

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

1. REQUISITION NUMBER: REQ-2400-10-0227
 2. CONTRACT NO.: GS-07F-0634N
 3. AWARD/EFFECTIVE DATE: 08/20/2010
 4. ORDER NUMBER: CPSC-F-10-0108
 5. SOLICITATION NUMBER: _____
 6. SOLICITATION ISSUE DATE: _____

7. FOR SOLICITATION INFORMATION CALL: _____
 8. NAME: Germaine Myles
 9. TELEPHONE NUMBER (No collect calls): (301) 504-7669
 10. OFFER DUE DATE/LOCAL TIME: _____

11. ISSUED BY: CONSUMER PRODUCT SAFETY COMMISSION
 DIV OF PROCUREMENT SERVICES
 4330 EAST WEST HWY
 ROOM 517
 BETHESDA MD 20814
 CODE: FMPS
 12. THIS ACQUISITION IS:
 UNRESTRICTED OR
 SET ASIDE:
 SMALL BUSINESS
 EMERGING SMALL BUSINESS
 HUBZONE SMALL BUSINESS
 SOLE SOURCE
 SERVICE-DISABLED VETERAN-OWNED SMALL BUSINESS
 (8(a))

13. DELIVERY FOR FOB DESTINATION UNLESS BLOCK 18 MARKED: _____
 14. DISCOUNT TERMS: Net 30
 15. THIS CONTRACT IS A RATED ORDER UNDER OPAS (15 CFR 700): YES NO
 16. RATING: _____
 17. METHOD OF SOLICITATION:
 RFP IFB FPM

18. DELIVER TO: CONSUMER PRODUCT SAFETY COMMISSION
 OFFICE OF INFORMATION SERVICES
 4330 EAST WEST HIGHWAY
 ROOM 706
 BETHESDA MD 20814
 CODE: EXIT
 19. ADMINISTERED BY: CONSUMER PRODUCT SAFETY COMMISSION
 DIV OF PROCUREMENT SERVICES
 4330 EAST WEST HWY
 ROOM 517
 BETHESDA MD 20814
 CODE: FMPS

20. CONTRACTOR/OFFEROR: DATAWATCH SYSTEMS INC
 ATTN CUSTOMER SERVICE
 4401 EAST WEST HIGHWAY
 SUITE 500
 BETHESDA MD 20814-4523
 FACILITY CODE: _____
 21. PAYMENT WILL BE MADE BY: CONSUMER PRODUCT SAFETY COMMISSION
 DIVISION OF FINANCIAL SERVICES
 4330 EAST WEST HWY
 ROOM 522
 BETHESDA MD 20814
 CODE: FMPS
 TELEPHONE NO: 301-654-3282

22. CHECK IF REMITTANCE IS DIFFERENT AND PUT SUCH ADDRESS IN OFFER: _____
 23. SUBMIT INVOICES TO ADDRESS SHOWN IN BLOCK 18A UNLESS BLOCK BELOW IS CHECKED: SEE ADDENDUM

18 ITEM NO	20 SCHEDULE OF SUPPLIES/SERVICES	21 QUANTITY	22 UNIT	23 UNIT PRICE	24 AMOUNT
	DUNS Number: _____ The contractor shall install and integrate an access control security system at the Consumer Product Safety Commission Laboratory Science Building located at 5 Research Place, Rockville, Maryland 20850 beginning August 30, 2010. In accordance with the GSA schedule GS-07F-0634N, the contractor's quote dated July 6, 2010 and the attached scope of work exhibit A. Continued ... (Use Reverse and/or Attach Additional Sheets as Necessary)				

25. ACCOUNTING AND APPROPRIATION DATA: 0100309DPS-2010-9993000000-EXEM004200-254E0
 26. TOTAL AWARD AMOUNT (For Govt. Use Only): \$164,812.85

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

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

30a. SIGNATURE OF OFFEROR/CONTRACTOR: _____
 31a. UNITED STATES OF AMERICA (SIGNATURE OF CONTRACTING OFFICER): *Donna Hutton*

30b. NAME AND TITLE OF SIGNER (Type or print): KENNETH PARKS - MARKETING DIR
 30c. DATE SIGNED: 8/23/10
 31b. NAME OF CONTRACTING OFFICER (Type or print): Donna Hutton
 31c. DATE SIGNED: 8/23/10

19. ITEM NO.	20. SCHEDULE OF SUPPLIES/SERVICES	21. QUANTITY	22. UNIT	23. UNIT PRICE	24. AMOUNT
0001	Install Access Control Equipment (see attached EXHIBIT A)	1	LT	164,062.85	164,062.85
0002	Electrical Permit The total amount of award: \$164,812.85. The obligation for this award is shown in box 26.	1	LT	750.00	750.00

32a. QUANTITY IN COLUMN 21 HAS BEEN RECEIVED INSPECTED NOTED. ACCEPTED, AND CONFORMS TO THE CONTRACT, EXCEPT AS

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

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

33. SHIP NUMBER _____ 34. VOUCHER NUMBER _____ 35. AMOUNT VERIFIED CORRECT FOR _____ 36. PAYMENT COMPLETE PARTIAL FINAL _____ 37. CHECK NUMBER _____
 PARTIAL FINAL

38. S/R ACCOUNT NUMBER _____ 39. S/R VOUCHER NUMBER _____ 40. PAID BY _____

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

LC 1B CONTRACTOR'S NOTE – SERVICES FOR THE CPSC LABORATORY SITE,
ROCKVILLE, MARYLAND

Current Address:
Directorate for Laboratory Sciences
U.S. Consumer Product Safety Commission
10901 Darnestown Rd. (MD route 28)
Gaithersburg, MD 20878
301-424-6421, x101 (main reception)

Future Address:
Directorate for Laboratory Sciences
U.S. Consumer Product Safety Commission
5 Research Place
Rockville, MD 20850-3213
P.O.C.: Jim Shupe 240-882-6775

The Consumer Product Safety Commission (CPSC) Laboratories will be re-locating to a new facility in Rockville, Md. The point of contact for entrance into the new facility is Jim Shupe, who can be reached at 240-882-6775. All contractors must contact Mr. Shupe prior to reporting to the facility. Daily hours for building entry are 7:00am through 4:00pm.

Contact:
Jim Shupe
Services Management Officer
Cell: 240-882-6775

a. BILLING INSTRUCTIONS: At a minimum, each invoice shall include:

1. The name and address of the business concern (and separate remittance address, if applicable).

Taxpayer Identification Number (TIN).

Invoice date (use of invoice number in addition to invoice date is prudent but not required).

The contract or purchase order number (see block 2 of OF347 or block 4 of SF1449 on page 1 of this order), or other authorization for delivery of goods of services.

Description, price and quantity of goods or services actually delivered or rendered.

Shipping cost terms (if applicable).

Payment terms.

All vendors must include the following information when invoicing for payment: ACH Vendor Information which includes the financial Institution, routing transit number, and depositor account number. In addition please specify whether the account is a checking account or savings account.

Other substantiating documentation or information as specified in the contract or purchase order.

Name (where practicable), title, phone number and mailing address of responsible official to be notified in the event of a deficient invoice.

b. ORIGINAL VOUCHERS/INVOICES SHALL BE SENT TO the PAYMENT ADDRESS indicated on page one of this document.

Invoices not submitted in accordance with the above stated minimum requirements will not be processed for payment. Deficient invoices will be returned to the vendor within seven days or sooner. Standard forms 1034 and 1035 will be furnished by CPSC upon request of the contractor. Inquiries regarding payment should be directed to the Finance Office at 301-504-7172 or 301-504-7130.

c. ALL OTHER INFORMATION RELATING TO THE PURCHASE ORDER

Contact: Germaine Myles at (301) 504-7669

d. PROCESSING INSTRUCTIONS FOR REQUESTING OFFICES

The Purchase Order/Receiving Report (Optional Form 347 or Standard Form 1449) must be completed at the time the ordered goods or services are received. Upon receipt of the goods or services ordered, each item should be inspected, accepted (partial or final) or rejected. The Purchase Order/Receiving Report must be appropriately completed, signed and dated by the authorized receiving official. In addition, the acceptance block shall be completed (Blocks 32 a, b & c on the SF 1449 and column G and page 2 of the OF 347). The receiving report shall be retained by the requesting office for confirmation when certifying invoices.

e. PROPERTY/EQUIPMENT PURCHASES

In the case of Purchase Orders/Receiving Reports involving the purchase and receipt of property/equipment, a copy of the Purchase Order/Receiving Report must also be immediately forwarded directly to the Property Management Officer in the Division of Administrative Services. The transmittal of Purchase Orders/Receiving Reports to the property management officer is critical to the integrity and operation of CPSC's Property Management System. Receiving officials should also forward copies to their local property officer/property custodian consistent with local office procedures.

f. Directions to the U.S. Consumer Product Safety Commission New Laboratory

From Consumer Product Safety Commission Headquarters

Merge onto I-495 W/CAPITAL BELTWAY toward NORTHERN VIRGINIA/FREDERICK.
Keep RIGHT to take I-270 N via EXIT 35 toward FREDERICK.
Merge onto I-270 LOCAL N via EXIT 6 toward MD-28/W MONTGOMERY AVE.
Take the MD-28 W/W MONTGOMERY AVE exit, EXIT 6B, toward DARNESTOWN
Turn SLIGHT RIGHT onto W MONTGOMERY AVE/MD-28 W.
Turn RIGHT onto W GUDE DR
Turn LEFT onto RESEARCH BLVD.
Turn RIGHT onto RESEARCH PL
5 RESEARCH PL.

**ACCESS CONTROL
5 RESEARCH PLACE
ROCKVILLE, MARYLAND
EXHIBIT A**

COMMUNICATION EQUIPMENT:

Four (4) DW 1 *Microprocessors installed and utilized to process activity
And facilitate database administration.

ACCESS CONTROL EQUIPMENT:

**SCOPE OF WORK: INSTALL CARD ACCESS SYSTEM & CLOSED CIRCUIT VIDEO
SYSTEM FOR FACILITY**

MAIN RECEPTION DOORC-18 #1

One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
One (1) Electronic Strike Lock to Remain-EXISTING SET 40
One (1) Request-to-Exit Motion Detector-\$145.00
One (1) Magnetic Alarm Contact-\$54.00
One (1) Pre-Alarm Sounder-\$85.00
One (1) Aiphone Intercom-\$750.00

INNER RECEPTION DOOR C-20 #1A

One (1) Request-to-Exit Motion Detector-\$145.00
One (1) Magnetic Alarm Contact-\$54.00
One (1) Pre-Alarm Sounder-\$85.00

INNER RECEPTION DOOR 100 #2

One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
One (1) Electronic Lock-SET 8 ELECTRIFIED EXIT DEVISE
One (1) Request-to-Exit Motion Detector-\$145.00
One (1) Magnetic Alarm Contact-\$54.00
One (1) Pre-Alarm Sounder-\$85.00

OPEN OFFICE 101 DOUBLE DOOR #3

One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
One (1) Electronic Lock-SET 9 ELECTRIFIED LOCKSET
One (1) Request-to-Exit Motion Detector-\$145.00
Two (2) Magnetic Alarm Contacts-\$108.00
One (1) Pre-Alarm Sounder-\$85.00

CORRIDOR 199 DOUBLE DOOR #4

One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
One (1) Electronic Lock-SET 9 ELECTRIFIED LOCKSET
One (1) Request-to-Exit Motion Detector-\$145.00
Two (2) Magnetic Alarm Contacts-\$108.00
One (1) Pre-Alarm Sounder-\$85.00

**ACCESS CONTROL
5 RESEARCH PLACE
ROCKVILLE, MARYLAND
EXHIBIT A**

CORRIDOR 198 DOUBLE DOOR #5

- One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
- Two (2) Electro-Magnetic Locks-SET 36
- One (1) Request-to-Exit Motion Detector-\$145.00
- Two (2) Magnetic Alarm Contacts-\$108.00
- One (1) Pre-Alarm Sounder-\$85.00

ANALYTICAL LAB RM 121A EXTERIOR DOUBLE DOOR #6

- One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
- One (1) Electronic Lock-SET 1 ELECTRIFIED EXIT DEVICE
- One (1) Request-to-Exit Motion Detector-\$145.00
- Two (2) Magnetic Alarm Contacts-\$108.00
- One (1) Pre-Alarm Sounder-\$85.00

ANALYTICAL LAB ROOM 123A OVERHEAD DOOR #7

- One (1) Magnetic Alarm Contact-\$95.00
- One (1) Pre-Alarm Sounder-\$85.00
- One (1) *SuiteWatch On-Off Alarm Control Reader FIPS 20-\$650.00*

RECEIVING AREA 128 DOOR C6 #8

- One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
- One (1) Electronic Strike Lock-EXISTING SET 47
- One (1) Request-to-Exit Motion Detector-\$145.00
- One (1) Magnetic Alarm Contact-\$54.00
- One (1) Pre-Alarm Sounder-\$85.00
- One (1) Aiphone Intercom to Office 127-\$750.00

RECEIVING AREA 128 OVERHEAD DOOR C26 #8A

- One (1) Magnetic Alarm Contact-\$95.00
- One (1) Pre-Alarm Sounder-\$85.00
- One (1) *SuiteWatch On-Off Alarm Control Reader FIPS 20-\$650.00*

CORRIDOR 191 DOUBLE HALL DOOR #9

- One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
- One (1) Electronic Lock-SET 9 ELECTRIFIED LOCKSET
- One (1) Request-to-Exit Motion Detector-\$145.00
- Two (2) Magnetic Alarm Contacts-\$108.00
- One (1) Pre-Alarm Sounder-\$85.00

**ACCESS CONTROL
5 RESEARCH PLACE
ROCKVILLE, MARYLAND
EXHIBIT A**

OPEN OFFICE C25 DOOR #10

- One (1) Magnetic Alarm Contact-\$54.00
- One (1) Pre-Alarm Sounder-\$85.00

MECHANICAL YARD DOOR A46 #11

- One (1) Magnetic Alarm Contact-\$95.00
- One (1) Pre-Alarm Sounder-\$85.00

MECHANICAL YARD TO ELECTRICAL 183 DOOR A27 #11A

- One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
- One (1) Electronic Strike Lock-SET 44
- One (1) Request-to-Exit Motion Detector-\$145.00
- Two (2) Magnetic Alarm Contacts-\$108.00
- One (1) Pre-Alarm Sounder-\$85.00

~~CO PRODUCT TESTING ROOM 154B OVERHEAD DOOR #12 DELETED~~

- ~~One (1) Magnetic Alarm Contact~~
- ~~One (1) Pre-Alarm Sounder~~
- ~~One (1) SuiteWatch On-Off Alarm Control Reader FIPS 201~~

CO PRODUCT TESTING 154BA DOUBLE DOOR #13

- One (1) Request-to-Exit Motion Detector-\$145.00
- Two (2) Magnetic Alarm Contacts-\$108.00
- One (1) Pre-Alarm Sounder-\$85.00
- One (1) SuiteWatch On-Off Alarm Control Reader FIPS 20-\$650.00

SAMPLE STORAGE 131 DOUBLE DOOR 195 B20 #14

- One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
- Two (2) Electro-Magnetic Locks-EXISTING-SET39
- One (1) Request-to-Exit Motion Detector-\$145.00
- One (1) Push-to-Exit Button-\$165.00
- Two (2) Magnetic Alarm Contacts-\$108.00
- One (1) Pre-Alarm Sounder-\$85.00

**ACCESS CONTROL
5 RESEARCH PLACE
ROCKVILLE, MARYLAND
EXHIBIT A**

FIREWORKS MAGAZINE 135 DOUBLE DOOR B5 #15

- One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
- Two (2) Electro-Magnetic Locks-EXISTING-SET39
- One (1) Request-to-Exit Motion Detector-\$145.00
- Two (2) Magnetic Alarm Contacts-\$108.00
- One (1) Pre-Alarm Sounder-\$85.00

MACHINE SHOP SINGLE DOOR ROOM 170 A11 #16

- One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
- One (1) Electronic Strike Lock-EXISTING-SET39
- One (1) Request-to-Exit Motion Detector-\$145.00
- Two (2) Magnetic Alarm Contacts-\$108.00
- One (1) Pre-Alarm Sounder-\$85.00

CORRIDOR 184 DOUBLE HALL DOOR #17

- One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
- One (1) Electronic Lock-SET 33 ELECTRIFIED EXIT DEVISE
- One (1) Request-to-Exit Motion Detector
- One (1) Request-to-Exit Motion Detector-\$145.00
- Two (2) Magnetic Alarm Contacts-\$108.00
- One (1) Pre-Alarm Sounder-\$85.00

POOL & SPA AREA 177 DOOR #18

- One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
- One (1) Electronic Lock-SET 4 ELECTRIFIED EXIT DEVISE
- One (1) Request-to-Exit Motion Detector-\$145.00
- One (1) Magnetic Alarm Contact-\$54.00
- One (1) Pre-Alarm Sounder-\$85.00

PUMP ROOM 176A SINGLE DOOR #18A

- One (1) Request-to-Exit Motion Detector-\$145.00
- One (1) Magnetic Alarm Contact-\$54.00
- One (1) Pre-Alarm Sounder-\$85.00
- One (1) *SuiteWatch On-Off Alarm Control Reader FIPS 20-\$650.00*

POOL & SPA AREA 177B ROLL-UP DOOR #18B

- One (1) Magnetic Alarm Contact-\$95.00
- One (1) Pre-Alarm Sounder-\$85.00
- One (1) *SuiteWatch On-Off Alarm Control Reader FIPS 20-\$650.00*

ATV AREA 178B ROLL-UP DOOR #18C

- One (1) Magnetic Alarm Contact-\$95.00
- One (1) Pre-Alarm Sounder-\$85.00
- One (1) *SuiteWatch On-Off Alarm Control Reader FIPS 20-\$650.00*

**ACCESS CONTROL
5 RESEARCH PLACE
ROCKVILLE, MARYLAND
EXHIBIT A**

ATV AREA 178A EGRESS DOOR #18D

- One (1) Request-to-Exit Motion Detector-\$145.00
- One (1) Magnetic Alarm Contact-\$54.00
- One (1) Pre-Alarm Sounder-\$85.00
- One (1) *SuiteWatch On-Off Alarm Control Reader FIPS 20-\$650.00*

VESTIBULE 188 DOUBLE DOOR A2 #19

- One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
- Two (2) Electro-Magnetic Locks-EXISTING TO REMAIN-SET40
- One (1) Request-to-Exit Motion Detector-\$145.00
- One (1) Push-to-Exit Button-\$165.00
- Two (2) Magnetic Alarm Contacts-\$108.00
- One (1) Pre-Alarm Sounder-\$85.00

MAGAZINE ROLL-UP DOOR 135AA #20

- One (1) Magnetic Alarm Contact-\$95.00
- One (1) Pre-Alarm Sounder-\$85.00
- One (1) *SuiteWatch On-Off Alarm Control Reader FIPS 20-\$650.00*

VESTIBULE 196 ENTRY DOUBLE DOOR #21

- One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
- Two (2) Electro-Magnetic Locks-EXISTING TO REMAIN-SET40
- One (1) Request-to-Exit Motion Detector-\$145.00
- One (1) Push-to-Exit Button-\$165.00
- Two (2) Magnetic Alarm Contacts-\$108.00
- One (1) Pre-Alarm Sounder-\$85.00

VESTIBULE 196 TO MAGAZINE ROOM 135BB DOUBLE DOOR #22

- One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
- One (1) Electronic Lock-SET 24 ELECTRIFIED LOCKSET
- One (1) Request-to-Exit Motion Detector-\$145.00
- Two (2) Magnetic Alarm Contacts-\$108.00
- One (1) Pre-Alarm Sounder-\$85.00

BOILER ROOM 182 DOOR B14 #23

- One (1) Request-to-Exit Motion Detector-\$145.00
- One (1) Magnetic Alarm Contact-\$54.00
- One (1) Pre-Alarm Sounder-\$85.00

**ACCESS CONTROL
5 RESEARCH PLACE
ROCKVILLE, MARYLAND
EXHIBIT A**

CORRIDOR 193-194 LAB ACCESS SINGLE DOOR A41 #24

- One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
- One (1) Electronic Lock-HAS NO LOCK—TBD PER ANDY**
- One (1) Request-to-Exit Motion Detector-\$145.00
- One (1) Magnetic Alarm Contact-\$54.00
- One (1) Pre-Alarm Sounder-\$85.00

CORRIDOR 190 LAB ACCESS DOUBLE DOOR #25

- One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
- Two (2) Electro-Magnetic Locks-SET34
- One (1) Request-to-Exit Motion Detector-\$145.00
- One (1) Push-to-Exit Button-\$165.00
- Two (2) Magnetic Alarm Contacts-\$108.00
- One (1) Pre-Alarm Sounder-\$85.00

MECHANICAL LAB 160 SINGLE DOOR #26

- One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
- One (1) Electronic Strike Lock-EXISTING-SET 39
- One (1) Request-to-Exit Motion Detector-\$145.00
- One (1) Magnetic Alarm Contact-\$54.00
- One (1) Pre-Alarm Sounder-\$85.00

IT ROOM 152 DOUBLE DOOR #27

- One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
- Two (2) Electro-Magnetic Locks-EXISTING TO REMAIN-SET39
- One (1) Request-to-Exit Motion Detector-\$145.00
- One (1) Push-to-Exit Button-\$165.00
- Two (2) Magnetic Alarm Contacts-\$108.00
- One (1) Pre-Alarm Sounder-\$85.00

OUTDOOR TESTING YARD #28

- Two (2) Magnetic Alarm Contacts\$190.00

STORAGE 141 DOUBLE DOOR #29

- One (1) Proximity Card Reader--Replace with FIPS 201 Reader-\$650.00
- Two (2) Electro-Magnetic Locks-EXISTING-SET39
- One (1) Request-to-Exit Motion Detector-\$145.00
- One (1) Push-to-Exit Button-\$165.00
- Two (2) Magnetic Alarm Contacts-\$108.00
- One (1) Pre-Alarm Sounder-\$85.00

**CLOSED CIRCUIT VIDEO SYSTEM
5 RESEARCH PLACE
ROCKVILLE, MARYLAND
EXHIBIT A**

- ONE (1) CUSTOM CONSOLE ASSEMBLY-\$29,095.00
- ONE (1) ENTRY LOBBY GUARD CUSTOM DESK-\$9,585.00
- TWO (2) PANASONIC WV-HD716-1000 DIGITAL VIDEO RECORDERS-\$17,429.00
- TWO (2) PELCO PMCL-532A 32" LCD VIDEO MONITORS-\$4,725.00
- TWO (2) PANASONIC WDL-2000 20" COLOR LCD VIDEO MONITORS-\$2,795.00
- TWO (2) PANASONIC WV-CU-650 REMOTE CONTROLS-\$2,336.00
- TWENTY EIGHT (28) PANASONIC WV-CW-504-S COLOR MINI DOME VIDEO CAMERAS-\$24,175.00
- TWO (2) ALTRONIX ALTL615UL REGULATED VIDEO POWER SUPPLIES-\$450.00
- ONE (1) LOT WIRE-\$7,203.85
- ONE (1) LOT LABOR-\$31,004.00
- ONE (1) LOT FREIGHT-\$1,640.00

SYSTEM INSTALLATION

SYSTEM TOTAL:	\$164,062.85
ELECTRICAL PERMIT:	\$ 750.00
TOTAL SYSTEM INSTALLATION:	\$164,812.85

NEW WORK - GROUND FLOOR AREA - POWER & SPECIAL SYSTEMS

EXISTING ELECTRICAL PANELS TO BE RELOCATED TO NEW WORK AREA AS SHOWN ON SHEET E-401.

- EXPLANATORY NOTES**
1. ALL WORK TO BE DONE IN ACCORDANCE WITH THE LATEST EDITIONS OF THE NATIONAL ELECTRICAL CODE (NEC) AND THE NATIONAL FIRE ALARM AND SIGNAL CODE (NFPA 72).
 2. ALL WORK TO BE DONE IN ACCORDANCE WITH THE LATEST EDITIONS OF THE NATIONAL PLUMBING CODE (NPC) AND THE NATIONAL MECHANICAL CODE (NMC).
 3. ALL WORK TO BE DONE IN ACCORDANCE WITH THE LATEST EDITIONS OF THE NATIONAL WIRE AND CABLE CODE (NWC) AND THE NATIONAL TELEPHONE AND TELEVISION CODE (NTTC).
 4. ALL WORK TO BE DONE IN ACCORDANCE WITH THE LATEST EDITIONS OF THE NATIONAL SAFETY CODE (NSC) AND THE NATIONAL FIRE PROTECTION ASSOCIATION (NFPA) STANDARDS.
 5. ALL WORK TO BE DONE IN ACCORDANCE WITH THE LATEST EDITIONS OF THE NATIONAL BUILDING CODE (NBC) AND THE NATIONAL CONSTRUCTION CODE (NCC).
 6. ALL WORK TO BE DONE IN ACCORDANCE WITH THE LATEST EDITIONS OF THE NATIONAL ELECTRICAL CONTRACTORS ASSOCIATION (NECA) AND THE NATIONAL FIRE PROTECTION ASSOCIATION (NFPA) STANDARDS.
 7. ALL WORK TO BE DONE IN ACCORDANCE WITH THE LATEST EDITIONS OF THE NATIONAL PLUMBING CONTRACTORS ASSOCIATION (NPLCA) AND THE NATIONAL MECHANICAL CONTRACTORS ASSOCIATION (NMCMA) STANDARDS.
 8. ALL WORK TO BE DONE IN ACCORDANCE WITH THE LATEST EDITIONS OF THE NATIONAL WIRE AND CABLE CONTRACTORS ASSOCIATION (NCCC) AND THE NATIONAL TELEPHONE AND TELEVISION CONTRACTORS ASSOCIATION (NTTCA) STANDARDS.
 9. ALL WORK TO BE DONE IN ACCORDANCE WITH THE LATEST EDITIONS OF THE NATIONAL SAFETY CONTRACTORS ASSOCIATION (NSCA) AND THE NATIONAL FIRE PROTECTION ASSOCIATION (NFPA) STANDARDS.
 10. ALL WORK TO BE DONE IN ACCORDANCE WITH THE LATEST EDITIONS OF THE NATIONAL BUILDING CONTRACTORS ASSOCIATION (NBCA) AND THE NATIONAL CONSTRUCTION CONTRACTORS ASSOCIATION (NCCC) STANDARDS.

NEW WORK GROUND FLOOR AREA POWER & SPECIAL SYSTEMS

PROJECT NO. E-401

U.S. CONSUMER PRODUCT SAFETY COMMISSION
 67 Federal Plaza
 Rockville, MD

DATE	DESCRIPTION
11/15/77	ISSUED FOR PERMIT
11/15/77	ISSUED FOR CONSTRUCTION
11/15/77	ISSUED FOR RECORD

TRIMBER & ASSOCIATES
 1000 North 17th Street
 Suite 200
 Arlington, VA 22209
 Phone: (703) 525-1100

ZIMMART ASSOCIATES, INC.
 1000 North 17th Street
 Suite 200
 Arlington, VA 22209
 Phone: (703) 525-1100

Gaudreau Inc.
 1000 North 17th Street
 Suite 200
 Arlington, VA 22209
 Phone: (703) 525-1100

2005210310 (2).txt

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

Shirley F. Ebbesen Division of
Director Wage Determinations

Wage Determination No.: 2005-2103
Revision No.: 10
Date Of Last Revision: 06/15/2010

States: District of Columbia, Maryland, Virginia

Area: District of Columbia Statewide

Maryland Counties of Calvert, Charles, Frederick, Montgomery, Prince
George's, St Mary's

Virginia Counties of Alexandria, Arlington, Fairfax, Falls Church, Fauquier,
King George, Loudoun, Prince William, Stafford

Fringe Benefits Required Follow the Occupational Listing

OCCUPATION CODE - TITLE	FOOTNOTE	RATE
01000 - Administrative Support And Clerical Occupations		
01011 - Accounting Clerk I		15.08
01012 - Accounting Clerk II		16.92
01013 - Accounting Clerk III		22.30
01020 - Administrative Assistant		31.41
01040 - Court Reporter		21.84
01051 - Data Entry Operator I		14.38
01052 - Data Entry Operator II		15.69
01060 - Dispatcher, Motor Vehicle		17.87
01070 - Document Preparation Clerk		14.21
01090 - Duplicating Machine Operator		14.21
01111 - General Clerk I		14.88
01112 - General Clerk II		16.24
01113 - General Clerk III		18.74
01120 - Housing Referral Assistant		25.29
01141 - Messenger Courier		13.62
01191 - Order Clerk I		15.12
01192 - Order Clerk II		16.50
01261 - Personnel Assistant (Employment) I		18.15
01262 - Personnel Assistant (Employment) II		20.32
01263 - Personnel Assistant (Employment) III		22.65
01270 - Production Control Clerk		22.03
01280 - Receptionist		14.43
01290 - Rental Clerk		16.55
01300 - Scheduler, Maintenance		18.07
01311 - Secretary I		18.07
01312 - Secretary II		20.18
01313 - Secretary III		25.29
01320 - Service Order Dispatcher		16.98
01410 - Supply Technician		28.55
01420 - Survey Worker		20.03
01531 - Travel Clerk I		13.29
01532 - Travel Clerk II		14.36
01533 - Travel Clerk III		15.49
01611 - Word Processor I		15.63

2005210310 (2).txt

01612 - Word Processor II	17.67
01613 - Word Processor III	19.95
05000 - Automotive Service Occupations	
05005 - Automobile Body Repairer, Fiberglass	25.26
05010 - Automotive Electrician	23.51
05040 - Automotive Glass Installer	22.15
05070 - Automotive Worker	22.15
05110 - Mobile Equipment Servicer	19.04
05130 - Motor Equipment Metal Mechanic	24.78
05160 - Motor Equipment Metal worker	22.15
05190 - Motor Vehicle Mechanic	24.78
05220 - Motor Vehicle Mechanic Helper	18.49
05250 - Motor Vehicle Upholstery worker	21.63
05280 - Motor Vehicle wrecker	22.15
05310 - Painter, Automotive	23.51
05340 - Radiator Repair Specialist	22.15
05370 - Tire Repairer	14.44
05400 - Transmission Repair Specialist	24.78
07000 - Food Preparation And Service Occupations	
07010 - Baker	13.85
07041 - Cook I	12.55
07042 - Cook II	14.60
07070 - Dishwasher	10.11
07130 - Food Service worker	10.66
07210 - Meat Cutter	18.08
07260 - waiter/waitress	9.70
09000 - Furniture Maintenance And Repair Occupations	
09010 - Electrostatic Spray Painter	19.86
09040 - Furniture Handler	14.06
09080 - Furniture Refinisher	20.23
09090 - Furniture Refinisher Helper	15.52
09110 - Furniture Repairer, Minor	17.94
09130 - Upholsterer	19.86
11000 - General Services And Support Occupations	
11030 - Cleaner, Vehicles	10.54
11060 - Elevator Operator	10.54
11090 - Gardener	17.52
11122 - Housekeeping Aide	11.83
11150 - Janitor	11.83
11210 - Laborer, Grounds Maintenance	13.07
11240 - Maid or Houseman	11.26
11260 - Pruner	11.58
11270 - Tractor Operator	16.04
11330 - Trail Maintenance worker	13.07
11360 - window Cleaner	12.85
12000 - Health Occupations	
12010 - Ambulance Driver	20.41
12011 - Breath Alcohol Technician	20.27
12012 - Certified Occupational Therapist Assistant	23.11
12015 - Certified Physical Therapist Assistant	21.43
12020 - Dental Assistant	17.18
12025 - Dental Hygienist	44.75
12030 - EKG Technician	27.67
12035 - Electroneurodiagnostic Technologist	27.67
12040 - Emergency Medical Technician	20.41
12071 - Licensed Practical Nurse I	19.07
12072 - Licensed Practical Nurse II	21.35
12073 - Licensed Practical Nurse III	24.13
12100 - Medical Assistant	15.01
12130 - Medical Laboratory Technician	18.04
12160 - Medical Record Clerk	17.42
12190 - Medical Record Technician	19.50
12195 - Medical Transcriptionist	18.77

2005210310 (2).txt

12210 - Nuclear Medicine Technologist	37.60
12221 - Nursing Assistant I	10.80
12222 - Nursing Assistant II	12.14
12223 - Nursing Assistant III	13.98
12224 - Nursing Assistant IV	15.69
12235 - Optical Dispenser	20.17
12236 - Optical Technician	15.80
12250 - Pharmacy Technician	18.12
12280 - Phlebotomist	15.69
12305 - Radiologic Technologist	31.11
12311 - Registered Nurse I	27.64
12312 - Registered Nurse II	33.44
12313 - Registered Nurse II, Specialist	33.44
12314 - Registered Nurse III	40.13
12315 - Registered Nurse III, Anesthetist	40.13
12316 - Registered Nurse IV	48.10
12317 - Scheduler (Drug and Alcohol Testing)	21.73
13000 - Information And Arts Occupations	
13011 - Exhibits Specialist I	19.86
13012 - Exhibits Specialist II	24.61
13013 - Exhibits Specialist III	30.09
13041 - Illustrator I	20.48
13042 - Illustrator II	25.38
13043 - Illustrator III	31.03
13047 - Librarian	33.88
13050 - Library Aide/Clerk	14.21
13054 - Library Information Technology Systems Administrator	30.60
13058 - Library Technician	19.89
13061 - Media Specialist I	18.73
13062 - Media Specialist II	20.95
13063 - Media Specialist III	23.36
13071 - Photographer I	16.65
13072 - Photographer II	18.90
13073 - Photographer III	23.67
13074 - Photographer IV	28.65
13075 - Photographer V	33.76
13110 - Video Teleconference Technician	20.39
14000 - Information Technology Occupations	
14041 - Computer Operator I	18.92
14042 - Computer Operator II	21.18
14043 - Computer Operator III	23.60
14044 - Computer Operator IV	26.22
14045 - Computer Operator V	29.05
14071 - Computer Programmer I	(see 1) 26.36
14072 - Computer Programmer II	(see 1)
14073 - Computer Programmer III	(see 1)
14074 - Computer Programmer IV	(see 1)
14101 - Computer Systems Analyst I	(see 1)
14102 - Computer Systems Analyst II	(see 1)
14103 - Computer Systems Analyst III	(see 1)
14150 - Peripheral Equipment Operator	18.92
14160 - Personal Computer Support Technician	26.22
15000 - Instructional Occupations	
15010 - Aircrew Training Devices Instructor (Non-Rated)	36.47
15020 - Aircrew Training Devices Instructor (Rated)	44.06
15030 - Air Crew Training Devices Instructor (Pilot)	52.81
15050 - Computer Based Training Specialist / Instructor	36.47
15060 - Educational Technologist	35.31
15070 - Flight Instructor (Pilot)	52.81
15080 - Graphic Artist	26.80
15090 - Technical Instructor	25.08
15095 - Technical Instructor/Course Developer	30.67

2005210310 (2).txt

15110 - Test Proctor	20.20
15120 - Tutor	20.20
16000 - Laundry, Dry-Cleaning, Pressing And Related Occupations	
16010 - Assembler	9.88
16030 - Counter Attendant	9.88
16040 - Dry Cleaner	12.94
16070 - Finisher, Flatwork, Machine	9.88
16090 - Presser, Hand	9.88
16110 - Presser, Machine, Drycleaning	9.88
16130 - Presser, Machine, Shirts	9.88
16160 - Presser, Machine, Wearing Apparel, Laundry	9.88
16190 - Sewing Machine Operator	13.78
16220 - Tailor	14.66
16250 - Washer, Machine	10.88
19000 - Machine Tool Operation And Repair Occupations	
19010 - Machine-Tool Operator (Tool Room)	21.14
19040 - Tool And Die Maker	23.38
21000 - Materials Handling And Packing Occupations	
21020 - Forklift Operator	18.02
21030 - Material Coordinator	22.03
21040 - Material Expediter	22.03
21050 - Material Handling Laborer	13.83
21071 - Order Filler	15.09
21080 - Production Line Worker (Food Processing)	18.02
21110 - Shipping Packer	15.09
21130 - Shipping/Receiving Clerk	15.09
21140 - Store Worker I	11.72
21150 - Stock Clerk	16.86
21210 - Tools And Parts Attendant	18.02
21410 - Warehouse Specialist	18.02
23000 - Mechanics And Maintenance And Repair Occupations	
23010 - Aerospace Structural Welder	27.21
23021 - Aircraft Mechanic I	25.83
23022 - Aircraft Mechanic II	27.21
23023 - Aircraft Mechanic III	28.53
23040 - Aircraft Mechanic Helper	17.54
23050 - Aircraft, Painter	24.73
23060 - Aircraft Servicer	19.76
23080 - Aircraft Worker	21.01
23110 - Appliance Mechanic	21.75
23120 - Bicycle Repairer	14.43
23125 - Cable Splicer	26.02
23130 - Carpenter, Maintenance	21.40
23140 - Carpet Layer	20.49
23160 - Electrician, Maintenance	27.98
23181 - Electronics Technician Maintenance I	24.94
23182 - Electronics Technician Maintenance II	26.47
23183 - Electronics Technician Maintenance III	27.89
23260 - Fabric Worker	19.13
23290 - Fire Alarm System Mechanic	22.91
23310 - Fire Extinguisher Repairer	17.62
23311 - Fuel Distribution System Mechanic	22.81
23312 - Fuel Distribution System Operator	19.38
23370 - General Maintenance Worker	21.43
23380 - Ground Support Equipment Mechanic	25.83
23381 - Ground Support Equipment Servicer	19.76
23382 - Ground Support Equipment Worker	21.01
23391 - Gunsmith I	17.62
23392 - Gunsmith II	20.49
23393 - Gunsmith III	22.91
23410 - Heating, Ventilation And Air-Conditioning Mechanic	23.89
23411 - Heating, Ventilation And Air Contditioning	25.17

2005210310 (2).txt

Mechanic (Research Facility)		
23430	- Heavy Equipment Mechanic	22.91
23440	- Heavy Equipment Operator	22.91
23460	- Instrument Mechanic	22.59
23465	- Laboratory/Shelter Mechanic	21.75
23470	- Laborer	14.98
23510	- Locksmith	21.90
23530	- Machinery Maintenance Mechanic	23.12
23550	- Machinist, Maintenance	22.91
23580	- Maintenance Trades Helper	18.27
23591	- Metrology Technician I	22.59
23592	- Metrology Technician II	23.80
23593	- Metrology Technician III	24.96
23640	- Millwright	28.19
23710	- Office Appliance Repairer	22.96
23760	- Painter, Maintenance	21.75
23790	- Pipefitter, Maintenance	24.63
23810	- Plumber, Maintenance	22.29
23820	- Pneudraulic Systems Mechanic	22.91
23850	- Rigger	22.91
23870	- Scale Mechanic	20.49
23890	- Sheet-Metal Worker, Maintenance	22.91
23910	- Small Engine Mechanic	20.49
23931	- Telecommunications Mechanic I	29.95
23932	- Telecommunications Mechanic II	31.55
23950	- Telephone Lineman	27.41
23960	- welder, Combination, Maintenance	22.91
23965	- well Driller	22.91
23970	- woodcraft Worker	22.91
23980	- woodworker	17.62
24000	- Personal Needs Occupations	
24570	- Child Care Attendant	12.79
24580	- child Care Center Clerk	17.77
24610	- Chore Aide	10.57
24620	- Family Readiness And Support Services Coordinator	16.90
24630	- Homemaker	18.43
25000	- Plant And System Operations Occupations	
25010	- Boiler Tender	27.30
25040	- Sewage Plant Operator	20.84
25070	- Stationary Engineer	27.30
25190	- Ventilation Equipment Tender	19.49
25210	- water Treatment Plant Operator	20.84
27000	- Protective Service Occupations	
27004	- Alarm Monitor	20.57
27007	- Baggage Inspector	12.71
27008	- corrections Officer	22.80
27010	- Court Security Officer	24.72
27030	- Detection Dog Handler	20.57
27040	- Detention Officer	22.80
27070	- Firefighter	24.63
27101	- Guard I	12.71
27102	- Guard II	20.57
27131	- Police Officer I	26.52
27132	- Police Officer II	29.67
28000	- Recreation Occupations	
28041	- Carnival Equipment Operator	13.59
28042	- Carnival Equipment Repairer	14.63
28043	- Carnival Equipment worker	9.24
28210	- Gate Attendant/Gate Tender	13.01
28310	- Lifeguard	11.59
28350	- Park Attendant (Aide)	14.56
28510	- Recreation Aide/Health Facility Attendant	10.62

2005210310 (2).txt

28515 - Recreation Specialist	18.04
28630 - Sports Official	11.59
28690 - Swimming Pool Operator	18.21
29000 - Stevedoring/Longshoremen Occupational Services	
29010 - Blocker And Bracer	23.13
29020 - Hatch Tender	23.13
29030 - Line Handler	23.13
29041 - Stevedore I	21.31
29042 - Stevedore II	24.24
30000 - Technical Occupations	
30010 - Air Traffic Control Specialist, Center (HFO) (see 2)	39.92
30011 - Air Traffic Control Specialist, Station (HFO) (see 2)	26.84
30012 - Air Traffic Control Specialist, Terminal (HFO) (see 2)	29.56
30021 - Archeological Technician I	20.19
30022 - Archeological Technician II	22.60
30023 - Archeological Technician III	27.98
30030 - Cartographic Technician	27.98
30040 - Civil Engineering Technician	26.41
30061 - Drafter/CAD Operator I	20.19
30062 - Drafter/CAD Operator II	22.60
30063 - Drafter/CAD Operator III	25.19
30064 - Drafter/CAD Operator IV	31.00
30081 - Engineering Technician I	22.92
30082 - Engineering Technician II	25.72
30083 - Engineering Technician III	28.79
30084 - Engineering Technician IV	35.64
30085 - Engineering Technician V	43.61
30086 - Engineering Technician VI	52.76
30090 - Environmental Technician	27.41
30210 - Laboratory Technician	23.38
30240 - Mathematical Technician	28.94
30361 - Paralegal/Legal Assistant I	21.36
30362 - Paralegal/Legal Assistant II	26.47
30363 - Paralegal/Legal Assistant III	32.36
30364 - Paralegal/Legal Assistant IV	39.16
30390 - Photo-Optics Technician	27.98
30461 - Technical Writer I	21.93
30462 - Technical Writer II	26.84
30463 - Technical Writer III	32.47
30491 - Unexploded Ordnance (UXO) Technician I	24.74
30492 - Unexploded Ordnance (UXO) Technician II	29.93
30493 - Unexploded Ordnance (UXO) Technician III	35.88
30494 - Unexploded (UXO) Safety Escort	24.74
30495 - Unexploded (UXO) Sweep Personnel	24.74
30620 - Weather Observer, Combined Upper Air Or (see 2)	25.19
Surface Programs	
30621 - Weather Observer, Senior (see 2)	27.98
31000 - Transportation/Mobile Equipment Operation Occupations	
31020 - Bus Aide	14.32
31030 - Bus Driver	20.85
31043 - Driver Courier	13.98
31260 - Parking and Lot Attendant	10.07
31290 - Shuttle Bus Driver	15.66
31310 - Taxi Driver	13.98
31361 - Truckdriver, Light	15.66
31362 - Truckdriver, Medium	17.90
31363 - Truckdriver, Heavy	19.18
31364 - Truckdriver, Tractor-Trailer	19.18
99000 - Miscellaneous Occupations	
99030 - Cashier	10.03
99050 - Desk Clerk	11.58
99095 - Embalmer	23.05
99251 - Laboratory Animal Caretaker I	11.30

2005210310 (2).txt

99252 - Laboratory Animal Caretaker II	12.35
99310 - Mortician	31.73
99410 - Pest Controller	17.69
99510 - Photofinishing Worker	13.20
99710 - Recycling Laborer	18.50
99711 - Recycling Specialist	22.71
99730 - Refuse Collector	16.40
99810 - Sales Clerk	12.09
99820 - School Crossing Guard	13.43
99830 - Survey Party Chief	21.94
99831 - Surveying Aide	13.63
99832 - Surveying Technician	20.85
99840 - Vending Machine Attendant	14.43
99841 - Vending Machine Repairer	18.73
99842 - Vending Machine Repairer Helper	14.43

□

ALL OCCUPATIONS LISTED ABOVE RECEIVE THE FOLLOWING BENEFITS:

HEALTH & WELFARE: \$3.50 per hour or \$140.00 per week or \$606.67 per month

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

HOLIDAYS: A minimum of ten paid holidays per year, New Year's Day, Martin Luther King Jr's Birthday, Washington's Birthday, Memorial Day, Independence Day, Labor Day, Columbus Day, Veterans' Day, Thanksgiving Day, and Christmas Day. (A contractor may substitute for any of the named holidays another day off with pay in accordance with a plan communicated to the employees involved.) (See 29 CFR 4174)

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

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

most Computer System Analysts and Computer Programmers who are compensated at a rate not less than \$27.63 (or on a salary or fee basis at a rate not less than \$455 per week) an hour would likely qualify as exempt computer professionals, (29 C.F.R. 541.400) wage rates may not be listed on this wage determination for all occupations within those job families. In addition, because this wage determination may not list a wage rate for some or all occupations within those job families if the survey data indicates that the prevailing wage rate for the occupation equals or exceeds \$27.63 per hour conformances may be necessary for certain nonexempt employees. For example, if an individual employee is nonexempt but nevertheless performs duties within the scope of one of the Computer Systems Analyst or Computer Programmer occupations for which this wage determination does not specify an SCA wage rate, then the wage rate for that employee must be conformed in accordance with the conformance procedures described in the conformance note included on this wage determination.

Additionally, because job titles vary widely and change quickly in the computer industry, job titles are not determinative of the application of the computer professional exemption. Therefore, the exemption applies only to computer employees who satisfy the compensation requirements and whose primary duty consists of:

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

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

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

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

2) AIR TRAFFIC CONTROLLERS AND WEATHER OBSERVERS - NIGHT PAY & SUNDAY PAY: If you work at night as part of a regular tour of duty, you will earn a night differential and receive an additional 10% of basic pay for any hours worked between 6pm and 6am.

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

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

HAZARDOUS PAY DIFFERENTIAL: An 8 percent differential is applicable to employees employed in a position that represents a high degree of hazard when working with or in close proximity to ordinance, 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.

2005210310 (2).txt

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(s) and computes a proposed rate(s).

2) After contract award, the contractor prepares a written report listing in order proposed classification title(s), a Federal grade equivalency (FGE) for each proposed classification(s), job description(s), and rationale for proposed wage rate(s), including information regarding the agreement or disagreement of the authorized representative of the employees involved, or where there is no authorized representative, the employees themselves. This report should be submitted to the contracting officer no later than 30 days after such unlisted class(es) of employees performs any contract work.

3) The contracting officer reviews the proposed action and promptly submits a report of the action, together with the agency's recommendations and pertinent information including the position of the contractor and the employees, to the Wage and Hour Division, Employment Standards Administration, U.S. Department of Labor, for review. (See section 4.6(b)(2) of Regulations 29 CFR Part 4).

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

2005210310 (2).txt

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.