

**GENERAL SERVICES ADMINISTRATION
FEDERAL SUPPLY SERVICE
AUTHORIZED FEDERAL SUPPLY SCHEDULE PRICE LIST**

**Federal Supply Schedule 03FAC
Facilities Maintenance and Management**

Contract Number:
GS-21F-034CA

Period Covered by Contract:
March 10, 2015 to March 9, 2020

Wycliffe Enterprises, Inc.
1341 Hughes Ford Road, Suite 101
Frederick, MD 21701
Phone: 240-629-8662 Fax: 240-629-8671
<http://www.wycliffeinc.com/index.html>
Contract Administrator: Carole Carty
E-Mail: ccarty@wycliffeinc.com

Business Size: Small Business

DUNS Number: 166754726

Pricelist current through Award

On-line access to contract ordering information, terms and conditions, up-to-date pricing, and the option to create an electronic delivery order are available through GSA *Advantage!*, a menu-driven database system. The Internet address for GSA *Advantage!* is GSAAdvantage.gov. For more information on ordering from Federal Supply Schedules click on the FSS Schedules button at fss.gsa.gov.

TABLE OF CONTENTS

ORDERING INFORMATION.....	3
LABOR CATEGORIES.....	5
AUTHORIZED GSA SCHEDULE CONTRACT PRICING.....	16
SCA MATRIX.....	18

ORDERING INFORMATION

1a. Authorized Special Item Numbers (SINs):

003-01 Smart Buildings Systems Integrator

003-97 Ancillary Repair and Alterations

003-100 Ancillary Supplies and/or Services

811-002 Complete Facilities Maintenance

811-003 Complete Facilities Management

1b. Lowest priced model number and lowest unit price for that model for each SIN awarded in the contract: *Not Applicable*

1c. 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: *See attached pricing.*

2. Maximum order: *\$1,000,000*

3. Minimum order: *\$100*

4. Geographic coverage (delivery area): *Domestic*

5. Points of production: *United States*

6. Discount from list prices or statement of net price: *Government net prices.*

7. Quantity discounts: *None Offered*

8. Prompt payment terms: *0%-Net 30 days*

9a. Government purchase cards are accepted below the micropurchase threshold.

9b. Government purchase cards are accepted above the micropurchase threshold.

10. Foreign items (list items by country of origin): *Not Applicable*

11a. Time of delivery: *30 Days or TBD at Task Order Level.*

11b. Items available for expedited delivery: *The Contractor shall deliver or perform services in accordance with the terms negotiated with the Ordering Activity.*

11c. Overnight and 2-day delivery: *The Contractor shall deliver or perform services in accordance with the terms negotiated with the Ordering Activity.*

11d. Urgent Requirements: *Contact Contractor*

12. F.O.B. Point: *N/A*

13a. Ordering address:

***Wycliffe Enterprises, Inc.
1341 Hughes Ford Road, Suite 101
Frederick, MD 21701***

13b. Ordering Procedures: *For supplies and services, the ordering procedures, and information on Blanket Purchase Agreements (BPA's) are found in Federal Acquisition Regulation (FAR) 8.405-3.*

14. Payment address:

***Wycliffe Enterprises, Inc.
1341 Hughes Ford Road, Suite 101
Frederick, MD 21701***

15. Warranty provision: *30 days on labor and parts, manufacturer's warranty on parts is passed on to customer.*

16. Export packing charges: *Not Applicable*

17. Terms and conditions of Government purchase card acceptance (any thresholds above the micropurchase level): *Contact Contractor*

18. Terms and conditions of rental, maintenance, and repair: *Not Applicable*

19. Terms and conditions of installation: *Not Applicable*

20. Terms and conditions of repair parts indicating date of parts price lists and any discounts from list prices: *Not Applicable*

20a. Terms and conditions for any other services: *Not Applicable*

21. List of service and distribution points: *Not Applicable*

22. List of participating dealers: *Not Applicable*

23. Preventive maintenance: *Not Applicable*

24. Environmental attributes, e.g., recycled content, energy efficiency, and/or reduced pollutants: *Not Applicable*

25. Data Universal Number System (DUNS) number: *166754726*

26. Wycliffe Enterprises, Inc. is registered in the System for Award Management database.

LABOR CATEGORIES

Arborist

Functional Responsibilities

Provides an assessment of trees to ensure the safety, health, and preservation of trees, analyze for safety hazards, to create a comprehensive, objective viewpoint to the diagnosis, appraisal and evaluation of arboricultural issues. Cultivation, management and study of trees, shrubs, vines, and other perennial plants.

Minimum Education

Bachelor's Degree

Minimum Years of Experience

3 Years

Contracts Administrator

Functional Responsibilities

Oversee the preparation and revision of contracts that involve the purchase of sale of goods and services. Handle the acquisition, distribution, and store of equipment and supplies. Dispose of unclaimed property. Oversee proposal planning and administration of contracts. Negotiate terms and conditions. Prepare contract briefs and revisions summarizing contractual requirements and budgets. Track authorizations and correspondence. Maintain detailed and organized files. Prepare contract change notices, monitor contractor performance, including the reporting and status of contractor and owner deliverables. Maintain an audit file for each contract which will include original contract, all correspondence, changes/deviations, amendments, clarifications, payment schedules. Prepare and disseminate information to appropriate employees regarding contract status, facilitate contractor meetings. Ensure that contractor is in compliance with legal requirements, owner specifications and government regulations. Perform closing activities as needed. Track payments and deadlines. Analyze and mitigate risk. Provide contract summaries and ensure contract execution in accordance with company policy.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

5 Years

Data Center Manager

Functional Responsibilities

The Data Center Manager will be responsible for all aspects of the data center facility management and maintenance program, including overseeing and coordinating the day-to-day operation and maintenance of the data center facility and being the first line of client interface on

issues related to data center facility management. The Data Center Manger will coordinate data center facility modifications which include, but are not limited to, installation and maintenance of facility infrastructure equipment as necessary; monitor the facility operation and make any necessary adjustments to ensure it is running efficiently and effectively; and respond to facility emergencies. The Data Center Manger shall monitor electric consumption and the computer room environment (temperature and humidity) and make necessary adjustments.

Minimum Education

Bachelor's Degree

Minimum Years of Experience

5 Years

Electrical Apprentice

Functional Responsibilities

Enrolled in a 5-year training program with standards approved in the State of Maryland, Commonwealth of Virginia, and District of Columbia. It requires that each apprentice receive a minimum 8,000 hours of on-the-job training in the electrical construction industry with the supervision of a journeyman electrician. During the course of the apprenticeship, each apprentice is transferred on a yearly basis to a new contractor. This affords the apprentice the opportunity to receive varied experiences during their apprenticeship. The Joint Apprenticeship and Training Committee make all placements with contractors. While in the Training Program apprentices are required to attend 800 hours of classroom related instruction. This instruction is setup in the following manner over the 5-year period. During the first three years of apprenticeship, an apprentice will attend school one day, every two weeks, year round for a minimum of 23 days in a 12-month period. While attending Day School, apprentices will be taught the curriculum set in place by the National Joint Apprenticeship and Training Committee (NJATC). This Curriculum consists of the following: AC THEORY, DC THEORY, JOB SAFETY, HISTORY OF THE IBEW AND NECA, BLUEPRINT READING, CONDUIT BENDING, SOLID STATE ELECTRONICS, DIGITAL ELCTRONICS, CATEGORY 6 WIRING, MOTOR CONTROLS, OPTICAL FIBER, FIRE ALARM AND SECURITY SYSTEMS, PLCs TRANSFORMERS, NATIONAL ELECTRICAL CODE.

Minimum Education

High School Diploma or GED Equivalent (must be in a federally approved apprenticeship program)

Minimum Years of Experience

1 Year

Equipment Operator

Functional Responsibilities

The Tractor Operator drives gasoline or diesel powered tractor or Skid Sterr to: move materials, draw implements, tow trailers, pull out objects embedded in ground, or pull cable of winch to

raise, lower, or load heavy material or equipment. The Tractor Operator fastens attachments such as graders, plows, rollers, mowers (over 2000 lbs.), backhoes, seeders, and disc harrows to tractor, adjusts equipment for proper operation, lubricates and makes minor repairs to tractor and attachments such as tightening bolts, and replacing washers, cotter pins, and screws.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

2 Years

Facility Manager

Functional Responsibilities

Provides leadership, strategic direction, and management of overall facility program and supervision of on-site facility management staff. Provide high level interface for facility program. Directs and manages internal/external communications and all functional program activities to meet cost, schedule, and performance objectives. Establishes standards and procedures for all site based activities. Facility project planning (including scope, estimating, and budgeting), design, and management; coordinate overall facility preventative building maintenance and repair programs; work order and preventative maintenance management system oversight; and total site facility management and oversight coordination. The Facility Manger shall be responsible for quality control and overall review of the program. Ensure deliverables meet program objectives and client expectations and provide guidance and direction to on-site team.

Minimum Education

Bachelor's Degree

Minimum Years of Experience

5 Years

HVAC Mechanic's Helper / Facilities Assistant

Functional Responsibilities

Performs general maintenance and repair of equipment and buildings requiring practical skill and knowledge in such trades as painting, carpentry, plumbing, masonry, and electrical work. Work involves a variety of the following duties: replacing electrical receptacles, wires, switches, fixtures, and motors; using plaster or compound to patch minor holes and cracks in walls and ceilings; repairing or replacing sinks and toilets; painting structures and equipment; repairing or replacing concrete floors, steps, and sidewalks; replacing damaged paneling and floor tiles; hanging doors and installing door locks; replacing broken window panes; and performing general maintenance on equipment and machinery. Perform operation and maintenance service work on building systems such as mechanical, electrical/electronic, hydraulics, carpentry, painting, machine servicing, etc. Perform all work in accordance with established safety procedures. Perform other duties as required. Maintain computerized maintenance management system

(CMMS), including opening and closing work orders, maintaining equipment status, managing work order back log, tracking supply inventory, and notifying supervisor of issues.

Minimum Education

High School Diploma or GED Equivalent (must be in a federally approved apprenticeship program)

Minimum Years of Experience

0 Years

Irrigation Laborer

Functional Responsibilities

Installs irrigation piping and takes direction from Irrigation Supervisor.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

1 Year

Irrigation Supervisor

Functional Responsibilities

Oversees installations of irrigation systems.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

5 Years

Irrigation Technician

Functional Responsibilities

Maintains and repairs all irrigation systems including controls.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

5 Years

Journeyman Electrician

Functional Responsibilities

Licensed accordingly to the local authority having jurisdiction. Performs electrical work on all Power 480V three phase and lower including distribution after the utility. Work also includes network cabling, systems cabling, fire alarm systems, security systems, intrusion detection, access control, video surveillance and the installation of HVAC/temperature controls.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

5 Years

Journeyman Electrician - Foreman with a Vehicle - UPS Technician

Functional Responsibilities

Completed 5 years of approved Apprenticeship time. Performs electrical work on all Power 480V three phase and lower including distribution after the Utility. Supervising up to a combination of 50 Journeyman and Apprentices. Work also includes the installation of HVAC/temperature controls and the installation of electrical conduit for electrical, telecommunications and security disciplines. Is licensed by the state in which work is performed.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

5 Years

Journeyman electrician Foreman with a Service Vehicle

Functional Responsibilities

Performs electrical work on all Power 480V three phase and lower including distribution after the utility. Position supervises up to a combination of 50 Journeyman and Apprentices. Work also includes the installation of HVAC/temperature controls and the installation of electrical conduit for electrical, telecommunications and security disciplines. Position carries the appropriate license for the authority having jurisdiction.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

5 Years

Journeyman HVAC Service Mechanic with a Truck (Foreman Capabilities)

Functional Responsibilities

Approved by the United Association of Plumbers and Steamfitters, Welders, and HVAC Mechanics and licensed in the working jurisdiction. The HVAC Service Mechanic will have a fully stocked vehicle and the ability to work on commercial HVAC and commercial refrigeration. Should have at least 6 years of experience and 5 of those years should have been in an approved apprenticeship program through the United Association of Plumbers and Steamfitters, Welders, and HVAC Mechanics.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

5 Years

Landscape Account Manager

Functional Responsibilities

Manages multiple landscape maintenance accounts and is the first line of contact for the customer. Submits payment requisitions to clients. Plans and maintains schedules for all accounts and works directly with the Landscape Supervisor(s) to plan and execute the work.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

5 Years

Landscape Supervisor

Functional Responsibilities

Supervises Crews of Landscapers, plans work for crews, manages material logistics, plans and executes safety practices. Supervises 6 - 20 Landscapers.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

3 Years

Landscaper Laborer

Functional Responsibilities

Maintains grounds of industrial, commercial or public property such as buildings, camp and picnic grounds, parks, playgrounds, greenhouses, and athletic fields, and repairs structures and

equipment, performing one or more of the following tasks: cuts grass, using walking-type or riding mowers (less than 2000 lbs.); trims hedges and edges around walks, flower beds, and wells, using hedge trimmers, clippers and edging tools; prunes shrubs and trees to shape and improve growth, using shears and other hand tools; sprays lawn, shrubs, and trees with fertilizer or insecticide; plants grass, flowers, trees, and shrubs; waters lawn and shrubs during dry periods, using hose or activating sprinkler system; picks up and burns or carts away leaves, paper or other litter; removes snow from walks, driveways, roads, or parking lots, using shovel and snow blower; spreads salt on walkways and other areas; repairs and paints fences, gates, benches, tables, guardrails, and outbuildings; assists in repair of roads, walks, buildings, and mechanical equipment; may clean comfort stations, office and workshop areas, and parking lots by sweeping, washing, mopping and polishing.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

0 Years

Maintenance Superintendent - HVAC Mechanic

Functional Responsibilities

The Maintenance Superintendent will be the first line of client interface on issues related to facility maintenance and the repair program, as well as facility project implementation. Responsible for the safe and efficient operation and maintenance of boilers, chillers, pumps, cooling towers, heat generating equipment, and building automation control systems. Investigate and resolve complex problems related to cooling, heating, and building controls. Direct work of personnel assigned. Analyze results from testing and treatment of all process water and steam for boilers, chillers, cooling towers, and other mechanical and heat generating equipment. Consult with chemical supply technicians to correct deficiencies in water treatment.

Minimum Education

High School Diploma or GED Equivalent (completed apprenticeship of the United Association of Plumbers, Fitters, Welders, and HVAC Technicians OR certified Journeyman holding the appropriate licenses)

Minimum Years of Experience

6 Years

Painter

Functional Responsibilities

Mix, match, and apply paint, varnish, shellac, enamel, and other finishes. Scrape, sandpaper, prime, or seal surfaces prior to painting. Clean walls to ensure proper adherence. Cover surfaces with cloth or plastic to ensure protection. Calculate amounts of required materials and estimate costs. Fill cracks, holes, and joints with caulk, putty, plaster, or other fillers, using caulking guns or putty knives. Erect scaffolding, movable and immovable staging and various rigging to gain

access to difficult areas; moves furniture and equipment as necessary.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

2 Years

Project Executive

Functional Responsibilities

Project Executive's role is to provide executive decision making and has the authority to bind the company contractually.

Minimum Education

Bachelor's Degree

Minimum Years of Experience

5 Years

Project Manager

Functional Responsibilities

Project Manager is responsible for Management of the project as a whole. Creates project schedules using project scheduling software, OSHA certified, plans work with subordinates. Company point of contact to the client. Define the project's objectives, create schedules and oversee quality control throughout the entire project. Must attain resources, manage the team and sub-contractors and/or consultants. In addition, identify, assess and minimize project risks until successful project completion.

Minimum Education

Bachelor's Degree

Minimum Years of Experience

5 Years

Security Technician

Functional Responsibilities

Low Voltage Technician specializing in the cabling infrastructure for alarm systems, security, access control, and video surveillance. Position works directly under an electrical foreman. Does not perform any system programming.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

5 Years

Security Technician Foreman with a service vehicle

Functional Responsibilities

Low Voltage Technician specializing in the cabling infrastructure for alarm systems, security, access control, and video surveillance.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

5 Years

Security Technician Level II Foreman with a service vehicle

Functional Responsibilities

Low Voltage Technician specializing in the cabling infrastructure for alarm systems, security, access control, and video surveillance. Capable of performing system programming.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

5 Years

Spray Technician

Functional Responsibilities

Overall responsibility for maintaining herbicide, pesticide, and fertilization management. Related duties include ensuring a safe work environment for all personnel assigned to chemical use, and strict adherence to all federal, state and local laws and regulations.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

1 Year

Telecommunications Technician – Foreman with Service Vehicle

Functional Responsibilities

Work performed: Includes low voltage construction, installation, maintenance and removal of teledata facilities (voice, data and video) including outside plant, telephone and data inside wire, interconnect, terminal equipment, central offices, PABX, fiber optic cable and equipment,

railroad communications, micro waves, VSAT, bypass, CATV, WAN (Wide area networks), LAN (Local area networks) and ISDN (Integrated systems digital network). Position supervises crew. **WORK EXCLUDED:** The installation of computer systems in industrial applications such as assembly lines, robotics and computer controller manufacturing systems. The installation of conduit and/or raceways shall be installed by Inside Wiremen. On sites where there is no Inside Wireman employed, the Teledata Technician may install raceway or conduit not greater than 10 feet. Fire alarm work is excluded on all new construction sites or wherever the fire alarm system is installed in conduit. All HVAC control work and work on voltages greater than 24 Volts AC/DC.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

5 Years

Telecommunications Technician

Functional Responsibilities

Work performed: Includes low voltage construction, installation, maintenance and removal of tele data facilities (voice, data and video) including outside plant, telephone and data inside wire, interconnect, terminal equipment, central offices, PABX, fiber optic cable and equipment, railroad communications, micro waves, VSAT, bypass, CATV, WAN (Wide area networks), LAN (Local area networks) and ISDN (Integrated systems digital network). **WORK EXCLUDED:** The installation of computer systems in industrial applications such as assembly lines, robotics and computer controller manufacturing systems. The installation of conduit and/or raceways shall be installed by Inside Wiremen (Electricians). On sites where there is no Inside Wireman employed, the tele data technician may install raceway or conduit not greater than 10 feet. Fire alarm work is excluded on all new construction sites or wherever the fire alarm system is installed in conduit. All HVAC control work. Work on voltages greater than 24 Volts AC/DC.

Minimum Education

High School Diploma or GED Equivalent

Minimum Years of Experience

3 Years

Telecommunications Technician Apprentice

Functional Responsibilities

Enrolled in a 3-year training program with standards approved in the State of Maryland, Commonwealth of Virginia and the District of Columbia. The program requires that each apprentice receive 4,800 hours of on the job training with the supervision of qualified Installer/Technicians. The Washington D.C. Joint Apprenticeship and Training Committee places apprentices with contractors who are performing telecommunication work in the

jurisdiction of Local 26. While in the apprenticeship program apprentices are required to attend 480 hours of classroom related instruction. During the first two years of apprenticeship, an apprentice will attend school one day, every two weeks, year round for a minimum of 23 days in a 12-month period. While attending Day School, apprentices will be taught the curriculum which is set in place by the National Joint Apprenticeship and Training Committee (NJATC).

Minimum Education

High School Diploma or GED Equivalent (must be in a federally approved apprenticeship program)

Minimum Years of Experience

1 Year

Truck Driver

Functional Responsibilities

The truck driver's responsibilities involve delivery and pick-up of all landscaping materials, reporting, operations, service, safety and maintenance, and other duties as assigned by management.

Minimum Education

High School Diploma or GED Equivalent (CDL license)

Minimum Years of Experience

2 Years

SUBSTITUTIONS

Wycliffe Enterprises, Inc. reserves the right to make the following substitutions in the education and/or experience requirements of any of the service skill categories set forth herein.

- 1. One year of experience is the equivalent of one year of education.**

AUTHORIZED GSA SCHEDULE CONTRACT PRICING

SINs	Labor Category	Unit of Issue	GSA Price				
			March 10, 2015 – March 9, 2016	March 10, 2016 – March 9, 2017	March 10, 2017 – March 9, 2018	March 10, 2018 – March 9, 2019	March 10, 2019 – March 9, 2020
811-002	Arborist	Hour	\$136.61	\$142.07	\$147.76	\$153.67	\$159.81
811-003 003-100	Contracts Administrator	Hour	\$70.64	\$73.47	\$76.41	\$79.46	\$82.64
811-003 003-100	Data Center Manager	Hour	\$98.91	\$102.87	\$106.98	\$111.26	\$115.71
003-01 811-002	Electrical Apprentice**	Hour	\$59.69	\$62.07	\$64.56	\$67.14	\$69.83
811-002	Equipment Operator**	Hour	\$103.94	\$108.10	\$112.42	\$116.92	\$121.60
811-003	Facility Manager	Hour	\$126.05	\$131.09	\$136.33	\$141.79	\$147.46
811-003	HVAC Mechanic's Helper / Facilities Assistant**	Hour	\$59.40	\$61.77	\$64.24	\$66.81	\$69.48
811-002	Irrigation Laborer**	Hour	\$65.34	\$67.95	\$70.67	\$73.49	\$76.43
811-002	Irrigation Supervisor**	Hour	\$89.09	\$92.66	\$96.36	\$100.22	\$104.23
811-002	Irrigation Technician**	Hour	\$77.21	\$80.30	\$83.51	\$86.86	\$90.33
003-01 811-002 003-97	Journeyman Electrician**	Hour	\$89.09	\$92.66	\$96.36	\$100.22	\$104.23
003-01 811-002 003-97	Journeyman Electrician - Foreman with a vehicle - UPS Technician**	Hour	\$118.79	\$123.54	\$128.48	\$133.62	\$138.97
003-01 811-002 003-97	Journeyman electrician Foreman with a Service Vehicle**	Hour	\$111.52	\$115.98	\$120.62	\$125.45	\$130.47
003-01 811-002 003-97	Journeyman HVAC Service Mechanic with a Truck (Foreman Capabilities)**	Hour	\$148.49	\$154.43	\$160.61	\$167.03	\$173.71
811-002 003-97	Landscape Account Manager**	Hour	\$100.97	\$105.01	\$109.21	\$113.58	\$118.12
811-002 003-97	Landscape Supervisor**	Hour	\$77.21	\$80.30	\$83.51	\$86.86	\$90.33

SINs	Labor Category	Unit of Issue	GSA Price				
			March 10, 2015 – March 9, 2016	March 10, 2016 – March 9, 2017	March 10, 2017 – March 9, 2018	March 10, 2018 – March 9, 2019	March 10, 2019 – March 9, 2020
811-002 003-97	Landscaper Laborer**	Hour	\$65.34	\$67.95	\$70.67	\$73.49	\$76.43
811-003	Maintenance Superintendent - HVAC Mechanic**	Hour	\$86.63	\$90.09	\$93.70	\$97.45	\$101.34
811-002 003-97	Painter**	Hour	\$59.40	\$61.77	\$64.24	\$66.81	\$69.48
003-01 811-003 003-100	Project Executive	Hour	\$142.30	\$147.99	\$153.91	\$160.07	\$166.47
003-01 811-003 003-100	Project Manager	Hour	\$123.74	\$128.69	\$133.84	\$139.19	\$144.76
003-01	Security Technician	Hour	\$73.80	\$76.76	\$79.83	\$83.02	\$86.34
003-01	Security Technician Foreman with a service vehicle	Hour	\$111.37	\$115.82	\$120.45	\$125.27	\$130.28
003-01	Security Technician Level II Foreman - with a Service Vehicle	Hour	\$123.74	\$128.69	\$133.84	\$139.19	\$144.76
811-002	Spray Technician**	Hour	\$112.85	\$117.37	\$122.06	\$126.94	\$132.02
003-01	Telecommunications Technician - Foreman with Service Vehicle**	Hour	\$84.14	\$87.51	\$91.01	\$94.65	\$98.44
003-01	Telecommunications Technician**	Hour	\$67.22	\$69.91	\$72.70	\$75.61	\$78.64
003-01	Telecommunications Technician Apprentice**	Hour	\$44.45	\$46.23	\$48.08	\$50.00	\$52.00
811-002 003-100	Truck Driver**	Hour	\$77.21	\$80.30	\$83.51	\$86.86	\$90.33

SCA MATRIX

"The Service Contract Act (SCA) is applicable to this contract and it includes SCA applicable labor categories. The prices for the indicated (**) SCA labor categories are based on the U.S. Department of Labor Wage Determination Number(s) identified in the SCA matrix. The prices awarded are in line with the geographic scope of the contract (i.e. nationwide). "

SCA Eligible Labor Category	Labor Category	SCA Equivalent Code Title	Wage Determination No.
ELECTRICIAN, MAINTENANCE	Electrical Apprentice	23160	2005-2103
HEAVY EQUIPMENT OPERATOR	Equipment Operator	23440	2005-2103
MAINTENANCE TRADES HELPER	HVAC Mechanic's Helper / Facilities Assistant	23580	2005-2103
LABORER, GROUNDS MAINTENANCE	Irrigation Laborer	11210	2005-2103
LABORER, GROUNDS MAINTENANCE	Irrigation Supervisor	11210	2005-2103
LABORER, GROUNDS MAINTENANCE	Irrigation Technician	11210	2005-2103
ELECTRICIAN, MAINTENANCE	Journeyman Electrician	23160	2005-2103
ELECTRICIAN, MAINTENANCE	Journeyman Electrician - Foreman with a vehicle - UPS Technician	23160	2005-2103
ELECTRICIAN, MAINTENANCE	Journeyman electrician Foreman with a Service Vehicle	23160	2005-2103
HEATING, VENTILATION, AND AIR-CONDITIONING MECHANIC	Journeyman HVAC Service Mechanic with a Truck (Foreman Capabilities)	23410	2005-2103
LABORER, GROUNDS MAINTENANCE	Landscape Account Manager	11210	2005-2103
LABORER, GROUNDS MAINTENANCE	Landscape Supervisor	11210	2005-2103
LABORER, GROUNDS MAINTENANCE	Landscaper Laborer	11210	2005-2103
HEATING, VENTILATION, AND AIR-CONDITIONING MECHANIC	Maintenance Superintendent - HVAC Mechanic	23410	2005-2103
LABORER, GROUNDS MAINTENANCE	Spray Technician	11210	2005-2103
TELECOMMUNICATIONS MECHANIC	Telecommunications Technician – Foreman with Service Vehicle	23930	2005-2103
TELECOMMUNICATIONS MECHANIC	Telecommunications Technician	23930	2005-2103
TELECOMMUNICATIONS MECHANIC	Telecommunications Technician Apprentice	23930	2005-2103
TRUCKDRIVER	Truck Driver	31360	2005-2103