

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT		1. CONTRACT ID CODE	PAGE OF PAGES 1 3
2. AMENDMENT/MODIFICATION NO. 0006	3. EFFECTIVE DATE 10/01/2012	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (if applicable)
6. ISSUED BY AMQ-240 CONTRACT MANAGEMENT TEAM FAA AERONAUTICAL CENTER PO BOX 25082 MPB ROOM 302 OKLAHOMA CITY OK 73125	CODE AMQ0240-ARC	7. ADMINISTERED BY (if other than Item 6) AMQ-340 CONTRACT MANAGEMENT TEAM FAA AERONAUTICAL CENTER PO BOX 25082 MPB ROOM 369 OKLAHOMA CITY OK 73125	CODE AMQ340-ARC
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) CNI AVIATION INC 2600 JOHN SAXON BLVD NORMAN OK 73071		(x) 9A. AMENDMENT OF SOLICITATION NO.	9B. DATED (SEE ITEM 11)
CODE		FACILITY CODE	x 10A. MODIFICATION OF CONTRACT/ORDER NO. DTFAAC-11-D-00013
			10B. DATED (SEE ITEM 13) 11/03/2010

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended. is not extended. Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods: (a) By completing Items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment number. FAILURE OF YOUR ACKNOWLEDGEMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment you desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (if required.) \$0.00
See Schedule

13. THIS ITEM APPLIES ONLY TO MODIFICATIONS OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

<input type="checkbox"/>	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14.
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO THE AUTHORITY OF:
<input checked="" type="checkbox"/>	D. OTHER (Specify type of modification and authority) IAW AMS 3.2.4-35 Option to Extend the Term of the Contract

E. IMPORTANT: Contractor is not. is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Customer Service Center, Office Automation Services and Custom Solutions Division Support Services Contract

Funding of this order is subject to fiscal year 2013 appropriation limitations enacted by the United States Congress. The Government's obligation under this order is limited to the amount required to fund operations during the period covered by the current or subsequent continuing resolution(s). Such limitations shall continue until final fiscal year 2013 appropriations are enacted and allocated to the program(s) funding this order. In the event that a continuing resolution is not extended before a permanent appropriation is enacted, it may be necessary to cease performance under this order, unless it has been determined, and notification is given by a cognizant Contracting Officer, that all or part
Continued ...

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)	
		Avis Franklin	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. CONTRACT AUTHORITY	16C. DATE SIGNED
(Signature of person authorized to sign)		<i>Avis Franklin</i> (Signature of Contracting Officer)	9/21/12

CONTINUATION SHEET

REFERENCE NO. OF DOCUMENT BEING CONTINUED
DTEAAC-11-D-00013/0006

PAGE OF
2 3

NAME OF OFFEROR OR CONTRACTOR
CNI AVIATION INC

ITEM NO. (A)	SUPPLIES/SERVICES (B)	QUANTITY (C)	UNIT (D)	UNIT PRICE (E)	AMOUNT (F)
0003	<p>of these services are essential to the safety of human life or the protection of public property, in accordance with the emergency provisions of the Anti Deficiency Act (31 USC 1342). In the event that final appropriations will not cover the total obligation(s) under this order, a modification will be issued to reduce the obligation(s) to available funding.</p> <p>*****</p> <p>MOD 6 -- Issued to Exercise Option Year 2, and incorporate the current DOL Wage Determination,</p> <p>FIRST: The term of the contract is hereby extended IAW the clause Option TO Extend the term of the Contract. The Period of Performance is Oct. 1, 2012 thru Sept. 30, 2013.</p> <p>SECOND: DOL Wage Determination 2005-2432 rev.16 dated 6/13/2012 is hereby incorporated and attached (10 pages).</p> <p>THIRD: The Option Yr 2 rates remain unchanged and are attached (1 page CNI Schedule B rates revised 2011).</p> <p>FOURTH: The Contract total estimate for option yr 2 is \$4,388,420.82. The specific labor and required hours for the annual period will be coordinated and funded by delivery order (total services Not To Exceed the annual estimate for Option Year 2).</p> <p>FOURTH: All other provisions of the contract remain unchanged and in full force and effect.</p> <p>*****</p> <p>DISTR: TS Small Business: NO</p> <p>LIST OF CHANGES:</p> <p>Total Amount for this Modification: \$25,772.16</p> <p>New Total Amount for this Award: \$21,916,160.24</p> <p>Payment:</p> <p>FAA AC ACCTG OFC DOT/FAA AMZ-110 PO BOX 25710 OKLAHOMA CITY OK 73125</p> <p>FOB: Destination</p> <p>Period of Performance: 12/01/2011 to 09/30/2013</p> <p>Change Item 0003 to read as follows (amount shown is the obligated amount):</p> <p>Option Yr 2 - ESC Support Services</p> <p>Option II: October 1, 2012 thru September 30, 2013 Enterprise Service Center Customer Service Center, Office Automation Services and Custom Solutions Division Support Services follow-on Contract. Performance IAW the SOW dated version 17, dated 05/11/2012 Support Services include Labor at fixed hourly rate, Contractor Furnished Items - estimate, and Travel - estimated)</p> <p>Continued ...</p>				

CONTINUATION SHEET

REFERENCE NO. OF DOCUMENT BEING CONTINUED
DTFAAC-11-D-00013/0006

PAGE OF
3 3

NAME OF OFFEROR OR CONTRACTOR
CNI AVIATION INC

ITEM NO. (A)	SUPPLIES/SERVICES (B)	QUANTITY (C)	UNIT (D)	UNIT PRICE (E)	AMOUNT (F)
	ISO9000: N Electronic & IT: 02				

CNI SCHEDULE B Revised
Option Yr. 1 thru Option Yr. 4

BASE YEAR	OPTION YEAR	OPTION YR. 2	OPTION YR. 3	OP YR. 4	TOTAL ALL YRS
High Desk Specialist, IV	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Regular Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
High Desk Specialist, IV	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Premium Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
High Desk Specialist, III	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Regular Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
High Desk Specialist, III	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Premium Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
High Desk Specialist, II	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Regular Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
High Desk Specialist, II	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Premium Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
High Desk Specialist, I	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Regular Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
High Desk Specialist, I	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Premium Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Office Automation Specialist, III	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Regular Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Office Automation Specialist, III	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Premium Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Office Automation Specialist, II	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Regular Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Office Automation Specialist, II	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Premium Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Office Automation Specialist, I	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Regular Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Office Automation Specialist, I	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Premium Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
System Administrator, III	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Regular Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
System Administrator, III	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Premium Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
System Administrator, II	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Regular Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
System Administrator, II	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Premium Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
System Administrator, I	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Regular Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
System Administrator, I	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Premium Hours	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Travel cost	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
Contractor Furnished material (est)	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]	[REDACTED]
		\$4,195,284.10	\$4,398,420.82	\$4,983,310.54	\$4,766,324.46
					\$21,979

WD 05-2432 (Rev.-16) was first posted on www.wdol.gov on 06/19/2012

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

Diane C. Koplewski Division of
Director Wage Determinations

Wage Determination No.: 2005-2432
Revision No.: 16
Date Of Revision: 06/13/2012

State: Oklahoma

Area: Oklahoma Counties of Alfalfa, Atoka, Beckham, Blaine, Bryan, Caddo, Canadian, Carter, Cleveland, Coal, Custer, Dewey, Ellis, Garfield, Garvin, Grady, Grant, Harper, Hughes, Johnston, Kingfisher, Lincoln, Logan, Love, Major, Marshall, McClain, Murray, Noble, Oklahoma, Payne, Pontotoc, Pottawatomie, Roger Mills, Seminole, Washita, Woods, Woodward

Fringe Benefits Required Follow the Occupational Listing

OCCUPATION CODE - TITLE	FOOTNOTE	RATE
01000 - Administrative Support And Clerical Occupations		
01011 - Accounting Clerk I		13.04
01012 - Accounting Clerk II		14.63
01013 - Accounting Clerk III		18.28
01020 - Administrative Assistant		22.58
01040 - Court Reporter		18.46
01051 - Data Entry Operator I		11.69
01052 - Data Entry Operator II		12.76
01060 - Dispatcher, Motor Vehicle		17.05
01070 - Document Preparation Clerk		13.46
01090 - Duplicating Machine Operator		13.46
01111 - General Clerk I		13.10
01112 - General Clerk II		14.30
01113 - General Clerk III		18.00
01120 - Housing Referral Assistant		18.77
01141 - Messenger Courier		10.67
01191 - Order Clerk I		12.71
01192 - Order Clerk II		14.08
01261 - Personnel Assistant (Employment) I		14.35
01262 - Personnel Assistant (Employment) II		16.05
01263 - Personnel Assistant (Employment) III		17.90
01270 - Production Control Clerk		20.96
01280 - Receptionist		12.74
01290 - Rental Clerk		14.04
01300 - Scheduler, Maintenance		14.04
01311 - Secretary I		14.04
01312 - Secretary II		16.20
01313 - Secretary III		18.77
01320 - Service Order Dispatcher		15.05
01410 - Supply Technician		22.58
01420 - Survey Worker		17.05
01531 - Travel Clerk I		12.32
01532 - Travel Clerk II		13.14
01533 - Travel Clerk III		13.77
01611 - Word Processor I		12.54
01612 - Word Processor II		14.07
01613 - Word Processor III		15.80
05000 - Automotive Service Occupations		

05005 - Automobile Body Repairer, Fiberglass	18.14
05010 - Automotive Electrician	17.24
05040 - Automotive Glass Installer	16.31
05070 - Automotive Worker	14.84
05110 - Mobile Equipment Servicer	13.22
05130 - Motor Equipment Metal Mechanic	16.49
05160 - Motor Equipment Metal Worker	14.84
05190 - Motor Vehicle Mechanic	16.49
05220 - Motor Vehicle Mechanic Helper	12.63
05250 - Motor Vehicle Upholstery Worker	14.03
05280 - Motor Vehicle Wrecker	14.84
05310 - Painter, Automotive	15.67
05340 - Radiator Repair Specialist	14.84
05370 - Tire Repairer	12.12
05400 - Transmission Repair Specialist	16.49
07000 - Food Preparation And Service Occupations	
07010 - Baker	11.05
07041 - Cook I	8.70
07042 - Cook II	10.01
07070 - Dishwasher	8.18
07130 - Food Service Worker	8.20
07210 - Meat Cutter	13.28
07260 - Waiter/Waitress	8.77
09000 - Furniture Maintenance And Repair Occupations	
09010 - Electrostatic Spray Painter	14.86
09040 - Furniture Handler	10.57
09080 - Furniture Refinisher	14.86
09090 - Furniture Refinisher Helper	11.83
09110 - Furniture Repairer, Minor	13.35
09130 - Upholsterer	14.86
11000 - General Services And Support Occupations	
11030 - Cleaner, Vehicles	11.06
11060 - Elevator Operator	10.81
11090 - Gardener	12.86
11122 - Housekeeping Aide	10.47
11150 - Janitor	10.19
11210 - Laborer, Grounds Maintenance	10.82
11240 - Maid or Houseman	8.42
11260 - Pruner	10.20
11270 - Tractor Operator	12.10
11330 - Trail Maintenance Worker	10.82
11360 - Window Cleaner	10.42
12000 - Health Occupations	
12010 - Ambulance Driver	13.70
12011 - Breath Alcohol Technician	17.35
12012 - Certified Occupational Therapist Assistant	25.26
12015 - Certified Physical Therapist Assistant	22.10
12020 - Dental Assistant	14.41
12025 - Dental Hygienist	29.89
12030 - EKG Technician	20.95
12035 - Electroneurodiagnostic Technologist	20.95
12040 - Emergency Medical Technician	13.70
12071 - Licensed Practical Nurse I	15.51
12072 - Licensed Practical Nurse II	17.35
12073 - Licensed Practical Nurse III	19.35
12100 - Medical Assistant	12.33
12130 - Medical Laboratory Technician	16.14
12160 - Medical Record Clerk	13.88
12190 - Medical Record Technician	15.53
12195 - Medical Transcriptionist	12.04
12210 - Nuclear Medicine Technologist	34.29

12221 - Nursing Assistant I	9.70
12222 - Nursing Assistant II	10.91
12223 - Nursing Assistant III	11.91
12224 - Nursing Assistant IV	13.36
12235 - Optical Dispenser	14.41
12236 - Optical Technician	11.84
12250 - Pharmacy Technician	16.23
12280 - Phlebotomist	13.36
12305 - Radiologic Technologist	22.09
12311 - Registered Nurse I	27.48
12312 - Registered Nurse II	30.22
12313 - Registered Nurse II, Specialist	30.22
12314 - Registered Nurse III	36.56
12315 - Registered Nurse III, Anesthetist	36.56
12316 - Registered Nurse IV	43.82
12317 - Scheduler (Drug and Alcohol Testing)	21.50
13000 - Information And Arts Occupations	
13011 - Exhibits Specialist I	18.53
13012 - Exhibits Specialist II	20.67
13013 - Exhibits Specialist III	24.88
13041 - Illustrator I	20.86
13042 - Illustrator II	25.12
13043 - Illustrator III	30.74
13047 - Librarian	20.37
13050 - Library Aide/Clerk	10.85
13054 - Library Information Technology Systems Administrator	18.40
13058 - Library Technician	12.31
13061 - Media Specialist I	13.27
13062 - Media Specialist II	14.85
13063 - Media Specialist III	16.56
13071 - Photographer I	13.27
13072 - Photographer II	15.16
13073 - Photographer III	18.78
13074 - Photographer IV	22.98
13075 - Photographer V	27.80
13110 - Video Teleconference Technician	14.89
14000 - Information Technology Occupations	
14041 - Computer Operator I	14.91
14042 - Computer Operator II	16.74
14043 - Computer Operator III	18.70
14044 - Computer Operator IV	20.75
14045 - Computer Operator V	22.97
14071 - Computer Programmer I	(see 1) 24.07
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	14.91
14160 - Personal Computer Support Technician	20.75
15000 - Instructional Occupations	
15010 - Aircrew Training Devices Instructor (Non-Rated)	29.92
15020 - Aircrew Training Devices Instructor (Rated)	36.20
15030 - Air Crew Training Devices Instructor (Pilot)	39.82
15050 - Computer Based Training Specialist / Instructor	29.92
15060 - Educational Technologist	22.71
15070 - Flight Instructor (Pilot)	39.82
15080 - Graphic Artist	20.81
15090 - Technical Instructor	17.74

15095 - Technical Instructor/Course Developer	21.70
15110 - Test Proctor	15.76
15120 - Tutor	15.76
16000 - Laundry, Dry-Cleaning, Pressing And Related Occupations	
16010 - Assembler	8.47
16030 - Counter Attendant	8.47
16040 - Dry Cleaner	10.79
16070 - Finisher, Flatwork, Machine	8.47
16090 - Presser, Hand	8.47
16110 - Presser, Machine, Drycleaning	8.47
16130 - Presser, Machine, Shirts	8.47
16160 - Presser, Machine, Wearing Apparel, Laundry	8.47
16190 - Sewing Machine Operator	11.56
16220 - Tailor	12.34
16250 - Washer, Machine	9.27
19000 - Machine Tool Operation And Repair Occupations	
19010 - Machine-Tool Operator (Tool Room)	19.79
19040 - Tool And Die Maker	24.73
21000 - Materials Handling And Packing Occupations	
21020 - Forklift Operator	15.25
21030 - Material Coordinator	22.82
21040 - Material Expediter	22.82
21050 - Material Handling Laborer	11.10
21071 - Order Filler	12.77
21080 - Production Line Worker (Food Processing)	15.25
21110 - Shipping Packer	13.76
21130 - Shipping/Receiving Clerk	13.76
21140 - Store Worker I	13.94
21150 - Stock Clerk	16.90
21210 - Tools And Parts Attendant	15.25
21410 - Warehouse Specialist	15.25
23000 - Mechanics And Maintenance And Repair Occupations	
23010 - Aerospace Structural Welder	24.37
23021 - Aircraft Mechanic I	23.35
23022 - Aircraft Mechanic II	24.37
23023 - Aircraft Mechanic III	25.40
23040 - Aircraft Mechanic Helper	16.96
23050 - Aircraft, Painter	20.19
23060 - Aircraft Servicer	19.19
23080 - Aircraft Worker	20.33
23110 - Appliance Mechanic	16.59
23120 - Bicycle Repairer	12.12
23125 - Cable Splicer	24.43
23130 - Carpenter, Maintenance	18.10
23140 - Carpet Layer	17.15
23160 - Electrician, Maintenance	18.93
23181 - Electronics Technician Maintenance I	21.73
23182 - Electronics Technician Maintenance II	24.54
23183 - Electronics Technician Maintenance III	25.71
23260 - Fabric Worker	17.12
23290 - Fire Alarm System Mechanic	18.63
23310 - Fire Extinguisher Repairer	16.13
23311 - Fuel Distribution System Mechanic	23.73
23312 - Fuel Distribution System Operator	17.99
23370 - General Maintenance Worker	17.04
23380 - Ground Support Equipment Mechanic	22.99
23381 - Ground Support Equipment Servicer	18.78
23382 - Ground Support Equipment Worker	19.89
23391 - Gunsmith I	16.13
23392 - Gunsmith II	17.98
23393 - Gunsmith III	19.84

23410 - Heating, Ventilation And Air-Conditioning Mechanic	18.92
23411 - Heating, Ventilation And Air Contditioning Mechanic (Research Facility)	19.98
23430 - Heavy Equipment Mechanic	18.92
23440 - Heavy Equipment Operator	18.50
23460 - Instrument Mechanic	24.92
23465 - Laboratory/Shelter Mechanic	18.93
23470 - Laborer	11.10
23510 - Locksmith	18.24
23530 - Machinery Maintenance Mechanic	21.77
23550 - Machinist, Maintenance	18.92
23580 - Maintenance Trades Helper	13.97
23591 - Metrology Technician I	24.92
23592 - Metrology Technician II	25.98
23593 - Metrology Technician III	27.08
23640 - Millwright	20.03
23710 - Office Appliance Repairer	19.09
23760 - Painter, Maintenance	17.94
23790 - Pipefitter, Maintenance	19.97
23810 - Plumber, Maintenance	19.20
23820 - Pneudraulic Systems Mechanic	19.84
23850 - Rigger	19.84
23870 - Scale Mechanic	17.98
23890 - Sheet-Metal Worker, Maintenance	22.11
23910 - Small Engine Mechanic	17.04
23931 - Telecommunications Mechanic I	22.77
23932 - Telecommunications Mechanic II	23.76
23950 - Telephone Lineman	22.90
23960 - Welder, Combination, Maintenance	18.92
23965 - Well Driller	19.71
23970 - Woodcraft Worker	19.84
23980 - Woodworker	16.13
24000 - Personal Needs Occupations	
24570 - Child Care Attendant	8.73
24580 - Child Care Center Clerk	13.27
24610 - Chore Aide	8.73
24620 - Family Readiness And Support Services Coordinator	14.27
24630 - Homemaker	15.64
25000 - Plant And System Operations Occupations	
25010 - Boiler Tender	22.39
25040 - Sewage Plant Operator	16.59
25070 - Stationary Engineer	22.39
25190 - Ventilation Equipment Tender	15.08
25210 - Water Treatment Plant Operator	16.35
27000 - Protective Service Occupations	
27004 - Alarm Monitor	14.88
27007 - Baggage Inspector	12.57
27008 - Corrections Officer	15.39
27010 - Court Security Officer	20.62
27030 - Detection Dog Handler	15.03
27040 - Detention Officer	15.39
27070 - Firefighter	24.14
27101 - Guard I	12.57
27102 - Guard II	15.03
27131 - Police Officer I	23.19
27132 - Police Officer II	25.77
28000 - Recreation Occupations	
28041 - Carnival Equipment Operator	10.57
28042 - Carnival Equipment Repairer	11.39

28043	- Carnival Equipment Worker	8.28
28210	- Gate Attendant/Gate Tender	13.14
28310	- Lifeguard	12.47
28350	- Park Attendant (Aide)	15.51
28510	- Recreation Aide/Health Facility Attendant	10.73
28515	- Recreation Specialist	17.93
28630	- Sports Official	11.71
28690	- Swimming Pool Operator	16.74
29000	- Stevedoring/Longshoremen Occupational Services	
29010	- Blocker And Bracer	20.94
29020	- Hatch Tender	20.94
29030	- Line Handler	20.94
29041	- Stevedore I	19.94
29042	- Stevedore II	22.08
30000	- Technical Occupations	
30010	- Air Traffic Control Specialist, Center (HFO) (see 2)	35.77
30011	- Air Traffic Control Specialist, Station (HFO) (see 2)	24.66
30012	- Air Traffic Control Specialist, Terminal (HFO) (see 2)	27.16
30021	- Archeological Technician I	17.25
30022	- Archeological Technician II	20.36
30023	- Archeological Technician III	25.22
30030	- Cartographic Technician	25.22
30040	- Civil Engineering Technician	24.03
30061	- Drafter/CAD Operator I	17.25
30062	- Drafter/CAD Operator II	20.36
30063	- Drafter/CAD Operator III	22.71
30064	- Drafter/CAD Operator IV	26.48
30081	- Engineering Technician I	19.05
30082	- Engineering Technician II	21.83
30083	- Engineering Technician III	23.92
30084	- Engineering Technician IV	29.64
30085	- Engineering Technician V	36.26
30086	- Engineering Technician VI	43.86
30090	- Environmental Technician	21.77
30210	- Laboratory Technician	19.34
30240	- Mathematical Technician	25.23
30361	- Paralegal/Legal Assistant I	18.67
30362	- Paralegal/Legal Assistant II	23.12
30363	- Paralegal/Legal Assistant III	28.28
30364	- Paralegal/Legal Assistant IV	34.22
30390	- Photo-Optics Technician	25.22
30461	- Technical Writer I	18.40
30462	- Technical Writer II	22.51
30463	- Technical Writer III	27.24
30491	- Unexploded Ordnance (UXO) Technician I	22.74
30492	- Unexploded Ordnance (UXO) Technician II	27.51
30493	- Unexploded Ordnance (UXO) Technician III	32.97
30494	- Unexploded (UXO) Safety Escort	22.74
30495	- Unexploded (UXO) Sweep Personnel	22.74
30620	- Weather Observer, Combined Upper Air Or (see 2)	22.71
	Surface Programs	
30621	- Weather Observer, Senior (see 2)	25.22
31000	- Transportation/Mobile Equipment Operation Occupations	
31020	- Bus Aide	11.62
31030	- Bus Driver	14.66
31043	- Driver Courier	13.20
31260	- Parking and Lot Attendant	9.68
31290	- Shuttle Bus Driver	14.03
31310	- Taxi Driver	10.60
31361	- Truckdriver, Light	14.03
31362	- Truckdriver, Medium	15.85

31363 - Truckdriver, Heavy	19.47
31364 - Truckdriver, Tractor-Trailer	19.47
99000 - Miscellaneous Occupations	
99030 - Cashier	8.66
99050 - Desk Clerk	8.70
99095 - Embalmer	25.43
99251 - Laboratory Animal Caretaker I	10.69
99252 - Laboratory Animal Caretaker II	11.36
99310 - Mortician	25.43
99410 - Pest Controller	13.65
99510 - Photofinishing Worker	12.45
99710 - Recycling Laborer	15.53
99711 - Recycling Specialist	17.42
99730 - Refuse Collector	14.64
99810 - Sales Clerk	11.59
99820 - School Crossing Guard	10.88
99830 - Survey Party Chief	23.62
99831 - Surveying Aide	13.28
99832 - Surveying Technician	20.91
99840 - Vending Machine Attendant	12.16
99841 - Vending Machine Repairer	14.63
99842 - Vending Machine Repairer Helper	11.82

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 \$3.71 average computed on the basis of all hours worked by service employees employed on the contract.

VACATION: 2 weeks paid vacation after 1 year of service with a contractor or successor; 3 weeks after 10 years, and 4 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 4174)

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 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 link 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(s) and computes a proposed rate(s).
- 2) After contract award, the contractor prepares a written report listing in order 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 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.