

**TASK ORDER
FOR
BASIS OF INTERIM OPERATIONS (BIO) GENERATION
FOR
PORTSMOUTH GASEOUS DIFFUSION PLANT FACILITIES**

DE-AT30-07CC40010/PP06A

This Task Order consists of the following Sections:

<u>Section</u>	<u>Description</u>	<u>Page</u>
Section A	General	2
Section B	Services Descriptions/Cost and Price	4
Section C	Statement of Work	5
Section D	Packaging/Marking	12
Section E	Inspection/Acceptance	13
Section F	Deliverables/Performance	14
Section G	Task Order Administration	15
Section H	Special Task Order Requirements	17
Section I	Task Order Clauses	19
Section J	List of Attachments	21
Section K	Offerors Statements	38

SECTION A

GENERAL

(This section is maintained for reference only from the original Request for Task Proposal)

General Contract: This Request for Task Proposal (RTP) is issued under the Department of Energy (DOE) Office of Environmental Management (EM) ID/IQ Nationwide Contract (DE-AM09-05SR22402), Section H.10(b)3

Request for Task Proposal Number: DE-RT30-07CC40010
Date of Release: July 18, 2007
Task Proposal Due Date: August 8, 2007

TO: URS Group, Inc.
One Penn Plaza, Suite 610
New York, NY 10119-0698

Request you provide your Task Proposal to the Designated Contracting Officer by 3:00 p.m. Eastern Time, August 8, 2007. As provided in H.10(c)3, Ordering Procedures, of the Basic Contract, the issuance of of the Task Order for Award shall be based Substantially on Technical Merit.

SECTION B

SERVICES AND PRICES/COSTS

B.1 ITEMS BEING ACQUIRED:

The contractor shall furnish all personnel, facilities, equipment, material, supplies, and services (except as set forth in this Task Order as furnished by DOE) and otherwise do all things necessary for, or incidental to, the performance of executing the work as described in Section C, Statement of Work (SOW).

B.2 TYPE OF TASK ORDER

This will be a Cost Plus Fixed Fee Completion (CPFF) Task Order. Travel costs will be Cost Reimbursement (no fee).

B.3 TASK ORDER COST AND FEE

The total task order cost and fee shall not exceed the funding available specified in B.4 below. The total cost and fee for this task order is:

TOTAL ESTIMATED COST:	\$749,084.10
<u>TOTAL FIXED FEE:</u>	<u>\$ 52,435.89</u>
TOTAL ESTIMATED COST PLUS FIXED FEE:	\$801,519.98
TOTAL ESTIMATED <u>TRAVEL COSTS:</u>	<u>\$12,463.00</u>
GRAND TOTAL:	\$813,982.98

B.4 TASK ORDER FUNDING PROFILE

Subject to the availability of funds, the estimated funding for this task order will be \$ 813,982.98. Payments to the contractor under this task order will be made in accordance with the manner specified in Section G of the basic contract.

SECTION C

STATEMENT OF WORK (SOW) FOR THE BASIS OF INTERIM OPERATIONS (BIO) GENERATION FOR PORTSMOUTH GASEOUS DIFFUSION PLANT FACILITIES

1. Introduction

The U.S. Department of Energy (DOE) Office of Environmental Management (EM) is responsible for the cleanup and legacy waste management activities at the Portsmouth Site in Portsmouth, Ohio. This task order is a Cost Plus Fixed Fee task order to fully develop a BIO for the transfer of Category 2 Nuclear facilities from United States Enrichment Corporation (USEC) to DOE in the PORTS GDP area.

2. Background

Consistent with the 1992 Energy Policy Act, DOE has leased portions of the land, facilities, and equipment of the Portsmouth (PORTS) Site, commonly referred to as the Portsmouth Gaseous Diffusion Plant (GDP), to USEC for Uranium enrichment operations, while it retains responsibility for environmental restoration and related legacy waste management activities, including the future decommissioning of the facilities upon final plant shut down. Upon privatization in 1998, USEC operated the plant under a Nuclear Regulatory Commission (NRC) Certificate until they notified DOE that they would cease operations and terminate the lease. Currently, these Portsmouth facilities are in a Cold Shutdown mode (CSD) and minimum operations are being performed to support Cold Shutdown. As operations cease, the facilities must be returned to DOE, the owner, in order for Decontamination and Decommissioning (D&D) under the DOE regulations to occur.

An initial Task Order for the PORTS Safety Basis Envelope requirement was completed in January 2007. Under this effort, the contractor identified 10 CFR 830 compliant documentation for the transfer of the GDP facilities for future Surveillance and Maintenance (S&M) and D&D activities at the Portsmouth site. The identification of the DOE safety basis envelope was partially accomplished by the identification of appropriate NRC information (NRC SAR sections, natural phenomenon analysis, design basis accident analysis, etc.) and other DOE support documentation. The on-site NRC documents were made available at the PORTS DOE office. These base documents established the generation of a gap analysis which must be filled to meet a required compliant DOE safety basis envelope for facility S&M.

3. Scope

The contractor shall develop a BIO and the supporting safety analyses of S&M activities for Portsmouth facilities that will be de-leased from United States Enrichment Corporation (USEC). The BIO will support the transfer of GDP facilities to DOE regulation and will meet the Authorization Basis (AB) requirements to allow for S&M activities. The BIO shall provide the regulatory safe harbor permitting the transfer of leased facilities from NRC to DOE. The BIO shall be developed utilizing existing AB documentation for the hazard category 2 and 3 nuclear facilities which were identified and presented in the analysis of information and gap analysis provided by URS during the previous task. The schedule shall include an estimate and a list of milestones, including a list of supporting documents required. The cost and schedule estimates shall be sufficiently detailed to identify the major decisions (such as the selection of hazard controls) that must be approved by DOE to ensure successful development, approval and implementation of the BIO. The cost and schedule shall also include support for two reviews by the DOE Portsmouth and Paducah Project Office (PPPO) prior to approval with DOE Headquarters.

The scope of work for the proposal is to prepare the BIO and necessary supporting technical documents. The BIO will be developed using the appropriate sections of the current safety basis documents (identified below) and will include the safety analyses required to address the gaps identified in the gap analysis also referenced below.

4. Applicable Directives

The Contractor shall comply with DOE directives identified in Part III, Section J, Attachment "Applicable DOE Directives." The full text of DOE directives is available at <http://www.directives.doe.gov>. The generation of the DOE safety basis envelope in the form of a BIO for S&M is required to be compliant with 10 CFR 830. DOE anticipates the content of these documents will meet the 10 CFR 830 objectives without necessarily meeting the 10 CFR 830 format requirements.

5. DOE Format Requirements

The BIO is to be provided in an electronic format, compliant with DOE regulations and DOE STD 3011-2002, and ready for submittal to the DOE Approval Authority. This includes the resolution of all DOE comments to the extent that an appropriate portion of a Safety Evaluation Report can be prepared in accordance with DOE STD 1104.

6. Performance Requirements

The Contractor shall provide a justifiable graded safety basis envelope in the form of a BIO to meet 10 CFR 830 requirements for S&M site-specific to

Portsmouth. This safety basis envelope in the form of a BIO is for an interim time period prior to the acquisition of an S&M or D&D contractor to take over the USEC transferred facilities and complete fully compliant 10 CFR 830 Documented Safety Analyses (DSAs) in a DOE format. This Task Order will provide and establish the BIO for transfer of the GDP facilities in the earliest possible timeframe. The Contractor shall complete the following:

- a. A justifiable graded approach to provide a DOE compliant Safety Basis Envelope in the form of a BIO which meets 10 CFR 830 requirements for S&M of GDP PORTS nuclear facilities site-specific to Portsmouth.
- b. An identified list and description of documents shall be provided by the DOE which constitutes the present NRC compliant S&M operation and appropriate DOE existing documentation to support the generation of a BIO. The contractor shall collect and organize the provided documents into a compliant 10 CFR 830 set of documents for DOE S&M operations.
- c. A 10 CFR 830 compliant Safety Basis Envelope in the form of a BIO. This will include the generation of DOE compliant documents to augment the documents collected and organized in (b) above which are required for a graded but compliant DOE BIO for facility S&M at Portsmouth. This also includes the generation of other documentation required to augment and make whole the Safety Basis Envelope in the form of a BIO. This Safety Basis Envelope includes at least a facility description, facility hazard characterization, initiating events, preventive/mitigation controls and actions, accident analysis and operations/processes using hazardous materials, including wastes.

7. Existing Resources

A. Existing resources for this effort include:

1. USEC Safety Analysis Report (SAR) and Technical Safety Requirements (TSR) for leased facilities (Currently regulated by NRC under 10 CFR 76)
2. Assessment of USEC SAR – This document identifies the sections of the USEC SAR that can be used in the BIO. The sections require minor modifications, including correction of references to standards and regulations.
3. DOE Documented Safety Analysis (DSA) and TSR for non-leased facilities (Currently regulated by DOE under 10 CFR 830)
4. DOE Preliminary DSA for leased facilities
5. DOE DSA for Safety Management Programs for the Cylinder Storage Yards
6. Assessment of the DOE safety basis documents – This document provides an evaluation of the DOE documents listed above with respect to using the documents in the development of the BIO.

7. Final gap analysis between current safety basis documents (listed above) and the projected BIO required for surveillance and maintenance activities.
- B. All final deliverables from the initial Safety Basis Envelope Task Order (DE-AT30-06CC40000/PP06) are applicable:
1. The first deliverable is the recommended path forward, as a BIO, which provides the regulatory rationale behind why the transfer of the PORTS GDP Nuclear Category 2 facilities from NRC to DOE regulation could occur through a BIO for S&M in preparation for D&D.
 2. The second deliverable identifies the portions of USEC's GDP NRC Safety Analysis Report (SAR) that are directly applicable to the S&M of the GDPs. These are mainly descriptions of the GDPs and conditions. Some of the analysis (natural phenomenon, etc.) is also applicable.
 3. The third deliverable identifies applicable Safety management Systems and Documented Safety Analysis (DSA) documentation that is in place for other facilities presently in DOE's control. These could be applicable for the GDP facilities when the transfer takes place. This deliverable concentrates on the interface of the BIO with the DOE documentation that exists.
 4. The fourth deliverable is a gap analysis of what is needed to complete a BIO for the Nuclear Category 2 facilities in the GDP for S&M activities. By performing the analysis and DSAs indicated, a final BIO product should be produced that meets the need to transfer the Nuclear Category 2 GDP facilities under DOE for S&M.

8. Facility Requirements:

The BIO shall address the following facilities:

<u>Facility*</u>	<u>Description</u>	<u>Hazard Category</u>
X-326	Process Bldg	Category 2
X-330	Process Bldg	Category 2
X-333	Process Bldg	Category 2
X-342A	Feed Vaporization Bldg	Category 2
X-343	Feed Vaporization & Sampling Bldg	Category 2
X-344A	UF6 Sampling Facility	Category 2
X-700	Conversion Shop & Cleaning Bldg	Category 2
X-705	Decontamination Bldg	Category 2
X-710	Tech. Service Bldg	Category 2
X-720	Maintenance and Stores Bldg	Category 2

* Although twenty GDP leased nuclear hazard category 2 facilities have been identified in the current plant SAR, the BIO shall combine the tie-in facilities with the process facilities and evaluate the two facilities as a single contiguous facility. And for this BIO, the cylinder storage yards and the one warehouse (XT-847) are assumed to be empty.

9. Travel

The Contractor shall make two trips to the Portsmouth GDP located in Piketon, OH for review of the BIO. Additional trips (estimated at no more than two) to the Portsmouth GDP or DOE Headquarters may be required.

10. Weekly Meetings

A weekly status meeting with PPPO shall be scheduled for the duration of the task order period of performance.

11. Miscellaneous Issues

The following issues shall be addressed during the development of the BIO:

- A. *Facility Transfer.* The transfer of facilities from NRC to DOE regulation may take place all at once or in phases. The BIO shall be able to be applied to a few facilities at first, assuming one process building and one X-700 series facility.
- B. *Assumptions.* The BIO analysis shall include the following assumptions:
 - 1. S&M Activities only (no deactivation or nonessential risk reduction activities)
 - 2. Criticality Accident Alarm System (CAAS) operational
 - 3. Planned Expeditious Handling (PEH) deposits are buffered
 - 4. Cascade shutdown – Compressors, process trapping systems not operating
 - 5. There will be no Greater than Safe Mass (GSM) cascade deposits
 - 6. There will be no removal of oils or hazardous materials inherent to the cascade system
 - 7. The addition of radioactive or hazardous material to storage areas within the facilities is limited to very small quantities
- C. *Expansion of Scope.* The BIO shall be prepared in such a way to permit easy expansion of the future scope of BIO work. For example, if oil removal is desired to be restarted, the structure of the BIO shall provide an easy method for amendment or modification. This scope expansion of activities shall generally follow the present cold shutdown scope of work. The BIO is not required to evaluate these activities but the BIO shall be structured to allow the addition of these activities through minor changes to the BIO.

- D. *Reduction in Nuclear Category.* The BIO shall also allow for the potential reduction of the facility's nuclear category based on hazards analysis and the inventory of radioactive material in the facility.

12. Deliverables

- A. The Contractor shall provide deliverables in accordance with Section J, Attachment C "Deliverables." The following deliverables shall not be separately priced.
1. *Draft BIO.*
 - a. Initial facility categorization according to DOE-STD-1027
 - b. Establishment of the BIO format
 - c. Preliminary Hazard Screening (PHS) documents that identify the hazard material inventories based on current available information. The deficiencies, including uncertainties, in the current inventory information must be identified. The PHS must implement reasonable methods for correcting the inventory data deficiencies such that a reasonable and bounding hazardous material inventory is established for each facility. The PHS shall address the fissile material inventory as well as the radioactive and hazardous material inventory.
 - d. A description of the facility (including the associated S&M activities)
 - e. A systematic identification of hazards associated with the facility
 - f. Evaluation of normal, abnormal, and accident conditions (including potential natural phenomenon hazards that might be associated with long term status) that might be associated with the generation or release of radioactive or other hazardous materials, including consideration of the need for analysis of beyond design basis accidents
 - g. Provide a draft BIO containing the appropriate components of the deliverables listed above to PPPO for formal review.
 2. *Draft Interface of the BIO to Safety Management Systems On-site.*
 - a. Derivation and classification of hazard controls necessary to protect workers, the public, and the environment
 - b. Documentation of criticality safety basis
 - c. Definition of the characteristics of Safety Management Programs necessary to ensure safe operation, including criticality safety, when criticality hazards exist
 - d. Provide a draft BIO containing the appropriate components of the deliverables listed above to PPPO for formal review.

3. *Final BIO.*
 - a. Document:
 - Provide a final BIO with all PPPO comments addressed.
 - A matrix of the PPPO comments, the contractor response and the final resolution.
 - b. Support: Provide PPPO with document support as necessary (approximately two trips and up to an estimated 100 hours) for approval of the final BIO from Headquarters

SECTION D

PACKAGING AND MARKING

Section D of the ID/IQ Basic Contract is hereby incorporated by reference.

SECTION E

INSPECTION AND ACCEPTANCE

Section E of the ID/IQ Basic Contract is hereby incorporated by reference. In addition, the following clauses will apply.

E.1 INSPECTION

All testing and acceptance of deliverables shall be in accordance with DOE standards currently in place. Inspection of all items under this task order shall be accomplished by the Designated Contracting Officer (DCO), the Designated Contracting Officer's Representative (DCOR) or the Technical Representative as a duly authorized representative of the Government.

E.2 ACCEPTANCE/FINAL ACCEPTANCE

A. Acceptance:

Acceptance of all work and effort under this task order shall be accomplished by the DCO or DCOR.

B. Final Acceptance:

FAR 52.246-5 -- INSPECTION OF SERVICES - COST-REIMBURSEMENT (APR 1984)

SECTION F
DELIVERIES OR PERFORMANCE

F.1 PERIOD OF PERFORMANCE

The period of performance shall be the date of award of this task order and end after 12 months.

F.2 PLACE OF PERFORMANCE

Completion of tasks called out in Section C, SOW Para 9 "Travel" will occur at the Portsmouth GDP in Piketon, Ohio or DOE Headquarters in Washington D.C. The place of performance for other work contemplated by the resulting Task Order is at the discretion of the Contractor.

F.3 DELIVERABLES

The required deliverables are as identified in Section J, Attachment C.

SECTION G

CONTRACT ADMINISTRATION DATA

Section G of the ID/IQ Basic Contract is hereby incorporated by reference. In addition, the following clauses will apply.

G.1 CORRESPONDENCE PROCEDURES

To provide timely and effective administration, correspondence (with the exception of invoices) submitted under this task order shall be subject to the requirements of G.01 "Correspondence Procedures" of the basic contract and the procedures listed below.

A. Correspondence:

Unless otherwise directed, all correspondence shall be sent concurrently to the DCO, DCOR and the Technical Representative. With rare exception, email is the preferred method for receipt of correspondence.

DCO's address: Harold D. Hincks, Contracting Officer
Department of Energy
EM Consolidated Business Center
250 East 5th Street, Suite 500
Cincinnati, OH 45202
(513) 246-0586
Fax: (513) 246-0529
Email: david.hincks@emcbc.doe.gov

DCOR's address: Dave Kozlowski
Department of Energy
Portsmouth/Paducah Project Office
PORTSMOUTH SITE
P.O. Box 700
Piketon, OH 45661
(740) 897-2759
Email: david.kozlowski@lex.doe.gov

Technical Representative address: Cidney Voth
Department of Energy
Portsmouth/Paducah Project Office
PORTSMOUTH SITE
P.O. Box 700
Piketon, OH 45661
(740) 897-4720
Email: cidney.voth@lex.doe.gov

B. **Subject Line(s):** All correspondence shall contain a subject line commencing with the task order number as illustrated below:

SUBJECT: TASK ORDER NO. DE-AT30-07CC40100/PP06A

G.2 GOVERNMENT CONTACT FOR POST AWARD ADMINISTRATION

The contractor shall use the DCO at the address provided as the point of contact for all matters regarding the task order except technical matters; technical matters shall be addressed to the Technical Representative.

G.3 INVOICING AND COST ACCRUAL REPORTING

All invoices will be submitted in accordance with "G.04 INVOICING AND COST ACCRUAL REPORTING " of the basic contract.

G.4 PAYMENT OF FIXED FEE

Fixed fee earned under this task order shall be invoiced at no greater than 15% per invoice of the total task order fixed fee \$52,439.85. After 85% of the total task order fixed fee is paid, the DCO may withhold further payment of fee until a reserve is set aside to protect DOE's interest. A unilateral modification to the task order will be issued to reflect this reserve (if any) within five (5) business days after payment of the fee equals 85% of the total task order fixed fee.

SECTION H

SPECIAL TASK ORDER REQUIREMENTS

Section H of the ID/IQ Basic Contract is hereby incorporated by reference. In addition, the following clauses will apply.

H.2 SITE ACCESS TO BUILDINGS

As required for the execution of this task order, the DCOR will facilitate Contractor access to site buildings through Theta Pro2Serve Management Company, LLC (TPMC), the contractor providing infrastructure services at the Portsmouth site.

H.3 CONTRACTOR EMPLOYEES

Contractor employees shall be issued identification badges during the execution of this task order; the DCOR will facilitate badging through TPMC.

H. 4 SINGLE BUSINESS UNIT POINT OF CONTACT

Regardless of any business partnerships or arrangements among Contractors performing work under this Task Order, there will be a single designated point of contact for DOE. The Contractor(s) performing work under this Task Order shall present one face to the Government. The task order contractor(s) shall fully cooperate with each other; not duplicate activities between the two task order contractors (unless is necessary and/or required by statute, law, or regulatory requirements), and shall ensure that integration of all activities occurs in order to ensure the task order completion. The task order contractor(s) shall provide the Department within five working days of award, an integrated clear delineation of the areas of responsibility under the task order for which each task order contractor has primary responsibility.

H.5 GOVERNMENT FURNISHED OFFICE SPACE AND SERVICES

- A. The contractor is authorized, during task order performance, office space for individuals on an as-required basis. At the Portsmouth site building X-1000, the DOE Conference Room and/or standard offices are available. These rooms provide closed-door privacy, electrical outlets and telephones. Access to the DOE computer systems will not be allowed.
- B. The DOE will provide on-site personnel to retrieve documents as necessary for performance under the Task Order.

H.6 WAGE DETERMINATION RATES

In accordance with clause H.29 DAVIS-BACON WAGE AND SERVICE CONTRACT ACT of the basic contract, a copy of the applicable Service Contract Act wage determination is attached at Section J, Attachment E.

SECTION I
CONTRACT CLAUSES

INDEX

Section I of the ID/IQ Basic Contract is hereby incorporated by reference. In addition, the following clauses will apply:

FULL TEXT CLAUSES

I.1 52.222-42-STATEMENT OF EQUIVALENT RATES FOR FEDERAL HIRES (MAY 1989)

In compliance with the Service Contract Act of 1965, as amended, and the regulations of the Secretary of Labor (29 CFR Part 4), this clause identifies the classes of service employees expected to be employed under the task order and states the wages and fringe benefits payable to each if they were employed by the contracting agency subject to the provisions of 5 U.S.C. 5341 or 5332.

This Statement is for Information Only: It is not a Wage Determination

I.2 952.235-70 KEY PERSONNEL (APR 1994)

The personnel specified in an attachment to this task order are considered to be essential to the work being performed hereunder. Prior to diverting any of the specified individuals to other programs, the Contractor shall notify the contracting officer reasonably in advance and shall submit justification (including proposed substitutions) in sufficient detail to permit evaluation of the impact on the program. No diversion shall be made by the contractor without the written consent of the contracting officer: Provided, that the contracting officer may ratify in writing such diversion and such ratification shall constitute the consent of the contracting officer required by this clause. The attachment to this task order may be amended from time to time during the course of the task order to either add or delete personnel, as appropriate.

[49 FR 12042, Mar. 28, 1984, as amended at 56 FR 41965, Aug. 26, 1991; 62 FR 2310, Jan. 16, 1997]

The following clauses are incorporated by reference to the Task Order:

- I.3 FAR 52.216-7 ALLOWABLE COST AND PAYMENT (DEC 2002)**
- I.4 FAR 52.216-8 FIXED FEE (MAR 1997)**
- I.5 FAR 52.219-8 UTILIZATION OF SMALL BUSINESS CONCERNS (OCT 2000)**

- I.6 FAR 52.219-9 SMALL BUSINESS SUBCONTRACTING PLAN, ALTERNATE II
(JAN 2002)**
- I.7 FAR 52.219-14 LIMITATIONS ON SUBCONTRACTING (DEC 1996)**
- I.8 FAR 52.219-16 LIQUIDATED DAMAGES--SUBCONTRACTING PLAN
(JAN 1999)**

SECTION J

LIST OF ATTACHMENTS

The following are in addition to that contained in the ID/IQ basic contract, Section J.

A -- LIST OF APPLICABLE LAWS AND REGULATIONS (LIST- A)

B -- LIST OF APPLICABLE DOE DIRECTIVES (LIST - B)

C -- DELIVERABLES (LIST- C)

D – KEY PERSONNEL (LIST – D)

E – PORTSMOUTH U.S. DEPARTMENT OF LABOR WAGE DETERMINATIONS (LIST – E)

F – LIST OF FINAL DELIVERABLES FROM SAFETY BASIS ENVELOPE EFFORT UNDER TASK ORDER DE-AT30-06CC40000/PP06

F.1 – PATHFORWARD RECOMMENDATION

F.2 – NRC DOCUMENT EVALUATION

F.3 – DOE DOCUMENT EVALUATION

F.4 – FINAL GAP ANALYSIS

SECTION J - ATTACHMENT A

LIST OF APPLICABLE LAWS AND REGULATIONS (LIST A)

10 CFR 830	Nuclear Safety Management	1 Jan 2006
------------	---------------------------	------------

SECTION J - ATTACHMENT B

LIST OF APPLICABLE DOE DIRECTIVES (LIST B)

The DOE directives listed in the table below contain requirements relevant and applicable to the scope of work under this task order.

Directive Number	Directive Name	Date of Directive
DOE O 205.1A	Department of Energy Cyber Security Management Program	4 Dec 06
DOE G 414.1-2A	Quality Assurance Management System Guide for Use with 10 CFR 830 Subpart A, Quality Assurance Requirements, and DOE O 414.1C, Quality Assurance	17 Jun 05
DOE G 421.1-2	Implementation Guide For Use in Developing Documented Safety Analyses To Meet Subpart B Of 10 CFR 830	24 Oct 01
DOE G 423.1-1	Implementation Guide For Use In Developing Technical Safety Requirements	24 Oct 01
DOE G 424.1-1.A	Implementation Guide For Use In Addressing Unreviewed Safety Question Requirements	24 Jul 06
DOE O 440.1B	Worker Protection Program for DOE (Including the National Nuclear Security Administration) Federal Employees	17 May 07
DOE G 440.1-8	Implementation Guide for Use with 10 CFR Part 851, Worker Safety and Health Program	27 Dec 06
DOE M 470.4-4	Information Security	26 Aug 05 CN 1 – 29 Jun 07
DOE STD 3009-94 (Change Notice 3)	Preparation Guide for U.S. DOE Nonreactor Nuclear Facility Safety Analysis Reports	Jul 94 CN 1 – Jan 00 CN 2 – Apr 02 CN 3 – Mar 06
DOE STD 1104-96 (Change Notice 3)	Review and Approval of Nuclear Facility Safety Basis Documents (Documented Safety Analysis and Technical Safety Requirements)	Nov 05 CN 3 – Dec 05
DOE STD 1020-2002	Natural Phenomena Hazards Design and Evaluation Criteria for Department of Energy Facilities	Jan 02
DOE STD 1027-92 (Change Notice 1)	Hazard Categorization and Accident Analysis Techniques for Compliance with DOE Order 5480.23, Nuclear Safety Analysis Reports	Dec 92 CN 1 – Sep 97
DOE STD 3011-2002	Guidance for Preparation of Basis for Interim Operation (BIO) Documents	Dec 02
DOE STD 1120-2005	Integration of Environment, Safety, and Health into Facility Disposition Activities	Apr 05

SECTION J - ATTACHMENT C

DELIVERABLES (LIST C)

The table below lists key milestones and deliverables in the Statement of Work prior to task order completion date. These milestones and deliverables include, but are not limited to, the following:

	Report	Description	Driver	Frequency	Approval Required	DOE Approval Time
1	Draft BIO	SOW Para 12.A.1	10 CFR 830 DOE STD 3011-2002 DOE STD 1104	4 Months After Date of Order	DCO	Comments will be provided within 30 days
2	Draft Interface of the BIO to Safety Management Systems On-site	SOW Para 12.A.2	10 CFR 830 DOE STD 3011-2002 DOE STD 1104	9 Months After Date of Order	DCO	Comments will be provided within 2 weeks
3a	Final BIO: Document	SOW Para 12.A.3.a	10 CFR 830 DOE STD 3011-2002	11 Months After Date of Order	DCO	Approximately 1 month required for coordination with Headquarters
3b	Final BIO: Support	SOW Para 12.A.3.b	10 CFR 830 DOE STD 3011-2002	As required	N/A	N/A

SECTION J - ATTACHMENT D

KEY PERSONNEL (LIST D)

In accordance with the Section I clause, 952.235-70 KEY PERSONNEL (APR 1994), the following personnel are considered essential to performing the work in this Task Order:

	Individual's Name	Position	Contractor Name
1	Joseph Wolniewicz	Technical Lead	WSMS
2	Timothy Dart	Lead Nuclear Safety Analyst	WSMS
3			
4			
5			
6			
7			

SECTION J - ATTACHMENT E

**PORTSMOUTH U.S. DEPARTMENT OF LABOR WAGE DETERMINATIONS
(LIST E)**

WD 05-2423 (Rev.-4) was first posted on www.wdol.gov on 06/12/2007

 *

 *

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
		Wage Determination No.: 2005-2423
William W.Gross		Revision No.: 4
Director		Date Of Revision: 06/07/2007
Division of		
Wage Determinations		

State: Ohio

Area: Ohio Counties of Adams, Athens, Gallia, Highland, Hocking, Jackson, Lawrence, Meigs, Pike, Ross, Scioto, Vinton

Fringe Benefits Required Follow the Occupational Listing

OCCUPATION CODE - TITLE	MINIMUM WAGE RATE
01000 - Administrative Support And Clerical Occupations	
01011 - Accounting Clerk I	10.88
01012 - Accounting Clerk II	12.56
01013 - Accounting Clerk III	14.03
01020 - Administrative Assistant	15.44
01040 - Court Reporter	16.81
01051 - Data Entry Operator I	10.39
01052 - Data Entry Operator II	12.05
01060 - Dispatcher, Motor Vehicle	16.31
01070 - Document Preparation Clerk	11.64
01090 - Duplicating Machine Operator	11.64
01111 - General Clerk I	9.84
01112 - General Clerk II	10.75
01113 - General Clerk III	12.04
01120 - Housing Referral Assistant	13.46
01141 - Messenger Courier	10.02
01191 - Order Clerk I	10.39
01192 - Order Clerk II	11.54
01261 - Personnel Assistant (Employment) I	12.57
01262 - Personnel Assistant (Employment) II	14.07
01263 - Personnel Assistant (Employment) III	15.68
01270 - Production Control Clerk	16.68

01280 - Receptionist	9.83
01290 - Rental Clerk	9.81
01300 - Scheduler, Maintenance	11.36
01311 - Secretary I	11.36
01312 - Secretary II	12.67
01313 - Secretary III	14.17
01320 - Service Order Dispatcher	14.52
01410 - Supply Technician	15.44
01420 - Survey Worker	11.07
01531 - Travel Clerk I	11.41
01532 - Travel Clerk II	12.17
01533 - Travel Clerk III	12.91
01611 - Word Processor I	10.80
01612 - Word Processor II	12.07
01613 - Word Processor III	13.55
05000 - Automotive Service Occupations	
05005 - Automobile Body Repairer, Fiberglass	17.19
05010 - Automotive Electrician	16.53
05040 - Automotive Glass Installer	15.80
05070 - Automotive Worker	15.80
05110 - Mobile Equipment Servicer	14.36
05130 - Motor Equipment Metal Mechanic	17.19
05160 - Motor Equipment Metal Worker	15.80
05190 - Motor Vehicle Mechanic	16.70
05220 - Motor Vehicle Mechanic Helper	14.27
05250 - Motor Vehicle Upholstery Worker	15.07
05280 - Motor Vehicle Wrecker	15.80
05310 - Painter, Automotive	16.53
05340 - Radiator Repair Specialist	15.80
05370 - Tire Repairer	13.87
05400 - Transmission Repair Specialist	17.19
07000 - Food Preparation And Service Occupations	
07010 - Baker	14.60
07041 - Cook I	13.33
07042 - Cook II	14.60
07070 - Dishwasher	10.28
07130 - Food Service Worker	10.28
07210 - Meat Cutter	14.60
07260 - Waiter/Waitress	11.16
09000 - Furniture Maintenance And Repair Occupations	
09010 - Electrostatic Spray Painter	16.53
09040 - Furniture Handler	11.89
09080 - Furniture Refinisher	16.53
09090 - Furniture Refinisher Helper	13.65
09110 - Furniture Repairer, Minor	15.07
09130 - Upholsterer	16.53
11000 - General Services And Support Occupations	
11030 - Cleaner, Vehicles	10.28
11060 - Elevator Operator	10.28
11090 - Gardener	13.33
11122 - Housekeeping Aide	10.28
11150 - Janitor	10.28
11210 - Laborer, Grounds Maintenance	11.16
11240 - Maid or Houseman	9.35
11260 - Pruner	10.28
11270 - Tractor Operator	12.62
11330 - Trail Maintenance Worker	11.16

11360 - Window Cleaner	11.16
12000 - Health Occupations	
12010 - Ambulance Driver	11.61
12011 - Breath Alcohol Technician	13.39
12012 - Certified Occupational Therapist Assistant	19.28
12015 - Certified Physical Therapist Assistant	18.13
12020 - Dental Assistant	12.78
12025 - Dental Hygienist	25.02
12030 - EKG Technician	17.77
12035 - Electroneurodiagnostic Technologist	17.77
12040 - Emergency Medical Technician	11.61
12071 - Licensed Practical Nurse I	11.90
12072 - Licensed Practical Nurse II	13.35
12073 - Licensed Practical Nurse III	14.94
12100 - Medical Assistant	10.55
12130 - Medical Laboratory Technician	13.80
12160 - Medical Record Clerk	11.39
12190 - Medical Record Technician	13.77
12195 - Medical Transcriptionist	11.40
12210 - Nuclear Medicine Technologist	27.00
12221 - Nursing Assistant I	8.40
12222 - Nursing Assistant II	9.45
12223 - Nursing Assistant III	10.29
12224 - Nursing Assistant IV	11.56
12235 - Optical Dispenser	13.39
12236 - Optical Technician	11.16
12250 - Pharmacy Technician	12.39
12280 - Phlebotomist	11.56
12305 - Radiologic Technologist	19.96
12311 - Registered Nurse I	20.83
12312 - Registered Nurse II	25.49
12313 - Registered Nurse II, Specialist	25.49
12314 - Registered Nurse III	30.84
12315 - Registered Nurse III, Anesthetist	30.84
12316 - Registered Nurse IV	36.94
12317 - Scheduler (Drug and Alcohol Testing)	16.59
13000 - Information And Arts Occupations	
13011 - Exhibits Specialist I	15.58
13012 - Exhibits Specialist II	18.90
13013 - Exhibits Specialist III	21.31
13041 - Illustrator I	15.58
13042 - Illustrator II	18.90
13043 - Illustrator III	21.31
13047 - Librarian	21.50
13050 - Library Aide/Clerk	10.11
13054 - Library Information Technology Systems Administrator	18.90
13058 - Library Technician	13.45
13061 - Media Specialist I	14.00
13062 - Media Specialist II	15.54
13063 - Media Specialist III	17.25
13071 - Photographer I	13.29
13072 - Photographer II	15.08
13073 - Photographer III	18.29
13074 - Photographer IV	20.63
13075 - Photographer V	21.89
13110 - Video Teleconference Technician	14.00
14000 - Information Technology Occupations	

14041 - Computer Operator I	13.61
14042 - Computer Operator II	17.43
14043 - Computer Operator III	19.71
14044 - Computer Operator IV	21.11
14045 - Computer Operator V	23.37
14071 - Computer Programmer I (1)	17.97
14072 - Computer Programmer II (1)	22.02
14073 - Computer Programmer III (1)	26.73
14074 - Computer Programmer IV (1)	27.62
14101 - Computer Systems Analyst I (1)	23.82
14102 - Computer Systems Analyst II (1)	27.62
14103 - Computer Systems Analyst III (1)	27.62
14150 - Peripheral Equipment Operator	13.61
14160 - Personal Computer Support Technician	21.11
15000 - Instructional Occupations	
15010 - Aircrew Training Devices Instructor (Non-Rated)	23.69
15020 - Aircrew Training Devices Instructor (Rated)	27.39
15030 - Air Crew Training Devices Instructor (Pilot)	30.03
15050 - Computer Based Training Specialist / Instructor	23.40
15060 - Educational Technologist	25.48
15070 - Flight Instructor (Pilot)	30.03
15080 - Graphic Artist	17.58
15090 - Technical Instructor	17.80
15095 - Technical Instructor/Course Developer	21.78
15110 - Test Proctor	14.37
15120 - Tutor	14.37
16000 - Laundry, Dry-Cleaning, Pressing And Related Occupations	
16010 - Assembler	8.18
16030 - Counter Attendant	8.18
16040 - Dry Cleaner	10.38
16070 - Finisher, Flatwork, Machine	8.18
16090 - Presser, Hand	8.18
16110 - Presser, Machine, Drycleaning	8.18
16130 - Presser, Machine, Shirts	8.18
16160 - Presser, Machine, Wearing Apparel, Laundry	8.18
16190 - Sewing Machine Operator	11.11
16220 - Tailor	11.84
16250 - Washer, Machine	8.90
19000 - Machine Tool Operation And Repair Occupations	
19010 - Machine-Tool Operator (Tool Room)	16.53
19040 - Tool And Die Maker	19.91
21000 - Materials Handling And Packing Occupations	
21020 - Forklift Operator	13.21
21030 - Material Coordinator	16.88
21040 - Material Expediter	16.88
21050 - Material Handling Laborer	12.13
21071 - Order Filler	12.07
21080 - Production Line Worker (Food Processing)	13.21
21110 - Shipping Packer	12.86
21130 - Shipping/Receiving Clerk	12.86
21140 - Store Worker I	11.22
21150 - Stock Clerk	15.36
21210 - Tools And Parts Attendant	13.21
21410 - Warehouse Specialist	13.21
23000 - Mechanics And Maintenance And Repair Occupations	
23010 - Aerospace Structural Welder	19.86
23021 - Aircraft Mechanic I	18.91

23022 - Aircraft Mechanic II	19.86
23023 - Aircraft Mechanic III	20.85
23040 - Aircraft Mechanic Helper	15.02
23050 - Aircraft, Painter	18.06
23060 - Aircraft Servicer	16.58
23080 - Aircraft Worker	17.38
23110 - Appliance Mechanic	16.53
23120 - Bicycle Repairer	13.87
23125 - Cable Splicer	23.56
23130 - Carpenter, Maintenance	16.82
23140 - Carpet Layer	15.80
23160 - Electrician, Maintenance	23.78
23181 - Electronics Technician Maintenance I	20.57
23182 - Electronics Technician Maintenance II	22.73
23183 - Electronics Technician Maintenance III	24.14
23260 - Fabric Worker	15.76
23290 - Fire Alarm System Mechanic	17.43
23310 - Fire Extinguisher Repairer	14.79
23311 - Fuel Distribution System Mechanic	18.11
23312 - Fuel Distribution System Operator	15.13
23370 - General Maintenance Worker	13.82
23380 - Ground Support Equipment Mechanic	18.91
23381 - Ground Support Equipment Servicer	16.58
23382 - Ground Support Equipment Worker	17.38
23391 - Gunsmith I	14.79
23392 - Gunsmith II	16.68
23393 - Gunsmith III	18.26
23410 - Heating, Ventilation And Air-Conditioning Mechanic	17.19
23411 - Heating, Ventilation And Air Contditioning Mechanic (Research Facility)	18.53
23430 - Heavy Equipment Mechanic	17.50
23440 - Heavy Equipment Operator	18.60
23460 - Instrument Mechanic	18.26
23465 - Laboratory/Shelter Mechanic	17.52
23470 - Laborer	11.12
23510 - Locksmith	16.53
23530 - Machinery Maintenance Mechanic	18.42
23550 - Machinist, Maintenance	17.70
23580 - Maintenance Trades Helper	13.65
23591 - Metrology Technician I	18.26
23592 - Metrology Technician II	18.96
23593 - Metrology Technician III	19.65
23640 - Millwright	20.63
23710 - Office Appliance Repairer	16.85
23760 - Painter, Maintenance	16.53
23790 - Pipefitter, Maintenance	19.55
23810 - Plumber, Maintenance	18.85
23820 - Pneudraulic Systems Mechanic	18.26
23850 - Rigger	18.26
23870 - Scale Mechanic	16.68
23890 - Sheet-Metal Worker, Maintenance	19.42
23910 - Small Engine Mechanic	15.80
23931 - Telecommunications Mechanic I	21.09
23932 - Telecommunications Mechanic II	21.99
23950 - Telephone Lineman	21.01
23960 - Welder, Combination, Maintenance	17.19
23965 - Well Driller	17.80

23970 - Woodcraft Worker	18.26
23980 - Woodworker	14.36
24000 - Personal Needs Occupations	
24570 - Child Care Attendant	9.20
24580 - Child Care Center Clerk	11.51
24610 - Chore Aide	9.35
24620 - Family Readiness And Support Services Coordinator	11.03
24630 - Homemaker	12.79
25000 - Plant And System Operations Occupations	
25010 - Boiler Tender	20.62
25040 - Sewage Plant Operator	17.14
25070 - Stationary Engineer	20.62
25190 - Ventilation Equipment Tender	15.18
25210 - Water Treatment Plant Operator	17.14
27000 - Protective Service Occupations	
27004 - Alarm Monitor	12.73
27007 - Baggage Inspector	10.61
27008 - Corrections Officer	17.21
27010 - Court Security Officer	16.48
27030 - Detection Dog Handler	11.92
27040 - Detention Officer	17.21
27070 - Firefighter	16.74
27101 - Guard I	10.61
27102 - Guard II	11.92
27131 - Police Officer I	17.54
27132 - Police Officer II	19.47
28000 - Recreation Occupations	
28041 - Carnival Equipment Operator	13.41
28042 - Carnival Equipment Repairer	14.16
28043 - Carnival Equipment Worker	10.92
28210 - Gate Attendant/Gate Tender	12.36
28310 - Lifeguard	10.82
28350 - Park Attendant (Aide)	13.83
28510 - Recreation Aide/Health Facility Attendant	10.09
28515 - Recreation Specialist	12.79
28630 - Sports Official	11.01
28690 - Swimming Pool Operator	17.67
29000 - Stevedoring/Longshoremen Occupational Services	
29010 - Blocker And Bracer	16.32
29020 - Hatch Tender	16.32
29030 - Line Handler	16.32
29041 - Stevedore I	15.43
29042 - Stevedore II	16.98
30000 - Technical Occupations	
30010 - Air Traffic Control Specialist, Center (HFO) (2)	32.97
30011 - Air Traffic Control Specialist, Station (HFO) (2)	22.73
30012 - Air Traffic Control Specialist, Terminal (HFO) (2)	25.03
30021 - Archeological Technician I	14.79
30022 - Archeological Technician II	16.55
30023 - Archeological Technician III	20.50
30030 - Cartographic Technician	20.50
30040 - Civil Engineering Technician	19.71
30061 - Drafter/CAD Operator I	14.79
30062 - Drafter/CAD Operator II	16.55
30063 - Drafter/CAD Operator III	18.46
30064 - Drafter/CAD Operator IV	22.30
30081 - Engineering Technician I	11.70

30082 - Engineering Technician II	16.18
30083 - Engineering Technician III	18.10
30084 - Engineering Technician IV	22.43
30085 - Engineering Technician V	27.02
30086 - Engineering Technician VI	28.68
30090 - Environmental Technician	18.85
30210 - Laboratory Technician	17.03
30240 - Mathematical Technician	20.50
30361 - Paralegal/Legal Assistant I	15.18
30362 - Paralegal/Legal Assistant II	19.40
30363 - Paralegal/Legal Assistant III	23.72
30364 - Paralegal/Legal Assistant IV	28.72
30390 - Photo-Optics Technician	20.50
30461 - Technical Writer I	18.51
30462 - Technical Writer II	22.64
30463 - Technical Writer III	24.82
30491 - Unexploded Ordnance (UXO) Technician I	20.95
30492 - Unexploded Ordnance (UXO) Technician II	25.35
30493 - Unexploded Ordnance (UXO) Technician III	30.39
30494 - Unexploded (UXO) Safety Escort	20.95
30495 - Unexploded (UXO) Sweep Personnel	20.95
30620 - Weather Observer, Combined Upper Air Or Surface Programs (3)	18.46
30621 - Weather Observer, Senior (3)	20.41
31000 - Transportation/Mobile Equipment Operation Occupations	
31020 - Bus Aide	9.50
31030 - Bus Driver	13.37
31043 - Driver Courier	10.99
31260 - Parking and Lot Attendant	8.29
31290 - Shuttle Bus Driver	11.89
31310 - Taxi Driver	8.86
31361 - Truckdriver, Light	11.89
31362 - Truckdriver, Medium	14.08
31363 - Truckdriver, Heavy	15.10
31364 - Truckdriver, Tractor-Trailer	15.10
99000 - Miscellaneous Occupations	
99030 - Cashier	7.52
99050 - Desk Clerk	9.22
99095 - Embalmer	20.37
99251 - Laboratory Animal Caretaker I	12.00
99252 - Laboratory Animal Caretaker II	12.60
99310 - Mortician	23.08
99410 - Pest Controller	13.92
99510 - Photofinishing Worker	9.96
99710 - Recycling Laborer	13.59
99711 - Recycling Specialist	16.27
99730 - Refuse Collector	12.27
99810 - Sales Clerk	9.08
99820 - School Crossing Guard	10.28
99830 - Survey Party Chief	14.71
99831 - Surveying Aide	9.73
99832 - Surveying Technician	13.36
99840 - Vending Machine Attendant	12.62
99841 - Vending Machine Repairer	14.60
99842 - Vending Machine Repairer Helper	12.62

ALL OCCUPATIONS LISTED ABOVE RECEIVE THE FOLLOWING BENEFITS:

HEALTH & WELFARE: \$3.16 per hour or \$126.40 per week or \$547.73 per month

VACATION: 2 weeks paid vacation after 1 year of service with a contractor or successor; 3 weeks after 10 years, 4 after 15 years, and 5 after 25 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 eleven paid holidays per year: New Year's Day, Martin Luther King Jr's Birthday, Washington's Birthday, Good Friday, 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 PARENTHESES AFTER THEM RECEIVE THE FOLLOWING BENEFITS (as numbered):

1) Does not apply to employees employed in a bona fide executive, administrative, or professional capacity as defined and delineated in 29 CFR 541. (See CFR 4.156)

2) APPLICABLE TO AIR TRAFFIC CONTROLLERS ONLY - NIGHT DIFFERENTIAL: An employee is entitled to pay for all work performed between the hours of 6:00 P.M. and 6:00 A.M. at the rate of basic pay plus a night pay differential amounting to 10 percent of the rate of basic pay.

3) AIR TRAFFIC CONTROLLERS AND WEATHER OBSERVERS - NIGHT PAY & SUNDAY PAY:

If you

work at night as part of a regular tour of duty, you will earn a night differential

and receive an additional 10% of basic pay for any hours worked between 6pm and 6am.

If you are a full-time employed (40 hours a week) and Sunday is part of your regularly scheduled workweek, you are paid at your rate of basic pay plus a Sunday

premium of 25% of your basic rate for each hour of Sunday work which is not overtime

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

HAZARDOUS PAY DIFFERENTIAL: An 8 percent differential is applicable to employees employed in a position that represents a high degree of hazard when working with or in close proximity to ordnance, explosives, and incendiary materials. This includes work such as screening, blending, dying, mixing, and pressing of sensitive ordnance, explosives, and pyrotechnic compositions such as lead azide, black powder and photoflash powder. All dry-house activities involving propellants or explosives. Demilitarization, modification, renovation, demolition, and maintenance operations on sensitive ordnance, explosives and incendiary materials. All operations involving regrading and cleaning of artillery ranges.

A 4 percent differential is applicable to employees employed in a position that represents a low degree of hazard when working with, or in close proximity to ordnance, (or employees possibly adjacent to) explosives and incendiary materials which involves potential injury such as laceration of hands, face, or arms of the employee engaged in the operation, irritation of the skin, minor burns and the like; minimal damage to immediate or adjacent work area or equipment being used. All operations involving, unloading, storage, and hauling of ordnance, explosive, and incendiary ordnance material other than small arms ammunition. These differentials are only applicable to work that has been specifically designated by the agency for ordnance, explosives, and incendiary material differential pay.

** UNIFORM ALLOWANCE **

If employees are required to wear uniforms in the performance of this contract (either by the terms of the Government contract, by the employer, by the state or local law, etc.), the cost of furnishing such uniforms and maintaining (by laundering or dry cleaning) such uniforms is an expense that may not be borne by an employee where such cost reduces the hourly rate below that required by the wage determination. The Department of Labor will accept payment in accordance with the following standards as compliance:

The contractor or subcontractor is required to furnish all employees with an adequate number of uniforms without cost or to reimburse employees for the actual cost of the uniforms. In addition, where uniform cleaning and maintenance is made the responsibility of the employee, all contractors and subcontractors subject to

this wage determination shall (in the absence of a bona fide collective bargaining agreement providing for a different amount, or the furnishing of contrary affirmative proof as to the actual cost), reimburse all employees for such cleaning and maintenance at a rate of \$3.35 per week (or \$.67 cents per day). However, in those instances where the uniforms furnished are made of "wash and wear" materials, may be routinely washed and dried with other personal garments, and do not require any special treatment such as dry cleaning, daily washing, or commercial laundering in order to meet the cleanliness or appearance standards set by the terms of the Government contract, by the contractor, by law, or by the nature of the work, there is no requirement that employees be reimbursed for uniform maintenance costs.

The duties of employees under job titles listed are those described in the "Service Contract Act Directory of Occupations", Fifth Edition, April 2006, unless otherwise indicated. Copies of the Directory are available on the Internet. A links to the Directory may be found on the WHD home page at <http://www.dol.gov/esa/whd/> or through the Wage Determinations On-Line (WDOL) Web site at <http://wdol.gov/>.

REQUEST FOR AUTHORIZATION OF ADDITIONAL CLASSIFICATION AND WAGE RATE
{Standard Form
1444 (SF 1444)}

Conformance Process:

The contracting officer shall require that any class of service employee which is not listed herein and which is to be employed under the contract (i.e., the work to be performed is not performed by any classification listed in the wage determination), be classified by the contractor so as to provide a reasonable relationship (i.e., appropriate level of skill comparison) between such unlisted classifications and the classifications listed in the wage determination. Such conformed classes of employees shall be paid the monetary wages and furnished the fringe benefits as are determined. Such conforming process shall be initiated by the contractor prior to the performance of contract work by such unlisted class(es) of employees. The conformed classification, wage rate, and/or fringe benefits shall be retroactive to the commencement date of the contract. {See Section 4.6 (C) (vi)}

When multiple wage determinations are included in a contract, a separate SF 1444 should be prepared for each wage determination to which a class(es) is to be

conformed.

The process for preparing a conformance request is as follows:

1) When preparing the bid, the contractor identifies the need for a conformed occupation) and computes a proposed rate).

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

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

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

5) The contracting officer transmits the Wage and Hour decision to the contractor.

6) The contractor informs the affected employees.

Information required by the Regulations must be submitted on SF 1444 or bond paper.

When preparing a conformance request, the "Service Contract Act Directory of Occupations" (the Directory) should be used to compare job definitions to insure that duties requested are not performed by a classification already listed in the wage determination. Remember, it is not the job title, but the required tasks that determine whether a class is included in an established wage determination. Conformances may not be used to artificially split, combine, or subdivide classifications listed in the wage determination.

SECTION J - ATTACHMENT F.1

**LIST OF FINAL DELIVERABLES FROM SAFETY BASIS ENVELOPE EFFORT
UNDER TASK ORDER DE-AT30-06CC40000/PP06**

<u>Deliverable Name</u>	<u>Document Title</u>	<u>URS Transmittal Letter</u>	<u>Contracting Officer Approval Letter</u>
Safety Basis Approach	"Recommended Path Forward For Developing a 10 CFR 830 Compliant Safety Basis For Portsmouth Nuclear Facilities Currently Under USEC Control"	URS Corporation letter, E.Jennrich to D. Hincks, "Portsmouth Gaseous Diffusion Plant Safety Basis Envelope," dated August 10, 2006	"Portsmouth Gaseous Diffusion Plant Safety Basis Envelope (DE-AT30-06CC40000/PP06); Approval of Safety Basis Approach," August 15, 2006 (EMCBC 00808-06)
NRC Documents Compilation	"Assessment of Applicability of NRC-Approved Documents For Use In Developing Safety Basis Documents For Surveillance and Maintenance Of De-Leased Facilities at the PORTS Gaseous Diffusion Plant"	URS Corporation Letter, E. Jennrich to D. Hincks, "Portsmouth Gaseous Diffusion Plant Safety Basis Envelope," dated February 1, 2007	"Portsmouth Gaseous Diffusion Plant Safety Basis Envelope (DE-AT30-06CC40000/PP06); Approval of Contract Deliverables 2, 3 and 4," February 15, 2007 (EMCBC 00278-07)
Safety Basis Documents	"Assessment of Applicability of Existing DOE Documents For Use In Developing Safety Basis Documents For Surveillance and Maintenance Of De-Leased Facilities at the Portsmouth Gaseous Diffusion Plant"	URS Corporation Letter, E. Jennrich to D. Hincks, "Portsmouth Gaseous Diffusion Plant Safety Basis Envelope," dated February 1, 2007	"Portsmouth Gaseous Diffusion Plant Safety Basis Envelope (DE-AT30-06CC40000/PP06); Approval of Contract Deliverables 2, 3 and 4," February 15, 2007 (EMCBC 00278-07)
Final Presentation	"DOE Safety Basis Pathforward for Nuclear Facilities Under USEC Control"	URS Corporation Letter, E. Jennrich to D. Hincks, "Portsmouth Gaseous Diffusion Plant Safety Basis Envelope," dated February 1, 2007	"Portsmouth Gaseous Diffusion Plant Safety Basis Envelope (DE-AT30-06CC40000/PP06); Approval of Contract Deliverables 2, 3 and 4," February 15, 2007 (EMCBC 00278-07)

SECTION K

REPRESENTATIONS, CERTIFICATIONS AND OTHER STATEMENTS OF CONTRACTORS

Section K Contractor certifications as submitted under the ID/IQ Basic Contract are hereby incorporated by reference. Any changes to what was submitted for Section K of the basic contract should be submitted with the proposal for this task order. If the contractor uses the Online Representations and Certifications Application (ORCA) to update its Representations and Certifications, and is current with any updated information, documentation does not need to be submitted with the proposal.