

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT		1. CONTRACT ID CODE	PAGE OF PAGES 1 3
2. AMENDMENT/MODIFICATION NO. 0004	3. EFFECTIVE DATE See Block 16C	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable)
6. ISSUED BY AMQ-210 CONTRACTING TEAM FAA AERONAUTICAL CENTER PO BOX 25082 MPB ROOM 312 OKLAHOMA CITY OK 73125	CODE ALQ0210-ARC	7. ADMINISTERED BY (If other than Item 6) AMQ-210 CONTRACT MANAGEMENT TEAM FAA AERONAUTICAL CENTER PO BOX 25082 MPB ROOM 302 OKLAHOMA CITY OK 73125	CODE AMQ240-ARC SEP 05 2008 ORIGINAL

8. NAME AND ADDRESS OF CONTRACTOR (No. - street - county - state - and ZIP Code)

SOUTHWEST FACILITY SUPPORT, LLC
605 B AVENUE
SUITE 2
LAWTON OK 73502

CODE _____ FACILITY CODE _____

9A. AMENDMENT OF SOLICITATION NO. _____

9B. DATED (SEE ITEM 11) _____

10A. MODIFICATION OF CONTRACT/ORDER NO.
DTFAAC-07-D-00040

10B. DATED (SEE ITEM 13)
05/25/2007

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.

(b) 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.

B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation data, etc.) SET FORTH IN ITEM 14.

C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO THE AUTHORITY OF:

D. OTHER (Specify type of modification and authority)
Multiple Authorities (See continuation page(s))

E. IMPORTANT: Contractor is not. is required to sign this document and return 1 copies to the issuing office.

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

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) Mark S. Davis Project Manager	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Richard L. Conyac
15B. CONTRACTOR/OFFEROR <i>Mark S. Davis</i> (Signature of person authorized to sign)	15C. DATE SIGNED 3 Sept 08
16B. CONTRACT AUTHORITY <i>Richard L. Conyac</i> (Signature of Contracting Officer)	16C. DATE SIGNED Sep 3, 2008

NAME OF OFFEROR OR CONTRACTOR
SOUTHWEST FACILITY SUPPORT, LLC

ITEM NO. (A)	SUPPLIES/SERVICES (B)	QUANTITY (C)	UNIT (D)	UNIT PRICE (E)	AMOUNT (F)
	<p>The purpose of Modification 0004 is to adjust labor rates and to revise contract estimated amounts in accordance with Clause 3.6.2-28, Service Contract Act of 1965, as Amended, Clause 3.10.1-13/Alternate 2 - Changes, Cost Reimbursement, and by mutual agreement of the parties.</p> <p>FIRST: Contract labor rates as specified in the negotiated pricing proposal dated August 18, 2008 are hereby authorized for the period January 1 - December 31, 2008, subject to the following effective dates:</p> <p>Non-Managerial Labor Classifications: January 1, 2008 Managerial Labor Classifications: July 1, 2008</p> <p>SECOND: Revised Statement of Work (SOW) dated December 28, 2007 is hereby replaced in its entirety by the attached revised SOW dated July 1, 2008.</p> <p>THIRD: The attached Part 1-Section B, Supplies or Services and Prices/Cost, hereby replaces document of the same title included in Modification 0001.</p> <p>FOURTH: The attached Clause 3.2.1.5-4, Continuity of Services - Mission Critical Contracts, is hereby incorporated into the contract.</p> <p>FIFTH: The total estimated amount of the contract is increased by \$594,748.19, from \$29,635,006.81 to \$30,229,755.00.</p> <p>SIXTH: All other terms and conditions remain unchanged.</p> <p>*****</p> <p>The following information is PRISM generated:</p> <p>LIST OF CHANGES: Total Amount for this Modification: \$594,748.19 New Total Amount for this Version: \$30,229,755.00 New Total Amount for this Award: \$30,229,755.00 Buyer changed from Darrell T Johnson to Richard L Conyac Contracting Officer changed from Darrell T Johnson to Richard L Conyac Total Estimated Potential Value (TEPV) changed to : 30229755.00 CHANGES FOR LINE ITEM NUMBER: 2</p> <p>CHANGES FOR LINE ITEM NUMBER: 4 Total Amount changed from \$6,518,125.96 to \$6,823,538.01</p> <p>CHANGES FOR LINE ITEM NUMBER: 6 Total Amount changed from \$6,495,269.66 to \$6,558,483.95 Continued ...</p>				

NAME OF OFFEROR OR CONTRACTOR
SOUTHWEST FACILITY SUPPORT, LLC

ITEM NO. (A)	SUPPLIES/SERVICES (B)	QUANTITY (C)	UNIT (D)	UNIT PRICE (E)	AMOUNT (F)
	<p>CHANGES FOR LINE ITEM NUMBER: 8 Total Amount changed from \$6,484,593.11 to \$6,567,879.50</p> <p>CHANGES FOR LINE ITEM NUMBER: 10 Total Amount changed from \$6,374,988.95 to \$6,550,824.41</p> <p>Discount Terms: PROMPT NET 30 Payment: FAA AC ACCTG OFC DOT/FAA AMZ-110 PO BOX 25710 OKLAHOMA CITY OK 73125 FOB: Destination Period of Performance: 06/01/2007 to 12/31/2008</p>				
	<p>Change Item 0002 to read as follows(amount shown is the obligated amount):</p>				
0002	<p>Basic Contract (First Year) ISO9000: N Electronic & IT: 03</p>				
	<p>Change Item 0004 to read as follows(amount shown is the obligated amount):</p>				
0004	<p>First Option Year(Second Year) ISO9000: N Electronic & IT: 03</p>				
	<p>Change Item 0006 to read as follows(amount shown is the obligated amount):</p>				
0006	<p>Second Option Year(Third Year) ISO9000: N Electronic & IT: 03</p>				
	<p>Change Item 0008 to read as follows(amount shown is the obligated amount):</p>				
0008	<p>Third Option Year(Fourth Year) ISO9000: N Electronic & IT: 03</p>				
	<p>Change Item 0010 to read as follows(amount shown is the obligated amount):</p>				
0010	<p>Fourth Option Year(Fifth Year) ISO9000: N Electronic & IT: 03</p>				

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT		1. CONTRACT ID CODE	PAGE OF PAGES 1 3
2. AMENDMENT/MODIFICATION NO. 0003	3. EFFECTIVE DATE 01/28/2008	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable)
6. ISSUED BY AMQ-210 CONTRACTING TEAM FAA AERONAUTICAL CENTER PO BOX 25082 MPB ROOM 312 OKLAHOMA CITY OK 73125	CODE AMQ0210-ARC	7. ADMINISTERED BY (If other than Item 6) AMQ-240 CONTRACT MANAGEMENT TEAM FAA AERONAUTICAL CENTER PO BOX 25082 MPB ROOM 302 OKLAHOMA CITY OK 73125	CODE AMQ240-ARC
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) SOUTHWEST FACILITY SUPPORT, LLC 605 B AVENUE SUITE 2 LAWTON OK 73502		(x) 9A. AMENDMENT OF SOLICITATION NO.	9B. DATED (SEE ITEM 11)
CODE	FACILITY CODE	X 10A. MODIFICATION OF CONTRACT/ORDER NO. DTFAAC-07-D-00040	10B. DATED (SEE ITEM 13) 01/28/2008

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.

- (x) 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.
- 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.
- C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO THE AUTHORITY OF:
- D. OTHER (Specify type of modification and authority)

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.)

Modification 0003 contains changes that are Administrative in nature and will not be distributed.
 DISTR: TS
 LIST OF CHANGES:
 Total Amount for this Modification: \$0.00
 New Total Amount for this Version: \$26,272,977.68
 New Total Amount for this Award: \$29,602,006.81
 Discount Terms: PROMPT NET 30

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) Darell T. Johnson	
15B. CONTRACTOR/OFFEROR (Signature of person authorized to sign)	15C. DATE SIGNED	16B. CONTRACT AUTHORITY (Signature of Contracting Officer)	16C. DATE SIGNED 1/28/08

CONTINUATION SHEET

REFERENCE NO. OF DOCUMENT BEING CONTINUED
DTFAAC-07-D-00040/0003

PAGE OF
2 3

NAME OF OFFEROR OR CONTRACTOR

SOUTHWEST FACILITY SUPPORT, LLC

ITEM NO. (A)	SUPPLIES/SERVICES (B)	QUANTITY (C)	UNIT (D)	UNIT PRICE (E)	AMOUNT (F)
	Payment: FAA AC ACCTG OFC DOT/FAA AMZ-110 PO BOX 25710 OKLAHOMA CITY OK 73125 FOB: Destination Period of Performance: 06/01/2007 to 12/31/2008 Change Item 0004 to read as follows (amount shown is the obligated amount):				
0004	First Option Year (Second Year) ISO9000: N Electronic & IT: 03 Change Item 0005 to read as follows (amount shown is the obligated amount):				
0005	First Option Year (Second Year) - Miscellaneous Tasks ISO9000: N Electronic & IT: 03 Change Item 0006 to read as follows (amount shown is the obligated amount):				
0006	Second Option Year (Third Year) ISO9000: N Electronic & IT: 03 Change Item 0007 to read as follows (amount shown is the obligated amount):				
0007	Second Option Year (Third Year) - Miscellaneous Tasks ISO9000: N Electronic & IT: 03 Change Item 0008 to read as follows (amount shown is the obligated amount):				
0008	Third Option Year (Fourth Year) ISO9000: N Electronic & IT: 03 Change Item 0009 to read as follows (amount shown is the obligated amount):				
0009	Third Option Year (Fourth Year) - Miscellaneous Tasks ISO9000: N Electronic & IT: 03 Change Item 0010 to read as follows (amount shown is the obligated amount):				
0010	Fourth Option Year (Fifth Year) ISO9000: N Electronic & IT: 03 Change Item 0011 to read as follows (amount shown is the obligated amount):				
0011	Fourth Option Year (Fifth Year) - Miscellaneous Tasks Continued ...				

CONTINUATION SHEET

REFERENCE NO. OF DOCUMENT BEING CONTINUED
DTFAAC-07-D-00040/0003

PAGE OF
3 3

NAME OF OFFEROR OR CONTRACTOR

SOUTHWEST FACILITY SUPPORT, LLC

ITEM NO. (A)	SUPPLIES/SERVICES (B)	QUANTITY (C)	UNIT (D)	UNIT PRICE (E)	AMOUNT (F)
	ISO9000: N Electronic & IT: 03				

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT		1. CONTRACT ID CODE	PAGE OF PAGES 1 3
2. AMENDMENT/MODIFICATION NO. 0002	3. EFFECTIVE DATE 12/31/2007	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (if applicable)
6. ISSUED BY AMQ-210 CONTRACTING TEAM FAA AERONAUTICAL CENTER PO BOX 25082 MPB ROOM 312 OKLAHOMA CITY OK 73125	CODE AMQ0210-ARC	7. ADMINISTERED BY (if other than Item 6) AMQ-240 CONTRACT MANAGEMENT TEAM FAA AERONAUTICAL CENTER PO BOX 25082 MPB ROOM 302 OKLAHOMA CITY OK 73125	CODE AMQ240-ARC
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) SOUTHWEST FACILITY SUPPORT, LLC 605 B AVENUE SUITE 2 LAWTON OK 73502		(x) 9A. AMENDMENT OF SOLICITATION NO.	
CODE		FACILITY CODE	9B. DATED (SEE ITEM 11)
		x 10A. MODIFICATION OF CONTRACT/ORDER NO. DTFAAC-07-D-00040	
		10B. DATED (SEE ITEM 13) 12/31/2007	

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 9 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 checked="" 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) AMS Clause 3.2.4-35 - Option to Extend the Term of the Contract (Apr 1996)

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.)

I. In accordance with AMS Clause 3.2.4-35, Option to Extend the Term of the Contract (April 1996), the Government hereby exercises its unilateral contractual right to extend the term of this contract. Paragraph F.2 Contract Period (JAN 1997) of the contract is amended to read as follows: The effective period of this contract is January 1, 2008 through December 31, 2008.

Also effective for the same period are the unit prices specified within Modification One Attachment II, Part I - Section B, SUPPLIES OR SERVICES AND PRICES/COSTS Second Year (First Option Period) and the Statement of Work dated December 28, 2007 of the contract. Paragraph 1.2.1 Core Crew is unchanged at 90 personnel. The estimated costs, indirect billing rates, rate ceilings, and available fees for this first option period are as 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) Dargell T. Johnson
15B. CONTRACTOR/OFFEROR (Signature of person authorized to sign)	15C. DATE SIGNED
	16B. CONTRACT AUTHORITY (Signature of Contracting Officer)
	16C. DATE SIGNED 12/31/07

CONTINUATION SHEET

REFERENCE NO. OF DOCUMENT BEING CONTINUED
DTFAAC-07-D-00040/0002

PAGE OF
2 3

NAME OF OFFEROR OR CONTRACTOR

SOUTHWEST FACILITY SUPPORT, LLC

ITEM NO. (A)	SUPPLIES/SERVICES (B)	QUANTITY (C)	UNIT (D)	UNIT PRICE (E)	AMOUNT (F)
	<p>provided in the contract, modifications, and subsequent delivery orders.</p> <p>II. Delete the following:</p> <p>U.S. Dept. of Labor, Employment Standards Administration Wage and Hour Division Wage Determination No. 2005-2432 Revision Three (3) dated 12/01/06, 10 pages</p> <p>U.S. Dept. of Labor, Employment Standards Administration Wage and Hour Division Wage Determination No. 1986-0773 Revision Nineteen (19) dated 9/12/06, 2 pages</p> <p>Wage Rate Decision State of Oklahoma General Decision No. OK030034 (Davis-Bacon) dated 12/01/06, 5 pages</p> <p>U.S. Dept. of Labor, Employment Standards Administration Wage and Hour Division Wage Determination No. CBA-2005-3420 Revision Two (2) dated 12/9/05, 1 page (IAMAW 850)</p> <p>U.S. Dept. of Labor, Employment Standards Administration Wage and Hour Division Wage Determination No. CBA-2005-3424 Revision Two (2) dated 12/12/05, 1 page (IBEW 1141)</p> <p>U.S. Dept. of Labor, Employment Standards Administration Wage and Hour Division Wage Determination No. CBA-2005-3425 Revision One (1) dated 12/12/05, 1 page (P&P/UAJAPL 344).</p> <p>And insert the following in lieu thereof:</p> <p>U.S. Dept. of Labor, Employment Standards Administration Wage and Hour Division Wage Determination No. 2005-2432 Revision Five (5) dated 9/27/2007, 9 pages, Attachment I of Modification Two to Contract No. DTFAAC-07-D-00040</p> <p>U.S. Dept. of Labor, Employment Standards Administration Wage and Hour Division Wage Determination No. 1986-0773 Revision Twenty-One (21) dated 2/9/2007, 1 page Attachment II of Modification Two to Contract No. DTFAAC-07-D-00040</p> <p>Wage Rate Decision State of Oklahoma General Decision No. OK070034 (Davis-Bacon) dated 9/28/2007, 5 pages Continued ...</p>				

CONTINUATION SHEET

REFERENCE NO. OF DOCUMENT BEING CONTINUED
DTFAAC-07-D-00040/0002

PAGE OF
3 3

NAME OF OFFEROR OR CONTRACTOR

SOUTHWEST FACILITY SUPPORT, LLC

ITEM NO. (A)	SUPPLIES/SERVICES (B)	QUANTITY (C)	UNIT (D)	UNIT PRICE (E)	AMOUNT (F)
	Attachment III of Modification Two to Contract No.	DTFAAC-07-D-00040			
	U.S. Dept. of Labor, Employment Standards Administration Wage and Hour Division Wage Determination No. CBA-2005-3420 Revision Two (2) dated 12/30/2007, 1 page (IAMAW 850)				
	Attachment IV of Modification Two to Contract No.	DTFAAC-07-D-00040			
	U.S. Dept. of Labor, Employment Standards Administration Wage and Hour Division Wage Determination No. CBA-2005-3424 Revision Two (2) dated 12/30/2007, 1 page (IBEW 1141)				
	Attachment V of Modification Two to Contract No.	DTFAAC-07-D-00040			
	U.S. Dept. of Labor, Employment Standards Administration Wage and Hour Division Wage Determination No. CBA-2005-3425 Revision One (1) dated 12/30/2007, 1 page (P&P/UAJAPL 344)				
	Attachment VI of Modification Two to Contract No.	DTFAAC-07-D-00040			
	III. The ESTIMATED value of the contract is increased by \$6,618,125.96 from \$3,329,029.13 to \$9,947,155.09.				
	IV. All other terms and conditions remain unchanged. END DISTR: TS Discount Terms: PROMPT NET 30 Payment: FAA AC ACCTG OFC DOT/FAA AMZ-110 PO BOX 25710 OKLAHOMA CITY OK 73125 Period of Performance: 06/01/2007 to 12/31/2008				

Attachment I: of Modification Two to Contract DTAAAG-07-D-00040, 9 pages

WD 05-2432 (Rev.-5) was first posted on www.wdol.gov on 10/02/2007

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.: 2005-2432
 Revision No.: 5
 Date Of Revision: 09/27/2007

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	MINIMUM WAGE RATE
01000 - Administrative Support And Clerical Occupations	
01011 - Accounting Clerk I	12.27
01012 - Accounting Clerk II	13.78
01013 - Accounting Clerk III	18.28
01020 - Administrative Assistant	20.53
01040 - Court Reporter	18.46
01051 - Data Entry Operator I	10.62
01052 - Data Entry Operator II	11.59
01060 - Dispatcher, Motor Vehicle	14.94
01070 - Document Preparation Clerk	12.24
01090 - Duplicating Machine Operator	12.24
01111 - General Clerk I	10.91
01112 - General Clerk II	12.50
01113 - General Clerk III	18.00
01120 - Housing Referral Assistant	18.26
01141 - Messenger Courier	9.83
01191 - Order Clerk I	11.46
01192 - Order Clerk II	14.08
01261 - Personnel Assistant (Employment) I	13.52
01262 - Personnel Assistant (Employment) II	15.16
01263 - Personnel Assistant (Employment) III	17.58
01270 - Production Control Clerk	19.05
01280 - Receptionist	10.73
01290 - Rental Clerk	13.19
01300 - Scheduler, Maintenance	13.20
01311 - Secretary I	13.20
01312 - Secretary II	15.76
01313 - Secretary III	18.26
01320 - Service Order Dispatcher	13.19
01410 - Supply Technician	20.53
01420 - Survey Worker	14.36
01531 - Travel Clerk I	11.34
01532 - Travel Clerk II	11.92
01533 - Travel Clerk III	12.50
01611 - Word Processor I	11.75
01612 - Word Processor II	13.19
01613 - Word Processor III	14.36
05000 - Automotive Service Occupations	
05005 - Automobile Body Repairer, Fiberglass	15.64
05010 - Automotive Electrician	16.35

05040 - Automotive Glass Installer	15.47
05070 - Automotive Worker	14.08
05110 - Mobile Equipment Servicer	12.54
05130 - Motor Equipment Metal Mechanic	15.64
05160 - Motor Equipment Metal Worker	14.08
05190 - Motor Vehicle Mechanic	15.64
05220 - Motor Vehicle Mechanic Helper	11.98
05250 - Motor Vehicle Upholstery Worker	13.31
05280 - Motor Vehicle Wrecker	14.08
05310 - Painter, Automotive	14.86
05340 - Radiator Repair Specialist	14.08
05370 - Tire Repairer	12.12
05400 - Transmission Repair Specialist	15.64
07000 - Food Preparation And Service Occupations	
07010 - Baker	9.04
07041 - Cook I	8.05
07042 - Cook II	9.69
07070 - Dishwasher	7.32
07130 - Food Service Worker	7.11
07210 - Meat Cutter	12.99
07260 - Waiter/Waitress	7.05
09000 - Furniture Maintenance And Repair Occupations	
09010 - Electrostatic Spray Painter	14.86
09040 - Furniture Handler	10.36
09080 - Furniture Refinisher	14.86
09090 - Furniture Refinisher Helper	11.75
09110 - Furniture Repairer, Minor	13.31
09130 - Upholsterer	14.86
11000 - General Services And Support Occupations	
11030 - Cleaner, Vehicles	9.75
11060 - Elevator Operator	8.74
11090 - Gardener	10.79
11122 - Housekeeping Aide	9.36
11150 - Janitor	9.36
11210 - Laborer, Grounds Maintenance	9.07
11240 - Maid or Houseman	7.31
11260 - Pruner	8.74
11270 - Tractor Operator	10.12
11330 - Trail Maintenance Worker	9.07
11360 - Window Cleaner	9.46
12000 - Health Occupations	
12010 - Ambulance Driver	12.49
12011 - Breath Alcohol Technician	14.26
12012 - Certified Occupational Therapist Assistant	20.48
12015 - Certified Physical Therapist Assistant	18.83
12020 - Dental Assistant	12.71
12025 - Dental Hygienist	28.36
12030 - EKG Technician	20.95
12035 - Electroneurodiagnostic Technologist	20.95
12040 - Emergency Medical Technician	12.49
12071 - Licensed Practical Nurse I	12.35
12072 - Licensed Practical Nurse II	13.82
12073 - Licensed Practical Nurse III	15.41
12100 - Medical Assistant	11.33
12130 - Medical Laboratory Technician	13.00
12160 - Medical Record Clerk	11.24
12190 - Medical Record Technician	13.54
12195 - Medical Transcriptionist	11.84
12210 - Nuclear Medicine Technologist	29.31
12221 - Nursing Assistant I	8.32
12222 - Nursing Assistant II	9.35
12223 - Nursing Assistant III	10.21
12224 - Nursing Assistant IV	11.46
12235 - Optical Dispenser	13.10
12236 - Optical Technician	10.76
12250 - Pharmacy Technician	14.75
12280 - Phlebotomist	12.16

12305 - Radiologic Technologist	21.27
12311 - Registered Nurse I	23.05
12312 - Registered Nurse II	28.19
12313 - Registered Nurse II, Specialist	28.19
12314 - Registered Nurse III	34.11
12315 - Registered Nurse III, Anesthetist	34.11
12316 - Registered Nurse IV	40.89
12317 - Scheduler (Drug and Alcohol Testing)	17.13
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	18.96
13042 - Illustrator II	20.96
13043 - Illustrator III	26.17
13047 - Librarian	18.70
13050 - Library Aide/Clerk	10.85
13054 - Library Information Technology Systems Administrator	16.89
13058 - Library Technician	11.07
13061 - Media Specialist I	12.18
13062 - Media Specialist II	13.63
13063 - Media Specialist III	15.20
13071 - Photographer I	12.06
13072 - Photographer II	14.88
13073 - Photographer III	17.97
13074 - Photographer IV	22.44
13075 - Photographer V	25.75
13110 - Video Teleconference Technician	13.30
14000 - Information Technology Occupations	
14041 - Computer Operator I	13.69
14042 - Computer Operator II	15.32
14043 - Computer Operator III	18.70
14044 - Computer Operator IV	20.23
14045 - Computer Operator V	22.41
14071 - Computer Programmer I (1)	19.89
14072 - Computer Programmer II (1)	22.83
14073 - Computer Programmer III (1)	27.62
14074 - Computer Programmer IV (1)	27.62
14101 - Computer Systems Analyst I (1)	25.61
14102 - Computer Systems Analyst II (1)	27.62
14103 - Computer Systems Analyst III (1)	27.62
14150 - Peripheral Equipment Operator	13.69
14160 - Personal Computer Support Technician	20.23
15000 - Instructional Occupations	
15010 - Aircrew Training Devices Instructor (Non-Rated)	24.73
15020 - Aircrew Training Devices Instructor (Rated)	29.92
15030 - Air Crew Training Devices Instructor (Pilot)	32.91
15050 - Computer Based Training Specialist / Instructor	25.02
15060 - Educational Technologist	22.28
15070 - Flight Instructor (Pilot)	32.91
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	7.79
16030 - Counter Attendant	7.79
16040 - Dry Cleaner	9.93
16070 - Finisher, Flatwork, Machine	7.79
16090 - Presser, Hand	7.79
16110 - Presser, Machine, Drycleaning	7.79
16130 - Presser, Machine, Shirts	7.79
16160 - Presser, Machine, Wearing Apparel, Laundry	7.79
16190 - Sewing Machine Operator	10.64
16220 - Tailor	11.36
16250 - Washer, Machine	8.53

19000 - Machine Tool Operation And Repair Occupations	
19010 - Machine-Tool Operator (Tool Room)	17.99
19040 - Tool And Die Maker	24.44
21000 - Materials Handling And Packing Occupations	
21020 - Forklift Operator	14.17
21030 - Material Coordinator	20.57
21040 - Material Expediter	20.57
21050 - Material Handling Laborer	10.95
21071 - Order Filler	11.74
21080 - Production Line Worker (Food Processing)	14.17
21110 - Shipping Packer	12.63
21130 - Shipping/Receiving Clerk	12.63
21140 - Store Worker I	12.25
21150 - Stock Clerk	14.85
21210 - Tools And Parts Attendant	14.17
21410 - Warehouse Specialist	14.17
23000 - Mechanics And Maintenance And Repair Occupations	
23010 - Aerospace Structural Welder	21.41
23021 - Aircraft Mechanic I	20.39
23022 - Aircraft Mechanic II	21.41
23023 - Aircraft Mechanic III	22.48
23040 - Aircraft Mechanic Helper	14.81
23050 - Aircraft, Painter	17.63
23060 - Aircraft Servicer	16.76
23080 - Aircraft Worker	17.75
23110 - Appliance Mechanic	16.59
23120 - Bicycle Repairer	12.12
23125 - Cable Splicer	19.91
23130 - Carpenter, Maintenance	16.45
23140 - Carpet Layer	15.59
23160 - Electrician, Maintenance	17.43
23181 - Electronics Technician Maintenance I	17.95
23182 - Electronics Technician Maintenance II	22.61
23183 - Electronics Technician Maintenance III	25.36
23260 - Fabric Worker	15.04
23290 - Fire Alarm System Mechanic	16.94
23310 - Fire Extinguisher Repairer	14.17
23311 - Fuel Distribution System Mechanic	21.82
23312 - Fuel Distribution System Operator	17.20
23370 - General Maintenance Worker	15.49
23380 - Ground Support Equipment Mechanic	20.39
23381 - Ground Support Equipment Servicer	16.76
23382 - Ground Support Equipment Worker	17.75
23391 - Gunsmith I	14.13
23392 - Gunsmith II	15.73
23393 - Gunsmith III	17.38
23410 - Heating, Ventilation And Air-Conditioning Mechanic	17.20
23411 - Heating, Ventilation And Air Condtioning Mechanic (Research Facility)	18.20
18.20	
23430 - Heavy Equipment Mechanic	17.20
23440 - Heavy Equipment Operator	16.82
23460 - Instrument Mechanic	20.59
23465 - Laboratory/Shelter Mechanic	16.65
23470 - Laborer	10.03
23510 - Locksmith	16.58
23530 - Machinery Maintenance Mechanic	18.18
23550 - Machinist, Maintenance	17.20
23580 - Maintenance Trades Helper	11.98
23591 - Metrology Technician I	20.59
23592 - Metrology Technician II	21.63
23593 - Metrology Technician III	22.69
23640 - Millwright	17.44
23710 - Office Appliance Repairer	16.65
23760 - Painter, Maintenance	16.35
23790 - Pipefitter, Maintenance	19.06
23810 - Plumber, Maintenance	18.32
23820 - Pneudraulic Systems Mechanic	17.44

23850 - Rigger	17.75
23870 - Scale Mechanic	15.81
23890 - Sheet-Metal Worker, Maintenance	19.78
23910 - Small Engine Mechanic	15.49
23931 - Telecommunications Mechanic I	19.73
23932 - Telecommunications Mechanic II	20.64
23950 - Telephone Lineman	19.01
23960 - Welder, Combination, Maintenance	17.20
23965 - Well Driller	17.44
23970 - Woodcraft Worker	17.44
23980 - Woodworker	14.13
24000 - Personal Needs Occupations	
24570 - Child Care Attendant	8.41
24580 - Child Care Center Clerk	12.06
24610 - Chore Aide	8.73
24620 - Family Readiness And Support Services Coordinator	10.02
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	13.00
25210 - Water Treatment Plant Operator	16.35
27000 - Protective Service Occupations	
27004 - Alarm Monitor	12.73
27007 - Baggage Inspector	11.43
27008 - Corrections Officer	17.42
27010 - Court Security Officer	19.68
27030 - Detection Dog Handler	15.03
27040 - Detention Officer	17.42
27070 - Firefighter	19.82
27101 - Guard I	11.43
27102 - Guard II	15.03
27131 - Police Officer I	20.53
27132 - Police Officer II	22.82
28000 - Recreation Occupations	
28041 - Carnival Equipment Operator	9.42
28042 - Carnival Equipment Repairer	10.14
28043 - Carnival Equipment Worker	7.38
28210 - Gate Attendant/Gate Tender	12.60
28310 - Lifeguard	11.23
28350 - Park Attendant (Aide)	14.10
28510 - Recreation Aide/Health Facility Attendant	10.29
28515 - Recreation Specialist	14.10
28630 - Sports Official	11.23
28690 - Swimming Pool Operator	15.22
29000 - Stevedoring/Longshoremen Occupational Services	
29010 - Blocker And Bracer	19.17
29020 - Hatch Tender	19.17
29030 - Line Handler	19.17
29041 - Stevedore I	18.23
29042 - Stevedore II	20.19
30000 - Technical Occupations	
30010 - Air Traffic Control Specialist, Center (HFO) (2)	32.97
30011 - Air Traffic Control Specialist, Station (HFO) (2)	22.73
30012 - Air Traffic Control Specialist, Terminal (HFO)	25.06
30021 - Archeological Technician I	15.46
30022 - Archeological Technician II	18.68
30023 - Archeological Technician III	23.12
30030 - Cartographic Technician	23.06
30040 - Civil Engineering Technician	24.03
30061 - Drafter/CAD Operator I	15.46
30062 - Drafter/CAD Operator II	18.62
30063 - Drafter/CAD Operator III	20.76
30064 - Drafter/CAD Operator IV	23.79
30081 - Engineering Technician I	16.42
30082 - Engineering Technician II	20.05

30083 - Engineering Technician III	22.43
30084 - Engineering Technician IV	27.79
30085 - Engineering Technician V	33.79
30086 - Engineering Technician VI	38.78
30090 - Environmental Technician	20.60
30210 - Laboratory Technician	16.28
30240 - Mathematical Technician	23.06
30361 - Paralegal/Legal Assistant I	18.00
30362 - Paralegal/Legal Assistant II	22.29
30363 - Paralegal/Legal Assistant III	27.27
30364 - Paralegal/Legal Assistant IV	32.99
30390 - Photo-Optics Technician	23.06
30461 - Technical Writer I	16.73
30462 - Technical Writer II	20.46
30463 - Technical Writer III	24.76
30491 - Unexploded Ordnance (UXO) Technician I	20.95
30492 - Unexploded Ordnance (UXO) Technician II	25.35
30493 - Unexploded Ordnance (UXO) Technician III	30.39
30494 - Unexploded (UXO) Safety Escort	20.95
30495 - Unexploded (UXO) Sweep Personnel	20.95
30620 - Weather Observer, Combined Upper Air Or Surface Programs (2)	20.76
30621 - Weather Observer, Senior (2)	23.06
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	8.00
31290 - Shuttle Bus Driver	14.03
31310 - Taxi Driver	9.49
31361 - Truckdriver, Light	14.03
31362 - Truckdriver, Medium	15.85
31363 - Truckdriver, Heavy	17.70
31364 - Truckdriver, Tractor-Trailer	17.70
99000 - Miscellaneous Occupations	
99030 - Cashier	7.57
99050 - Desk Clerk	8.41
99095 - Embalmer	23.55
99251 - Laboratory Animal Caretaker I	9.96
99252 - Laboratory Animal Caretaker II	10.59
99310 - Mortician	23.55
99410 - Pest Controller	13.65
99510 - Photofinishing Worker	10.56
99710 - Recycling Laborer	10.69
99711 - Recycling Specialist	13.56
99730 - Refuse Collector	10.88
99810 - Sales Clerk	10.81
99820 - School Crossing Guard	7.43
99830 - Survey Party Chief	21.47
99831 - Surveying Aide	12.07
99832 - Surveying Technician	17.31
99840 - Vending Machine Attendant	11.50
99841 - Vending Machine Repairer	13.84
99842 - Vending Machine Repairer Helper	11.18

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 \$3.16 per hour 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 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) 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 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.

Attachment II of Modification Two to Contract DTFAAC-07-B-00040, 1 page

86-0773 21 Elevator Services

[8]

REGISTER OF WAGE DETERMINATIONS UNDER ³ U.S. DEPARTMENT OF LABOR
 THE SERVICE CONTRACT ACT ³ EMPLOYMENT STANDARDS ADMINISTRATION
 By direction of the Secretary of Labor ³ WAGE AND HOUR DIVISION
³ WASHINGTON, D.C. 20210
³
³
 William W. Gross Division of Wage ³ Wage Determination No: 1986-0773
 Director Determinations ³ Revision No: 21
³ Date Of Revision: 02/09/2007

 State: Oklahoma

Area: Oklahoma Counties of Alfalfa, Beaver, Beckham, Blaine, Caddo, Canadian, Carter, Cimarron, Cleveland, Comanche, Cotton, Custer, Dewey, Ellis, Garfield, Garvin, Grady, Grant, Greer, Harmon, Harper, Jackson, Jefferson, Johnston, Kay, Kingfisher, Kiowa, Lincoln, Logan, Love, Major, Marshall, McClain, Murray, Noble, Oklahoma, Payne, Pontotoc, Pottawatomie, Roger Mills, Seminole, Stephens, Texas, Tillman, Washita, Woods, Woodward

Fringe Benefits Required Follow the Occupational Listing

OCCUPATION CODE - TITLE	MINIMUM WAGE RATE
23210 - Elevator Repairer	29.935
23220 - Elevator Repairer Helper	20.95

ALL OCCUPATIONS LISTED ABOVE RECEIVE THE FOLLOWING BENEFITS:

HEALTH & WELFARE: ELEVATOR Quarter 8. \$8.275 - per hour for all hours worked

VACATION: Annual vacation pay is accrued as follows: After 6 months but less than 5 years of service in the industry, 6 percent of regular hourly rate for all hours worked, not to exceed 120 hours pay; more than 5 years of service in the industry, 8 percent of regular hourly rate for all hours worked, at least 160 hours vacation pay. Maximum hours of vacation pay are applicable to an employee who works 1750 hours or more but less than 2000 hours in the year.

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

PENSION: Elevator Quarter 9 - \$4.46 per hour for all hours worked

EDUCATIONAL FUND: Elevator Quarterly 9 - \$.55 per hour

Elevator Annuity and 401 (k) Plan: \$1.60 per hour for all hours worked.

Work Preservation Fund - \$.18

□

Attachment III of Modification Two to Contract DTFAAC-07-D-00040, 5 pages

General Decision Number: OK070034 09/28/2007 OK34

Superseded General Decision Number: OK20030034

State: Oklahoma

Construction Type: Building

County: Oklahoma County in Oklahoma.

BUILDING CONSTRUCTION PROJECTS, Excluding incidental utility work, (does not include residential construction consisting of single family homes and apartments up to and including 4 stories, sewage and water treatment plants or the construction, alteration and repair of any facility engaged in manufacturing).

Modification Number	Publication Date
0	02/09/2007
1	02/23/2007
2	06/15/2007
3	08/17/2007
4	09/28/2007

ASBE0094-004 07/16/2006

	Rates	Fringes
Asbestos/Insulator Worker.....	\$ 23.49	10.26

SCOPE OF WORK:

Includes application of all insulation materials, protective coverings and finishings to all types of mechanical systems.

BROK0005-001 06/01/2006

	Rates	Fringes
BRICKLAYER.....	\$ 20.91	8.30

ELEC1141-006 11/29/2006

	Rates	Fringes
ELECTRICIAN.....	\$ 22.70	17.25%+4.50

ELEV0063-001 01/01/2005

	Rates	Fringes
Elevator Constructor Mechanic.....	\$ 26.885	12.115+a

FOOTNOTE:

a. Paid Holidays: New Year's Day; Memorial Day; July 4th; Labor Day; Thanksgiving Day; Friday after Thanksgiving Day; Christmas Day., Vacation Pay Credit: Employer contributes 8% of the basic hourly rate for employees with 5 years or more of service or 6% of the basic hourly rate for employees with 6 months to 5 years of service.

ENGI0627-010 06/01/2007

	Rates	Fringes
Power Equipment Operator All Crane Type Equipment		

with at least 100 ft. and less than 200 ft. of boom (including jib); All Tower Cranes; Crane Equipment (as rated by mfg.) 3 cu. yd. and over); Guy derrick; Whirley.	\$ 21.45	9.00
All Crane Type Equipment with at least 200 ft. of boom and less than 300 ft. of boom (including jib).....	\$ 21.95	9.00
All Crane Type Equipment with at least 300 ft. of boom and over (including jib).....	\$ 21.70	9.00
Bobcat.....	\$ 21.45	9.00
Cement Mixers:		
18 Cu. Ft. and over.....	\$ 18.20	9.00
Less than 18 Cu. ft.....	\$ 17.20	9.50
Less than 18 Cu. ft.....	\$ 17.70	9.00
Cherry Picker.....	\$ 20.95	9.00
Cranes with less than 100 ft. of boom with jib and Cranes (as rated by mfg.) less than 3 cu.; Overhead Monorail type crane.....	\$ 20.95	9.00
Oiler.....	\$ 17.20	9.00

* IRON0048-003 06/01/2007

	Rates	Fringes
IRONWORKER, REINFORCING.....	\$ 21.10	9.72

PAIN0807-003 06/15/2004

	Rates	Fringes
Painters:		
Paperhanger.....	\$ 19.00	2.35
Roller.....	\$ 18.00	2.35
Spray.....	\$ 18.00	2.35

PLAS0809-003 06/01/2001

	Rates	Fringes
CEMENT MASON/CONCRETE FINISHER...	\$ 16.31	1.55

PLUM0344-004 07/01/2007

	Rates	Fringes
PLUMBER/PIPEFITTER (Including HVAC Work).....	\$ 24.68	10.78

ROOF0143-001 06/01/2007

	Rates	Fringes
ROOFER, Including Built Up, Composition and Single Ply.....	\$ 18.59	4.76

SHEE0124-007 07/01/2003

Rates	Fringes
-------	---------

Sheet Metal Worker (Including
 HVAC Work).....\$ 21.82 8.31

SUOK1995-001 09/07/1995

	Rates	Fringes
Carpenters: (Excluding Drywall hanging & Acoustical Installation).....\$ 11.90		
DRYWALL FINISHER/TAPER.....\$ 12.83		2.53
DRYWALL HANGER (Including Acoustical Installation & Metal Stud/Lath in Connection with Drywall Hanging).....\$ 11.29		.10
FLOOR LAYER: CARPET (SOFT) FLOOR.....\$ 15.10		1.52
GLAZIER.....\$ 12.17		
INSULATOR - BATT.....\$ 12.85		3.30
IRONWORKER, STRUCTURAL (Excluding Metal Building Erection).....\$ 12.03		
Laborers:		
Brick Tender.....\$ 8.69		
Common.....\$ 7.37		
Plaster Tender.....\$ 9.30		1.31
LATHER.....\$ 15.06		2.15
METAL BUILDING ERECTOR.....\$ 9.12		
Painters:		
Brush.....\$ 12.50		2.53
PLASTERER.....\$ 15.69		
Power Equipment Operator		
Asphalt Laydown Machine.....\$ 9.00		
Backhoes.....\$ 14.06		3.49
Bulldozers.....\$ 14.40		2.58
Forklifts.....\$ 12.15		3.53
Graders.....\$ 12.60		2.57
Hole Diggers.....\$ 14.40		2.00
Loaders.....\$ 11.36		2.40
Rollers.....\$ 11.72		2.05
SPRINKLER FITTER.....\$ 15.87		5.58
TILE SETTER.....\$ 14.61		

WELDERS - Receive rate prescribed for craft performing
 operation to which welding is incidental.

Unlisted classifications needed for work not included within
 the scope of the classifications listed may be added after
 award only as provided in the labor standards contract clauses
 (29CFR 5.5 (a) (1) (ii)).

In the listing above, the "SU" designation means that rates listed under the identifier do not reflect collectively bargained wage and fringe benefit rates. Other designations indicate unions whose rates have been determined to be prevailing.

WAGE DETERMINATION APPEALS PROCESS

1.) Has there been an initial decision in the matter? This can be:

- * an existing published wage determination
- * a survey underlying a wage determination
- * a Wage and Hour Division letter setting forth a position on a wage determination matter
- * a conformance (additional classification and rate) ruling

On survey related matters, initial contact, including requests for summaries of surveys, should be with the Wage and Hour Regional Office for the area in which the survey was conducted because those Regional Offices have responsibility for the Davis-Bacon survey program. If the response from this initial contact is not satisfactory, then the process described in 2.) and 3.) should be followed.

With regard to any other matter not yet ripe for the formal process described here, initial contact should be with the Branch of Construction Wage Determinations. Write to:

Branch of Construction Wage Determinations
Wage and Hour Division
U.S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

2.) If the answer to the question in 1.) is yes, then an interested party (those affected by the action) can request review and reconsideration from the Wage and Hour Administrator (See 29 CFR Part 1.8 and 29 CFR Part 7). Write to:

Wage and Hour Administrator
U.S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

The request should be accompanied by a full statement of the interested party's position and by any information (wage payment data, project description, area practice material, etc.) that the requestor considers relevant to the issue.

3.) If the decision of the Administrator is not favorable, an interested party may appeal directly to the Administrative Review Board (formerly the Wage Appeals Board). Write to:

Administrative Review Board
U.S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

4.) All decisions by the Administrative Review Board are final.

=====

END OF GENERAL DECISION

Attachment IV of Modification Two to Contract DTFAAC-07-D-00040, 1 page

REGISTER OF WAGE DETERMINATION 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 Director	Division of Wage Determinations	Wage Determination No.: CBA-2005-3420 Revision No.: 2 Date Of Last Revision: 12/30/2007

State: Oklahoma

Area: Oklahoma

Employed on Federal Aviation Administration contract for Facility Operations and Maintenance at the Mike Monroney Aeronautical Center (MMAC) in Oklahoma City, Ok.

Collective Bargaining Agreement between contractor: Southwest Facility Support, LLC., and union: International Association of Machinists and Aerospace Workers Local 850, effective 11/18/2005 through 12/31/2008.

In accordance with Section 2(a) and 4(c) of the Service Contract Act, as amended, employees employed by the contractor(s) in performing services covered by the Collective Bargaining Agreement(s) are to be paid wage rates and fringe benefits set forth in the current collective bargaining agreement and modified extension agreement(s).

Attachment V of Modification Two to Contract DTFAAC-07-D-00040, 1 page

REGISTER OF WAGE DETERMINATION 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.: CBA-2005-3424
Revision No.: 2
Date Of Last Revision: 12/30/2007

State: Oklahoma

Area: Oklahoma

Employed on Federal Aviation Administration contract for Facility operations and maintenance at the Mike Monroney Aeronautical Center (MMAC) in Oklahoma City, OK..

Collective Bargaining Agreement between contractor: Southwest Facility Support, LLC., and union: International Brotherhood of Electrical Workers (IBEW) Local 1141, effective 12/8/2003 through 12/31/2008.

In accordance with Section 2(a) and 4(c) of the Service Contract Act, as amended, employees employed by the contractor(s) in performing services covered by the Collective Bargaining Agreement(s) are to be paid wage rates and fringe benefits set forth in the current collective bargaining agreement and modified extension agreement(s).

Attachment VI of Modification Two to Contract DTFAAC-07-D-00040, 1 page

REGISTER OF WAGE DETERMINATION 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
Director

Division of
Wage Determinations

Wage Determination No.: CBA-2005-3425
Revision No.: 1
Date Of Last Revision: 12/30/2007

State: Oklahoma

Area: Oklahoma

Employed on Federal Aviation Administration contract for Facility Operations and Maintenance at the Mike Monroney Aeronautical Center (MMAC) in Oklahoma City, OK..

Collective Bargaining Agreement between contractor: Southwest Facility Support, LLC., and union: United Association of Journeyman and Apprentices of the Plumbing Local 344, effective 1/1/2005 through 12/31/2008.

In accordance with Section 2(a) and 4(c) of the Service Contract Act, as amended, employees employed by the contractor(s) in performing services covered by the Collective Bargaining Agreement(s) are to be paid wage rates and fringe benefits set forth in the current collective bargaining agreement and modified extension agreement(s).

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT		1. CONTRACT ID CODE	PAGE OF PAGES 1 3
2. AMENDMENT/MODIFICATION NO. 0001	3. EFFECTIVE DATE 10/31/2007	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (if applicable)
6. ISSUED BY AMQ-210 CONTRACTING TEAM FAA AERONAUTICAL CENTER PO BOX 25082 MPB ROOM 312 OKLAHOMA CITY OK 73125	CODE AMQ0210-ARC	7. ADMINISTERED BY (if other than Item 6) AMQ-240 CONTRACT MANAGEMENT TEAM FAA AERONAUTICAL CENTER PO BOX 25082 MPB ROOM 302 OKLAHOMA CITY OK 73125	CODE AMQ240-ARC
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) SOUTHWEST FACILITY SUPPORT, LLC 605 B AVENUE SUITE 2 LAWTON OK 73502		(x) 9A. AMENDMENT OF SOLICITATION NO.	
CODE		FACILITY CODE	
		(x) 9B. DATED (SEE ITEM 11) 10/31/2007	
		(x) 10A. MODIFICATION OF CONTRACT/ORDER NO. DTFAAC-07-D-00040	
		10B. DATED (SEE ITEM 13) 10/31/2007	

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 checked="" 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 checked="" type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO THE AUTHORITY OF: AMC Clause 3.10.1-13/Alt 2 - Changes--Cost Reimbursement Alternate II (Apr
<input type="checkbox"/>	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not is required to sign this document and return 3 copies to the issuing office.

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

1) Modification 0001 is issued under the authority granted the Government in AMS Clause 3.10.1-13/Alternate 2, Changes, Cost Reimbursement. This change increases the number of core crew personnel from 88 to 90 employees. The change in core crew is necessitated by the need for additional resources in the area of Vehicle and Grounds Equipment Support. More specifically, Grounds Support Equipment Mechanics (2) each with an effective date of November 5, 2007 and November 13, 2007. The Leadmen will be structured as follows and effective November 5, 2007:

CCMS Lead Man

Preventative Maintenance Section Lead Man

Support Work Section Lead Man

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) Mark S. Davis SWFS Project Manager	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Darrell T. Johnson
15B. CONTRACTOR/OFFEROR <i>Mark S. Davis</i> (Signature of person authorized to sign)	15C. DATE SIGNED
16B. CONTRACT AUTHORITY	16C. DATE SIGNED 12/28/07

CONTINUATION SHEET

REFERENCE NO. OF DOCUMENT BEING CONTINUED
DTFAAC-07-D-00040/0001

PAGE OF
2 3

NAME OF OFFEROR OR CONTRACTOR

SOUTHWEST FACILITY SUPPORT, LLC

ITEM NO. (A)	SUPPLIES/SERVICES (B)	QUANTITY (C)	UNIT (D)	UNIT PRICE (E)	AMOUNT (F)
	<p>Trouble Call/Operational Section Lead Man (3 ea - HVAC/Electrician/Electronics Techs)</p> <p>2) Delete original Statement of Work, 63 pages, dated May 14, 2007 and Insert, in lieu thereof, Attachment I, Statement of Work, dated December 28, 2007 of this modification (69 pages).</p> <p>3) Estimated costs under this contract are further increased by the following:</p> <p>a. Re-classification of Fire Alarm Technician (2) to Electronics Technician II (2)</p> <p>b. Authorization of Premium Pay Rates (rates above applicable CBA). The Government and Southwest Facility Support, LLC. agree that those instances where premium rates have been authorized are ineligible for commensurate percentage increases equivalent to the applicable CBA when adjusted as a result of arms-length negotiations until such time the premium pay rates are no longer premium pay rates and are perfectly aligned with the applicable CBA.</p> <p>c. Premium Pay Rates, for purposes of contractor billing/invoicing and the adjustment of estimated costs, must be determined to be allowable, allocable and reasonable under this effort and must be authorized and incorporated via bi-lateral modification by the Contracting Officer in advance of the action.</p> <p>4) Delete PART I - SECTION B "SUPPLIES OR SERVICES AND PRICES/COSTS" of the original contract and insert, in lieu thereof, Attachment II, PART I - SECTION B "SUPPLIES OR SERVICES AND PRICES/COSTS" of this modification (5 pages). The estimated dollar amount of the entire contract is increased by \$1,119,114.24 from \$28,482,892.57 to \$29,602,006.81.</p> <p>5) All other terms and conditions remain the same.</p> <p>End</p> <p>DISTR: TS</p> <p>LIST OF CHANGES:</p> <p>Total Amount for this Modification: \$1,119,114.24</p> <p>New Total Amount for this Award: \$29,602,006.81</p> <p>Total Estimated Potential Value (TEPV) changed to : 29602007</p> <p>CHANGES FOR LINE ITEM NUMBER: 2</p> <p>Total Amount changed</p> <p>from \$3,103,373.82 to \$3,196,029.13</p> <p>CHANGES FOR LINE ITEM NUMBER: 4</p> <p>Total Amount changed</p> <p>from \$6,260,094.73 to \$6,518,125.96</p> <p>CHANGES FOR LINE ITEM NUMBER: 6</p> <p>Total Amount changed</p> <p>from \$6,237,581.63 to \$6,495,269.66</p> <p>CHANGES FOR LINE ITEM NUMBER: 8</p> <p>Total Amount changed</p> <p>from \$6,228,342.27 to \$6,484,593.11</p> <p>Continued ...</p>				

CONTINUATION SHEET

REFERENCE NO. OF DOCUMENT BEING CONTINUED
DTFAAC-07-D-00040/0001

PAGE OF
3 3

NAME OF OFFEROR OR CONTRACTOR

SOUTHWEST FACILITY SUPPORT, LLC

ITEM NO. (A)	SUPPLIES/SERVICES (B)	QUANTITY (C)	UNIT (D)	UNIT PRICE (E)	AMOUNT (F)
	<p>CHANGES FOR LINE ITEM NUMBER: 10</p> <p>Total Amount changed from \$6,120,500.12 to \$6,374,988.95</p> <p>Discount Terms: PROMPT NET 30</p> <p>Payment: FAA AC ACCTG OFC DOT/FAA AMZ-110 PO BOX 25710 OKLAHOMA CITY OK 73125</p> <p>FOB: Destination</p> <p>Period of Performance: 06/01/2007 to 12/31/2007</p>				
	<p>Change Item 0002 to read as follows (amount shown is the obligated amount):</p>				
0002	<p>Basic Contract (First Year) ISO9000: N Electronic & IT: 03</p>				
	<p>Change Item 0004 to read as follows (amount shown is the obligated amount):</p>				
0004	<p>First Option Year (Second Year) ISO9000: N Electronic & IT: 03 Amount: \$6,518,125.96 (Option Line Item) 01/01/2008</p>				
	<p>Change Item 0006 to read as follows (amount shown is the obligated amount):</p>				
0006	<p>Second Option Year (Third Year) ISO9000: N Electronic & IT: 03 Amount: \$6,495,269.66 (Option Line Item) 01/01/2009</p>				
	<p>Change Item 0008 to read as follows (amount shown is the obligated amount):</p>				
0008	<p>Third Option Year (Fourth Year) ISO9000: N Electronic & IT: 03 Amount: \$6,484,593.11 (Option Line Item) 01/01/2010</p>				
	<p>Change Item 0010 to read as follows (amount shown is the obligated amount):</p>				
0010	<p>Fourth Option Year (Fifth Year) ISO9000: N Electronic & IT: 03 Amount: \$6,374,988.95 (Option Line Item) 01/01/2011</p>				

PART I - SECTION B

SUPPLIES OR SERVICES AND PRICES/COST

DTFAAC-07-D-00040
Attachment II of
Modification One
5 pages

The Contractor shall furnish labor, transportation, and tools to accomplish maintenance, repair, operation, and modification to Government-leased facilities in accordance with all terms and provision contained and/or referenced herein. The contractor shall be paid for services performed in accordance with the following price schedule.

Basic Contract Period
(Date of Award thru December 31, 2007)

	Quantity	Unit	Amount
1 TRANSITION: All Contractor efforts associated with transition. (Reference clauses F.1 and H.1)	1	Job	\$ 33,000.00

(NOTE: Item 1 is a one-time, fixed price effort. It is not subject to the award fee provisions and does not include efforts attributable to the phase-in period.)

	Estimated Cost	Base Fee	Award Fee	Estimated Price
2 Basic Contract (First Year) (Includes phase-in period - (Reference clause F.1)	[REDACTED]	[REDACTED]	[REDACTED]	\$ 3,196,029.13

Base Fees shall not exceed 30% of the total fee pool.

3 Miscellaneous Tasks accomplished by issuance of task orders in accordance with Clause H.3				\$100,000.00
---	--	--	--	--------------

PART I - SECTION B

SUPPLIES OR SERVICES AND PRICES/COST

The Contractor shall furnish labor, transportation, and tools to accomplish maintenance, repair, operation, and modification to Government-leased facilities in accordance with all terms and provision contained and/or referenced herein. The contractor shall be paid for services performed in accordance with the following price schedule.

Second Year (First Option Period)
 (January 1, 2008 thru December 31, 2008)

1 RESERVED

	Estimated Cost	Base Fee	Award Fee	Estimated Price
2 First Option Year (Second Year)	[REDACTED]	[REDACTED]	[REDACTED]	\$ 6,518,125.96

Base Fees shall not exceed 30% of the total fee pool.

3 Miscellaneous Tasks accomplished by issuance of task orders in accordance with Clause H.3				\$ 100,000.00
---	--	--	--	---------------

PART I - SECTION B

SUPPLIES OR SERVICES AND PRICES/COST

The Contractor shall furnish labor, transportation, and tools to accomplish maintenance, repair, operation, and modification to Government-leased facilities in accordance with all terms and provision contained and/or referenced herein. The contractor shall be paid for services performed in accordance with the following price schedule.

Third Year (Second Option Period)
(January 1, 2009 thru December 31, 2009)

1 RESERVED

	Estimated Cost	Base Fee	Award Fee	Estimated Price
2 Second Option Year (Third Year)	[REDACTED]	[REDACTED]	[REDACTED]	\$ 6,495,269.66
Base Fees shall not exceed 30% of the total fee pool.				
3 Miscellaneous Tasks accomplished by issuance of task orders in accordance with Clause H.3				\$ 100,000.00

PART I - SECTION B

SUPPLIES OR SERVICES AND PRICES/COST

The Contractor shall furnish labor, transportation, and tools to accomplish maintenance, repair, operation, and modification to Government-leased facilities in accordance with all terms and provision contained and/or referenced herein. The contractor shall be paid for services performed in accordance with the following price schedule.

FourthYear (Third Option Period)
(January 1, 2010 thru December 31, 2010)

1 RESERVED

	Estimated Cost	Base Fee	Award Fee	Estimated Price
2 Third Option Year (Fourth Year)				<u>\$ 6,484,593.11</u>
Base Fees shall not exceed 30% of the total fee pool.				
3 Miscellaneous Tasks accomplished by issuance of task orders in accordance with Clause H.3				\$ 100,000.00

PART I - SECTION B

SUPPLIES OR SERVICES AND PRICES/COST

The Contractor shall furnish labor, transportation, and tools to accomplish maintenance, repair, operation, and modification to Government-leased facilities in accordance with all terms and provision contained and/or referenced herein. The contractor shall be paid for services performed in accordance with the following price schedule.

Fifth Year (Fourth Option Period)
 (January 1, 2011 thru December 31, 2011)

1 RESERVED

	Estimated Cost	Base Fee	Award Fee	Estimated Price
2 Fourth Option Year (Fifth Year)	[REDACTED]	[REDACTED]	[REDACTED]	\$ 6,374,988.95
Base Fees shall not exceed 30% of the total fee pool.				
3 Miscellaneous Tasks accomplished by issuance of task orders in accordance with Clause H.3				\$ 100,000.00