

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT		1. CONTRACT ID CODE	PAGE OF PAGES 1 2
2. AMENDMENT/MODIFICATION NO. 0007	3. EFFECTIVE DATE 02/23/2008	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-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) L-3 COMMUNICATIONS TITAN CORP Attn: CECILIA GERSTNER 11955 FREEDOM DRIVE, STE 10000 RESTON VA 20190-5673	<input checked="" type="checkbox"/> 9A. AMENDMENT OF SOLICITATION NO.
	<input type="checkbox"/> 9B. DATED (SEE ITEM 11)
	<input checked="" type="checkbox"/> 10A. MODIFICATION OF CONTRACT/ORDER NO. DTFAAC-05-D-00016
	<input type="checkbox"/> 10B. DATED (SEE ITEM 13) 01/26/2005
CODE	FACILITY CODE

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) Pursuant to Clause 3.2.4-35 Option to Extend Services

E. IMPORTANT: Contractor is not is required to sign this document and return 2 copies to the issuing office.

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

Contract DTFAAC-05-D-00016 is hereby modified as follows:

I. Pursuant to contract clause 3.2.4-35 titled "Option to Extend the Term of the Contract (April 1996)", the Government hereby exercises contract Option III for the period February 28, 2008 through February 27, 2009.

II. Part I - Section B, Supplies or Services and Prices/Cost, Third Year (Option III) prices are effective February 28, 2008 through February 27, 2009.

III. Area Wage Determination Number 2005-2432 (Revision 5) is hereby incorporated for the Option III contract period of February 28, 2008 through February 27, 2009. Replace

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) CECILIA GERSTNER, CONTRACTS SPECIALIST	18A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Sandra Storie
15B. CONTRACTOR/OFFEROR <i>Cgest</i> (Signature of person authorized to sign)	15C. DATE SIGNED 2/27/08
16B. CONTRACT AUTHORITY <i>Sandra Storie</i> (Signature of Contracting Officer)	16C. DATE SIGNED 2/27/08

NAME OF OFFEROR OR CONTRACTOR
L-3 COMMUNICATIONS TITAN CORP

ITEM NO. (A)	SUPPLIES/SERVICES (B)	QUANTITY (C)	UNIT (D)	UNIT PRICE (E)	AMOUNT (F)
	<p>Attachment 4, U.S. Dept of Labor Wage Determination Number (5-2432 (Revision 03) of the contract with Area Wage Determination Number 2005-2432 (Revision 5) dated 9/27/2007.</p> <p>IV. The Office of Personnel Management (OPM) Locality Rates and Cost of Living Allowance Rate (COLA) for 2008 is hereby incorporated for the Option III contract period of February 28, 2008 through February 27, 2009. Replace Attachment 10, Locality Pay Percentages for 2007 with Attachment 10, Locality Pay Percentages for 2008.</p> <p>V. Replace Schedule B, Modification 0002, page 20 through 31 with Schedule B, Modification 0007, pages 20 through 31, attached.</p> <p>VI. As a result of the Area Wage Determination Number 2005-2432 (Revision 5), the Direct Labor Rates are changed on several positions. Replace Attachment 2, Direct Labor Rates with Modification 0007, Attachment 2, attached.</p> <p>VII. Replace Section 1.2.1.4, Labor Categories, page 2 of the Performance Work Statement (PWS) with Modification 0007, Page 2, attached. This changes the period of time allowed to fill vacancies from 20 days to 27 days as a result of changes to the security clearance process. The Vacancy Report (CDRI A006) shall be changed to reflect the 27 days effective February 28, 2008.</p> <p>VIII. Part III, Section J, List of Attachments is modified to incorporate the changes listed above. Delete page 72, List of Attachments and replace with the attached slippage page 72.</p> <p>IX. The estimated value of the contract is increased by \$35,706,379.51 from \$101,960,594.90 to \$137,666,974.41.</p> <p>X. All other terms and conditions of the contract remain unchanged and in full force and effect.</p> <p style="text-align: center;">*** End of Modification ***</p> <p>Discount Terms: PROMPT NET 30 Payment: FAA AC ACCTG OFC DOT/FAA AMZ-100 PO BOX 25710 OKLAHOMA CITY OK 73125 Period of Performance: 02/28/2008 to 02/27/2009</p>				

WD 05-2432 (Rev.-5) was first posted on www.wdol.gov on 10/0 J07

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

ATTACHMENT 4
 PAGE NO. 1 OF 9

05000 - Automotive Service Occupations	
05005 - Automobile Body Painter, 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

ATTACHMENT 4

PAGE NO. 2 OF 9

12223 - Nursing Assistant I	10.21
12224 - Nursing Assistant	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

ATTACHMENT 4

PAGE NO. 3 OF 9

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 Contditioning Mechanic (Research Facility)	
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

ATTACHMENT 4

PAGE NO. 4 OF 9

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

ATTACHMENT 4
PAGE NO. 5 OF 9

30000 - Technical Occupatio	
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

ATTACHMENT 4

PAGE NO. 6 OF 9

99832 - Surveying Technic	17.31
99840 - Vending Machine A endant	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 ordinance, 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) 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 with 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.

LOCALITY PAY PERCENTAGES FOR 2008

Locality Pay Area	Locality Pay Percentage	OKC Rate	Locality Adjustment Factor
Atlanta	17.30%	13.18%	4.12%
Boston	22.51%	13.18%	9.33%
Buffalo	15.37%	13.18%	2.19%
Chicago	23.16%	13.18%	9.98%
Cincinnati	17.77%	13.18%	4.59%
Cleveland	17.11%	13.18%	3.93%
Columbus	15.80%	13.18%	2.62%
Dallas	18.74%	13.18%	5.56%
Dayton	15.26%	13.18%	2.08%
Denver	21.03%	13.18%	7.85%
Detroit	22.53%	13.18%	9.35%
Hartford	23.97%	13.18%	10.79%
Houston	27.39%	13.18%	14.21%
Huntsville	14.23%	13.18%	1.05%
Indianapolis	13.51%	13.18%	0.33%
Los Angeles	25.26%	13.18%	12.08%
Miami	19.11%	13.18%	5.93%
Milwaukee	16.73%	13.18%	3.55%
Minneapolis	19.43%	13.18%	6.25%
New York	26.36%	13.18%	13.18%
Philadelphia	20.14%	13.18%	6.96%
Phoenix	14.74%	13.18%	1.56%
Pittsburgh	14.93%	13.18%	1.75%
Portland	18.72%	13.18%	5.54%
Raleigh	16.82%	13.18%	3.64%
Richmond	15.40%	13.18%	2.22%
Sacramento	20.25%	13.18%	7.07%
San Diego	22.00%	13.18%	8.82%
San Francisco	32.53%	13.18%	19.35%
Seattle	19.75%	13.18%	6.57%
Washington	20.89%	13.18%	7.71%
Alaska*	25.00%	11.72%	13.28%
Belguim**	25.00%	No Locality	25.00%
Rest of U.S.	13.18%	13.18%	0.00%

* The Alaska COLA rate did not increase, if calculated using the 2008 OKC rate the Locality Adjustment Factor (LAF) would decrease. Therefore, the LAF will be computed using the 2005 OKC rate to maintain the constant 25.00% COLA rate.

** The Belguim Locality Adjustment Factor (LAF) is a straight adjustment of the Direct Labor Rates and Bill Rate with no adjustment for the OKC locality percentages.

Data source: 2008 Locality Pay Percentages

www.opm.gov/oca/cola/rates.asp

www.opm.gov/oca/compmemo/2008/2008-01-Attach2.pdf

**PART I – SECTION B
SUPPLIES OR SERVICES AND PRICES/COSTS**

B.1(a) The contractor shall furnish all personnel and when required, space, materials, equipment and supplies to provide Federal Information Processing (FIP) support services in accordance with the terms, conditions and provisions set forth herein and in the attached Performance Work Statement (PWS). The contractor shall be paid for services performed in accordance with the following price schedule:

<u>CLIN</u>	<u>Supplies/Services</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Price</u>	<u>Amount</u>
1	RESERVED	XX	XXX	XXXX	XXXX

(Not applicable to Option Years)

FOURTH YEAR (OPTION III)—(February 28, 2008 through February 27, 2009)

		<u>Estimated Annual Requirements</u>	<u>Unit</u>	<u>Hourly Composite Rate</u>	<u>Amount</u>
2	<u>DISCIPLINE (SKILL):</u>				
2.1	Programmer, Level III				
2.1A	Programmer, Level III (Regular Hrs)	2,008	Hr	[REDACTED]	[REDACTED]
2.1B	Programmer, Level III (Premium Hrs)	1 *	Hr	[REDACTED]	[REDACTED]
2.2	Programmer, Level II				
2.2A	Programmer, Level II (Regular Hrs)	8,032	Hr	[REDACTED]	[REDACTED]
2.2B	Programmer, Level II (Premium Hrs)	492 *	Hr	[REDACTED]	[REDACTED]
2.3	Programmer, Level I				
2.3A	Programmer, Level I (Regular Hrs)	14,056	Hr	[REDACTED]	[REDACTED]
2.3B	Programmer, Level I (Premium Hrs)	500	Hr	[REDACTED]	[REDACTED]
2.4	System Analyst/Programmer, Level V				
2.4A	System Analyst/Programmer, Level V (Regular Hrs)	71,284	Hr	[REDACTED]	[REDACTED]
2.4B	System Analyst/Programmer, Level V (Premium Hrs)	2,750	Hr	[REDACTED]	[REDACTED]
2.5	System Analyst/Programmer, Level IV				
2.5A	System Analyst/Programmer, Level IV (Regular Hrs)	58,232	Hr	[REDACTED]	[REDACTED]
2.5B	System Analyst/Programmer, Level IV (Premium Hrs)	1,719	Hr	[REDACTED]	[REDACTED]
2.6	System Analyst/Programmer, Level III				
2.6A	System Analyst/Programmer, Level III (Regular Hrs)	56,224	Hr	[REDACTED]	[REDACTED]
2.6B	System Analyst/Programmer, Level III (Premium Hrs)	2,259	Hr	[REDACTED]	[REDACTED]
2.7	System Analyst/Programmer, Level II				
2.7A	System Analyst/Programmer, Level II (Regular Hrs)	12,048	Hr	[REDACTED]	[REDACTED]
2.7B	System Analyst/Programmer, Level II (Premium Hrs)	342	Hr	[REDACTED]	[REDACTED]
2.8	System Analyst/Programmer, Level I				
2.8A	System Analyst/Programmer, Level I (Regular Hrs)	8,032	Hr	[REDACTED]	[REDACTED]
2.8B	System Analyst/Programmer, Level I (Premium Hrs)	384	Hr	[REDACTED]	[REDACTED]
2.9	Web Developer, Level III				
2.9A	Web Developer, Level III (Regular Hrs)	10,040	Hr	[REDACTED]	[REDACTED]
2.9B	Web Developer, Level III (Premium Hrs)	1 *	Hr	[REDACTED]	[REDACTED]

PART I - SECTION B - SUPPLIES OR SERVICES AND PRICES/COSTS (Continued)

2.10	Web Developer, Level II				
2.10A	Web Developer, Level II (Regular Hrs)	24,096	Hr		
2.10B	Web Developer, Level II (Premium Hrs)	586	Hr		
2.11	Web Developer, Level I				
2.11A	Web Developer, Level I (Regular Hrs)	11,044	Hr		
2.11B	Web Developer, Level I (Premium Hrs)	200	Hr		
2.12	Web Technical Administrator				
2.12A	Web Technical Administrator (Regular Hrs)	1	Hr		
2.12B	Web Technical Administrator (Premium Hrs)	1 *	Hr		
2.13	Data Base Administrator, Level III				
2.13A	Data Base Administrator, Level III (Regular Hrs)	2,008	Hr		
2.13B	Data Base Administrator, Level III (Premium Hrs)	20	Hr		
2.14	Data Base Administrator, Level II				
2.14A	Data Base Administrator, Level II (Regular Hrs)	1	Hr		
2.14B	Data Base Administrator, Level II (Premium Hrs)	1 *	Hr		
2.15	Data Base Administrator, Level I				
2.15A	Data Base Administrator, Level I (Regular Hrs)	1	Hr		
2.15B	Data Base Administrator, Level I (Premium Hrs)	1 *	Hr		
2.16	System Administrator, Level IV				
2.16A	System Administrator, Level IV (Regular Hrs)	1	Hr		
2.16B	System Administrator, Level IV (Premium Hrs)	1 *	Hr		
2.17	System Administrator, Level III				
2.17A	System Administrator, Level III (Regular Hrs)	20,080	Hr		
2.17B	System Administrator, Level III (Premium Hrs)	1,925	Hr		
2.18	System Administrator, Level II				
2.18A	System Administrator, Level II (Regular Hrs)	2,008	Hr		
2.18B	System Administrator, Level II (Premium Hrs)	50	Hr		
2.19	System Administrator, Level I				
2.19A	System Administrator, Level I (Regular Hrs)	8,032	Hr		
2.19B	System Administrator, Level I (Premium Hrs)	300	Hr		
2.20	Information Technology Security Specialist, Level III				
2.20A	Information Tech Security Spec, Level III (Regular Hrs)	2,008	Hr		
2.20B	Information Tech Security Spec, Level III (Premium Hrs)	1 *	Hr		
2.21	Information Technology Security Specialist, Level II				
2.21A	Information Tech Security Spec, Level II (Regular Hrs)	2,008	Hr		
2.21B	Information Tech Security Spec, Level II (Premium Hrs)	1 *	Hr		
2.22	Information Technology Security Specialist, Level I				
2.22A	Information Tech Security Spec, Level I (Regular Hrs)	2,008	Hr		
2.22B	Information Tech Security Spec, Level I (Premium Hrs)	1 *	Hr		
2.23	Information Technology Technical Specialist, Level III				
2.23A	Information Technology Tech Spec, Level III (Regular Hrs)	1	Hr		
2.23B	Information Technology Tech Spec, Level III (Premium Hrs)	1 *	Hr		

PART I - SECTION B - SUPPLIES OR SERVICES AND PRICES/COSTS (Continued)

2.24	Information Technology Technical Specialist, Level II				
2.24A	Information Technology Tech Spec, Level II (Regular Hrs)	68,272	Hr		
2.24B	Information Technology Tech Spec, Level II (Premium Hrs)	3,373	Hr		
2.25	Information Technology Technical Specialist, Level I				
2.25A	Information Technology Tech Spec, Level I (Regular Hrs)	10,040	Hr		
2.25B	Information Technology Tech Spec, Level I (Premium Hrs)	310	Hr		
2.26	Information Technology Training Specialist				
2.26A	Information Technology Training Specialist (Regular Hrs)	1	Hr		
2.26B	Information Technology Training Specialist (Premium Hrs)	1 *	Hr		
2.27	Project Manager				
2.27A	Project Manager (Regular Hrs)	1	Hr		
2.27B	Project Manager (Premium Hrs)	1 *	Hr		
2.28	Help Desk Specialist, III				
2.28A	Help Desk Specialist, III (Regular Hrs)	2,008	Hr		
2.28B	Help Desk Specialist, III (Premium Hrs)	1 *	Hr		
2.29	Help Desk Specialist, II				
2.29A	Help Desk Specialist, II (Regular Hrs)	2,008	Hr		
2.29B	Help Desk Specialist, II (Premium Hrs)	100	Hr		
2.30	Help Desk Specialist, I				
2.30A	Help Desk Specialist, I (Regular Hrs)	10,040	Hr		
2.30B	Help Desk Specialist, I (Premium Hrs)	400	Hr		
2.31	Office Automation Specialist, Level IV				
2.31A	Office Automation Specialist, Level IV (Regular Hrs)	12,048	Hr		
2.31B	Office Automation Specialist, Level IV (Premium Hrs)	90	Hr		
2.32	Office Automation Specialist, Level III				
2.32A	Office Automation Specialist, Level III (Regular Hrs)	24,096	Hr		
2.32B	Office Automation Specialist, Level III (Premium Hrs)	50	Hr		
2.33	Office Automation Specialist, Level II				
2.33A	Office Automation Specialist, Level II (Regular Hrs)	8,032	Hr		
2.33B	Office Automation Specialist, Level II (Premium Hrs)	20	Hr		
2.34	Office Automation Specialist, Level I				
2.34A	Office Automation Specialist, Level I (Regular Hrs)	1	Hr		
2.34B	Office Automation Specialist, Level I (Premium Hrs)	1 *	Hr		
2.35	Functional Analyst, Level IV				
2.35A	Functional Analyst, Level IV (Regular Hrs)	64,256	Hr		
2.35B	Functional Analyst, Level IV (Premium Hrs)	1,580	Hr		
2.36	Functional Analyst, Level III				
2.36A	Functional Analyst, Level III (Regular Hrs)	1	Hr		
2.36B	Functional Analyst, Level III (Premium Hrs)	1 *	Hr		
2.37	Functional Analyst, Level II				
2.37A	Functional Analyst, Level II (Regular Hrs)	14,056	Hr		
2.37B	Functional Analyst, Level II (Premium Hrs)	600	Hr		

PART I - SECTION B - SUPPLIES OR SERVICES AND PRICES/COSTS (Continued)

2.38	Functional Analyst, Level I				
2.38A	Functional Analyst, Level I (Regular Hrs)	2,008	Hr		
2.38B	Functional Analyst, Level I (Premium Hrs)	24	Hr		
2.39	Information Engineer, Level IV				
2.39A	Information Engineer, Level IV (Regular Hrs)	4,016	Hr		
2.39B	Information Engineer, Level IV (Premium Hrs)	384	Hr		
2.40	Information Engineer, Level III				
2.40A	Information Engineer, Level III (Regular Hrs)	26,104	Hr		
2.40B	Information Engineer, Level III (Premium Hrs)	1 *	Hr		
2.41	Information Engineer, Level II				
2.41A	Information Engineer, Level II (Regular Hrs)	1	Hr		
2.41B	Information Engineer, Level II (Premium Hrs)	192	Hr		
2.42	Information Engineer, Level I				
2.42A	Information Engineer, Level I (Regular Hrs)	2,008	Hr		
2.42B	Information Engineer, Level I (Premium Hrs)	1 *	Hr		
2.43	Computer Operator, Level IV				
2.43A	Computer Operator, Level IV (Regular Hrs)	2,008	Hr		
2.43B	Computer Operator, Level IV (Premium Hrs)	1 *	Hr		
2.44	Computer Operator, Level III				
2.44A	Computer Operator, Level III (Regular Hrs)	4,016	Hr		
2.44B	Computer Operator, Level III (Premium Hrs)	20	Hr		
2.45	Computer Operator, Level II				
2.45A	Computer Operator, Level II (Regular Hrs)	10,040	Hr		
2.45B	Computer Operator, Level II (Premium Hrs)	190	Hr		
2.46	Computer Operator, Level I				
2.46A	Computer Operator, Level I (Regular Hrs)	1	Hr		
2.46B	Computer Operator, Level I (Premium Hrs)	1 *	Hr		
2.47	Technical Typist				
2.47A	Technical Typist (Regular Hrs)	4,016	Hr		
2.47B	Technical Typist (Premium Hrs)	100	Hr		
2.48	Technical Writer, Level II				
2.48A	Technical Writer, Level II (Regular Hrs)	1	Hr		
2.48B	Technical Writer, Level II (Premium Hrs)	20	Hr		
2.49	Technical Writer, Level I				
2.49A	Technical Writer, Level I (Regular Hrs)	18,072	Hr		
2.49B	Technical Writer, Level I (Premium Hrs)	492	Hr		
2.50	Video Production Assistant				
2.50A	Video Production Assistant (Regular Hrs)	1	Hr		
2.50B	Video Production Assistant (Premium Hrs)	1 *	Hr		
2.51	Telecommunications Specialist, Level VI				
2.51A	Telecommunications Specialist, Level VI (Regular Hrs)	1	Hr		
2.51B	Telecommunications Specialist, Level VI (Premium Hrs)	1 *	Hr		

PART I - SECTION B - SUPPLIES OR SERVICES AND PRICES/COSTS (Continued)

2.52	Telecommunications Specialist, Level V				
2.52A	Telecommunications Specialist, Level V (Regular Hrs)	1	Hr		
2.52B	Telecommunications Specialist, Level V (Premium Hrs)	1 *	Hr		
2.53	Telecommunications Specialist, Level IV				
2.53A	Telecommunications Specialist, Level IV (Regular Hrs)	1	Hr		
2.53B	Telecommunications Specialist, Level IV (Premium Hrs)	1 *	Hr		
2.54	Telecommunications Specialist, Level III				
2.54A	Telecommunications Specialist, Level III (Regular Hrs)	1	Hr		
2.54B	Telecommunications Specialist, Level III (Premium Hrs)	1 *	Hr		
2.55	Telecommunications Specialist, Level II				
2.55A	Telecommunications Specialist, Level II (Regular Hrs)	1	Hr		
2.55B	Telecommunications Specialist, Level II (Premium Hrs)	1 *	Hr		
2.56	<i>Telecommunications Specialist, Level I</i>				
2.56A	<i>Telecommunications Specialist, Level I (Regular Hrs)</i>	4,016	Hr		
2.56B	<i>Telecommunications Specialist, Level I (Premium Hrs)</i>	10	Hr		

*The annual estimated quantity of one (1) hour was provided for the purpose of evaluation.

3 **CONTRACTOR FURNISHED ITEMS**

The contractor shall furnish space, workstations, associated hardware and software, office equipment/furnishings, materials and supplies when government-furnished items are not available or accessible and when included in task descriptions. See PWS Section 4. (To be reimbursed on contractor's Cost)

G&A may be applied at a rate not to exceed _____
 Profit shall not be applied.

*Offeror to propose G&A rate.

Estimated \$5,000.00

4 **TRAVEL:** Costs shall be reimbursed to the contractor in accordance with Clause H.7.

G&A may be applied at a rate not to exceed _____
 Profit shall not be applied. *Offeror to propose G&A rate.

Estimated \$15,000.00

PART I - SECTION B - SUPPLIES OR SERVICES AND PRICES/COSTS (Continued)

B.1(b) SPECIAL SUPPORT REQUIREMENTS

5 SPECIAL SUPPORT REQUIREMENTS—The special support requirements Items set forth below are not included in the basic work Items in B.1(a). The work called for under these items shall be accomplished when and as directed by the Contracting Officer in accordance with Section H (Clauses H.3 and H.4) PWS paragraph 4.4.

G&A may be applied at a rate not to exceed
 Profit may be applied at a rate not to exceed

*Offeror to propose G&A and profit rates

B.1(b)(1) Fixed Price Items. For accomplishment of work set forth in these Items, see H.4(d)(i) and (e).

5.A SPECIAL SUPPORT REQUIREMENTS..... To be Negotiated

B.1(b)(2) Fixed Hourly Rate Items. For accomplishment of work set forth in these Items, see H.4(d)(ii).

5.B SPECIAL SUPPORT REQUIREMENTS..... To be Negotiated

6 PAY ADJUSTMENT FOR WORK PERFORMED OUTSIDE THE OKLAHOMA CITY, OK AREA
 In accordance with Clause H.33 and Attachments 10 and 11

FAA Estimate \$105,000.00

Payment for CLINS 2 through 4 will be in accordance with contract clause entitled "Payments Under Time-and-Materials and Labor-Hour Contracts." Payment for CLINS 1 and 5 will be made in accordance with either contract clause entitled "Payments" or NOTES: "Payments Under Time-and-Materials and Labor-Hour Contracts."

TOTAL \$35,706,379.51

**PART I – SECTION B
SUPPLIES OR SERVICES AND PRICES/COSTS**

B.1(a) The contractor shall furnish all personnel and when required, space, materials, equipment and supplies to provide Federal Information Processing (FIP) support services in accordance with the terms, conditions and provisions set forth herein and in the attached Performance Work Statement (PWS). The contractor shall be paid for services performed in accordance with the following price schedule:

<u>CLIN</u>	<u>Supplies/Services</u>	<u>Quantity</u>	<u>Unit</u>	<u>Unit Price</u>	<u>Amount</u>
1	RESERVED	XX	XXX	XXXX	XXXX

(Not applicable to Option Years)

FIFTH YEAR (OPTION IV)—(February 28, 2009 through February 27, 2010)

		<u>Estimated Annual Requirements</u>	<u>Unit</u>	<u>Hourly Composite Rate</u>	<u>Amount</u>
2	<u>DISCIPLINE (SKILL):</u>				
2.1	Programmer, Level III				
2.1A	Programmer, Level III (Regular Hrs)	2,008	Hr	[REDACTED]	[REDACTED]
2.1B	Programmer, Level III (Premium Hrs)	1 *	Hr	[REDACTED]	[REDACTED]
2.2	Programmer, Level II				
2.2A	Programmer, Level II (Regular Hrs)	8,032	Hr	[REDACTED]	[REDACTED]
2.2B	Programmer, Level II (Premium Hrs)	492 *	Hr	[REDACTED]	[REDACTED]
2.3	Programmer, Level I				
2.3A	Programmer, Level I (Regular Hrs)	14,056	Hr	[REDACTED]	[REDACTED]
2.3B	Programmer, Level I (Premium Hrs)	500	Hr	[REDACTED]	[REDACTED]
2.4	System Analyst/Programmer, Level V				
2.4A	System Analyst/Programmer, Level V (Regular Hrs)	71,284	Hr	[REDACTED]	[REDACTED]
2.4B	System Analyst/Programmer, Level V (Premium Hrs)	2,750	Hr	[REDACTED]	[REDACTED]
2.5	System Analyst/Programmer, Level IV				
2.5A	System Analyst/Programmer, Level IV (Regular Hrs)	58,232	Hr	[REDACTED]	[REDACTED]
2.5B	System Analyst/Programmer, Level IV (Premium Hrs)	1,719	Hr	[REDACTED]	[REDACTED]
2.6	System Analyst/Programmer, Level III				
2.6A	System Analyst/Programmer, Level III (Regular Hrs)	56,224	Hr	[REDACTED]	[REDACTED]
2.6B	System Analyst/Programmer, Level III (Premium Hrs)	2,259	Hr	[REDACTED]	[REDACTED]
2.7	System Analyst/Programmer, Level II				
2.7A	System Analyst/Programmer, Level II (Regular Hrs)	12,048	Hr	[REDACTED]	[REDACTED]
2.7B	System Analyst/Programmer, Level II (Premium Hrs)	342	Hr	[REDACTED]	[REDACTED]
2.8	System Analyst/Programmer, Level I				
2.8A	System Analyst/Programmer, Level I (Regular Hrs)	8,032	Hr	[REDACTED]	[REDACTED]
2.8B	System Analyst/Programmer, Level I (Premium Hrs)	384	Hr	[REDACTED]	[REDACTED]
2.9	Web Developer, Level III				
2.9A	Web Developer, Level III (Regular Hrs)	10,040	Hr	[REDACTED]	[REDACTED]
2.9B	Web Developer, Level III (Premium Hrs)	1 *	Hr	[REDACTED]	[REDACTED]

PART I - SECTION B - SUPPLIES OR SERVICES AND PRICES/COSTS (Continued)

2.10	Web Developer, Level II		
2.10A	Web Developer, Level II (Regular Hrs)	24,096	Hr
2.10B	Web Developer, Level II (Premium Hrs)	586	Hr
2.11	Web Developer, Level I		
2.11A	Web Developer, Level I (Regular Hrs)	11,044	Hr
2.11B	Web Developer, Level I (Premium Hrs)	200	Hr
2.12	Web Technical Administrator		
2.12A	Web Technical Administrator (Regular Hrs)	1	Hr
2.12B	Web Technical Administrator (Premium Hrs)	1 *	Hr
2.13	Data Base Administrator, Level III		
2.13A	Data Base Administrator, Level III (Regular Hrs)	2,008	Hr
2.13B	Data Base Administrator, Level III (Premium Hrs)	20	Hr
2.14	Data Base Administrator, Level II		
2.14A	Data Base Administrator, Level II (Regular Hrs)	1	Hr
2.14B	Data Base Administrator, Level II (Premium Hrs)	1 *	Hr
2.15	Data Base Administrator, Level I		
2.15A	Data Base Administrator, Level I (Regular Hrs)	1	Hr
2.15B	Data Base Administrator, Level I (Premium Hrs)	1 *	Hr
2.16	System Administrator, Level IV		
2.16A	System Administrator, Level IV (Regular Hrs)	1	Hr
2.16B	System Administrator, Level IV (Premium Hrs)	1 *	Hr
2.17	System Administrator, Level III		
2.17A	System Administrator, Level III (Regular Hrs)	20,080	Hr
2.17B	System Administrator, Level III (Premium Hrs)	1,925	Hr
2.18	System Administrator, Level II		
2.18A	System Administrator, Level II (Regular Hrs)	2,008	Hr
2.18B	System Administrator, Level II (Premium Hrs)	50	Hr
2.19	System Administrator, Level I		
2.19A	System Administrator, Level I (Regular Hrs)	8,032	Hr
2.19B	System Administrator, Level I (Premium Hrs)	300	Hr
2.20	Information Technology Security Specialist, Level III		
2.20A	Information Tech Security Spec, Level III (Regular Hrs)	2,008	Hr
2.20B	Information Tech Security Spec, Level III (Premium Hrs)	1 *	Hr
2.21	Information Technology Security Specialist, Level II		
2.21A	Information Tech Security Spec, Level II (Regular Hrs)	2,008	Hr
2.21B	Information Tech Security Spec, Level II (Premium Hrs)	1 *	Hr
2.22	Information Technology Security Specialist, Level I		
2.22A	Information Tech Security Spec, Level I (Regular Hrs)	2,008	Hr
2.22B	Information Tech Security Spec, Level I (Premium Hrs)	1 *	Hr
2.23	Information Technology Technical Specialist, Level III		
2.23A	Information Technology Tech Spec, Level III (Regular Hrs)	1	Hr
2.23B	Information Technology Tech Spec, Level III (Premium Hrs)	1 *	Hr

PART I - SECTION B - SUPPLIES OR SERVICES AND PRICES/COSTS (Continued)

2.24	Information Technology Technical Specialist, Level II		
2.24A	Information Technology Tech Spec, Level II (Regular Hrs)	68,272	Hr
2.24B	Information Technology Tech Spec, Level II (Premium Hrs)	3,373	Hr
2.25	Information Technology Technical Specialist, Level I		
2.25A	Information Technology Tech Spec, Level I (Regular Hrs)	10,040	Hr
2.25B	Information Technology Tech Spec, Level I (Premium Hrs)	310	Hr
2.26	Information Technology Training Specialist		
2.26A	Information Technology Training Specialist (Regular Hrs)	1	Hr
2.26B	Information Technology Training Specialist (Premium Hrs)	1 *	Hr
2.27	Project Manager		
2.27A	Project Manager (Regular Hrs)	1	Hr
2.27B	Project Manager (Premium Hrs)	1 *	Hr
2.28	Help Desk Specialist, III		
2.28A	Help Desk Specialist, III (Regular Hrs)	2,008	Hr
2.28B	Help Desk Specialist, III (Premium Hrs)	1 *	Hr
2.29	Help Desk Specialist, II		
2.29A	Help Desk Specialist, II (Regular Hrs)	2,008	Hr
2.29B	Help Desk Specialist, II (Premium Hrs)	100	Hr
2.30	<i>Help Desk Specialist, I</i>		
2.30A	<i>Help Desk Specialist, I (Regular Hrs)</i>	10,040	Hr
2.30B	<i>Help Desk Specialist, I (Premium Hrs)</i>	400	Hr
2.31	Office Automation Specialist, Level IV		
2.31A	Office Automation Specialist, Level IV (Regular Hrs)	12,048	Hr
2.31B	Office Automation Specialist, Level IV (Premium Hrs)	90	Hr
2.32	Office Automation Specialist, Level III		
2.32A	Office Automation Specialist, Level III (Regular Hrs)	24,096	Hr
2.32B	Office Automation Specialist, Level III (Premium Hrs)	50	Hr
2.33	Office Automation Specialist, Level II		
2.33A	Office Automation Specialist, Level II (Regular Hrs)	8,032	Hr
2.33B	Office Automation Specialist, Level II (Premium Hrs)	20	Hr
2.34	Office Automation Specialist, Level I		
2.34A	Office Automation Specialist, Level I (Regular Hrs)	1	Hr
2.34B	Office Automation Specialist, Level I (Premium Hrs)	1 *	Hr
2.35	Functional Analyst, Level IV		
2.35A	Functional Analyst, Level IV (Regular Hrs)	64,256	Hr
2.35B	Functional Analyst, Level IV (Premium Hrs)	1,580	Hr
2.36	Functional Analyst, Level III		
2.36A	Functional Analyst, Level III (Regular Hrs)	1	Hr
2.36B	Functional Analyst, Level III (Premium Hrs)	1 *	Hr
2.37	Functional Analyst, Level II		
2.37A	Functional Analyst, Level II (Regular Hrs)	14,056	Hr
2.37B	Functional Analyst, Level II (Premium Hrs)	600	Hr

PART I - SECTION B - SUPPLIES OR SERVICES AND PRICES/COSTS (Continued)

2.38	Functional Analyst, Level I		
2.38A	Functional Analyst, Level I (Regular Hrs)	2,008	Hr
2.38B	Functional Analyst, Level I (Premium Hrs)	24	Hr
2.39	Information Engineer, Level IV		
2.39A	Information Engineer, Level IV (Regular Hrs)	4,016	Hr
2.39B	Information Engineer, Level IV (Premium Hrs)	384	Hr
2.40	Information Engineer, Level III		
2.40A	Information Engineer, Level III (Regular Hrs)	26,104	Hr
2.40B	Information Engineer, Level III (Premium Hrs)	1 *	Hr
2.41	Information Engineer, Level II		
2.41A	Information Engineer, Level II (Regular Hrs)	1	Hr
2.41B	Information Engineer, Level II (Premium Hrs)	192	Hr
2.42	Information Engineer, Level I		
2.42A	Information Engineer, Level I (Regular Hrs)	2,008	Hr
2.42B	Information Engineer, Level I (Premium Hrs)	1 *	Hr
2.43	Computer Operator, Level IV		
2.43A	Computer Operator, Level IV (Regular Hrs)	2,008	Hr
2.43B	Computer Operator, Level IV (Premium Hrs)	1 *	Hr
2.44	Computer Operator, Level III		
2.44A	Computer Operator, Level III (Regular Hrs)	4,016	Hr
2.44B	Computer Operator, Level III (Premium Hrs)	20	Hr
2.45	Computer Operator, Level II		
2.45A	Computer Operator, Level II (Regular Hrs)	10,040	Hr
2.45B	Computer Operator, Level II (Premium Hrs)	190	Hr
2.46	Computer Operator, Level I		
2.46A	Computer Operator, Level I (Regular Hrs)	1	Hr
2.46B	Computer Operator, Level I (Premium Hrs)	1 *	Hr
2.47	Technical Typist		
2.47A	Technical Typist (Regular Hrs)	4,016	Hr
2.47B	Technical Typist (Premium Hrs)	100	Hr
2.48	Technical Writer, Level II		
2.48A	Technical Writer, Level II (Regular Hrs)	1	Hr
2.48B	Technical Writer, Level II (Premium Hrs)	20	Hr
2.49	Technical Writer, Level I		
2.49A	Technical Writer, Level I (Regular Hrs)	18,072	Hr
2.49B	Technical Writer, Level I (Premium Hrs)	492	Hr
2.50	Video Production Assistant		
2.50A	Video Production Assistant (Regular Hrs)	1	Hr
2.50B	Video Production Assistant (Premium Hrs)	1 *	Hr
2.51	Telecommunications Specialist, Level VI		
2.51A	Telecommunications Specialist, Level VI (Regular Hrs)	1	Hr
2.51B	Telecommunications Specialist, Level VI (Premium Hrs)	1 *	Hr

PART I - SECTION B - SUPPLIES OR SERVICES AND PRICES/COSTS (Continued)

2.52	Telecommunications Specialist, Level V				
2.52A	Telecommunications Specialist, Level V (Regular Hrs)	1	Hr		
2.52B	Telecommunications Specialist, Level V (Premium Hrs)	1 *	Hr		
2.53	Telecommunications Specialist, Level IV				
2.53A	Telecommunications Specialist, Level IV (Regular Hrs)	1	Hr		
2.53B	Telecommunications Specialist, Level IV (Premium Hrs)	1 *	Hr		
2.54	Telecommunications Specialist, Level III				
2.54A	Telecommunications Specialist, Level III (Regular Hrs)	1	Hr		
2.54B	Telecommunications Specialist, Level III (Premium Hrs)	1 *	Hr		
2.55	Telecommunications Specialist, Level II				
2.55A	Telecommunications Specialist, Level II (Regular Hrs)	1	Hr		
2.55B	Telecommunications Specialist, Level II (Premium Hrs)	1 *	Hr		
2.56	<i>Telecommunications Specialist, Level I</i>				
2.56A	<i>Telecommunications Specialist, Level I (Regular Hrs)</i>	4,016	Hr		
2.56B	<i>Telecommunications Specialist, Level I (Premium Hrs)</i>	10	Hr		

*The annual estimated quantity of one (1) hour was provided for the purpose of evaluation.

3 **CONTRACTOR FURNISHED ITEMS**

The contractor shall furnish space, workstations, associated hardware and software, office equipment/furnishings, materials and supplies when government-furnished items are not available or accessible and when included in task descriptions. See PWS Section 4. (To be reimbursed on contractor's Cost)

G&A may be applied at a rate not to exceed _____
 Profit shall not be applied.

*Offeror to propose G&A rate.
 Estimated \$5,000.00

4 **TRAVEL:** Costs shall be reimbursed to the contractor in accordance with Clause H.7.

G&A may be applied at a rate not to exceed _____
 Profit shall not be applied. *Offeror to propose G&A rate.

..... Estimated \$15,000.00

PART 1 - SECTION B - SUPPLIES OR SERVICES AND PRICES/COSTS (Continued)

B.1(b) SPECIAL SUPPORT REQUIREMENTS

5 SPECIAL SUPPORT REQUIREMENTS—The special support requirements Items set forth below are not included in the basic work Items in B.1(a). The work called for under these items shall be accomplished when and as directed by the Contracting Officer in accordance with Section H (Clauses H.3 and H.4) PWS paragraph 4.4.

G&A may be applied at a rate not to exceed _____
 Profit may be applied at a rate not to exceed _____
 *Offeror to propose G&A and profit rates

5.A SPECIAL SUPPORT REQUIREMENTS. To be Negotiated

B.1(b)(2) Fixed Hourly Rate Items. For accomplishment of work set forth in these Items, see H.4(d)(ii).

5.B SPECIAL SUPPORT REQUIREMENTS. To be Negotiated

6 PAY ADJUSTMENT FOR WORK PERFORMED OUTSIDE THE OKLAHOMA CITY, OK AREA

In accordance with Clause H.33 and Attachments 10 and 11

FAA Estimate \$110,000.00

Payment for CLINS 2 through 4 will be in accordance with contract clause entitled "Payments Under Time-and-Materials and Labor-Hour Contracts." Payment for CLINS 1 and 5 will be made in accordance with either contract clause entitled "Payments" or

NOTES: "Payments Under Time-and-Materials and Labor-Hour Contracts."

TOTAL \$36,600,892.00

TOTAL FOR ALL \$174,267,866.41