

GENERAL SERVICES ADMINISTRATION Federal Acquisition Service

Authorized Federal Supply Schedule Price List

On-line access to contract ordering information, terms and conditions, up-to-date pricing, and the option to create an electronic delivery order is available through **GSA Advantage!**[™], a menu-driven database system. The INTERNET address for **GSA Advantage!**[™] is: <http://www.GSAAdvantage.gov>.

Schedule for - Language Services

Federal Supply Group: 738 II Class: R608

SIN 382-1 - Translation Services / Recovery 382-1RC

SIN 382-2 - Interpretation Services / Recovery 382-2RC

SIN 382-3 - Training & Educational Materials / Recovery 382-3RC

SIN 382-5 – Services for the Visual and Hearing Impaired / Recovery 382-5RC

Contract Number: GS-10F-009BA

Contract Period: October 11, 2013 through October 10, 2018

**CyraCom International, Inc.
d/b/a CyraCom
5780 N Swan Road
Tucson, AZ 85718**

**Phone: (800) 713-4950
Fax: (520) 745-9022**

**Contract Administration Sources:
Jeremy Woan, JWoan@cyracom.com
Todd Torman, ttorman@cyracom.com
Ken Mowbray, kmowbray@cyracom.com**

Business Size: Large

For more information on ordering from Federal Supply Schedules click on the FSS Schedules button at <http://www.gsa.gov/schedules-ordering>.

About CyraCom

Our organization comprises CyraCom International, Inc. as the parent company of CyraCom, LLC and Voiance Language Services, LLC and with all operations managed at the parent company level.

Our Company has been at the forefront of the Language Interpretation Services Industry since 1995. We originally started under the name KevMark Industries with the US patent submission of a single line, dual-handset telephone. This device was designed specifically for an interpreter to connect remotely and serve as the communicative link between two people located together in the same room and needing to speak to each other, yet lack a common language. With this new telephone, people who find themselves in this same situation now have the convenience of participating in a natural face-to-face communication session even though the interpreter is not present.

Prior to patent approval (USPTO# 5784456), the Company changed its name to CyraCom International and began offering language interpretation solutions with a rationed staff and a handful of foreign languages. As of July 2015, we have over 2,000 employees providing our clients the following language solutions in hundreds of languages and dialects 24/7/365: Over-the-Phone Interpretation (OPI), Video Remote Interpretation (VRI), On-Site Interpretation (F2F), Document Translation and Localization (T&L), and Language Assessment and Training (A&T). CyraCom is continuously hiring interpreters to fulfill our clients' needs.

CyraCom is widely renowned as a leading language interpreting service provider exclusively endorsed by the American Hospital Association. Our Company operates the **most expansive** network of large-scale interpreter contact centers in the continental United States. Moreover, *Inc. 500/5000* has named to the 2014 list of fastest growing private companies in the US for the eighth time (our sixth year in a row).

We currently provide language services to thousands of clients, which includes agencies within the Federal government, some of the largest health plans, hospitals, property & casualty insurance firms, municipal governments, 9-1-1 & PSAPs, and banking organizations in the US. Our unique service provider model enables us to hold long-lasting trustworthy partnerships with our clients because of our quality of services, reliable connectivity, and proven provisions for privacy and confidentiality protocols within our secure data centers.

In 2013, CyraCom received a GSA Award in Schedule 738 II Class R608 - Contract Number GS-10F-009BA Contract Period October 11, 2013 through October 10, 2018.

In 2015, CyraCom modified its award to include additional services.

Network of Contact Centers Located in USA (Calls from the USA Remain in the USA)

Our organization developed the first extensive network of US-based, large-scale interpreter contact centers. We control and operate over 180,000 square feet of contact center space in Queens, NY; Houston, Texas; Las Cruces, New Mexico; Phoenix, Arizona and Tucson, Arizona. These facilities house employee interpreters, live operators, client services, and back-office functions.

The large-scale onshore contact centers became CyraCom's most impactful qualifying feature because it allows us to concentrate on employing onshore interpreters and operators to work from our centers. Our interpreter contact centers are open 24/7/365 and we offer over hundreds of languages and dialects with an Average Speed of Answer (ASA) by an interpreter of 15 seconds or less across all languages.

CyraCom International Locations

Tucson Foothills Office 5780 N Swan Road
Tucson, AZ 85718

Tucson Pioneer Office 100 N Stone Ave, #902
Tucson, AZ 85701

Tucson Congress Center One E Congress St.
Tucson, AZ 85701
10,000 sq. ft.

Tucson Airport Center 2801 E Elvira Road
Tucson, AZ 85756
35,000 sq. ft.

Las Cruces Center 52303 Divot Dr, Suite 1
Las Cruces, NM 88001
7,500 sq. ft.

Houston Center 5959 Corporate Drive
Houston, TX 77036
63,000 sq. ft.

Phoenix Center 14415 S 50th St, Ste. 100
Phoenix, Arizona 85044
55,000 sq. ft.

Queens New York Center 41-61 Kissena Blvd, Ste. 1010
Flushing, NY 11355
23,000 sq. ft.
Opening Summer 2015

Language Services for the Federal Government

In concert with our subsidiary Language Learning Enterprises, we have provided language services to many agencies of the Federal Government including the Defense Language Institute, Department of Homeland Security, Department of the Navy, Department of State, Department of Veteran Affairs, US Coast Guard, Department of Education, Internal Revenue Service, and the Bureau of Customs and Border Protection.

Quality Assurance

CyraCom developed an ISO 9001:2008 certified and audited quality management system in 2009 to adopt international quality standards. Through rigorous quality processes and external audits, we ensure that quality always comes first. We route our calls through reliable US telecom providers thereby ensuring quality voice transmission and connectivity.

Toll Free Number, Support Staff, and Materials at No Extra Charge

CyraCom provides clients with a dedicated 800 number, a dedicated account management team, reporting and account management access available on-line 24/7/365, access to Client Services 24/7/365, and support material (Language Cards, Posters, etc.) at no extra charge.

Physical Security Provisions and Policies

Clients with strict regulatory requirements from Federal agencies visit, audit, and certify our onshore interpreter contact centers. Our onshore contact centers ensure your information is safeguarded by the following provisions:

- Data centers and Call Centers are located in regions with low occurrences of natural disasters.
- IT systems are penetration and intrusion tested on a regular basis and certified compliant.
- Our multi-million dollar data center and communication platform focuses on business continuity and system redundancy, including highly resilient fail-over processes.
- Access doors require keycard access. Visitors require clearance by management.
- 24/7 recorded surveillance and mandatory visible ID badges for all staff and visitors.

Connection via Web-based and Apps

CyraCom's Phone Interpreters are available from your smart phone, iPhone, or tablet through easy to use Apps.

CUSTOMER INFORMATION:

1a. Table of Awarded Special Item Number(s) with appropriate cross-reference to page numbers:

SIN	Recovery	SIN Description	Page
382-1	382-1RC	Translations	12
382-2	382-2RC	Phone Interpretation Services	13
382-2	382-2RC	Video Interpretation Services	14 & 18
382-2	382-2RC	On-Site Interpretation Services	15
382-3	382-3RC	Training	16
382-5	382-5RC	Services for the Visual and Hearing Impaired	18

1b. Identification of the lowest priced model number and lowest unit price for that model for each special item number awarded in the contract. This price is the Government price based on a unit of one, exclusive of any quantity/dollar volume, prompt payment, or any other concession affecting price. Those contracts that have unit prices based on the geographic location of the customer, should show the range of the lowest price, and cite the areas to which the prices apply.

Not Applicable.

1c. If the Contractor is proposing hourly rates a description of all corresponding commercial job titles, experience, functional responsibility and education for those types of employees or subcontractors who will perform services shall be provided.

See Section after Number 26.

- 2. Maximum Order:** \$1,000,000.00
- 3. Minimum Order:** \$100.00
- 4. Geographic Coverage (delivery Area):** Domestic: 50 States, DC, Territories
- 5. Point(s) of production (city, county, and state or foreign country):** Tucson, Arizona
- 6. Discount from list prices or statement of net price:** Government net prices (discounts already deducted).
- 7. Quantity discounts:** Pursuant to FAR 8.404 and 8.405-4, quantity discounts for high volume orders may be negotiated at the task order level.
- 8. Prompt payment terms:** Not Offered.
- 9a. Notification that Government purchase cards are accepted up to the micro-purchase threshold:** Yes.
- 9b. Notification whether Government purchase cards are accepted or not accepted above the micro-purchase threshold:** Contractor will accept over \$3,000.
- 10. Foreign items (list items by country of origin):** None.
- 11a. Time of Delivery (Contractor insert number of days):** Specified on the Task Order.
- 11b. Expedited Delivery.** Not applicable.
- 11c. Overnight and 2-day delivery.** Not applicable.

- 11d. Urgent Requirements.** Telephonic and Video Interpretation is available on-demand 24/7/365. CyraCom offers rush services for its other language services. On-Site Interpretation requires lead-time, but urgent requests are accepted. Please contact contractor for details.
- 12. F.O.B Points(s):** Destination.
- 13a. Ordering Address(es):** 5780 N Swan Road, Tucson, AZ 85718
- 13b. Ordering procedures:** For supplies and services, the ordering procedures, information on Blanket Purchase Agreements (BPA's), and a sample BPA can be found at the GSA/FSS Schedule homepage (fss.gsa.gov/schedules).
- 14. Payment address(es):** P. O. Box 975652, Dallas, TX 75397-5652
- 15. Warranty provision:** Contractor's standard commercial warranty.
- 16. Export Packing Charges (if applicable):** Not Applicable.
- 17. Terms and conditions of Government purchase card acceptance (any thresholds above the micro-purchase level):** None.
- 18. Terms and conditions of rental, maintenance, and repair (if applicable):** Not Applicable.
- 19. Terms and conditions of installation (if applicable):** Not Applicable.
- 20. Terms and conditions of repair parts indicating date of parts price lists and any discounts from list prices (if applicable):** Not Applicable.
- 20a. Terms and conditions for any other services (if applicable):** Not Applicable.
- 21. List of service and distribution points (if applicable):** Not Applicable.
- 22. List of participating dealers (if applicable):** Not Applicable.
- 23. Preventive maintenance (if applicable):** Not Applicable.
- 24a. Environmental attributes, e.g., recycled content, energy efficiency, and/or reduced pollutants:**
Not Applicable.
- 24b. If applicable, indicate that Section 508 compliance information is available on Electronic and Information Technology (EIT) supplies and services and show where full details can be found (e.g. contactor's website or other location.) The EIT standards can be found at:**
www.Section508.gov/.
- 25. Data Universal Numbering System (DUNS) number:** 007360527
- 26. Notification regarding registration in System for Award Management (SAM) database:**
Registered.

**SERVICES AND RATES AWARDED UNDER
 SINS 382-1/1RC; 382-2/2RC; 382-3/3RC; 382-5/5RC, Interpretation/Translation Services**

Services	Contractor or Customer Site	Domestic or Overseas	Unit of Issue	GSA Price (including IFF)
Translation	Both	Domestic Only	Per Word	Varies. See Section 382-1
Over-the-Phone Interpretation 24/7/365 (All 200+ languages)	Both	Domestic Only	Per minute	\$0.82
Video Remote Interpretation 24/7/365 (20+ spoken languages)	Both	Domestic Only	Per minute	\$1.21
Video Remote Interpretation 24/7/365 ASL	Both	Domestic Only	Per minute	\$1.36
On-Site Interpretation Category I: Spanish (to and from English)	Both	Domestic Only	Hourly, 2 hour minimum	\$70.00
On-Site Interpretation Category II: Non-Spanish Languages (Arabic and Amharic to and from English)	Both	Domestic Only	Hourly, 2 hour minimum	\$85.00
On-Site Interpretation Category III: ASL	Both	Domestic Only	Hourly, 2 hour minimum	\$65.49
Language Proficiency Assessment	Both	Domestic Only	Per Test	\$107.91
Interpreter Skills Assessment – Spanish	Both	Domestic Only	Per Test	\$136.02
Interpreter Skills Assessment – Languages Other than Spanish	Both	Domestic Only	Per Test	\$158.69

Service Contract Act: The Service Contract Act (SCA) is applicable to this contract and it includes SCA applicable labor categories. The prices for the cited SCA labor categories are based on the U.S. Department of Labor WD Number(s) identified in the SCA matrix. The prices offered are based on the preponderance of where work is performed and should the Contractor perform in an area with lower SCA rates, resulting in lower wages being paid, the task order prices will be discounted accordingly.

SCA MATRIX			
SIN Category	SCA Eligible Contract Labor Category	SCA Equivalent Code - Title	WD Number
SIN 382-1	Translator	30110 – Foreign Language Translator	1987-0989
SIN 382-2	Interpreter	30110 – Foreign Language Translator	1987-0989
SIN 382-5	Certified Sign Language Interpreter	30130 – Interpreter (Sign Language)	1987-0989

CyraCom Services Offered for SINs 382-1, 281-2, 382-3, and 382-5

 <p>Over-the-Phone Interpretation</p>	<p>Phone Interpreters are available 24/7/365 with a guaranteed access to over 200 languages within 15 seconds or less, on average across all languages. CyraCom updates its language list continuously and we will add new languages and/or dialects upon request. Employee interpreters receive 120 hours of classroom and practicum instruction prior to the first day of employment, covering industry-specific interpreting training and best practices and protocols. Clients can access our Interpreters from any existing phone. (Please contact contractor for details on availability of phones.)</p>

 <p>Video Remote Interpretation</p>	<p>CyraCom offers Video-Remote Interpretation (VRI) for our top-demanded languages, including American Sign Language (ASL). Our VRI service connects clients to a video interpreter in 30 seconds or less, on average.</p>

 <p>On-Site Interpretation</p>	<p>CyraCom takes a consultative approach to On-Site Interpretation. We first analyze your facility's program to determine language mix, appointment type, and frequency of use. Then, we collaborate with you to create a comprehensive plan for your facility. When customers have a language need, we provide easy scheduling, highly qualified interpreters, and a dedicated On-Site team to manage it all for you.</p>

 <p>Translation & Localization (T&L)</p>	<p>We translate written materials, software, websites, or other media for our clients' linguistically diverse customers. Our corporate Project Managers utilize a US-based and multinational network pool of 2,400 highly qualified and professionally vetted translators.</p>

 <p>Assessment & Training (A&T)</p>	<p>We test our clients' new or existing bilingual staff to determine how fluently they speak both of their languages. We also test whether bilingual staff members can sufficiently act as interpreters and we provide groups of client employees with interpreter skills training.</p>

Language List

The CyraCom Language List provides a guide to languages which CyraCom is able to service. Availability and service levels may vary. If you require further assistance requesting or identifying a language please contact CyraCom Client Services at 1-800-481-3289.

Abkhazian/Abkhaz	Behdini	Chinese, Fukienese	Finnish	Hindustani, Sarnami
Aceh	Belarusan/ Byelorussian	Chinese, Hakka	Flemish/Belgian Dutch	Hmong
Acholi	Bemba (Zambia)	Chinese, Huizhou	French	Hokkien
Afar	Bengali/Bangla	Chinese, Mandarin	French Canadian	Hopi
Afghan	Benin	Chinese, Min Nan/ Minnan/Taechew	French Creole	Huastec/Huasteco
Afrikaans	Berber	Chinese, Wu/ Wenzhou	French, Cajun/Cajun	Hunan
Aghem	Bete	Chinese, Xiang/ Hunanese	Frisian	Hungarian
Akan/Ashante/ Fante/Kwawu/Twi	Bicol/Bikol	Chinese, Yue/ Cantonese/ Taishan/Toisan	Fulfulde/Fula/Fulani	Ibibio
Akan/Fanti	Bihari	Chiu Chow/Teochew	Fur	Icelandic
Akateko/Acateco/ Kanjobal	Bisa/Bissa	Chuj	Fuzhou/Foochow	Igbo/Ibo
Akum	Bislama	Chuukese/Trukese	Ga/Kwa/Ga-Dangme	Ilocano
Albanian	Bolinao/Zambal	Corsican	Gaelic (Scots Gaelic)	Ilongot
Albanian, Gheg	Borana	Cree	Galician	Inakeanon/Aklanon
Albanian, Tosk	Bosnian	Creole	Ganda/Luganda	Inapiatun, North Alaskan/Inupiak
American Sign Language VRI	Brahui	Crioulo	Garifuna	Indonesian
Anuak/Luo	Bravonese	Croatian	Garre	Inuktitut
Arabic	Brazil-Portuguese	Cubulco/Cubulco	Gbe, Waci/Ouatchi	Inuktitut (Greenlandic)
Arabic, Mesopotamian/Iraqi	Breton	Achi	Georgian	Inupiaq
Arabic, Sudanese	Bulgarian	Czech	German	Italian
Aramaic	Burmese	Danish	Ghomala	Ixil
Armenian	Burushaski	Dari	Gikuyu/Kikuyu	Jakartanese
Armenian (Eastern)	Cachiquel/ Cakchiquel	Dinka (Sudan)	Grebo	Jamican English Creole (Patois)
Armenian (Western)	Cape Verdean/Creole	Duala	Greek	Japanese
Assamese	Catalan	Dutch	Guadeloupean Creole French/ Patois	Javanese
Assyrian Neo-Aramaic/ Aramaic	Cebuano/Visayan	Dzongkha/ Bhutanes/Bhutani	Guamanian	Jingpho
Attie	Chalchiteco/ Aguacateco	Edo	Guarani	Jula/Diula/Dyula
Awakateko/ Aguacateco	Chaldean Neo-Aramaic	Egyptian Arabic	Guizhou	Kachchi
Aymara	Cham/Cambodian	Ekegusii/Kisii	Gujarati	Kachiquel
Azerbaijani	Chamorro	English, American	Gulf Arabic	Kamba
Baloch	Chavacano	Enping	Gurani/Gorani	Kannada
Balochi	Chechen	Eritrean/Tigrinya	Haitian/ Haitian Creole	Kaqchikel/ Cakchiquel
Bamanankan/ Bambara	Chin	Esperanto/Volapük	Hamer-Bana	Karen
Bamileke	Chin (Falam)/ Zanniat	Estonian	Harari	Karenni/Kayah
Bangolan	Chin (Hakha)	Ethiopian/Amharic	Haryanvi	Kashmiri
Bangwa	Chin (Matu)	Ewe	Hassaniya/ Hassaniyya	Kayah
Bashkort/Bashkir	Chin (Tedim)	Faeroese	Hausa	Kazakh
Basque	Chin (Zanniat)	Farsi	Hazaragi	Kham
Bassa (Liberia)	Chin (Zophei)/ Zyphe/Zyphe	Fiji Hindi	Hebrew	Khmer
Befang	Chinanteco	Fijian Polynesian	Henan	Khmer, Central/ Cambodian
	Chinese	Fijian/Fiji	Hiligaynon/Ilonggo	K'iche/Quiche'
	Chinese, Gan	Filipino	Hindi	Kiribati
			Hindko	Konjobal/Kanjobal/

Language List

The CyraCom Language List provides a guide to languages which CyraCom is able to service. Availability and service levels may vary. If you require further assistance requesting or identifying a language please contact CyraCom Client Services at 1-800-481-3289.

Q'anjob'al	Maninakan	Oluluyia	Serbian/ Montenegrin	Tigrigna/Tigrinya/ Tigre
Konkani	Maltese	Oriya	Serbo-Croatian	Tlapa/Mixtec
Konkani, Goan/ Goanese	Mam	Oromo (Ethiopia)	Seychelles-Creole/ Seselwa Creole	Toisan/Taishan/ Hoisan/Chinese, Yue
Koongo/Kongo/ Kikongo	Manchu	Pahari-Potwari/ Mirpuri/Pothohari	French	Tojolabal
Korean	Mandingo	Palauan	Shanghai/Mandarin/ Wu Chinese	Tonga/Tongan
Korlai Creole	Mandinka/Mandinko	Pame	Sherpa	Triqui/Trique
Portuguese	Mandjak	Pampangan/ Pampango	Shona	Tsonga
Kpelle	Maori	Pangasinan	Sichuan/Szechwan/ Szechuan	Tswana/Setswana
Krahn	Marathi/Maharathi	Papiamentu/ Papiamento	Sicilian	Tunen
Krio	Marshallese/Ebon	Pashto (Afghanistan)	Sindhi	Turkish
Kunama	Mauritian Creole	Pashto/Pushtu	Sinhala/Sinhalese	Turkmen
Kurdish	Mazatek/Mazatec/ Mazatecan	Persian	Siraiki	Tzotzil/Tsotzil
Kurdish (Badini)	Mende/Mende-Loma	Pidgin Bantu/Bantu	Slovak/Slovakian	Tz'utujil
Kurdish (Kurmanji)	Meta/Moghamo	Pidgin English	Slovene/Slovenian	Ukrainian
Kurdish (Sorani)	Mina	Pohnepaan/ Pohnpeian/ Ponapean	Somali	Urdu
Kirundi/Rundi	Miskito	Polish	Soninke	Urhobo
Kyrgyz/Kyrgyzstani/ Kirghiz	Mixe-Tlahuilottepec	Poqomam/Pokomam	Soninke (Maraka)	Uyghur/Uighur/ Uigur
Lahu	Mixtec/Mixteco	Portuguese	Soninke (Sarahuleh/ Sarahule)	Uzbek
Lamnso'	Mixtec/Mixteco Alto	Pulaar	Soninke (Sarakole)	Vietnamese
Lao/Laotian/ Laothian	Mixtec/Mixteco Bajo	Punjabi	Sotho/Sesotho	Waray-Waray
Latin	Mizo	Purepecha/Tarasco	Spanish	Welsh
Latvian/Lettish	Moldovan/Romanian	Q'eqchi'/Kekchi	Sri Lankan Creole	West African Creole/ Krio
Lebanese/Lebanese Arabic	Mongolian	Quechua	Malay	Wolof
Levantine Arabic	Mo'Ore'/Mossi	Quiche-Achi/ K'iche', Achi'	Surinamese	Xhosa
Liberian/Liberian English	More-Moshey/ Mōōré/Moré/ Moshi/Moore	Rakhine-Arakanese	Susu/Soso	Yapese
Lingala	Moroccan Arabic	Rhaeto-Romance/ Rhaetian	Swahili/Swahili (Kibajuni)/Kiswahili	Yemeni Arabic/ Ta'izzi/Sanaani/ Hadhrami
Lithuanian	Mortlockese	Romanian	Swati/Siswati	Yiddish
Lu Mien/Mien	Mungaka	Romansch	Swedish	Yoruba/Yariba/ Yooba
Lukabarbas	Muong	Rundi/Kirundi	Sylheti	Yugoslavian
Luo	Nahuatl	Russian	Tagalog	Yupik
Luxembourgeois/ Luxembourgish	Nandi	Rwanda/ Kinyarwanda	Taiwanese	Zaghawa
Maasai	Napoletano-Calabrese/ Neapolitan	Saamia	Tajik/Tajiki/Tadzhik	Zande
Maay	Nauruan/Nauru	Samoan	Tamil	Zapoteco
Macedonian	Navajo	Sanskrit	Tatar	Zarma/Djerma
Madi	Ndebele	Sapo/Sarpo	Telugu/Tegulu	Zigula/Kizigua
Malagasy	Nepali/Nepalese	Saudi Arabic	Tem/Kotokoli	Zigula/Kizigua
Malay	Newar/Newari	Senoufo	Tepehua	Zo/Zomi/Zome
Malayalam	Nigerian English		Thai	Zulu
Malaysian	Pidgin		Themne/Temne	
Malinke/Maninka/ Mandinka	Norwegian		Tibetan	
	Nubian		Tibetan, Amdo	
	Nuer/Nuer (Sudan)			
	Occitan			

SIN 382-1 and 382-1RC SERVICE DESCRIPTIONS

LANGUAGE	RATE Per WORD
Translator Albanian	\$0.23
Translator Arabic	\$0.26
Translator Armenian	\$0.18
Translator Bosnian	\$0.25
Translator Burmese	\$0.30
Translator Cambodian	\$0.25
Translator Chinese (Simplified)	\$0.16
Translator Chinese (Traditional)	\$0.21
Translator Czech	\$0.25
Translator Farsi	\$0.26
Translator French	\$0.25
Translator French Canadian	\$0.25

Translator German	\$0.24
Translator Gujarati	\$0.28
Translator Haitian Creole	\$0.30
Translator Hebrew	\$0.27
Translator Hindi	\$0.27
Translator Hungarian	\$0.25
Translator Italian	\$0.22
Translator Japanese	\$0.28
Translator Karen	\$0.34
Translator Khmer	\$0.25
Translator Korean	\$0.22
Translator Laotian	\$0.27
Translator Polish	\$0.25
Translator Portuguese (Brazil)	\$0.23

Translator Portuguese (Eur)	\$0.25
Translator Punjabi	\$0.25
Translator Russian	\$0.17
Translator Spanish	\$0.13
Translator Swahili	\$0.31
Translator Tagalog	\$0.25
Translator Thai	\$0.27
Translator Turkish	\$0.28
Translator Ukrainian	\$0.22
Translator Urdu	\$0.28
Translator Vietnamese	\$0.22
Post-Translation DTP Format & QA Hourly Rate	RATE Per Hour \$45.34

Service Title:

- Translator

Job Duties Description:

- Provides meaning for meaning translations
- Uses and continuously improves knowledge of industry-standard tools
- Continuously improves vocabulary and specialized knowledge of subject matter
- Follows all CyraCom policies and procedures

Minimum Education Level Required:

- Must hold a BA degree.

Minimum Experience Required:

- Must be a native speaker of the target language, living in the target locale;
- Must have a minimum of 1 year experience as a professional translator/reviewer;
- Must exhibit subject field / domain expertise by translation specialization and/or subject matter education and training;
- Must exhibit experience with standard industry tools and technologies;

Certification Requirements:

- Certification for translation in the relevant language combination by a recognized professional translation industry body (i.e. American Translators Association).

SIN 382-2 and 382-2RC SERVICE DESCRIPTIONS

Service Title

GSA Rate

Over-the-Phone Interpretation	\$0.82 per minute
--------------------------------------	--------------------------

 <p>Over-the-Phone Interpretation</p>	<p>Phone Interpreters are available 24/7/365 with a guaranteed access to hundreds of languages within 15 seconds or less, on average across all languages. CyraCom updates its language list continuously and we will add new languages and/or dialects upon request. Employee interpreters receive 120 hours of classroom and practicum instruction prior to the first day of employment, covering industry-specific interpreting training and best practices and protocols. Clients can access our Interpreters from any existing phone. (Please contact contractor for details on availability of dual handset / single line phones at little to no charge).</p>
---	---

Service Title:

- Over-the-Phone Interpretation: Foreign

Service Duties Description:

- Provide meaning for meaning consecutive interpretation via phone
- Must have the ability to interpret meaning for meaning from English to Spanish and from Spanish to English – or from English to another Target Language and from that Target Language to English – and demonstrate strong communication skills in both languages

Minimum Education Level Required:

- Must possess a High school diploma or GED
- Fluent bi-lingual speaker or interpreter

Minimum Experience Required:

- Interpreting experience preferred. No prior experience required. We provide a three-week comprehensive training program to enhance your interpretation skills
- College-level or formal study in languages, translation, and interpretation a plus

Certification Requirements:

- Company will pre-qualify using ILR Proficiency Levels. We then train potential interpreter-candidates with 120-hour training program that is the equivalent of certification as defined by CCHI (Certification Commission for Healthcare Interpreters), but ultimately surpasses CCHI expectations for certification requirements.

SIN 382-2 and 382-2RC SERVICE DESCRIPTIONS (cont.)

<u>Service Title</u>	<u>GSA Rate</u>
Video Remote Interpretation	\$1.21 per minute

Service Title:

- Video Remote Interpretation: Foreign Spanish and other languages

Service Duties Description:

- Provide meaning for meaning consecutive interpretation via web-based Video
- Spoken: Must have the ability to interpret meaning for meaning from English to Spanish and from Spanish to English – or from English to another Target Language and from that Target Language to English – demonstrating strong communication skills in both languages

Minimum Education Level Required:

- Must possess a High school diploma or GED
- Fluent bi-lingual speaker or interpreter

Minimum Experience Required:

- Interpreting experience preferred. No prior experience required. We provide a three-week (120-hour) comprehensive training program to enhance your interpretation skills
- College-level or formal study in languages, translation, and interpretation a plus

Certification Requirements:

- Company will pre-qualify using ILR Proficiency Levels. We then train potential interpreter-candidates with 120-hour training program that is the equivalent of certification as defined by CCHI (Certification Commission for Healthcare Interpreters), but ultimately surpasses CCHI expectations for certification requirements.
- Train new hires on Video Interpretation Best Practices and Protocols

CyraCom Video Remote Language List (not inclusive)

Amharic	Hindi	Punjabi
Arabic	Hmong	Brazilian Portuguese
Armenian	Japanese	Russian
Bengali	Karen	Somali
Burmese	Korean	Spanish
Cambodian	Mandarin	Tagalog/Filipino
Cantonese	Nepali	Vietnamese
Farsi	Polish	
French		
Haitian Creole		

SIN 382-2 and 382-2RC SERVICE DESCRIPTIONS

 On-Site Interpretation	<p>CyraCom takes a consultative approach to On-Site Interpretation. We first analyze your facility’s program to determine language mix, appointment type, and frequency of use. Then, we collaborate with you to create a comprehensive plan for your facility. When customers have a language need, we provide easy scheduling, highly qualified interpreters, and a dedicated On-Site team to manage it all for you.</p>
--	--

Service Title

GSA Rate

On-Site Interpretation Category I: Spanish (to and from English)	\$70.00 per Hour / 2 hour minimum
--	--

Service Duties Description:

- Provide meaning for meaning consecutive interpretation via face-to-face.
- Must have the ability to interpret meaning for meaning from English to Spanish and from Spanish to English – and demonstrate strong communication skills in both languages.

Minimum Education Level Required:

- Must possess a High school diploma or GED.

Minimum Experience Required:

- Interpreting experience required and performed this service for 2 years with positive background references; or formal study in languages, translation, and interpretation.
- Fluent bi-lingual speaker or interpreter.

Service Title

GSA Rate

On-Site Interpretation Category II (Other than Spanish): (to and from English)	\$85.00 per Hour / 2 hour minimum
--	--

Service Duties Description:

- Provide meaning for meaning consecutive interpretation via face-to-face.
- Must have the ability to interpret meaning for meaning from English to Target Language and from Target Language to English and demonstrate strong communication skills in both languages.

Minimum Education Level Required:

- Must possess a High school diploma or GED.

Minimum Experience Required:

- Interpreting experience required and must have performed this service for 2 years with positive background references.
- Fluent bi-lingual speaker or interpreter.

SIN 382-3 and 382-3RC SERVICE DESCRIPTIONS

Assessment & Training (A&T)

We test our clients' new or existing bilingual staff to determine how fluently they speak both of their languages. We also test whether bilingual staff members can sufficiently act as interpreters and we provide groups of client employees with interpreter skills training.

Service Title

GSA Rate

Language Proficiency Assessment – All Languages

\$107.91 per Assessment

Service Title:

- Language Proficiency Assessment

Service Duties Description:

- CyraCom specializes in providing convenient, cost-effective assessment and training services to assist organizations with identifying language competencies. Our Language Proficiency Assessment provides a baseline measurement and quantitative feedback of a candidate's language performance which is beneficial in making hiring decisions or to ensure the competencies of staff who interact directly with an audience that speaks another language.
- This standardized assessment is designed to measure the ability of the individual to communicate effectively in their specific language and follows the standards established by the Interagency Language Roundtable (ILR). Flexible scheduling allows the candidate to take the 20-30 minute assessment over-the-phone.
- **CyraCom's Language Proficiency Assessment is appropriate for positions such as:**
 - interpreters
 - customer service representatives
 - healthcare professionals & technicians
 - call center personnel
 - current and prospective employees
- **Language Proficiency Assessments are currently available by telephone in the following languages:**
 - Arabic
 - Cantonese
 - Dari
 - English
 - Farsi
 - French
 - German
 - Greek
 - Hindi
 - Indonesian
 - Italian
 - Japanese
 - Korean
 - Kurdish
 - Mandarin
 - Pashto
 - Portuguese
 - Punjabi
 - Russian
 - Spanish
 - Tagalog
 - Turkish
 - Urdu
 - Vietnamese

SIN 382-3 and 382-3RC SERVICE DESCRIPTIONS

Assessment & Training (A&T)

We test our clients' new or existing bilingual staff to determine how fluently they speak both of their languages. We also test whether bilingual staff members can sufficiently act as interpreters and we provide groups of client employees with interpreter skills training.

Interpreter Skills Assessment - Spanish	\$136.02 per Assessment
Interpreter Skills Assessment – Other than Spanish	\$158.69 per Assessment

Service Title:

- Interpreter Skills Assessment

Service Duties Description:

- The CyraCom Interpreter Skills Assessment provides an evaluation of a candidate's ability to interpret clinical encounters. CyraCom evaluates the candidate's knowledge of medical vocabulary and the ability to convert messages from one language to another accurately and completely.
- Candidates are tested for the following competencies:
 - Delivery of accurate and complete medical interpretation
 - Use of medical interpretation protocols and best practices
 - Language proficiency in English and the other language
 - Ability to interpret medical vocabulary
- Interpreter Skills Assessments are currently available by telephone in the following languages:
 - Albanian
 - Arabic
 - Armenian
 - Bosnian
 - Brazilian Portuguese
 - Cantonese
 - Cape Verde
 - Creole
 - Croatian
 - Farsi
 - French
 - Greek
 - Haitian Creole
 - Hmong
 - Italian
 - Japanese
 - Korean
 - Khmer/Cambodian
 - Mandarin
 - Polish
 - Portuguese
 - Russian
 - Serbian
 - Spanish
 - Tagalog
 - Thai
 - Vietnamese

SIN 382-5 and 382-5RC SERVICE DESCRIPTIONS

<u>Service Title</u>	<u>GSA Rate</u>
On-Site Interpretation Category III: ASL	\$65.49 per Hour / 2 hour minimum

Service Title:

- On-Site Interpretation Category III: American Sign Language (ASL)

Service Duties Description:

- Provide meaning for meaning consecutive interpretation via Face-to-Face
- Must have the ability to interpret meaning for meaning from English to ASL and from ASL to English, demonstrating strong communication skills in both languages

Minimum Education Level Required:

- Must possess a High school diploma or GED
- Fluent ASL speaker or interpreter

Minimum Experience Required:

- Have their AZ State License
- Have at least 5+ years of Medical Interpreting
- Be HIPAA trained. Go through ASL/video-remote-interpretation training on Policies and Procedures

Certification Requirements:

- Company will pre-qualify using ILR Proficiency Levels. We then train potential interpreter-candidates with 120-hour training program that is the equivalent of certification as defined by CCHI (Certification Commission for Healthcare Interpreters), but ultimately surpasses CCHI expectations for certification requirements.
- Interpreters must be nationally certified (RID).

Video Remote Interpretation ASL	\$1.36 per minute
--	--------------------------

Service Title:

- Interpreter – Video Remote: ASL

Service Duties Description:

- Provide meaning for meaning consecutive interpretation via web-based Video
- Must have the ability to interpret meaning for meaning from English to ASL and from ASL to English, demonstrating strong communication skills in both languages

Minimum Education Level Required:

- Same as On-Site ASL Interpreter

Minimum Experience Required:

- Same as On-Site ASL Interpreter

Certification Requirements:

- Same as On-Site ASL Interpreter