

Attachment A

Janitorial Task Frequency Schedule

Attachment A

JANITORIAL TASK & FREQUENCY SCHEDULE

THE TABLE BELOW DETAILS THE CADENCE WORK IS COMPLETED

Continuous (DAILY) shall include a minimum of ax's daily	C/D
Daily	D
Weekly	W
Monthly	M
Semi-Annually	SA
Annually	A
Quarterly	Q
As Needed	A/N
As Requested	A/R

THIS LIST IS NOT INTENDED TO BE A COMPLETE LIST OF DAILY TASK. SERVICES ARE NOT LIMITED TO THE BELOW AND ARE SUBJECT TO CHANGE AT THE DISCRETION OF THE COTR

DESCRIPTION	COMMON AREAS	CAFETERIA KITCHEN	SHELTER/ DORM ROOMS	RESTROOMS	SHOWER LOCKER ROOMS	EXTERIOR GROUNDS	PARKING LOT
FLOORS & MATS							
Collect Trash	C/D	C/D	C/D	C/D	C/D	C/D	C/D
Replace Receptacle Liners	C/D A/N	C/D A/N	C/D A/N	C/D A/N	C/D A/N	C/D A/N	N/A
Wash/Disinfect Trash Receptacles (in/out)	C/D A/N	C/D A/N	C/D A/N	C/D A/N	C/D A/N	C/D A/N	N/A
Sweep/Dust non-carpeted Floors	C/D A/N	C/D A/N	C/D A/N	C/D A/N	C/D A/N	N/A	N/A
Vacuum Carpeted Floors	C/D A/N	C/D A/N	C/D A/N	C/D A/N	C/D A/N	N/A	N/A
Scrub/Mop (with disinfect) non-carpeted Floors	C/D A/N	C/D A/N	C/D A/N	C/D A/N	C/D A/N	N/A	N/A
Strip/Wax/Buf non-carpeted Floor Surfaces	Q A/R	Q A/R	Q A/R	Q A/R	Q A/R	N/A	N/A
Strip/Scrub Dirt Build-up on non-carpeted Floor Surfaces	Q A/R	Q A/R	Q A/R	Q A/R	Q A/R	N/A	N/A
Clean Baseboards	D	D	D	D	D	N/A	N/A
Remove Gum, Scuff Marks, Stains and Debris from Floors	D	D	D	D	D	D	D
Sweep, Vacuum, Clean Floor Mats	C/D A/N	C/D A/N	C/D A/N	C/D A/N	C/D A/N	C/D A/N	N/A
Spot Clean Soiled Carpet	C/D A/N	C/D A/N	C/D A/N	C/D A/N	C/D A/N	N/A	N/A
Shampoo Carpeted Areas	Q A/R	Q A/R	Q A/R	Q A/R	Q A/R	N/A	N/A
FLAT/HORIZONTAL SURFACES & FURNITURE							
Dust/Disinfect and Polish Furniture	C/D	C/D	C/D	C/D	N/A	N/A	N/A
Dust/Disinfect Flat Surfaces	C/D	C/D	C/D	C/D	C/D	N/A	N/A
Polish Metal, Brass and Woodwork Surfaces	C/D	C/D	C/D	C/D	C/D	N/A	N/A
Clean Corners (around movable and non-movable objects)	C/D	C/D	C/D	C/D	C/D	N/A	N/A
Remove Gum, Stains and Debris from Surfaces	C/D	C/D	C/D	C/D	C/D	C/D	C/D
Dust and Clean Vents, Ledges, A/C & Heating Surfaces	C/D	C/D	C/D	C/D	C/D	N/A	N/A
Dust and Clean Light Fixtures and Covers	C/D	C/D	C/D	C/D	C/D	N/A	N/A
Clean, Disinfect, and Polish Water Fountains/Dispensers	C/D	C/D	C/D	C/D	C/D	N/A	N/A
Clean and Disinfect Telephones	C/D	C/D	C/D	C/D	C/D	N/A	N/A
Wash Light Fixtures (removing covers for thoroughly washing)	C/D	C/D	C/D	C/D	C/D	N/A	N/A

Attachment A

JANITORIAL TASK & FREQUENCY SCHEDULE

THE TABLE BELOW DETAILS THE CADENCE WORK IS COMPLETED

Continuous (DAILY) shall include a minimum of ax's daily	C/D
Daily	D
Weekly	W
Monthly	M
Semi-Annually	SA
Annually	A
Quarterly	Q
As Needed	A/N
As Requested	A/R

THIS LIST IS NOT INTENDED TO BE A COMPLETE LIST OF DAILY TASK. SERVICES ARE NOT LIMITED TO THE BELOW AND ARE SUBJECT TO CHANGE AT THE DISCRETION OF THE COTR

DESCRIPTION	COMMON AREAS	CAFETERIA KITCHEN	SHELTER/ DORM ROOMS	RESTROOMS	SHOWER LOCKER ROOMS	EXTERIOR GROUNDS	PARKING LOT
Dust Any Floor Lights, Fans and Free Standing Units	C/D	C/D	C/D	C/D	C/D	N/A	N/A
Remove Cobwebs	C/D	C/D	C/D	C/D	C/D	N/A	N/A
WINDOWS & WINDOW TREATMENTS							
Dust /Clean Window Treatments	D	D	D	D	D	D	N/A
Dust and Clean Windows (in/out)	D	D	D	D	D	N/A	N/A
Dust and Clean Window Ledges	D	D	D	D	D	D	N/A
Wash Window Shade/Treatments	M	M	M	M	M	N/A	N/A
Polish Windows (in/out)	D	D	D	D	D	N/A	N/A
Remove Cobwebs	D	D	D	D	D	D	N/A
HIGH/LOW VERTICAL SURFACES & FIXTURES							
Clean/Wipe-down Wall Surfaces	C/D	C/D	C/D	C/D	C/D	N/A	N/A
Clean Corners (around movable and non-movable objects)	C/D	C/D	C/D	C/D	C/D	N/A	N/A
Dust and Clean Vents, Ledges, A/C & Heating Surfaces	C/D	C/D	C/D	C/D	C/D	N/A	N/A
High Dusting (Pipes, Ceiling, Vents, Fixtures etc.)	C/D	C/D	C/D	C/D	C/D	N/A	N/A
Dust and Clean Light Fixtures and Covers	C/D	C/D	C/D	C/D	C/D	N/A	N/A
Wash Light Fixtures (removing covers for thoroughly washing)	D	D	D	D	D	N/A	N/A
Clean & Polish Doors, Door Glass, Handles, Knobs, Jambes, Transom, Kick Plates and Door Checks (in/out)	C/D	C/D	C/D	C/D	C/D	N/A	N/A
Remove Cobwebs	D	D	D	D	D	N/A	N/A
BATHROOM, LOCKER ROOM & SHOWER ROOM FLOORS							
Sweep (first) Mop (with Disinfectant) Restroom Floors	C/D	C/D	C/D	C/D	C/D	N/A	N/A
Sweep (first) Mop (with Disinfectant) Shower Room Floors	C/D	C/D	C/D	C/D	C/D	N/A	N/A
BATHROOM, LOCKER ROOM & SHOWER ROOM SURFACES							
Clean and Disinfect Walls, Doors & Partitions (including hardware)	C/D	C/D	C/D	C/D	C/D	N/A	N/A
Clean and Disinfect ALL Surfaces of Toilets/Urinals	C/D	C/D	C/D	C/D	C/D	N/A	N/A
Clean and Disinfect All Knobs and Fixtures	C/D	C/D	C/D	C/D	C/D	N/A	N/A
TOILETS, URINALS, & BASINS							
Check and Replace Deodorizers	C/D	C/D	C/D	C/D	C/D	N/A	N/A
Clean and Disinfect Walls, Doors & Partitions (including hardware)	C/D	C/D	C/D	C/D	C/D	N/A	N/A

Attachment A

JANITORIAL TASK & FREQUENCY SCHEDULE

THE TABLE BELOW DETAILS THE CADENCE WORK IS COMPLETED

Continuous (DAILY) shall include a minimum of ax's daily	C/D
Daily	D
Weekly	W
Monthly	M
Semi-Annually	SA
Annually	A
Quarterly	Q
As Needed	A/N
As Requested	A/R

THIS LIST IS NOT INTENDED TO BE A COMPLETE LIST OF DAILY TASK. SERVICES ARE NOT LIMITED TO THE BELOW AND ARE SUBJECT TO CHANGE AT THE DISCRETION OF THE COTR

[illegible]

Attachment B

Site Floor Plan Layout

Attachment C

Bid Form
See Excel Document:
DCAM-16-NC-0072 – ATTACHMENT C BID FORM.XLS

DEPARTMENT OF GENERAL SERVICES
ATTACHMENT C - BID FORM

DCAM-16-NC-0072

COMPREHENSIVE JANITORIAL AND HOUSEKEEPING RELATED SUPPLEMENTAL SERVICES FOR DEPARTMENT OF HUMAN SERVICES FACILITY

STANDARD SERVICES		UNIT	QTY	UNIT COST	EXTENDED COST
Standard Service Fixed Fully Loaded Monthly Rate		MONTHLY	12	\$	-
		TOTAL STANDARD SERVICES COST			\$ -

SUPPLEMENTAL SERVICES (in addition to daily standard service requirements)		UNIT	QTY	UNIT COST	EXTENDED COST
Floor Stripping & Waxing Services		EACH	1	\$	-
Carpet Deep Steam Cleaning		EACH	1	\$	-
Power/Pressure Washing Exterior Surfaces		EACH	1	\$	-
Exterior Window Washing		EACH	1	\$	-
Janitor *		HRLY	1	\$	-
Supervisor *		HRLY	1	\$	-
		TOTAL SUPPLEMENTAL SERVICES COST			\$ -

*These rates will also be applicable to any adjustments to staffing requirements for standard services

TOTAL BID \$ -

NOTE: THIS DOCUMENT CONTAINS PRE-DEFINED FORMALS, WHICH WILL AUTOMATICALLY CALCULATE THE EXTENDED AND FINAL LINE COST BASED ON THE PREDETERMINED QUANTITIES. PLEASE COMPLETE THE YELLOW HIGHLIGHTED FIELDS.

AUTHORIZED CONTRACTOR REPRESENTATIVE (PRINTED NAME)

AUTHORIZED CONTRACTOR REPRESENTATIVE (SIGNATURE)

COMPANY NAME

SAMPLE ONLY
DO NOT USE

Attachment D

Bidder/Offeror Certification Form

BIDDER/OFFEROR CERTIFICATION FORM

COMPLETION			
The person(s) completing this form must be knowledgeable about the bidder's/offeror's business and operations.			
RESPONSES			
Every question must be answered. Each response must provide all relevant information that can be obtained within the limits of the law. Individuals and sole proprietors may use a Social Security number but are encouraged to obtain and use a federal Employer Identification Number (EIN). Provide any explanation at the end of the section or attach additional sheets with numbered responses. Include the bidder's/offeror's name at the top of each attached page.			
GENERAL INSTRUCTIONS			
This form contains four (4) sections. Section I concerns the bidder's/offeror's responsibility; Section II includes additional required certifications; Section III relates to the Buy American Act (if applicable); and Section IV requires the bidder's/offeror's signature.			
SECTION I. BIDDER/OFFEROR RESPONSIBILITY CERTIFICATION			
<i>Instructions for Section I: Section I contains eight (8) parts. Part 1 requests information concerning the bidder's/offeror's business entity. Part 2 inquires about current or former owners, partners, directors, officers or principals. Part 3 relates to the responsibility of the bidder's/offeror's business. Part 4 concerns the bidder's/offeror's business certificates and licenses. Part 5 inquires about legal proceedings. Part 6 relates to the bidder's/offeror's financial and organizational status. Part 7 requires the bidder/offeror to agree to update the information provided. Part 8 relates to disclosures under the District of Columbia Freedom of Information Act (FOIA).</i>			
PART 1: BIDDER/OFFEROR INFORMATION			
Legal Business Entity Name:		Solicitation #:	
Address of the Principal Place of Business (street, city, state, zip code)		Telephone # and ext.:	Fax #:
Email Address:		Website:	
Additional Legal Business Entity Identities: If applicable, list any other DBA, Trade Name, Former Name, Other Identity and EIN used in the last five (5) years and the status (active or inactive).			
Type:	Name:	EIN:	Status:
1.1 Business Type (Please check the appropriate box and provide additional information if necessary.):			
<input type="checkbox"/> Corporation (including PC)		Date of Incorporation:	
<input type="checkbox"/> Joint Venture		Date of Organization:	
<input type="checkbox"/> Limited Liability Company (LLC or PLLC)		Date of Organization:	
<input type="checkbox"/> Nonprofit Organization		Date of Organization:	
<input type="checkbox"/> Partnership (including LLP, LP or General)		Date of Registration or Establishment:	
<input type="checkbox"/> Sole Proprietor		How many years in business?:	
<input type="checkbox"/> Other		Date established?:	
If "Other," please explain:			
1.2 Was the bidder's/offeror's business formed or incorporated in the District of Columbia?			<input type="checkbox"/> Yes <input type="checkbox"/> No
If "No" to Subpart 1.2, provide the jurisdiction where the bidder's/offeror's business was formed or incorporated. Attach a Certificate or Letter of Good Standing from the applicable jurisdiction and a certified Application for Authority from the District, or provide an explanation if the documents are not available.			
State _____		Country _____	
1.3 Please provide a copy of each District of Columbia license, registration or certification that the bidder/offeror is required by law to obtain (other than those provided in Subpart 1.2). If the bidder/offeror is not providing a copy of its license, registration or certification to transact business in the District of Columbia, it shall either:			
(a) Certify its intent to obtain the necessary license, registration or certification prior to contract award; or			
(b) Explain its exemption from the requirement.			

1.4 If your company, its principals, shareholders, directors, or employees own an interest or have a position in another entity in the same or similar line of business as the Bidder/Offeree, please describe the affiliation in detail.	
1.5 If any officer, director, shareholder or anyone holding a financial interest in the Bidder/Offeree has a relationship with an employee of the Department or any District agency for whom the Department is procuring goods or services, please describe the nature of the relationship in detail.	
PART 2: INDIVIDUAL RESPONSIBILITY	
Additional Instructions for Section 1, Parts 2 through 8: Provide an explanation of the issue(s), relevant dates, the government entity involved, any remedial or corrective action(s) taken and the current status of the issue(s).	
Has any current or former owner, partner, director, officer, principal or any person in a position involved in the administration of funds, or currently or formerly having the authority to sign, execute or approve bids, proposals, contracts or supporting documentation on behalf of the bidder/offeree with any government entity:	
2.1 Been sanctioned or proposed for sanction relative to any business or professional permit or license?	<input type="checkbox"/> Yes <input type="checkbox"/> No
2.2 Been under suspension, debarment, voluntary exclusion or determined ineligible under any federal, District or state statutes?	<input type="checkbox"/> Yes <input type="checkbox"/> No
2.3 Been proposed for suspension or debarment?	<input type="checkbox"/> Yes <input type="checkbox"/> No
2.4 Been the subject of an investigation, whether open or closed, by any government entity for a civil or criminal violation for any business-related conduct?	<input type="checkbox"/> Yes <input type="checkbox"/> No
2.5 Been charged with a misdemeanor or felony, indicted, granted immunity, convicted of a crime, or subject to a judgment or a plea bargain for:	<input type="checkbox"/> Yes <input type="checkbox"/> No
(a) Any business-related activity; or	
(b) Any crime the underlying conduct of which was related to truthfulness?	
2.6 Been suspended, cancelled, terminated or found non-responsible on any government contract, or had a surety called upon to complete an awarded contract?	<input type="checkbox"/> Yes <input type="checkbox"/> No
Please provide an explanation for each "Yes" in Part 2.	
PART 3: BUSINESS RESPONSIBILITY	
Has the bidder/offeree:	
3.1 Been under suspension, debarment, voluntary exclusion or determined ineligible under any federal, District or state statutes?	<input type="checkbox"/> Yes <input type="checkbox"/> No
3.2 Been proposed for suspension or debarment?	<input type="checkbox"/> Yes <input type="checkbox"/> No
3.3 Been the subject of an investigation, whether open or closed, by any government entity for a civil or criminal violation for any business-related conduct?	<input type="checkbox"/> Yes <input type="checkbox"/> No
3.4 Been charged with a misdemeanor or felony, indicted, granted immunity, convicted of a crime, or subject to a judgment or plea bargain for:	<input type="checkbox"/> Yes <input type="checkbox"/> No
(a) Any business-related activity; or	
(b) Any crime the underlying conduct of which was related to truthfulness?	
3.5 Been disqualified or proposed for disqualification on any government permit or license?	<input type="checkbox"/> Yes <input type="checkbox"/> No
3.6 Been denied a contract award (in whole or in part, for any reason) or had a bid or proposal rejected based upon a non-responsibility finding by a government entity? If so, describe each such occurrence in detail.	<input type="checkbox"/> Yes <input type="checkbox"/> No
3.7 Had a low bid or proposal rejected on a government contract for failing to make good faith efforts on any Certified Business Enterprise goal or statutory affirmative action requirements on a previously held contract?	<input type="checkbox"/> Yes <input type="checkbox"/> No
3.8 Been suspended, cancelled, terminated or found non-responsible on any government contract, or had a surety called upon to complete an awarded contract?	<input type="checkbox"/> Yes <input type="checkbox"/> No
Please provide an explanation for each "Yes" in Part 3.	

PART 4: CERTIFICATES AND LICENSES

Has the bidder/offeree:

4.1 Had a denial, decertification, revocation or forfeiture of District of Columbia certification of any Certified Business Enterprise or federal certification of Disadvantaged Business Enterprise status for other than a change of ownership?

☐ Yes ☐ No

Please provide an explanation for "Yes" in Subpart 4.1.

4.2 Please provide a copy of the bidder's/offeree's District of Columbia Office of Tax and Revenue Tax Certification Affidavit.

PART 5: LEGAL PROCEEDINGS

Has the bidder/offeree:

5.1 Had any liens or judgments (not including UCC filings) filed against it which remain undischarged?

☐ Yes ☐ No

If "Yes" to Subpart 5.1, provide an explanation of the issue(s), relevant dates, the Lien Holder or Claimant's name, the amount of the lien(s) and the current status of the issue(s).

5.2 Had a government entity find a willful violation of District of Columbia compensation or prevailing wage laws, the Service Contract Act or the Davis-Bacon Act?

☐ Yes ☐ No

5.3 Received any OSHA citation and Notification of Penalty containing a violation classified as serious or willful?

☐ Yes ☐ No

Please provide an explanation for each "Yes" in Part 5.

PART 6: FINANCIAL AND ORGANIZATIONAL INFORMATION

6.1 Has the Bidder/Offeree received any formal unsatisfactory performance assessment(s) from any government entity on any contract?

☐ Yes ☐ No

If "Yes" to Subpart 6.1, provide an explanation of the issue(s), relevant dates, the government entity involved, any remedial or corrective action(s) taken and the current status of the issue(s).

6.2 Has the Bidder/Offeree ever been assessed liquidated damages, costs to re-procure, costs to complete, or any other monetary damages under a contract? If so, describe each such assessment in detail.

☐ Yes ☐ No

If "Yes" to Subpart 6.2, provide an explanation of the issue(s), relevant dates, the government entity involved, the amount assessed and the current status of the issue(s).

6.3 Within the last seven (7) years, has the bidder/offeree initiated or been the subject of any bankruptcy proceedings, whether or not closed, or is any bankruptcy proceeding pending?

☐ Yes ☐ No

If "Yes" to Subpart 6.3, provide the bankruptcy chapter number, the court name and the docket number. Indicate the current status of the proceedings as "initiated," "pending" or "closed".

6.4 During the past three (3) years, has the bidder/offeree failed to file a tax return or pay taxes required by federal, state, District of Columbia or local laws?

☐ Yes ☐ No

If "Yes" to Subpart 6.4, provide the taxing jurisdiction, the type of tax, the liability year(s), the tax liability amount the bidder/offeree failed to file/pay and the current status of the tax liability.

6.5 During the past three (3) years, has the bidder/offeree failed to file a District of Columbia unemployment insurance return or failed to pay District of Columbia unemployment insurance?

☐ Yes ☐ No

If "Yes" to Subpart 6.5, provide the years the bidder/offeree failed to file the return or pay the insurance, explain the situation and any remedial or corrective action(s) taken and the current status of the issue(s).

6.6 During the past three (3) years, has the bidder/offeree failed to comply with any payment agreement with the Internal Revenue Service, the District of Columbia Office of Tax and Revenue and the Department of Employment Services?

☐ Yes ☐ No

If "Yes" to Subpart 6.6, provide the years the bidder/offeree failed to comply with the payment agreement, explain the situation and any remedial or corrective action(s) taken and the current status of the issue(s).

6.7 Indicate whether the bidder/offeree owes any outstanding debt to any state, federal or District of Columbia government.

☐ Yes ☐ No

If "Yes" to Subpart 6.7, provide an explanation of the issue(s), relevant dates, the government entity involved, any remedial or corrective action(s) taken and the current status of the issue(s).

6.8 Has the bidder/offeror been audited by any government entity?	<input type="checkbox"/> Yes <input type="checkbox"/> No
(a) If "Yes" to Subpart 6.8, did any audit of the bidder/offeror identify any significant deficiencies in internal controls, fraud or illegal acts; significant violations of provisions of contract or grant agreements; significant abuse; or any material disallowance?	<input type="checkbox"/> Yes <input type="checkbox"/> No
(b) If "Yes" to Subpart 6.8(a), provide an explanation of the issue(s), relevant dates, the government entity involved, any remedial or corrective action(s) taken and the current status of the issue(s).	
PART 7: RESPONSE UPDATE REQUIREMENT	
7.1 In accordance with the requirement of Section 302(c) of the Procurement Practices Reform Act of 2010 (D.C. Official Code § 2-353.02), the bidder/offeror shall update any response provided in Section I of this form during the term of this contract:	
(a) Within sixty (60) days of a material change to a response; and	
(b) Prior to the exercise of an option year contract.	
PART 8: FREEDOM OF INFORMATION ACT (FOIA)	
8.1 Indicate whether the bidder/offeror asserts that any information provided in response to a question in Section I is exempt from disclosure under the District of Columbia Freedom of Information Act (FOIA), effective March 25, 1977 (D.C. Law 1-96; D.C. Official Code §§ 2-531, et seq.). Include the question number(s) and explain the basis for the claim. (The District will determine whether such information is, in fact, exempt from FOIA at the time of request for disclosure under FOIA.)	<input type="checkbox"/> Yes <input type="checkbox"/> No
SECTION II. ADDITIONAL REQUIRED BIDDER/OFFEROR CERTIFICATIONS	
<i>Instructions for Section II: Section II contains four (4) parts. Part 1 requests information concerning District of Columbia employees. Part 2 applies to the bidder/offeror's pricing. Part 3 relates to equal employment opportunity requirements. Part 4 relates to First Source requirements.</i>	
PART 1. DISTRICT EMPLOYEES NOT TO BENEFIT	
The bidder/offeror certifies that:	
1.2 No person listed in clause 13 of the Standard Contract Provisions, "District Employees Not To Benefit", will benefit from this contract.	
1.3 The following person(s) listed in clause 13 of the Standard Contract Provisions may benefit from this contract. (For each person listed, attach the affidavit required by clause 13.)	
(a) _____ (b) _____	
PART 2: INDEPENDENT PRICE DETERMINATION REQUIREMENTS	
The bidder/offeror certifies that:	
2.1 The signature of the bidder/offeror is considered to be a certification by the signatory that:	
(a) The contract prices have been arrived at independently without, for the purpose of restricting competition, any consultation, communication or agreement with any bidder/offeror or competitor related to: <ul style="list-style-type: none"> (i) Those prices; (ii) The intention to submit a bid/proposal; or (iii) The methods or factors used to calculate the prices in the contract. 	
(b) The prices in this contract have not been and will not be knowingly disclosed by the bidder/offeror, directly or indirectly, to any other bidder/offeror or competitor before bid/proposal opening unless otherwise required by law; and	
(c) No attempt has been made or will be made by the bidder/offeror to induce any other concern to submit or not to submit a contract for the purpose of restricting competition.	
2.2 The signature on the bid/proposal is considered to be a certification by the signatory that the signatory:	
(a) Is the person in the bidder's/offeror's organization responsible for determining the prices being offered in this contract, and that the signatory has not participated and will not participate in any action contrary to subparagraphs 2.1(a)(i) through (a)(iii) above; or	
(b) Has been authorized, in writing, to act as an agent for the following principal in certifying that the principal has not participated, and will not participate, in any action contrary to subparagraphs 2.1(a)(i) through (a)(iii) above:	
_____ <i>[Insert full name of person(s) in the organization responsible for determining the prices offered in this contract and the title of his or her position in the bidder's/offeror's organization]</i>	
(i) As an authorized agent, certifies that the principals named in subparagraph 2.2(b) above have not participated, and will not participate, in any action contrary to subparagraphs 2.1(a)(i) through (a)(iii) above; and	
(ii) As an agent, has not participated and will not participate in any action contrary to subparagraphs 2.1(a)(i) through (a)(iii) above.	

2.3 If the bidder/offeror deletes or modifies subparagraph 2.1(b) above, the bidder/offeror must furnish with its bid a signed statement setting forth in detail the circumstances of the disclosure.

2.4 The Bidder/Offeror certifies that:

(a) There are no other entities related to it that are responding to or bidding on the subject solicitation or invitation to bid. Related entities include, but are not limited to, any entity that shares management positions, board positions, shareholders, or persons with a financial interest in the Bidder/Offeror.

(b) There are no current or former owners, partners, officers, directors, principals, managers, employees or any persons with a financial interest in the Bidder/Offeror who have a financial interest in the request for proposal or invitation for bid or any asset, tangible or intangible, arising out of any contract or scope of work related to the request for proposal or invitation for bid.

With regards to 2.4 (b), if the Bidder/Offeror has knowledge of such a financial interest, please provide a detailed explanation.

PART 3: EQUAL OPPORTUNITY OBLIGATIONS

3.1 I hereby certify that I am fully aware of the contents of Mayor's Order 85-85 and the Office of Human Rights' regulations in Chapter 11 of the DCMR, and agree to comply with them while performing this contract.

PART 4: FIRST SOURCE OBLIGATIONS

4.1 I hereby certify that I am fully aware of the requirements of the Workforce Intermediary Establishment and Reform of the First Source Amendment Act of 2011 (D.C. Law 19-84), and agree to enter into a First Source Employment Agreement with the Department of Employment Services if awarded any contract valued at \$300,000 or more which receives funds or resources from the District, or funds or resources which, in accordance with a federal grant or otherwise, is administered by the District government.

4.2 I certify that the Initial Employment Plan submitted with my bid or proposal is true and accurate.

SECTION III. BUY AMERICAN ACT CERTIFICATION

Instructions for Section III: Section III contains one (1) part which should only be completed if goods are being provided that are subject to the requirements of the Buy American Act.

PART 1: BUY AMERICAN ACT COMPLIANCE

1.1 The bidder/offeror certifies that each end product, except the end products listed below, is a domestic end product (as defined in Paragraph 23 of the Standard Contract Provisions, "Buy American Act"), and that components of unknown origin are considered to have been mined, produced or manufactured outside the United States.

_____ EXCLUDED END PRODUCTS

_____ COUNTRY OF ORIGIN

SECTION IV. CERTIFICATION

Instruction for Section IV: This section must be completed by all bidder/offerors.

I, [_____] , as the person authorized to sign these certifications, hereby certify that the information provided in this form is true and accurate.

Name [Print and sign]:

Telephone #:

Fax #:

Title:

Email Address:

Date:

The District of Columbia is hereby authorized to verify the above information with appropriate government authorities. Penalty for making false statements is a fine of not more than \$1,000.00, imprisonment for not more than 180 days, or both, as prescribed in D.C. Official Code § 22-2405. Penalty for false swearing is a fine of not more than \$2,500.00, imprisonment for not more than three (3) years, or both, as prescribed in D.C. Official Code § 22-2404.

Attachment E

Tax Affidavit

GOVERNMENT OF THE DISTRICT OF COLUMBIA

Office of the Chief Financial Officer

Office of Tax and Revenue

TAX CERTIFICATION AFFIDAVIT

THIS AFFIDAVIT IS TO BE COMPLETED ONLY BY THOSE WHO ARE REGISTERED TO CONDUCT BUSINESS IN THE DISTRICT OF COLUMBIA.

Date

**Name of Organization/Entity
Business Address (include zip code)
Business Phone Number(s)**

**Principal Officer Name and Title
Square and Lot Information
Federal Identification Number
Contract Number
Unemployment Insurance Account No.**

"I hereby authorize the District of Columbia, Office of the Chief Financial Officer, Office of Tax and Revenue; consent to release my tax information to an authorized representative of the District of Columbia agency from which I am seeking to enter into a contractual relationship. I understand that the information released under this consent will be limited to whether or not I am in compliance with the District of Columbia tax laws and regulations as of the date found on the government request. I understand that this information is to be used solely for the purpose of determining my eligibility to enter into a contractual relationship with a District of Columbia agency. I further authorize that this consent be valid for one year from the date of this authorization."

I hereby certify that I am in compliance with the applicable tax filing and payment requirements of the District of Columbia.

The Office of Tax and Revenue is hereby authorized to verify the above information with the appropriate government authorities. The penalty for making false statements is a fine not to exceed \$5,000.00, imprisonment for not more than 180 days, or both, as prescribed by D.C. Official Code § 47-4106.

Signature of Authorizing Agent

Title

Attachment F

Subcontracting Plan Form

SBE SUBCONTRACTING PLAN

INSTRUCTIONS: All construction & non-construction contracts for **government-assisted projects (agency contracts & private project with District subsidy)** over \$250,000, shall require at least 35% of the amount of the contract (total amount of agency contract or total private project development costs) be subcontracted to Small Business Enterprises (SBE), if insufficient qualified SBEs to Certified Business Enterprises (CBE). The SBE Subcontracting Plan must list all SBE and CBE subcontracts at every tier. Once the SBE Subcontracting Plan is submitted for agency contracts, options & extensions, it can only be amended with DSLBD's consent.

SUBMISSION OF SBE SUBCONTRACTING PLAN:

- ▲ For **agency** solicitations - submit to agency with bid/proposal.
- ▲ For **agency** options & extensions - submit to agency before option or extension exercised.
- ▲ For **private projects** - submit to DSLBD, agency project manager and District of Columbia Auditor, with each quarterly report. As private projects may not have awarded all contracts at the time the District subsidy is granted, the SBE Subcontracting Plan may be submitted simultaneously with each quarterly report and list all SBE/CBE subcontracts executed by the time of submission.

CREDIT: For each subcontract listed on the SBE Subcontracting Plan, credit will only be given for the portion of the subcontract performed, at every tier, by a SBE/CBE using *its own organization and resources*. **COPIES OF EACH FULLY EXECUTED SUBCONTRACT WITH SBEs and CBEs (AT EVERY TIER) MUST BE PROVIDED TO RECEIVE CREDIT.**

EXEMPTION: If the Beneficiary (Prime Contractor or Developer) is a CBE and will perform the ENTIRE government-assisted project with its own organization and resources and will NOT subcontract any portion of the services and goods, then the CBE is not required to subcontract 35% to SBEs.

BENEFICIARY (✓ which applies <input type="checkbox"/> Prime Contractor or <input type="checkbox"/> Developer) INFORMATION:		
Company: _____	Contact # _____	Email address: _____
Street Address: _____		
✓ all that applies, Company is:		
<input type="checkbox"/> a SBE <input type="checkbox"/> a CBE <input type="checkbox"/> CBE Certification Number: _____		
<input type="checkbox"/> WILL perform the ENTIRE agency contract or private project with its own organization and resources		
<input type="checkbox"/> WILL subcontract a portion of the agency contract or private project		
Company's point of contact for agency contract or private project:		
Point of Contact: _____	Title: _____	
Contact # _____	Email address: _____	
Street Address: _____		

GOVERNMENT-ASSISTED PROJECT (✓ which applies <input type="checkbox"/> Agency Contract or <input type="checkbox"/> Private Project) INFORMATION:	
AGENCY SOLICITATION	PRIVATE PROJECT
Solicitation Number _____	District Subsidy: _____
Solicitation Due Date: _____	Agency Providing Subsidy: _____
Agency: _____	Amount of District Subsidy: _____
Total Dollar Amount of Contract: \$ _____	Date District Subsidy Provided: _____
*Design-Build must include total contract amount for both design and build phase of project.	Project Name: _____
35% of Total Dollar Amount of Contract: \$ _____	Project Address: _____
Total Amount of All SBE/CBE subcontracts: \$ _____ (include every lower tier)	Total Development Project Budget: \$ _____ (include pre-construction and construction costs)
	35% of Total Development Project Budget: \$ _____
	Total Amount of All SBE/CBE subcontracts: \$ _____ (include every lower tier)

SBE/ CBE SUBCONTRACTORS (FOR EACH TIER):

SBE/ CBE SUBCONTRACTOR INFORMATION: <i>(For design-build projects, the SBE Subcontracting Plan is not required to be submitted for preconstruction services; however, a full SBE Subcontracting Plan (35% of the contract amount including total design and build costs) is required to be submitted before entering into a guaranteed maximum price or contract authorizing construction.)</i>			
SBE/ CBE Company	Address/Telephone No./ Email	Subcontractor Tier (1 st , 2 nd , 3 rd , etc.)	Description of Subcontract scope of work to be PERFORMED WITH SBE/CBEs OWN ORGANIZATION & RESOURCES
_____	_____	<u>Select Tier</u>	_____
Period of subcontract: _____ Price to be paid to the SBE/CBE Subcontractor: \$_____			SBE/ CBE Point of Contact Name: _____ Title: _____ Telephone Number: _____ Email Address: _____
<i>✓all that applies, Subcontractor is:</i> <input type="checkbox"/> a SBE <input type="checkbox"/> a CBE <input type="checkbox"/> CBE Certification #: _____ <input type="checkbox"/> SBE/CBE will perform the ENTIRE subcontract with its own organization and resources <input type="checkbox"/> SBE/CBE will subcontract a portion of the subcontract (MUST LIST EACH LOWER TIER SBE/ CBE SUBCONTRACTS)			

SBE/ CBE SUBCONTRACTOR INFORMATION: <i>(For design-build projects, the SBE Subcontracting Plan is not required to be submitted for preconstruction services; however, a full SBE Subcontracting Plan (35% of the contract amount including total design and build costs) is required to be submitted before entering into a guaranteed maximum price or contract authorizing construction.)</i>			
SBE/ CBE Company	Address/Telephone No./ Email	Subcontractor Tier (1 st , 2 nd , 3 rd , etc.)	Description of Subcontract scope of work to be PERFORMED WITH SBE/CBEs OWN ORGANIZATION & RESOURCES
_____	_____	<u>Select Tier</u>	_____
Period of subcontract: _____ Price to be paid to the SBE/CBE Subcontractor: \$_____			SBE/ CBE Point of Contact Name: _____ Title: _____ Telephone Number: _____ Email Address: _____
<i>✓all that applies, Subcontractor is:</i> <input type="checkbox"/> a SBE <input type="checkbox"/> a CBE <input type="checkbox"/> CBE Certification #: _____ <input type="checkbox"/> SBE/CBE will perform the ENTIRE subcontract with its own organization and resources <input type="checkbox"/> SBE/CBE will subcontract a portion of the subcontract (MUST LIST EACH LOWER TIER SBE/ CBE SUBCONTRACTS)			

I _____ of _____ swear or affirm the above is true and accurate
 (Name) (Title) (Prime Contractor/ Developer)

 (Signature)

 (Date)

Complete additional copies as needed.

☐ AGENCY CONTRACTING OFFICER'S USE ONLY **OR** ☐ AGENCY PROJECT MANAGER'S USE ONLY
(✓ which applies. Only one option should be selected.)

AGENCY CONTRACT AWARD	PRIVATE PROJECT SUBSIDY AWARD
Agency: _____ Prime Contractor: _____ Contract Number: _____ Date SBE Subcontracting Plan Accepted: _____ Date agency contract signed: _____ Anticipated Start Date of Contract: _____ Anticipated End Date of Contract: _____ Total Dollar Amount of Contract: \$ _____ <i>*Design-Build must include total contract amount for both design and build phase of project.</i> 35% of Total Contract Amount: \$ _____ Total Amount of All SBE/CBE subcontracts: \$ _____ <i>(include every tier)</i> (✓ if applies) <input type="checkbox"/> Base Period Contract – Option/Extension Period: _____ <input type="checkbox"/> Multi-year Contract First year (period) of Contract: _____ Current year (period) of Contract: _____ <input type="checkbox"/> Design-Build --Date of Guaranteed Contract: _____ <input type="checkbox"/> Check if prime contractor is a CBE and will perform the ENTIRE government-assisted project (agency contract) with its own organization and resources and NOT subcontract any portion of services or goods.	Agency Providing Subsidy: _____ District Subsidy: _____ Developer: _____ Amount of District Subsidy: _____ Date District Subsidy Provided/ contract signed: _____ Anticipated Start Date of Project: _____ Anticipated End Date of Project: _____ Project Name: _____ Project Address: _____ Total Development Project Budget: \$ _____ <i>(include pre-construction and construction costs)</i> 35% of Total Development Project Budget: \$ _____ Total Amount of All SBE/CBE subcontracts: \$ _____ <i>(include every lower tier)</i> <input type="checkbox"/> Check if developer is a CBE and will perform the ENTIRE government-assisted project (private project) with its own organization and resources and NOT subcontract any portion of services or goods.

☐ AGENCY CONTRACTING OFFICER'S AFFIRMATION **OR** ☐ AGENCY PROJECT MANAGER'S AFFIRMATION
(✓ which applies)

The Below Agency Contracting Officer or Agency Project Manager Affirms the following (✓ to affirm):

- ☐ If the Beneficiary is a CBE, DSLBD was contacted to confirm Beneficiary's CBE certification;
- ☐ The fully executed Contract (Base or Option or Extension or Multi-Year) or subsidy document, between the Beneficiary and Agency, was emailed to DSLBD @ Compliance.Enforcement@dc.gov within five (5) days of signing;
- ☐ **FOR AGENCY CONTRACT** the SBE Subcontracting Plan, submitted by Beneficiary, was emailed to DSLBD @ Compliance.Enforcement@dc.gov within five (5) days of signing the contract between the Beneficiary and Agency.

Name of Agency Contracting Officer or Agency Project Manager

Title of Agency Contracting Officer or Agency Project Manager

Signature

Date

Attachment G

2016 Living Wage Action Notice and Fact Sheet

GOVERNMENT OF THE DISTRICT OF COLUMBIA

Department of Employment Services

MURIEL BOWSER
MAYOR

DEBORAH A. CARROLL
DIRECTOR

LIVING WAGE ACT FACT SHEET

The “Living Wage Act of 2006,” Title I of D.C. Law 16-118, (D.C. Official Code §§2-220.01-.11) became effective June 9, 2006. It provides that District of Columbia government contractors and recipients of government assistance (grants, loans, tax increment financing) in the amount of \$100,000 or more shall pay affiliated employees wage no less than the current living wage rate.

Effective January 1, 2016, the living wage rate is \$13.84 per hour.

Subcontractors of D.C. government contractors who receive \$15,000 or more from the contract and subcontractors of the recipients of government assistance who receive \$50,000 or more from the assistance are also required to pay their affiliated employees no less than the current living wage rate.

“Affiliated employee” means any individual employed by a recipient who receives compensation directly from government assistance or a contract with the District of Columbia government, including any employee of a contractor or subcontractor of a recipient who performs services pursuant to government assistance or a contract. The term “affiliated employee” does not include those individuals who perform only intermittent or incidental services with respect to the government assistance or contract, or who are otherwise employed by the contractor, recipient or subcontractor.

Exemptions – The following contracts and agreements are exempt from the Living Wage Act:

1. Contracts or other agreements that are subject to higher wage level determinations required by federal law (i.e., if a contract is subject to the Service Contract Act and certain wage rates are lower than the District’s current living wage, the contractor must pay the higher of the two rates);
2. Existing and future collective bargaining agreements, provided that the future collective bargaining agreement results in the employee being paid no less than the current living wage;
3. Contracts for electricity, telephone, water, sewer or other services provided by a regulated utility;
4. Contracts for services needed immediately to prevent or respond to a disaster or imminent threat to public health or safety declared by the Mayor;
5. Contracts or other agreements that provide trainees with additional services including, but not limited to, case management and job readiness services, provided that the trainees do not replace employees subject to the Living Wage Act;
6. An employee, under 22 years of age, employed during a school vacation period, or enrolled as full-time student, as defined by the respective institution, who is in high school or at an accredited institution of higher education and who works less than 25 hours per week; provided that he or she does not replace employees subject to the Living Wage Act;

7. Tenants or retail establishments that occupy property constructed or improved by receipt of government assistance from the District of Columbia; provided, that the tenant or retail establishment did not receive direct government assistance from the District of Columbia;
8. Employees of nonprofit organizations that employ not more than 50 individuals and qualify for taxation exemption pursuant to Section 501 (c) (3) of the Internal Revenue Code of 1954, approved August 16, 1954 (68 A Stat. 163; 26. U.S.C. §501(c)(3);
9. Medicaid provider agreements for direct care services to Medicaid recipients, provided, that the direct care service is not provided through a home care agency, a community residence facility, or a group home for persons with intellectual disabilities as those terms are defined in section 2 of the Health-Care and Community Residence Facility, Hospice, and Home Care Licensure Act of 1983, effective February 24, 1984 (D.C. Law 5-48; D.C. Official Code §44-501); provided however, that a home care agency, a community residence facility, or a group home for persons with intellectual disabilities shall not be required to pay a living wage until implementing regulations are published in the D.C. Register and any necessary state plan amendments are approved; and
10. Contracts or other agreements between managed care organizations and the Health Care Safety Net Administration or the Medicaid Assistance Administration to provide health services.

Enforcement

The Department of Employment Services (DOES) and the D.C. Office of Contracting and Procurement (OCP) share monitoring responsibilities.

If you learn that a contractor subject to this law is not paying at least the current living wage, you should report it to the Contracting Officer. If you believe that your employer is subject to this law is not paying at least the current living wage, you may file a complaint with the DOES Office of Wage - Hour, located at 4058 Minnesota Avenue, N.E. Fourth Floor, Washington, D.C. 20019, call (202) 671-1880, or file your claim on-line: www.does.dc.gov. Go to “File a Claim” tab.

For questions and additional information, contact the Office of Contracting and Procurement at (202) 727-0252 or the Department of Employment Services on (202) 671-1880.

Please note: *This fact sheet is for informational purposes only as required by Section 106 of the Living Wage Act. It should not be relied on as a definitive statement of the Living Wage Act or any regulations adopted pursuant to the law.*

Attachment H

First Source Employment Agreement Form

**GOVERNMENT OF THE DISTRICT OF COLUMBIA
FIRST SOURCE EMPLOYMENT AGREEMENT FOR
NON CONSTRUCTION PROJECTS ONLY**

GOVERNMENT-ASSISTED PROJECT/CONTRACT INFORMATION

CONTRACT/SOLICITATION NUMBER: _____
DISTRICT CONTRACTING AGENCY: _____
CONTRACTING OFFICER: _____
TELEPHONE NUMBER: _____
TOTAL CONTRACT AMOUNT: _____
EMPLOYER CONTRACT AMOUNT: _____
PROJECT NAME: _____
PROJECT ADDRESS: _____
CITY: _____ STATE: _____ ZIP CODE: _____
PROJECT START DATE: _____ PROJECT END DATE: _____
EMPLOYER START DATE: _____ EMPLOYER END DATE: _____

EMPLOYER INFORMATION

EMPLOYER NAME: _____
EMPLOYER ADDRESS: _____
CITY: _____ STATE: _____ ZIP CODE: _____
TELEPHONE NUMBER: _____ FEDERAL IDENTIFICATION NO.: _____
CONTACT PERSON: _____
TITLE: _____
E-MAIL: _____ TELEPHONE NUMBER: _____
LOCAL, SMALL, DISADVANTAGED BUSINESS ENTERPRISE (LSDBE) CERTIFICATION
NUMBER: _____
D.C. APPRENTICESHIP COUNCIL REGISTRATION NUMBER: _____
ARE YOU A SUBCONTRACTOR ☐ YES ☐ NO IF YES, NAME OF PRIME
CONTRACTOR: _____
NONPROFIT ORGANIZATION WITH 50 EMPLOYEES OR LESS: ☐ Yes ☐ No

This First Source Employment Agreement (Agreement), in accordance with Workforce Intermediary Establishment and Reform of the First Source Amendment Act of 2011 (D.C. Official Code §§ 2-219.01 – 2.219.05) and relevant provisions of the Apprenticeship Requirements Amendment Act of 2004 (D.C. Official Code § 2-219.03 and § 32-1431) for recruitment, referral, and placement of District of Columbia residents, is between the District of Columbia Department of Employment Services (DOES) and EMPLOYER. Pursuant to this Agreement, the EMPLOYER shall use DOES as its first source for recruitment, referral, and placement of new hires or employees for all new jobs created by the Government Assisted Project or Contract (Project). The Employer will hire 51% District of Columbia residents (DC residents) for all new jobs created by the Project and 35% of all apprenticeship hours worked in connection with the Project shall be worked by DC residents registered in programs approved by the District of Columbia Apprenticeship Council.

I. DEFINITIONS

The following definitions shall govern the terms used in this Agreement.

A. **Apprentice** means a worker who is employed to learn an apprenticeable occupation under the terms and conditions of approved apprenticeship standards.

B. **Beneficiary** means:

1. The signatory to a contract executed by the Mayor which involves any District of

Columbia government funds or funds which, in accordance with a federal grant or otherwise, the District government administers and which details the number and description of all jobs created by a government-assisted project or contract for which the beneficiary is required to use the First Source Register.

2. A recipient of a District government economic development action, including contracts, grants, loans, tax abatements, land transfers for redevelopment, or tax increment financing that results in a financial benefit of \$300,000 or more from an agency, commission, instrumentality, or other entity of the District government, including a financial or banking institution which serves as the repository for \$1 million or more of District of Columbia funds.
 3. A retail or commercial tenant that is a direct recipient of a District government economic development action, including contracts, grants, loans, tax abatements, land transfers for public redevelopment, or tax increment financing in excess of \$300,000.
- C. **Contracting Agency** means any District of Columbia agency that is awarded a government-assisted project or contract totaling \$300,000 or more.
- D. **Direct labor costs** means all costs, including wages and benefits, associated with the hiring and employment of personnel assigned to a process in which payroll expenses are traced to the units of output and are included in the cost of goods sold.
- E. **EMPLOYER** means any entity awarded a government-assisted project or contract totaling \$300,000 or more.
- F. **First Source Employer Portal** means the website consisting of a connected group of static and dynamic (functional) pages and forms on the World Wide Web accessible by Uniform Resource Locator (URL) and maintained by DOES to provide information and reporting functionality to EMPLOYERS.
- G. **First Source Register** means the DOES Automated Applicant Files, which consists of the names of District of Columbia residents registered with DOES.
- H. **Good faith effort** means an EMPLOYER has exhausted all reasonable means to comply with any affirmative action, hiring, or contractual goal(s) pursuant to the First Source law and Agreement.
- I. **Government-assisted project or contract** means any construction or non-construction project or contract receiving funds or resources from the District of Columbia or funds or resources which, in accordance with a federal grant or otherwise, the District of Columbia government administers, including contracts, grants, loans, tax abatements or exemptions, land transfers, land disposition and development agreements, tax increment financing, or any combination thereof, that is valued at \$300,000 or more.
- J. **Hard to employ** means a District of Columbia resident who is confirmed by DOES as:
1. An ex-offender who has been released from prison within the last 10 years;
 2. A participant of the Temporary Assistance for Needy Families program;
 3. A participant of the Supplemental Nutrition Assistance Program;
 4. Living with a permanent disability verified by the Social Security Administration or

District vocational rehabilitation program;

5. Unemployed for six (6) months or more in the last 12-month period;
6. Homeless;
7. A participant or graduate of the Transitional Employment Program established by § 32-1331; or
8. An individual who qualified for inclusion in the Work Opportunity Tax Credit Program as certified by DOES.

K. **Indirect labor costs** means all costs, including wages and benefits, that are part of operating expenses and are associated with the hiring and employment of personnel assigned to tasks other than producing products.

L. **Jobs** means any union and non-union managerial, nonmanagerial, professional, nonprofessional, technical or nontechnical position, including: clerical and sales occupations; service occupations; processing occupations; machine trade occupations; bench work occupations; structural work occupations; agricultural, fishery, forestry, and related occupations; and any other occupations as DOES may identify in the Dictionary of Occupational Titles, United States Department of Labor.

M. **Journeyman** means a worker who has attained a level of skill, abilities, and competencies recognized within an industry as having mastered the skills and competencies required for the occupation.

N. **Revised Employment Plan** means a document prepared and submitted by the EMPLOYER that includes the following:

1. A projection of the total number of new positions that will be created as a result of the project or contract, including the job title, number of positions available, indication of part-time or full-time status, salary range, union affiliation (if applicable), and the projected hire dates;
2. A roster of all current employees to include the name, Social Security Number, and address of all current employees, including apprentices, trainees, and transfers from other projects, who will be employed on the project or contract;
3. A projection of the total number of full-time and part-time salaried employees on an annual basis that will be utilized on the project or contract and the total number of full-time and part-time salaried employees that will be District residents;
4. A projection of the total number of hours to be worked on the project or contract by full-time and part-time hourly wage employees on an annual basis and a projection of the total number of hours to be worked on the project or contract by full-time and part-time hourly wage employees who are District residents;
5. A timetable outlining the total number of hours to be worked on the project or contract by full-time and part-time hourly wage employees by job category and the total number of full-time and part-time salaried employees by job category over the duration of the life of the hiring requirements set forth by DOES and an associated hiring schedule which predicts when specific job openings will be available;

6. Descriptions of the skill requirements by job title or position, including industry-recognized certifications required for the different positions;
 7. A strategy to fulfill DC resident hiring percentage pursuant to this Agreement, including a component on communicating these requirements to contractors and subcontractors and a component on potential community outreach partnerships with the University of the District of Columbia, the University of the District of Columbia Community College, DOES, Jointly Funded Apprenticeship Programs, the District of Columbia Workforce Intermediary, or other government-approved, community-based job training providers;
 8. A remediation strategy to ameliorate any problems associated with meeting these hiring requirements, including any problems encountered with contractors and subcontractors;
 9. The designation of a senior official from the EMPLOYER who will be responsible for implementing the hiring and reporting requirements;
 10. Descriptions of the health and retirement benefits that will be provided to DC residents working on the project or contract;
 11. A strategy to ensure that DC residents who work on the project or contract receive ongoing employment and training opportunities after they complete work on the job for which they were initially hired and a review of past practices in continuing to employ DC residents from one project or contract to the next;
 12. A strategy to hire graduates of District of Columbia Public Schools, District of Columbia Public Charter Schools, and community-based job training providers, and hard-to-employ DC residents; and
 13. A disclosure of past compliance with the Workforce Act and the Davis-Bacon Act, where applicable, and the EMPLOYER'S general DC resident hiring practices on projects or contracts completed within the last 2 years.
- O. **Tier Subcontractor** means any contractor selected by the primary subcontractor to perform portion(s) or all work related to the trade or occupation area(s) on a contract or project subject to this First Source Agreement.
- P. **Washington Metropolitan Statistical Area** means the District of Columbia; Virginia Cities of Alexandria, Fairfax, Falls Church, Fredericksburg, Manassas, and Manassas Park; the Virginia Counties of Arlington, Clarke, Fairfax, Fauquier, Loudon, Prince William, Spotsylvania, Stafford, and Warren; the Maryland Counties of Calvert, Charles, Frederick, Montgomery, and Prince Georges; and the West Virginia County of Jefferson.
- Q. **Workforce Intermediary Pilot Program** means the intermediary between employers and training providers to provide employers with qualified DC resident job applicants. See DC Official Code § 2-219.04b.

II. GENERAL TERMS

- A. Subject to the terms and conditions set forth herein, DOES will receive the Agreement from the Contracting Agency no less than seven (7) calendar days in advance of the Project start date. No work associated with the relevant Project can begin until the Agreement has been accepted by DOES.

- B. The EMPLOYER will require all Project contractors and Project subcontractors with contracts or subcontracts totaling \$300,000 or more to enter into an Agreement with DOES.
- C. DOES will provide recruitment, referral, and placement services to the EMPLOYER, subject to the limitations in this Agreement.
- D. This Agreement will take effect when signed by the parties below and will be fully effective for as long as the benefit is being received, or for commercial and retail tenants only, for five (5) years following the commencement of the tenant's initial lease.
- E. DOES and the EMPLOYER agree that, for purposes of this Agreement, new hires and jobs created for the Project (both union and nonunion) include all of EMPLOYER'S job openings and vacancies in the Washington Metropolitan Statistical Area created for the Project as a result of internal promotions, terminations, and expansions of the EMPLOYER'S workforce, as a result of this Project, including loans, lease agreements, zoning applications, bonds, bids, and contracts.
- F. This Agreement includes apprentices as defined in D.C. Official Code §§ 32-1401- 1431.
- G. DOES will make every effort to work within the terms of all collective bargaining agreements to which the EMPLOYER is a party. The EMPLOYER will provide DOES with written documentation that the EMPLOYER has provided the representative of any collective bargaining unit involved with this Project a copy of this Agreement and has requested comments or objections. If the representative has any comments or objections, the EMPLOYER will promptly provide them to DOES.
- H. EMPLOYER with a contract with the District of Columbia government to perform construction, renovation work, or information technology work with a single contract, or cumulative contracts, of at least \$500,000, within a 12-month period will be required to register an apprenticeship program with the District of Columbia Apprenticeship Council as required by DC Code 32-1431.
- I. If, during the term of this Agreement, the EMPLOYER should transfer possession of all or a portion of its business concerns affected by this Agreement to any other party by lease, sale, assignment, merger, or otherwise this First Source Agreement shall remain in full force and effect and transferee shall remain subject to all provisions herein. In addition, the EMPLOYER as a condition of transfer shall:
 - 1. Notify the party taking possession of the existence of this EMPLOYER'S First Source Employment Agreement.
 - 2. Notify DOES within seven (7) business days of the transfer. This notice will include the name of the party taking possession and the name and telephone of that party's representative.
- J. The EMPLOYER and DOES may mutually agree to modify this Agreement. Any modification shall be in writing, signed by the EMPLOYER and DOES, and attached to the original Agreement.
- K. To the extent that this Agreement is in conflict with any federal labor laws or governmental regulations, the federal laws or regulations shall prevail.

III. TRAINING

- A. DOES and the EMPLOYER may agree to develop skills training and on-the-job training

programs as approved by DOES; the training specifications and cost for such training will be mutually agreed upon by the EMPLOYER and DOES and will be set forth in a separate Training Agreement.

IV. RECRUITMENT

- A. The EMPLOYER will post all job vacancies with the Job Bank Services of DOES at <http://does.dc.gov> within seven (7) days of executing the Agreement. Should you need assistance posting job vacancies, please contact Job Bank Services at (202) 698-6001.
- B. The EMPLOYER will notify DOES of all new jobs created for the Project within at least seven (7) business days (Monday - Friday) of the EMPLOYER'S identification/creation of the new jobs. The Notice of New Job Creation shall include the number of employees needed by job title, qualifications and specific skills required to perform the job, hiring date, rate of pay, hours of work, duration of employment, and a description of the work to be performed. This must be done before using any other referral source.
- C. Job openings to be filled by internal promotion from the EMPLOYER'S current workforce shall be reported to DOES for placement and referral, if the job is newly created. EMPLOYER shall provide DOES a Notice of New Job Creation that details such promotions in accordance with Section IV.C.
- D. The EMPLOYER will submit to DOES, prior to commencing work on the Project, a list of current employees that includes the name, Social Security Number, and residency status of all current employees, including apprentices, trainees, and laid-off workers who will be employed on the Project. All EMPLOYER information reviewed or gathered, including Social Security Numbers, as a result of DOES' monitoring and enforcement activities will be held confidential in accordance with all District and federal confidentiality and privacy laws and used only for the purposes that it was reviewed or gathered.

V. REFERRAL

- A. DOES will screen applicants through carefully planned recruitment and training events and provide the EMPLOYER with a list of qualified applicants according to the number of employees needed by job title, qualifications and specific skills required to perform the job, hiring date, rate of pay, hours of work, duration of employment, and a description of the work to be performed as supplied by the EMPLOYER in its Notice of New Job Creation set forth above in Section IV.C.
- B. DOES will notify the EMPLOYER of the number of applicants DOES will refer, prior to the anticipated hiring dates.

VI. PLACEMENT

- A. The EMPLOYER shall in good faith, use reasonable efforts to select its new hires or employees from among the qualified applicants referred by DOES. All hiring decisions are made by the EMPLOYER.
- B. In the event that DOES is unable to refer qualified applicants meeting the EMPLOYER'S established qualifications, within seven (7) business days (Monday - Friday) from the date of notification from the EMPLOYER, the EMPLOYER will be free to directly fill remaining positions for which no qualified applicants have been referred. The EMPLOYER will still be required to meet the hiring or hours worked percentages for all new jobs created by the Project.

- C. After the EMPLOYER has selected its employees, DOES is not responsible for the employees' actions and the EMPLOYER hereby releases DOES, and the Government of the District of Columbia, the District of Columbia Municipal Corporation, and the officers and employees of the District of Columbia from any liability for employees' actions.

VII. REPORTING REQUIREMENTS

- A. EMPLOYER with Projects valued at a minimum of \$300,000 shall hire DC residents for at least 51% of all new jobs created by the Project and 35% of all apprenticeship hours worked in connection with the Project shall be worked by DC residents registered in programs approved by the District of Columbia Apprenticeship Council.
- B. EMPLOYER with Projects valued at a minimum of \$5,000,000 shall hire DC residents for at least 51% of all new jobs created by the Project and 35% of all apprenticeship hours worked in connection with the Project shall be worked by DC residents registered in programs approved by the District of Columbia Apprenticeship Council; the EMPLOYER will complete the attached Revised Employment Plan that will include the information outlined in Section I.N. above and meet with DOES personnel for an orientation and introduction to personnel responsible for training resources offered by the agency.
- C. EMPLOYER shall have a user name and password for the First Source Employer Portal for electronic submission of all monthly Contract Compliance Forms, weekly certified payrolls and any other documents required by DOES for reporting and monitoring.
- D. EMPLOYER with Projects valued at a minimum of \$300,000 shall provide the following monthly and cumulative statistics on the Contract Compliance Form:
 - 1. Number of new job openings created/available;
 - 2. Number of new job openings listed with DOES, or any other District Agency;
 - 3. Number of DC residents hired for new jobs;
 - 4. Number of employees transferred to the Project;
 - 5. Number of DC residents transferred to the Project;
 - 6. Direct or indirect labor cost associated with the project;
 - 7. Each employee's name, job title, Social Security Number, hire date, residence, and referral source;
 - 8. Number of apprenticeship hours worked;
 - 9. Number of apprenticeship hours worked by DC residents; and
 - 10. Workforce statistics throughout the entire project tenure.
- E. Monthly, EMPLOYER must electronically submit the Contract Compliance Form to DOES.. EMPLOYER is also required to make payroll and employment records available to DOES as a part of compliance monitoring, upon request.

VIII. FINAL REPORT AND GOOD FAITH EFFORTS

- A. With the submission of the final request for payment from the Contracting Agency, the EMPLOYER shall:
 - 1. Document in a report to DOES its compliance with the hiring or hours worked percentage requirements for all new jobs created by the Project and the percentages of DC residents employed in all Trade Classifications, for each area of the Project; or
 - 2. Submit to DOES a request for a waiver of the hiring or hours worked percentage

requirements for all new jobs created by the Project that will include the following documentation:

- a. Documentation supporting EMPLOYER'S good faith effort to comply;
- b. Referrals provided by DOES and other referral sources; and
- c. Advertisement of job openings listed with DOES and other referral sources.

B. DOES may waive the hiring or hours worked percentage requirements for all new jobs created by the Project, and/or the required percentages of DC residents in all Trade Classifications areas on the Project, if DOES finds that:

1. EMPLOYER demonstrated a good faith effort to comply, as set forth in Section C, below; or
2. EMPLOYER is located outside the Washington Metropolitan Statistical Area and none of the contract work is performed inside the Washington Metropolitan Statistical Area; or
3. EMPLOYER entered into a special workforce development training or placement arrangement with DOES or with the District of Columbia Workforce Intermediary; or
4. DOES certified that there are insufficient numbers of DC residents in the labor market possessing the skills required by the EMPLOYER for the positions created as a result of the Project. No failure by Employer to request a waiver under any other provision hereunder shall be considered relevant to a requested waiver under this Subsection.

C. DOES shall consider documentation of the following when making a determination of a good-faith effort to comply:

1. Whether the EMPLOYER posted the jobs on the DOES job website for a minimum of ten (10) calendar days;
2. Whether the EMPLOYER advertised each job opening in a District newspaper with city-wide circulation for a minimum of seven (7) calendar days;
3. Whether the EMPLOYER advertised each job opening in special interest publications and on special interest media for a minimum of seven (7) calendar days;
4. Whether the EMPLOYER hosted informational/recruiting or hiring fairs;
5. Whether the EMPLOYER contacted churches, unions, and/or additional Workforce Development Organizations;
6. Whether the EMPLOYER interviewed employable candidates;
7. Whether the EMPLOYER created or participated in a workforce development program approved by DOES;
8. Whether the EMPLOYER created or participated in a workforce development program approved by the District of Columbia Workforce Intermediary;
9. Whether the EMPLOYER substantially complied with the relevant monthly reporting requirements set forth in this section;
10. Whether the EMPLOYER has submitted and substantially complied with its most

recent employment plan that has been approved by DOES; and

11. Any additional documented efforts.

IX. MONITORING

- A. DOES is the District agency authorized to monitor and enforce the requirements of the Workforce Intermediary Establishment and Reform of the First Source Amendment Act of 2011 (D.C. Official Code §§ 2 219.01 – 2.219.05), and relevant provisions of the Apprenticeship Requirements Amendment Act of 2004 (D.C. Official Code § 2-219.03 and § 32-1431). As a part of monitoring and enforcement, DOES may require and EMPLOYER shall grant access to Project sites, employees, and documents.
- B. EMPLOYER'S noncompliance with the provisions of this Agreement may result in the imposition of penalties.
- C. All EMPLOYER information reviewed or gathered, including Social Security Numbers, as a result of DOES' monitoring and enforcement activities will be held confidential in accordance with all District and federal confidentiality and privacy laws and used only for the purposes that it was reviewed or gathered.
- D. DOES shall monitor all Projects as authorized by law. DOES will:
 - 1. Review all contract controls to determine if EMPLOYER and Subcontractors are subject to DC Law 14-24.
 - 2. Notify stakeholders and company officials and establish meetings to provide technical assistance involving the First Source process.
 - 3. Make regular site visits to determine if the EMPLOYER or Subcontractor's workforce is in concurrence with the submitted Agreement and Monthly Compliance Reports.
 - 4. Inspect and copy certified payroll, personnel records and any other records or information necessary to ensure the required workforce utilization is in compliance with the First Source Law.
 - 5. Conduct desk reviews of *Monthly Compliance Reports*.
 - 6. Educate EMPLOYERS about additional services offered by DOES, such as On-the-Job Training programs and tax incentives for EMPLOYERS who hire from certain categories.
 - 7. Monitor and complete statistical reports that identify the overall project, contractor, and subcontractors' hiring or hours worked percentages.
 - 8. Provide formal notification of non-compliance with the required hiring or hours worked percentages or any alleged breach of the First Source Law to all contracting agencies, and stakeholders. (*Please note: EMPLOYERS are granted 30 days to correct any alleged deficiencies stated in the notification.*)

X. PENALTIES

- A. Willful breach of the Agreement by the EMPLOYER, failure to submit the Contract Compliance Reports, deliberate submission of falsified data, or failure to reach specific hiring or hours worked requirements may result in DOES imposing a fine of 5% of the total amount

of the direct and indirect labor costs of the contract for the positions created by EMPLOYER.

- B. EMPLOYERS who have been found in violation two (2) times or more over a 10-year period may be debarred and/or deemed ineligible for consideration for Projects for a period of five (5) years.
- C. Appeals of violations or fines are to be filed with the Contract Appeals Board.

I hereby certify that I have the authority to bind the EMPLOYER to this Agreement.

By:

EMPLOYER Senior Official

Name of Company

Address

Telephone

Email

Associate Director for First Source
Department of Employment Services
4058 Minnesota Avenue, NE
Third Floor
Washington, DC 20019
202-698-6284
firstsource@dc.gov

Date

Attachment I

Service Contract Act Wage Determinations dated January

WD 15-4281 (Rev.-2) was first posted on www.wdol.gov on 01/05/2016

REGISTER OF WAGE DETERMINATIONS UNDER		U.S. DEPARTMENT OF LABOR
THE SERVICE CONTRACT ACT		EMPLOYMENT STANDARDS ADMINISTRATION
By direction of the Secretary of Labor		WAGE AND HOUR DIVISION
		WASHINGTON D.C. 20210

Daniel W. Simms	Division of		Wage Determination No.: 2015-4281
Director	Wage Determinations		Revision No.: 2
			Date Of Revision: 12/29/2015

Note: Under Executive Order (EO) 13658, an hourly minimum wage of \$10.15 for calendar year 2016 applies to all contracts subject to the Service Contract Act for which the solicitation was issued on or after January 1, 2015. If this contract is covered by the EO, the contractor must pay all workers in any classification listed on this wage determination at least \$10.15 per hour (or the applicable wage rate listed on this wage determination, if it is higher) for all hours spent performing on the contract in calendar year 2016. The EO minimum wage rate will be adjusted annually. Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

States: District of Columbia, Maryland, Virginia

Area: District of Columbia Statewide
 Maryland Counties of Calvert, Charles, Prince George's
 Virginia Counties of Alexandria, Arlington, Fairfax, Falls Church, Fauquier, 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		16.59
01012 - Accounting Clerk II		18.61
01013 - Accounting Clerk III		22.30
01020 - Administrative Assistant		31.41
01035 - Court Reporter		21.84
01041 - Customer Service Representative I		14.40
01042 - Customer Service Representative II		16.18
01043 - Customer Service Representative III		17.66
01051 - Data Entry Operator I		14.71
01052 - Data Entry Operator II		16.05
01060 - Dispatcher, Motor Vehicle		18.42
01070 - Document Preparation Clerk		14.70
01090 - Duplicating Machine Operator		14.70
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		14.98
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		24.23
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	31.41
01420 - Survey Worker	20.03
01460 - Switchboard Operator/Receptionist	14.43
01531 - Travel Clerk I	13.46
01532 - Travel Clerk II	14.46
01533 - Travel Clerk III	15.53
01611 - Word Processor I	15.63
01612 - Word Processor II	17.67
01613 - Word Processor III	19.95
05000 - Automotive Service Occupations	
05005 - Automobile Body Repairer, Fiberglass	27.70
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	14.14
07041 - Cook I	13.81
07042 - Cook II	16.06
07070 - Dishwasher	10.11
07130 - Food Service Worker	10.66
07210 - Meat Cutter	19.19
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	11.59
11090 - Gardener	17.52
11122 - Housekeeping Aide	12.23
11150 - Janitor	12.23
11210 - Laborer, Grounds Maintenance	13.07
11240 - Maid or Houseman	11.40
11260 - Pruner	11.58
11270 - Tractor Operator	16.04
11330 - Trail Maintenance Worker	13.07
11360 - Window Cleaner	13.80
12000 - Health Occupations	
12010 - Ambulance Driver	21.63
12011 - Breath Alcohol Technician	21.35
12012 - Certified Occupational Therapist Assistant	25.42
12015 - Certified Physical Therapist Assistant	23.57
12020 - Dental Assistant	17.98
12025 - Dental Hygienist	44.75
12030 - EKG Technician	30.44
12035 - Electroneurodiagnostic Technologist	30.44
12040 - Emergency Medical Technician	21.63
12071 - Licensed Practical Nurse I	19.07
12072 - Licensed Practical Nurse II	21.35
12073 - Licensed Practical Nurse III	24.13

12100 - Medical Assistant	16.36
12130 - Medical Laboratory Technician	18.08
12160 - Medical Record Clerk	18.80
12190 - Medical Record Technician	21.04
12195 - Medical Transcriptionist	20.12
12210 - Nuclear Medicine Technologist	37.60
12221 - Nursing Assistant I	11.74
12222 - Nursing Assistant II	13.19
12223 - Nursing Assistant III	14.40
12224 - Nursing Assistant IV	16.16
12235 - Optical Dispenser	20.17
12236 - Optical Technician	17.38
12250 - Pharmacy Technician	18.12
12280 - Phlebotomist	17.18
12305 - Radiologic Technologist	32.31
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)	23.90
12320 - Substance Abuse Treatment Counselor	27.04
13000 - Information And Arts Occupations	
13011 - Exhibits Specialist I	21.37
13012 - Exhibits Specialist II	26.46
13013 - Exhibits Specialist III	32.37
13041 - Illustrator I	20.48
13042 - Illustrator II	25.38
13043 - Illustrator III	31.03
13047 - Librarian	36.09
13050 - Library Aide/Clerk	14.86
13054 - Library Information Technology Systems Administrator	32.58
13058 - Library Technician	20.09
13061 - Media Specialist I	20.60
13062 - Media Specialist II	23.05
13063 - Media Specialist III	25.70
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
13090 - Technical Order Library Clerk	18.67
13110 - Video Teleconference Technician	21.25
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
14170 - System Support Specialist	36.86
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	29.48
15085 - Maintenance Test Pilot, Fixed, Jet/Prop	48.72
15086 - Maintenance Test Pilot, Rotary Wing	48.72
15088 - Non-Maintenance Test/Co-Pilot	48.72
15090 - Technical Instructor	27.59
15095 - Technical Instructor/Course Developer	33.74
15110 - Test Proctor	22.22
15120 - Tutor	22.22
16000 - Laundry, Dry-Cleaning, Pressing And Related Occupations	
16010 - Assembler	10.37
16030 - Counter Attendant	10.37
16040 - Dry Cleaner	13.33
16070 - Finisher, Flatwork, Machine	10.37
16090 - Presser, Hand	10.37
16110 - Presser, Machine, Drycleaning	10.37
16130 - Presser, Machine, Shirts	10.37
16160 - Presser, Machine, Wearing Apparel, Laundry	10.37
16190 - Sewing Machine Operator	14.28
16220 - Tailor	15.13
16250 - Washer, Machine	11.37
19000 - Machine Tool Operation And Repair Occupations	
19010 - Machine-Tool Operator (Tool Room)	23.25
19040 - Tool And Die Maker	25.72
21000 - Materials Handling And Packing Occupations	
21020 - Forklift Operator	18.02
21030 - Material Coordinator	24.23
21040 - Material Expediter	24.23
21050 - Material Handling Laborer	13.83
21071 - Order Filler	15.09
21080 - Production Line Worker (Food Processing)	18.02
21110 - Shipping Packer	16.20
21130 - Shipping/Receiving Clerk	16.20
21140 - Store Worker I	11.96
21150 - Stock Clerk	17.21
21210 - Tools And Parts Attendant	18.02
21410 - Warehouse Specialist	18.02
23000 - Mechanics And Maintenance And Repair Occupations	
23010 - Aerospace Structural Welder	29.93
23019 - Aircraft Logs and Records Technician	21.74
23021 - Aircraft Mechanic I	28.41
23022 - Aircraft Mechanic II	29.93
23023 - Aircraft Mechanic III	31.38
23040 - Aircraft Mechanic Helper	19.29
23050 - Aircraft, Painter	27.20
23060 - Aircraft Servicer	21.74
23070 - Aircraft Survival Flight Equipment Technician	27.20
23080 - Aircraft Worker	23.11
23091 - Aircrew Life Support Equipment (ALSE) Mechanic I	23.11
23092 - Aircrew Life Support Equipment (ALSE) Mechanic II	28.41
23110 - Appliance Mechanic	21.75
23120 - Bicycle Repairer	14.43
23125 - Cable Splicer	28.62
23130 - Carpenter, Maintenance	21.66
23140 - Carpet Layer	20.49
23160 - Electrician, Maintenance	27.98
23181 - Electronics Technician Maintenance I	27.43
23182 - Electronics Technician Maintenance II	29.12
23183 - Electronics Technician Maintenance III	30.68
23260 - Fabric Worker	21.04
23290 - Fire Alarm System Mechanic	22.91

23310 - Fire Extinguisher Repairer	19.38
23311 - Fuel Distribution System Mechanic	25.09
23312 - Fuel Distribution System Operator	21.32
23370 - General Maintenance Worker	21.43
23380 - Ground Support Equipment Mechanic	28.41
23381 - Ground Support Equipment Servicer	21.74
23382 - Ground Support Equipment Worker	23.11
23391 - Gunsmith I	19.38
23392 - Gunsmith II	22.54
23393 - Gunsmith III	25.20
23410 - Heating, Ventilation And Air-Conditioning Mechanic	26.28
23411 - Heating, Ventilation And Air Contditioning Mechanic (Research Facility)	27.69
23430 - Heavy Equipment Mechanic	24.16
23440 - Heavy Equipment Operator	22.91
23460 - Instrument Mechanic	24.85
23465 - Laboratory/Shelter Mechanic	23.93
23470 - Laborer	14.98
23510 - Locksmith	23.21
23530 - Machinery Maintenance Mechanic	25.43
23550 - Machinist, Maintenance	24.69
23580 - Maintenance Trades Helper	18.27
23591 - Metrology Technician I	24.85
23592 - Metrology Technician II	26.18
23593 - Metrology Technician III	27.46
23640 - Millwright	28.19
23710 - Office Appliance Repairer	22.96
23760 - Painter, Maintenance	21.75
23790 - Pipefitter, Maintenance	25.89
23810 - Plumber, Maintenance	24.52
23820 - Pneudraulic Systems Mechanic	25.20
23850 - Rigger	25.20
23870 - Scale Mechanic	22.54
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	30.15
23960 - Welder, Combination, Maintenance	22.91
23965 - Well Driller	22.91
23970 - Woodcraft Worker	25.20
23980 - Woodworker	19.38
24000 - Personal Needs Occupations	
24550 - Case Manager	17.64
24570 - Child Care Attendant	12.79
24580 - Child Care Center Clerk	17.77
24610 - Chore Aide	10.86
24620 - Family Readiness And Support Services Coordinator	17.64
24630 - Homemaker	18.43
25000 - Plant And System Operations Occupations	
25010 - Boiler Tender	30.03
25040 - Sewage Plant Operator	22.92
25070 - Stationary Engineer	30.03
25190 - Ventilation Equipment Tender	21.44
25210 - Water Treatment Plant Operator	22.92
27000 - Protective Service Occupations	
27004 - Alarm Monitor	21.91
27007 - Baggage Inspector	13.98
27008 - Corrections Officer	25.08
27010 - Court Security Officer	26.37
27030 - Detection Dog Handler	20.57
27040 - Detention Officer	25.08
27070 - Firefighter	26.52

27101 - Guard I	13.98
27102 - Guard II	20.57
27131 - Police Officer I	28.19
27132 - Police Officer II	31.32
28000 - Recreation Occupations	
28041 - Carnival Equipment Operator	13.59
28042 - Carnival Equipment Repairer	14.63
28043 - Carnival Worker	9.24
28210 - Gate Attendant/Gate Tender	14.31
28310 - Lifeguard	11.59
28350 - Park Attendant (Aide)	16.02
28510 - Recreation Aide/Health Facility Attendant	11.68
28515 - Recreation Specialist	19.84
28630 - Sports Official	12.75
28690 - Swimming Pool Operator	18.21
29000 - Stevedoring/Longshoremen Occupational Services	
29010 - Blocker And Bracer	25.44
29020 - Hatch Tender	25.44
29030 - Line Handler	25.44
29041 - Stevedore I	23.44
29042 - Stevedore II	26.66
30000 - Technical Occupations	
30010 - Air Traffic Control Specialist, Center (HFO) (see 2)	39.92
30011 - Air Traffic Control Specialist, Station (HFO) (see 2)	27.38
30012 - Air Traffic Control Specialist, Terminal (HFO) (see 2)	30.16
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
30051 - Cryogenic Technician I	24.48
30052 - Cryogenic Technician II	27.04
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
30095 - Evidence Control Specialist	22.10
30210 - Laboratory Technician	23.38
30221 - Latent Fingerprint Technician I	31.51
30222 - Latent Fingerprint Technician II	34.81
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
30375 - Petroleum Supply Specialist	27.04
30390 - Photo-Optics Technician	27.98
30395 - Radiation Control Technician	27.04
30461 - Technical Writer I	24.12
30462 - Technical Writer II	29.52
30463 - Technical Writer III	35.72
30491 - Unexploded Ordnance (UXO) Technician I	25.24
30492 - Unexploded Ordnance (UXO) Technician II	30.53
30493 - Unexploded Ordnance (UXO) Technician III	36.60
30494 - Unexploded (UXO) Safety Escort	25.24
30495 - Unexploded (UXO) Sweep Personnel	25.24
30501 - Weather Forecaster I	24.48
30502 - Weather Forecaster II	29.77

30620 - Weather Observer, Combined Upper Air Or Surface Programs	(see 2,3)	25.19
30621 - Weather Observer, Senior	(see 2,3)	27.98
31000 - Transportation/Mobile Equipment Operation Occupations		
31010 - Airplane Pilot		30.53
31020 - Bus Aide		14.32
31030 - Bus Driver		20.85
31043 - Driver Courier		15.38
31260 - Parking and Lot Attendant		10.07
31290 - Shuttle Bus Driver		16.83
31310 - Taxi Driver		13.98
31361 - Truckdriver, Light		16.83
31362 - Truckdriver, Medium		18.28
31363 - Truckdriver, Heavy		19.96
31364 - Truckdriver, Tractor-Trailer		19.96
99000 - Miscellaneous Occupations		
99020 - Cabin Safety Specialist		14.89
99030 - Cashier		10.03
99050 - Desk Clerk		12.08
99095 - Embalmer		25.36
99130 - Flight Follower		25.24
99251 - Laboratory Animal Caretaker I		12.43
99252 - Laboratory Animal Caretaker II		13.59
99260 - Marketing Analyst		33.51
99310 - Mortician		34.10
99410 - Pest Controller		17.69
99510 - Photofinishing Worker		13.20
99710 - Recycling Laborer		19.20
99711 - Recycling Specialist		23.54
99730 - Refuse Collector		17.01
99810 - Sales Clerk		12.09
99820 - School Crossing Guard		14.77
99830 - Survey Party Chief		23.14
99831 - Surveying Aide		14.38
99832 - Surveying Technician		21.99
99840 - Vending Machine Attendant		15.48
99841 - Vending Machine Repairer		19.67
99842 - Vending Machine Repairer Helper		15.48

ALL OCCUPATIONS LISTED ABOVE RECEIVE THE FOLLOWING BENEFITS:

HEALTH & WELFARE: \$4.27 per hour or \$170.80 per week or \$740.13 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 4.174)

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).

3) WEATHER OBSERVERS - NIGHT PAY & SUNDAY PAY: If you work at night as part of a regular tour of duty, you will earn a night differential and receive an additional 10% of basic pay for any hours worked between 6pm and 6am. If you are a full-time employed (40 hours a week) and Sunday is part of your regularly scheduled workweek, you are paid at your rate of basic pay plus a Sunday premium of 25% of your basic rate for each hour of Sunday work which is not overtime (i.e. occasional work on Sunday outside the normal tour of duty is considered overtime work).

**** HAZARDOUS PAY DIFFERENTIAL ****

An 8 percent differential is applicable to employees employed in a position that represents a high degree of hazard when working with or in close proximity to ordnance, explosives, and incendiary materials. This includes work such as screening, blending, dying, mixing, and pressing of sensitive ordnance, explosives, and pyrotechnic compositions such as lead azide, black powder and photoflash powder.

All dry-house activities involving propellants or explosives. Demilitarization, modification, renovation, demolition, and maintenance operations on sensitive ordnance, explosives and incendiary materials. All operations involving re-grading 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.

**** SERVICE CONTRACT ACT DIRECTORY OF OCCUPATIONS ****

The duties of employees under job titles listed are those described in the "Service Contract Act Directory of Occupations", Fifth Edition (Revision 1), dated September 2015, unless otherwise indicated.

**** 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 (See 29 CFR 4.6(b)(2)(i)). Such conforming procedures shall be initiated by the contractor prior to the performance of contract work by such unlisted class(es) of employees (See 29 CFR 4.6(b)(2)(ii)). The Wage and Hour Division shall make a final determination of conformed classification, wage rate, and/or fringe benefits which shall be paid to all employees performing in the classification from the first day of work on which contract work is performed by them in the classification. Failure to pay such unlisted employees the compensation agreed upon by the interested parties and/or fully determined by the Wage and Hour Division retroactive to the date such class of employees commenced contract work shall be a violation of the Act and this contract. (See 29 CFR 4.6(b)(2)(v)). 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 the 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 U.S. Department of Labor, Wage and Hour Division, for review (See 29 CFR 4.6(b)(2)(ii)).

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 Division's decision to the contractor.

6) Each affected employee shall be furnished by the contractor with a written copy of such determination or it shall be posted as a part of the wage determination (See 29 CFR 4.6(b)(2)(iii)).

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" should be used to compare job definitions to ensure 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 (See 29 CFR 4.152(c)(1)).

Attachment J

Award Signature Page

AWARD/CONTRACT		1. Caption COMPREHENSIVE JANITORIAL & HOUSEKEEPING RELATED SUPPLEMENTAL SERVICES		Page of Pages	
				1	67
2. Solicitation/Contract Number DCAM-16-NC-0072		3. Effective Date See Block 20C		4. Requisition/Purchase Request/Project No.	
5. Issued By: YINKA ALAO ASSOCIATE DIRECTOR/CONTRACTING OFFICER Department of General Services Contracts and Procurement Division 2000 14 th Street, 8 th Floor Washington, DC 20009		07-JAN-2016		6. Administered by (If other than line 5) Domonique L. Banks Contract specialist	
7. Name and Address of Contractor Insert Contractor		8. Delivery <input type="checkbox"/> FOB Origin <input type="checkbox"/> Other			
		9. RESERVED			
		10. Submit invoices as described in Section I.3.			
11. RESERVED		12. Payment will be made by Government of the District of Columbia Department of General Services Office of the Chief Financial Officer 2000 14 th Street, 5 th Floor Washington, DC 20009			
13. Acknowledgement of Amendments The Bidder acknowledges receipt of amendments to the SOLICITATION		Amendment No.		Date	
14. Supplies/Services/Price See Section B – Scope Of Work See Attachment A – Bid Form					
15. Table of Contents					
Section	Description			Pages	
A	Cover Page/Signature Page			1-3	
B	Scope of Work			4-33	
C	Economic Inclusion			34-38	
D	Compliance Requirements			39	
E	Evaluation and Award Criteria			40	
F	Bid Organization and Submission			41-42	
G	Bidding Procedures and Protests			43-45	
H	Insurance Requirements			46	
I	Department's Responsibilities			47-50	
J	Miscellaneous Provisions			51-67	
<i>Contracting Officer will complete Item 16</i>					
16. <input type="checkbox"/> AWARD Your bid for the above referenced Solicitation including your Bid and Offer Letter and Bid Form is hereby accepted. Contractor agrees to furnish and deliver all items, perform all the services set forth or otherwise identified above and on any continuation sheets, for the consideration stated herein.					
17A. Name and Title of Signer (Type or print)			18A. Name of Contracting Officer Christopher Weaver Director – Chief Contracting Officer		
17B. <div style="text-align: center; font-size: small;">(Signature of person authorized to sign)</div>		17C. Date Signed	18B. <div style="text-align: center; font-size: small;">(Signature of Contracting Officer)</div>		18C. Date Signed
Government of the District of Columbia Department of General Services					