
21071 - Order Filler	13.21
21080 - Production Line Worker (Food Processing)	16.25
21110 - Shipping Packer	14.46
21130 - Shipping/Receiving Clerk	14.46
21140 - Store Worker I	9.96
21150 - Stock Clerk	14.35
21210 - Tools And Parts Attendant	16.99
21410 - Warehouse Specialist	16.25
23000 - Mechanics And Maintenance And Repair Occupations	
23010 - Aerospace Structural welder	23.35
23021 - Aircraft Mechanic I	22.24
23022 - Aircraft Mechanic II	23.35
23023 - Aircraft Mechanic III	24.52
23040 - Aircraft Mechanic Helper	15.10
23050 - Aircraft, Painter	21.29
23060 - Aircraft Servicer	17.82
23080 - Aircraft worker	18.09
23110 - Appliance Mechanic	20.60
23120 - Bicycle Repairer	14.43
23125 - Cable Splicer	24.77
23130 - Carpenter, Maintenance	20.36
23140 - Carpet Layer	18.70
23160 - Electrician, Maintenance	24.85
23181 - Electronics Technician Maintenance I	21.36
23182 - Electronics Technician Maintenance II	22.80
23183 - Electronics Technician Maintenance III	24.02
23260 - Fabric worker	17.90
23290 - Fire Alarm System Mechanic	21.46
23310 - Fire Extinguisher Repairer	16.50
23311 - Fuel Distribution System Mechanic	22.81
23312 - Fuel Distribution System Operator	19.38
23370 - General Maintenance worker	19.01
23380 - Ground Support Equipment Mechanic	22.24
23381 - Ground Support Equipment Servicer	17.82
23382 - Ground Support Equipment worker	18.09
23391 - Gunsmith I	16.50
23392 - Gunsmith II	19.18
23393 - Gunsmith III	21.46
23410 - Heating, Ventilation And Air-Conditioning Mechanic	20.99
23411 - Heating, Ventilation And Air Condtioning Mechanic (Research Facility)	
22.12	
23430 - Heavy Equipment Mechanic	21.46
23440 - Heavy Equipment Operator	21.46

23460 - Instrument Mechanic	21.46
23465 - Laboratory/Shelter Mechanic	20.36
23470 - Laborer	14.27
23510 - Locksmith	19.17
23530 - Machinery Maintenance Mechanic	21.46
23550 - Machinist, Maintenance	21.52
23580 - Maintenance Trades Helper	15.10
23591 - Metrology Technician I	21.46
23592 - Metrology Technician II	22.61
23593 - Metrology Technician III	23.72
23640 - Millwright	23.30
23710 - Office Appliance Repairer	20.36
23760 - Painter, Maintenance	20.36
23790 - Pipefitter, Maintenance	22.76
23810 - Plumber, Maintenance	20.99
23820 - Pneudraulic Systems Mechanic	21.46
23850 - Rigger	21.46
23870 - Scale Mechanic	19.18
23890 - Sheet-Metal Worker, Maintenance	21.46
23910 - Small Engine Mechanic	20.05
23931 - Telecommunications Mechanic I	24.43
23932 - Telecommunications Mechanic II	25.75
23950 - Telephone Lineman	22.21
23960 - Welder, Combination, Maintenance	21.46
23965 - Well Driller	21.46
23970 - Woodcraft Worker	21.46
23980 - Woodworker	16.50
24000 - Personal Needs Occupations	
24570 - Child Care Attendant	11.58
24580 - Child Care Center Clerk	16.15
24610 - Chore Aide	9.58
24620 - Family Readiness And Support Services Coordinator	12.95
24630 - Homemaker	16.75
25000 - Plant And System Operations Occupations	
25010 - Boiler Tender	24.06
25040 - Sewage Plant Operator	20.08
25070 - Stationary Engineer	24.06
25190 - Ventilation Equipment Tender	16.76
25210 - Water Treatment Plant Operator	20.08
27000 - Protective Service Occupations	
27004 - Alarm Monitor	17.19
27007 - Baggage Inspector	11.51
27008 - Corrections Officer	18.75
27010 - Court Security Officer	21.42
27030 - Detection Dog Handler	16.67
27040 - Detention Officer	18.75
27070 - Firefighter	21.58
27101 - Guard I	11.51
27102 - Guard II	16.67
27131 - Police Officer I	23.94
27132 - Police Officer II	26.60
28000 - Recreation Occupations	
28041 - Carnival Equipment Operator	12.35
28042 - Carnival Equipment Repairer	13.30
28043 - Carnival Equipment Worker	8.40
28210 - Gate Attendant/Gate Tender	12.68
28310 - Lifeguard	11.29
28350 - Park Attendant (Aide)	14.18
28510 - Recreation Aide/Health Facility Attendant	10.35
28515 - Recreation Specialist	17.57
28630 - Sports Official	11.29
28690 - Swimming Pool Operator	15.32
29000 - Stevedoring/Longshoremen Occupational Services	

29010 - Blocker And Bracer	20.55
29020 - Hatch Tender	20.55
29030 - Line Handler	20.55
29041 - Stevedore I	19.18
29042 - Stevedore II	21.64
30000 - Technical occupations	
30010 - Air Traffic Control Specialist, Center (HFO) (2)	33.82
30011 - Air Traffic Control Specialist, Station (HFO) (2)	23.32
30012 - Air Traffic Control Specialist, Terminal (HFO) (2)	25.68
30021 - Archeological Technician I	16.92
30022 - Archeological Technician II	18.85
30023 - Archeological Technician III	23.53
30030 - Cartographic Technician	24.62
30040 - Civil Engineering Technician	22.19
30061 - Drafter/CAD Operator I	17.77
30062 - Drafter/CAD Operator II	19.87
30063 - Drafter/CAD Operator III	22.15
30064 - Drafter/CAD Operator IV	25.66
30081 - Engineering Technician I	18.80
30082 - Engineering Technician II	21.11
30083 - Engineering Technician III	23.61
30084 - Engineering Technician IV	29.26
30085 - Engineering Technician V	35.26
30086 - Engineering Technician VI	43.30
30090 - Environmental Technician	21.22
30210 - Laboratory Technician	20.42
30240 - Mathematical Technician	24.62
30361 - Paralegal/Legal Assistant I	20.03
30362 - Paralegal/Legal Assistant II	24.82
30363 - Paralegal/Legal Assistant III	30.35
30364 - Paralegal/Legal Assistant IV	36.73
30390 - Photo-Optics Technician	24.62
30461 - Technical writer I	20.25
30462 - Technical writer II	24.77
30463 - Technical writer III	29.97
30491 - Unexploded Ordnance (UXO) Technician I	21.49
30492 - Unexploded Ordnance (UXO) Technician II	26.00
30493 - Unexploded Ordnance (UXO) Technician III	31.17
30494 - Unexploded (UXO) Safety Escort	21.49
30495 - Unexploded (UXO) Sweep Personnel	21.49
30620 - Weather Observer, Combined Upper Air Or Surface Programs (3)	20.13
30621 - Weather Observer, Senior (3)	21.80
31000 - Transportation/Mobile Equipment Operation Occupations	
31020 - Bus Aide	10.90
31030 - Bus Driver	15.95
31043 - Driver Courier	12.71
31260 - Parking and Lot Attendant	8.67
31290 - Shuttle Bus Driver	13.89
31310 - Taxi Driver	13.98
31361 - Truckdriver, Light	13.89
31362 - Truckdriver, Medium	17.09
31363 - Truckdriver, Heavy	18.40
31364 - Truckdriver, Tractor-Trailer	18.40
99000 - Miscellaneous Occupations	
99030 - Cashier	10.03
99050 - Desk Clerk	9.78
99095 - Embalmer	21.77
99251 - Laboratory Animal Caretaker I	10.47
99252 - Laboratory Animal Caretaker II	10.85
99310 - Mortician	27.25
99410 - Pest Controller	13.74
99510 - Photofinishing worker	11.29
99710 - Recycling Laborer	14.50

99711 - Recycling Specialist	17.02
99730 - Refuse Collector	12.86
99810 - Sales Clerk	11.13
99820 - School Crossing Guard	11.37
99830 - Survey Party Chief	19.16
99831 - Surveying Aide	11.91
99832 - Surveying Technician	18.21
99840 - Vending Machine Attendant	11.46
99841 - Vending Machine Repairer	14.88
99842 - Vending Machine Repairer Helper	11.46

ALL OCCUPATIONS LISTED ABOVE RECEIVE THE FOLLOWING BENEFITS:

HEALTH & WELFARE: \$3.16 per hour or \$126.40 per week or \$547.73 per month

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: 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 4174)

THE OCCUPATIONS WHICH HAVE PARENTHESES AFTER THEM RECEIVE THE FOLLOWING BENEFITS (as numbered):

- 1) Does not apply to employees employed in a bona fide executive, administrative, or professional capacity as defined and delineated in 29 CFR 541. (See CFR 4.156)
- 2) APPLICABLE TO AIR TRAFFIC CONTROLLERS ONLY - NIGHT DIFFERENTIAL: An employee is entitled to pay for all work performed between the hours of 6:00 P.M. and 6:00 A.M. at the rate of basic pay plus a night pay differential amounting to 10 percent of the rate of basic pay.
- 3) 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 regrading 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.

The duties of employees under job titles listed are those described in the "Service Contract Act Directory of Occupations", Fifth Edition, April 2006, unless otherwise indicated. Copies of the Directory are available on the Internet. A links to the Directory may be found on the WHD home page at <http://www.dol.gov/esa/whd/> or through the wage Determinations On-Line (WDOL) web site at <http://wdol.gov/>.

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. Such conformed classes of employees shall be paid the monetary wages and furnished the fringe benefits as are determined. Such conforming process shall be initiated by the contractor prior to the performance of contract work by such unlisted class(es) of employees. The conformed classification, wage rate, and/or fringe benefits shall be retroactive to the commencement date of the contract. {See section 4.6 (C)(vi)} 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) and computes a proposed rate).
- 2) After contract award, the contractor prepares a written report listing in order proposed classification title), a Federal grade equivalency (FGE) for each proposed classification), job description), and rationale for proposed wage rate), 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 Wage and Hour Division, Employment Standards Administration, U.S. Department of Labor, for review. (See section 4.6(b)(2) of Regulations 29 CFR Part 4).
- 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 decision to the contractor.
- 6) The contractor informs the affected employees.

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" (the Directory) should be used to compare job definitions to insure 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.