

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. Contract Number	Page of Pages 1 48
2. Amendment/Modification Number DCAM-2011-R-0042-001	3. Effective Date 9-Nov-10	4. Requisition/Purchase Request No.	5. Solicitation Caption Snow and Ice Removal Services	
6. Issued By: Department of Real Estate Services Contract and Procurement Division 2000 14th Street N.W., Suite 500 Washington, D.C. 20009		Code 03B	7. Administered By (If other than line 6) Department of Real Estate Services Contract and Procurement Division 2000 14th Street N.W., Suite 500 Washington, D.C. 20009	
8. Name and Address of Contractor (No. Street, city, country, state and ZIP Code)			(X)	9A. Amendment of Solicitation No. DCAM-2011-R-0042
				9B. Dated (See Item 11) 29-Oct-10
				10A. Modification of Contract/Order No.
				10B. Dated (See Item 13)
Code	Facility			
11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS				
<input type="checkbox"/> The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers <input type="checkbox"/> is extended. <input checked="" type="checkbox"/> is not extended. Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods: (a) By completing Items 8 and 15, and returning <u>1</u> copy of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or fax which includes a reference to the solicitation and amendment number. FAILURE OF YOUR ACKNOWLEDGEMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment you desire to change an offer already submitted, such change may be made by letter or fax, provided each letter or telegram makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.				
12. Accounting and Appropriation Data (If Required)				
13. THIS ITEM APPLIES ONLY TO MODIFICATIONS OF CONTRACTS/ORDERS, IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14				
(X)	A. This change order is issued pursuant to: (Specify Authority) The changes set forth in Item 14 are made in the contract/order no. in item 10A.			
	B. The above numbered contract/order is modified to reflect the administrative changes (such as changes in paying office, appropriation data, etc.) set forth in item 14, pursuant to the authority of 27 DCMR, Chapter 36, Section 3601.2.			
	C. This supplemental agreement is entered into pursuant to authority of:			
	D. Other (Specify type of modification and authority)			
E. IMPORTANT: Contractor <input type="checkbox"/> is not, <input checked="" type="checkbox"/> is required to sign this document and return <u>1</u> copy to the issuing office.				
14. Description of amendment/modification (Organized by UCF Section headings, including solicitation/contract subject matter where feasible.)				
1. Attachment A - Pre-Proposal Conference Sign in sheet 11/5/2010				
2. Attachment B - Pre-Proposal Meeting items covered.				
3. Attachment C - Questions and Answers.				
The subject solicitation is hereby amended as follows:				
4. Replace Section B.3.1 in its entirety with Revised Section B.3.1 attached (Attachment D).				
Except as provided herein, all terms and conditions of the document referenced in Item (9A or 10A) remain unchanged and in full force and effect				
15A. Name and Title of Signer (Type or print)			16A. Name of Contracting Officer Lolisa Simms	
15B. Name of Contractor			16B. District of Columbia <i>Lolisa Simms</i>	
(Signature of person authorized to sign)			(Signature of Contracting Officer)	
15C. Date Signed			16C. Date Signed 11/15/10	

MEETING ATTENDEES - Project: Snow & Ice Removal Services

Date: 11/5/10

NAME	COMPANY/DEPARTMENT	E-MAIL ADDRESS	PHONE NO.
Angel Robinson	Ridge Roofing LLC	Ridge Roofing 2@yahoo.com	240-286-4212
Miguel A Pena	Notional Services	miguelpena@yahoo.com	(202) 701-8919
Luis Garcia	Dominican Solution	mifare@comcast.net	(202) 246-9722
HARVEY MISE	NORTH CAPITOL PARTNERS	Dominican Solution, llc@yahoo.com	
HARVEY MISE	NORTH CAPITOL PARTNERS	MISEH@NCCAPITOL.COM	240-351-5895
EDWARD COSTA	FORER MUEER CONSTRUCTION	POSTA@FORMTER.COM	571-214-3998 / 202 636 9535 EXT 2812
ADRIANO MASCHIOKO	MACEPINAL & LANDSCAPING	INFO@MALANDSCAPEANDDESIGN.COM	(301) 674-3760
Revel WILLIAMS	MOTIR SVCS	williams@motirservices.com	202-841-2054
NETTIA ISLEY	MOTIR SVCS	nisley@motirservices.com	202-441-8452
Sigfredo Borrnis	Millennium Landscaping	ORC mail.com	301 593-2687
Carlton Bell	Williams Group TRIUMPH REALTY	BRUBANS@REALTY.COM	240 244 1119
FERRIS SALMON	SALMON + SCOTT LLC	FERRIS@SALMONSCOTTLLC.COM	240 982 2150
Troy THOMAS	Conspec	THD@conspec.com	202 365-9135
Herman BRUNER	Herman Bruner	HRBRUNSTRU@201.COM	202-373-6433
Madelain Tercs	Dominican Solutions	dominican Solutions llc@yahoo.com	202-246-9786

View in e-mail

SNOW AND ICE REMOVAL SERVICES
DCAM-2011-R-0042
PRE-PROPOSAL MEETING, NOVEMBER 5, 2010

The following items were discussed at the pre-proposal meeting:

- Contract Specialist - Silvia Silverman contact information: silvia.silverman@dc.gov, phone # 202-671-1359.
- Contracting Officer - Lolisa Simms, contact information: Lolisa.simms@dc.gov, phone # 202-671-2613
- Contracting Officer's Technical Representative: Danielle Kirk, contact information: Danielle.kirk@dc.gov, phone # 202-671-2343

- This solicitation is for the open market with a 35% SBE subcontracting set aside for bids over \$250,000. Proposals over \$250,000 must contain a subcontracting plan.

- This procurement is a Request for Proposals (RFP); what this means is that the proposals will be evaluated on the basis of the factors listed in Section M. Offeror* must review that section carefully to ensure that the proposal submitted for consideration answers all the requirements being evaluated.

- The District may award anywhere from one to up to five contracts for this solicitation; one for each of the groups of facilities as listed in the RFP. You may price one or all of the groups.

- Section B, is really extensive; there are Price and Cost Schedules for facilities for each of the five areas. There is a section for pricing facilities, one for equipment, one for personnel and a last one for supplies. Offeror must fill out all the line items for the groups for which pricing is submitted.

- Proposals are due November 19, 2010 at 2:00 PM. They should be delivered to the Reeves Center, 2000 14th Street, NW, Washington, DC, Third Floor Bid Room.

- Section J contains the list of attachments some that were incorporated as an actual attachment and some that were incorporated by reference. Offeror must review the list of attachments and include those that were incorporated by reference, i.e. First Source Employment Form, Tax Certification Affidavit...

- DRES must also receive Offeror's Past Performance Evaluations. Attachment J.11 to this solicitation.

- Section K contains various forms to be completed; Offeror must fill them out, if some don't apply write N/A, sign forms that request a signature.

- Send your questions in writing by, no later than November 9th, the answers will be posted on the OCP website ocp.dc.gov as an amendment to the solicitation.

- Notifications of Amendments will not be sent to individual bidders but will be posted on the OCP website. There will be an amendment posted on Monday with the sign up sheet and with a revised list of facilities.
- The Offeror is responsible for checking the website daily up until the Solicitation's closing date.
- Offeror must acknowledge any modifications posted by signing them and including them in your proposal.

*Offeror refers to person or company submitting a proposal as a response to this solicitation.

**Snow and Ice Removal Services
DCAM-2011-R-0042
Questions and Answers**

- (1) **Q:** Is the snow removal plan is for group or each location?
A: The snow removal plan is for each group.
- (2). **Q:** Is the Contractor responsible for obtaining the salt and other ice and snow removal products, or will the District provide them?
A: The Contractor will be responsible for obtaining the ice and snow removal products
- (3). **Q:** Is a Bond required with this contract?
A: There is no bid bond required with this submittal.
- (4) **Q:** When will the equipment listed in the solicitation be inspected?
A: After the Technical Evaluation Panel determines the companies that fall within the “competitive range”, the panelists will request that the Contracting Officer, through the Contract Specialist, schedule site visits to inspect the companies’ facilities and equipment.
- (5) **Q:** Does the equipment listing get submitted with the bid or the list is provided once the contract is granted
A: The equipment list must be submitted along with the proposal. Indicate quantity of each type of equipment available to your company either through ownership or rental in the proposal.
- (6) **Q:** If there are cars in the parking lots, Do the contractors plow around them or are the cars going to be move from the lots?
A: Some locations may require the contractor to plow around the cars and some locations (MPD lots) cars may be moved.
- (7) **Q:** Is there a designated area for the snow at each location (building) or do the contractors need haul the snow to an area?
A: For large and small amounts of snow the Contractor must haul the snow away.

**AMENDMENT 1 – ATTACHMENT D
DCAM-2011-R-0042**

B.3 PRICE/COST SCHEDULE REVISED

Offerors may submit an offer for one (1) or all five (5) aggregate group(s). The Offeror shall fill out the price schedule as listed below for each line item in the Price Schedule of the area group(s) for which the Offeror intends to submit a proposal.

B.3.1 BASE YEAR PER FACILITY

See Price/Cost schedules on pages 2-8. Offerors shall provide a separate price for each Contract Line Item Number (CLIN) as listed in the Proposal Breakdown Sheet below.

GROUP I BASE YEAR				
CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
0001	DDOT - TSA Admin.	1338 G St. SE	\$ _____	\$ _____
0002	DDOT - TSA Service	1338 G St. SE	\$ _____	\$ _____
0003	DDOT - TSA Sign	1338 G St. SE	\$ _____	\$ _____
0004	Franklin	925 13th Street NW	\$ _____	\$ _____
0005	New LaCasa	1131 Spring Road NW	\$ _____	\$ _____
0006	New York Avenue	1355 - 1357 New York Ave, NE	\$ _____	\$ _____
0007	La Casa Shelter	1436 Irving St, NW	\$ _____	\$ _____
0008	Emery Shelter	1725 Lincoln Rd, NE	\$ _____	\$ _____
0009	801 East	2700 MLK St. SE	\$ _____	\$ _____
0010	New Endeavors Shelter	611 North St, NW	\$ _____	\$ _____
0011	Blair Shelter	635 10th St. NE	\$ _____	\$ _____
0012	House of Ruth Shelter	651 10th St. NE	\$ _____	\$ _____
0013	2601 and 2603 Naylor Road SE	2601, 2603 Naylor Road SE	\$ _____	\$ _____
0014	Robeson School	3700 10 th Street NW	\$ _____	\$ _____

0015	342 37 th Street, SE	342 37 th Street, SE	\$ _____	\$ _____
0016	2305 36 th Street, SE	2305 36 th Street, SE	\$ _____	\$ _____
0017	Grimke Bldg.	1923 Vermont Ave., NW	\$ _____	\$ _____
0018	Farragut St. Maintenance Facility	414 Farragut Street, NE	\$ _____	\$ _____
0019	Federal City Shelter	425 2 nd St., NW	\$ _____	\$ _____
0020	Adams Place Shelter	2210 Adams Place, NE	\$ _____	\$ _____
0021	GROUP I BASE YEAR TOTAL			\$ _____

GROUP I - OPTION YEAR ONE

CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
1001	DDOT - TSA Admin.	1338 G St. SE	\$ _____	\$ _____
1002	DDOT - TSA Service	1338 G St. SE	\$ _____	\$ _____
1003	DDOT - TSA Sign	1338 G St. SE	\$ _____	\$ _____
1004	Franklin	925 13th Street NW	\$ _____	\$ _____
1005	New LaCasa	1131 Spring Road NW	\$ _____	\$ _____
1006	New York Avenue	1355 - 1357 New York Ave, NE	\$ _____	\$ _____
1007	La Casa Shelter	1436 Irving St, NW	\$ _____	\$ _____
1008	Emery Shelter	1725 Lincoln Rd, NE	\$ _____	\$ _____
1009	801 East	2700 MLK St. SE	\$ _____	\$ _____
1010	New Endeavors Shelter	611 North St, NW	\$ _____	\$ _____
1011	Blair Shelter	635 10th St. NE	\$ _____	\$ _____
1012	House of Ruth Shelter	651 10th St. NE	\$ _____	\$ _____
1013	2601 and 2603 Naylor Road SE	2601, 2603 Naylor Road SE	\$ _____	\$ _____
1014	Robeson School	3700 10 th Street NW	\$ _____	\$ _____

1015	342 37 th Street, SE	342 37 th Street, SE	\$ _____	\$ _____
1016	2305 36 th Street, SE	2305 36 th Street, SE	\$ _____	\$ _____
1017	Grimke Bldg.	1923 Vermont Ave., NW	\$ _____	\$ _____
1018	Farragut St. Maintenance Facility	414 Farragut Street, NE	\$ _____	\$ _____
1019	Federal City Shelter	425 2 nd St., NW	\$ _____	\$ _____
1020	Adams Place Shelter	2210 Adams Place, NE	\$ _____	\$ _____
1021	GROUP I OPTION YEAR ONE TOTAL			\$ _____

GROUP I OPTION YEAR TWO

CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
2001	DDOT - TSA Admin.	1338 G St. SE	\$ _____	\$ _____
2002	DDOT - TSA Service	1338 G St. SE	\$ _____	\$ _____
2003	DDOT - TSA Sign	1338 G St. SE	\$ _____	\$ _____
2004	Franklin	925 13th Street NW	\$ _____	\$ _____
2005	New LaCasa	1131 Spring Road NW	\$ _____	\$ _____
2006	New York Avenue	1355 - 1357 New York Ave, NE	\$ _____	\$ _____
2007	La Casa Shelter	1436 Irving St, NW	\$ _____	\$ _____
2008	Emery Shelter	1725 Lincoln Rd, NE	\$ _____	\$ _____
2009	801 East	2700 MLK St. SE	\$ _____	\$ _____
2010	New Endeavors Shelter	611 North St, NW	\$ _____	\$ _____
2011	Blair Shelter	635 10th St. NE	\$ _____	\$ _____
2012	House of Ruth Shelter	651 10th St. NE	\$ _____	\$ _____
2013	2601 and 2603 Naylor Road SE	2601, 2603 Naylor Road SE	\$ _____	\$ _____
2014	Robeson School	3700 10 th Street NW	\$ _____	\$ _____

2015	342 37 th Street, SE	342 37 th Street, SE	\$ _____	\$ _____
2016	2305 36 th Street, SE	2305 36 th Street, SE	\$ _____	\$ _____
2017	Grimke Bldg.	1923 Vermont Ave., NW	\$ _____	\$ _____
2018	Farragut St. Maintenance Facility	414 Farragut Street, NE	\$ _____	\$ _____
2019	Federal City Shelter	425 2 nd St., NW	\$ _____	\$ _____
2020	Adams Place Shelter	2210 Adams Place, NE	\$ _____	\$ _____
2021	GROUP I OPTION YEAR TWO TOTAL			\$ _____

GROUP I OPTION YEAR THREE

CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
3001	DDOT - TSA Admin.	1338 G St. SE	\$ _____	\$ _____
3002	DDOT - TSA Service	1338 G St. SE	\$ _____	\$ _____
3003	DDOT - TSA Sign	1338 G St. SE	\$ _____	\$ _____
3004	Franklin	925 13th Street NW	\$ _____	\$ _____
3005	New LaCasa	1131 Spring Road NW	\$ _____	\$ _____
3006	New York Avenue	1355 - 1357 New York Ave, NE	\$ _____	\$ _____
3007	La Casa Shelter	1436 Irving St, NW	\$ _____	\$ _____
3008	Emery Shelter	1725 Lincoln Rd, NE	\$ _____	\$ _____
3009	801 East	2700 MLK St. SE	\$ _____	\$ _____
3010	New Endeavors Shelter	611 North St, NW	\$ _____	\$ _____
3011	Blair Shelter	635 10th St. NE	\$ _____	\$ _____
3012	House of Ruth Shelter	651 10th St. NE	\$ _____	\$ _____
3013	2601 and 2603 Naylor Road SE	2601, 2603 Naylor Road SE	\$ _____	\$ _____
3014	Robeson School	3700 10 th Street NW	\$ _____	\$ _____

3015	342 37 th Street, SE	342 37 th Street, SE	\$ _____	\$ _____
3016	2305 36 th Street, SE	2305 36 th Street, SE	\$ _____	\$ _____
3017	Grimke Bldg.	1923 Vermont Ave., NW	\$ _____	\$ _____
3018	Farragut St. Maintenance Facility	414 Farragut Street, NE	\$ _____	\$ _____
3019	Federal City Shelter	425 2 nd St., NW	\$ _____	\$ _____
3020	Adams Place Shelter	2210 Adams Place, NE	\$ _____	\$ _____
3021	GROUP I OPTION YEAR THREE TOTAL			\$ _____

GROUP I OPTION YEAR FOUR

CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
4001	DDOT - TSA Admin.	1338 G St. SE	\$ _____	\$ _____
4002	DDOT - TSA Service	1338 G St. SE	\$ _____	\$ _____
4003	DDOT - TSA Sign	1338 G St. SE	\$ _____	\$ _____
4004	Franklin	925 13th Street NW	\$ _____	\$ _____
4005	New LaCasa	1131 Spring Road NW	\$ _____	\$ _____
4006	New York Avenue	1355 - 1357 New York Ave, NE	\$ _____	\$ _____
4007	La Casa Shelter	1436 Irving St, NW	\$ _____	\$ _____
4008	Emery Shelter	1725 Lincoln Rd, NE	\$ _____	\$ _____
4009	801 East	2700 MLK St. SE	\$ _____	\$ _____
4010	New Endeavors Shelter	611 North St, NW	\$ _____	\$ _____
4011	Blair Shelter	635 10th St. NE	\$ _____	\$ _____
4012	House of Ruth Shelter	651 10th St. NE	\$ _____	\$ _____
4013	2601 and 2603 Naylor Road SE	2601, 2603 Naylor Road SE	\$ _____	\$ _____
4014	Robeson School	3700 10 th Street NW	\$ _____	\$ _____

4015	342 37 th Street, SE	342 37 th Street, SE	\$ _____	\$ _____
4016	2305 36 th Street, SE	2305 36 th Street, SE	\$ _____	\$ _____
4017	Grimke Bldg.	1923 Vermont Ave., NW	\$ _____	\$ _____
4018	Farragut St. Maintenance Facility	414 Farragut Street, NE	\$ _____	\$ _____
4019	Federal City Shelter	425 2 nd St., NW	\$ _____	\$ _____
4020	Adams Place Shelter	2210 Adams Place, NE	\$ _____	\$ _____
4021	GROUP I OPTION YEAR FOUR TOTAL			\$ _____

GROUP II BASE YEAR

CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
0022	Eastern Market	225 7th Street, S.E.	\$ _____	\$ _____
0023	Corcoran Shelter	1861 Corcoran St N.E.	\$ _____	\$ _____
0024	Kramer Shelter	1626 Kramer St N.E.	\$ _____	\$ _____
0025	Washington Humane Society	1201 New York Ave NE	\$ _____	\$ _____
0026	Merritt	5002 Hayes Street, NE	\$ _____	\$ _____
0027	Meyer	2501 11th Street, N.W.	\$ _____	\$ _____
0028	Harris, PR	4600 Livingston Road, S.E.	\$ _____	\$ _____
0029	Hine	335 8th Street, S.E.	\$ _____	\$ _____
0030	Taft Annex	1800 Perry Street, NE	\$ _____	\$ _____
0031	Washington, MM	27 O Street, N.W.	\$ _____	\$ _____
0032	Cook, JF	30 P Street, N.E.	\$ _____	\$ _____
0033	Clark	4501 7th Street, N.W.	\$ _____	\$ _____
0034	Randall Highlands (1911 Bldg)	1650 30th Street, SE	\$ _____	\$ _____
0035	Langston	45 P Street NE	\$ _____	\$ _____

0036	Rudolph	5200 2nd Street, N.W.	\$ _____	\$ _____
0037	Old Emery	100 Lincoln Rd NE	\$ _____	\$ _____
0038	Crummel	1900 Gallaudet St. NE	\$ _____	\$ _____
0039	Slowe	1401 Jackson St., NE	\$ _____	\$ _____
0040	Rabaut	100 Peabody St. NE	\$ _____	\$ _____
0041	GROUP II BASE YEAR TOTAL			\$ _____

GROUP II OPTION YEAR ONE

CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
1022	Eastern Market	225 7th Street, S.E.	\$ _____	\$ _____
1023	Corcoran Shelter	1861 Corcoran St N.E.	\$ _____	\$ _____
1024	Kramer Shelter	1626 Kramer St N.E.	\$ _____	\$ _____
1025	Washington Humane Society	1201 New York Ave NE	\$ _____	\$ _____
1026	Merritt	5002 Hayes Street, NE	\$ _____	\$ _____
1027	Meyer	2501 11th Street, N.W.	\$ _____	\$ _____
1028	Harris, PR	4600 Livingston Road, S.E.	\$ _____	\$ _____
1029	Hine	335 8th Street, S.E.	\$ _____	\$ _____
1030	Taft Annex	1800 Perry Street, NE	\$ _____	\$ _____
1031	Washington, MM	27 O Street, N.W.	\$ _____	\$ _____
1032	Cook, JF	30 P Street, N.E.	\$ _____	\$ _____
1033	Clark	4501 7th Street, N.W.	\$ _____	\$ _____
1034	Randall Highlands (1911 Bldg)	1650 30th Street, SE	\$ _____	\$ _____
1035	Langston	45 P Street NE	\$ _____	\$ _____
1036	Rudolph	5200 2nd Street, N.W.	\$ _____	\$ _____

1037	Old Emery	100 Lincoln Rd NE	\$ _____	\$ _____
1038	Crummel	1900 Gallaudet St. NE	\$ _____	\$ _____
1039	Slowe	1401 Jackson St., NE	\$ _____	\$ _____
1040	Rabaut	100 Peabody St. NE	\$ _____	\$ _____
1041	GROUP II OPTION YEAR ONE TOTAL			\$ _____

GROUP II OPTION YEAR TWO

CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
2022	Eastern Market	225 7th Street, S.E.	\$ _____	\$ _____
2023	Corcoran Shelter	1861 Corcoran St N.E.	\$ _____	\$ _____
2024	Kramer Shelter	1626 Kramer St N.E.	\$ _____	\$ _____
2025	Washington Humane Society	1201 New York Ave NE	\$ _____	\$ _____
2026	Merritt	5002 Hayes Street, NE	\$ _____	\$ _____
2027	Meyer	2501 11th Street, N.W.	\$ _____	\$ _____
2028	Harris, PR	4600 Livingston Road, S.E.	\$ _____	\$ _____
2029	Hine	335 8th Street, S.E.	\$ _____	\$ _____
2030	Taft Annex	1800 Perry Street, NE	\$ _____	\$ _____
2031	Washington, MM	27 O Street, N.W.	\$ _____	\$ _____
2032	Cook, JF	30 P Street, N.E.	\$ _____	\$ _____
2033	Clark	4501 7th Street, N.W.	\$ _____	\$ _____
2034	Randall Highlands (1911 Bldg)	1650 30th Street, SE	\$ _____	\$ _____
2035	Langston	45 P Street NE	\$ _____	\$ _____
2036	Rudolph	5200 2nd Street, N.W.	\$ _____	\$ _____
2037	Old Emery	100 Lincoln Rd NE	\$ _____	\$ _____

2038	Crummel	1900 Gallaudet St. NE	\$ _____	\$ _____
2039	Slowe	1401 Jackson St., NE	\$ _____	\$ _____
2040	Rabaut	100 Peabody St. NE	\$ _____	\$ _____
2041	GROUP II OPTION YEAR TWO TOTAL			\$ _____

GROUP II OPTION YEAR THREE

CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
3022	Eastern Market	225 7th Street, S.E.	\$ _____	\$ _____
3023	Corcoran Shelter	1861 Corcoran St N.E.	\$ _____	\$ _____
3024	Kramer Shelter	1626 Kramer St N.E.	\$ _____	\$ _____
3025	Washington Humane Society	1201 New York Ave NE	\$ _____	\$ _____
3026	Merritt	5002 Hayes Street, NE	\$ _____	\$ _____
3027	Meyer	2501 11th Street, N.W.	\$ _____	\$ _____
3028	Harris, PR	4600 Livingston Road, S.E.	\$ _____	\$ _____
3029	Hine	335 8th Street, S.E.	\$ _____	\$ _____
3030	Taft Annex	1800 Perry Street, NE	\$ _____	\$ _____
3031	Washington, MM	27 O Street, N.W.	\$ _____	\$ _____
3032	Cook, JF	30 P Street, N.E.	\$ _____	\$ _____
3033	Clark	4501 7th Street, N.W.	\$ _____	\$ _____
3034	Randall Highlands (1911 Bldg)	1650 30th Street, SE	\$ _____	\$ _____
3035	Langston	45 P Street NE	\$ _____	\$ _____
3036	Rudolph	5200 2nd Street, N.W.	\$ _____	\$ _____
3037	Old Emery	100 Lincoln Rd NE	\$ _____	\$ _____
3038	Crummel	1900 Gallaudet St. NE	\$ _____	\$ _____

3039	Slowe	1401 Jackson St., NE	\$ _____	\$ _____
3040	Rabaut	100 Peabody St. NE	\$ _____	\$ _____
3041	GROUP II OPTION YEAR THREE TOTAL			\$ _____
GROUP II OPTION YEAR FOUR				
CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
4022	Eastern Market	225 7th Street, S.E.	\$ _____	\$ _____
4023	Corcoran Shelter	1861 Corcoran St N.E.	\$ _____	\$ _____
4024	Kramer Shelter	1626 Kramer St N.E.	\$ _____	\$ _____
4025	Washington Humane Society	1201 New York Ave NE	\$ _____	\$ _____
4026	Merritt	5002 Hayes Street, NE	\$ _____	\$ _____
4027	Meyer	2501 11th Street, N.W.	\$ _____	\$ _____
4028	Harris, PR	4600 Livingston Road, S.E.	\$ _____	\$ _____
4029	Hine	335 8th Street, S.E.	\$ _____	\$ _____
4030	Taft Annex	1800 Perry Street, NE	\$ _____	\$ _____
4031	Washington, MM	27 O Street, N.W.	\$ _____	\$ _____
4032	Cook, JF	30 P Street, N.E.	\$ _____	\$ _____
4033	Clark	4501 7th Street, N.W.	\$ _____	\$ _____
4034	Randall Highlands (1911 Bldg)	1650 30th Street, SE	\$ _____	\$ _____
4035	Langston	45 P Street NE	\$ _____	\$ _____
4036	Rudolph	5200 2nd Street, N.W.	\$ _____	\$ _____
4037	Old Emery	100 Lincoln Rd NE	\$ _____	\$ _____
4038	Crummel	1900 Gallaudet St. NE	\$ _____	\$ _____
4039	Slowe	1401 Jackson St., NE	\$ _____	\$ _____
4040	Rabaut	100 Peabody St. NE	\$ _____	\$ _____
4041	GROUP II OPTION YEAR FOUR TOTAL			\$ _____

GROUP III BASE YEAR				
CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
0042	DDOT Annex 8	280 McMillan Dr., NW	\$ _____	\$ _____
0043	DDOT Annex 9	350 McMillan Dr., NW	\$ _____	\$ _____
0044	Fire & EMS PSCC and Fire Alarm	300, 310 & 320 McMillan Dr. NW	\$ _____	\$ _____
0045	Unity Health Clinic	4130 Hunt Place, NE	\$ _____	\$ _____
0046	DDOT	2311 MLK, Jr. Ave., SE	\$ _____	\$ _____
0047	GROUP III BASE YEAR TOTAL			\$ _____
GROUP III OPTION YEAR ONE				
CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
1042	DDOT Annex 8	280 McMillan Dr., NW	\$ _____	\$ _____
1043	DDOT Annex 9	350 McMillan Dr., NW	\$ _____	\$ _____
1044	Fire & EMS PSCC and Fire Alarm	300, 310 & 320 McMillan Dr. NW	\$ _____	\$ _____
1045	Unity Health Clinic	4130 Hunt Place, NE	\$ _____	\$ _____
1046	DDOT	2311 MLK, Jr. Ave., SE	\$ _____	\$ _____
1047	GROUP III OPTION YEAR ONE TOTAL			\$ _____
GROUP III OPTION YEAR TWO				
CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
2042	DDOT Annex 8	280 McMillan Dr., NW	\$ _____	\$ _____
2043	DDOT Annex 9	350 McMillan Dr., NW	\$ _____	\$ _____
2044	Fire & EMS PSCC and Fire Alarm	300, 310 & 320 McMillan Dr. NW	\$ _____	\$ _____
2045	Unity Health Clinic	4130 Hunt Place, NE	\$ _____	\$ _____
2046	DDOT	2311 MLK, Jr. Ave., SE	\$ _____	\$ _____
2047	GROUP III OPTION YEAR TWO TOTAL			\$ _____

GROUP III OPTION YEAR THREE

CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
3042	DDOT Annex 8	280 McMillan Dr., NW	\$_____	\$_____
3043	DDOT Annex 9	350 McMillan Dr., NW	\$_____	\$_____
3044	Fire & EMS PSCC and Fire Alarm	300, 310 & 320 McMillan Dr. NW	\$_____	\$_____
3045	Unity Health Clinic	4130 Hunt Place, NE	\$_____	\$_____
3046	DDOT	2311 MLK, Jr. Ave., SE	\$_____	\$_____
3047	GROUP III OPTION YEAR THREE TOTAL			\$_____

GROUP III OPTION YEAR FOUR

CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
4042	DDOT Annex 8	280 McMillan Dr., NW	\$_____	\$_____
4043	DDOT Annex 9	350 McMillan Dr., NW	\$_____	\$_____
4044	Fire & EMS PSCC and Fire Alarm	300, 310 & 320 McMillan Dr. NW	\$_____	\$_____
4045	Unity Health Clinic	4130 Hunt Place, NE	\$_____	\$_____
4046	DDOT	2311 MLK, Jr. Ave., SE	\$_____	\$_____
4047	GROUP III OPTION YEAR FOUR TOTAL			\$_____

GROUP IV BASE YEAR

CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
0048	6th District	100 42nd Street, NE	\$_____	\$_____
0049	NSID (Narcotics)	1215 3rd Street, NE	\$_____	\$_____
0050	Third District Headquarters	1624 V Street, NW	\$_____	\$_____
0051	Youth Division	1700 Rhode Island Ave., NE	\$_____	\$_____
0052	Heliport	1724 South Capitol Street, SE	\$_____	\$_____
0053	5th District	1805 Bladensburg Road, NE	\$_____	\$_____

0054	Fleet Service	2175 West Virginia Ave., NE	\$ _____	\$ _____
0055	Share Computer Center	222 Mass. Ave., NW	\$ _____	\$ _____
0056	MPD Ware House/Evidence Control Branch	2235 Shannon Place, SE	\$ _____	\$ _____
0057	Special Operations Division	2301 L Street, NW	\$ _____	\$ _____
0058	7th District	2455 Alabama Ave., SE	\$ _____	\$ _____
0059	6th District Sub	2701 Penn. Ave., SE	\$ _____	\$ _____
0060	Henry Daly Building	300 Indiana Ave., NW	\$ _____	\$ _____
0061	Second District Headquarters	3320 Idaho Ave., NW	\$ _____	\$ _____
0062	Mobile Crime Garage Area	3515 "V" Street, NE	\$ _____	\$ _____
0063	Mobile Crime	3521 "V" Street, NE	\$ _____	\$ _____
0064	Old Juvenile Court Bldg.	410 E Street, NW	\$ _____	\$ _____
0065	1st District	101 M St., SW	\$ _____	\$ _____
0066	1st District Sub	500 E Street, SE	\$ _____	\$ _____
0067	Traffic Safety and Special Enforcement Branch	501 New York Ave., NW	\$ _____	\$ _____
0068	Recorder of Deeds	515 D Street, NW	\$ _____	\$ _____
0069	Harbor	550 Water St. SW	\$ _____	\$ _____
0070	Fourth District Headquarters	6001 Georgia Ave., NW	\$ _____	\$ _____
0071	Third District Substation	750 Park rd. NW	\$ _____	\$ _____
0072	Patrol Services Bureau & School Security Branch	801 Shepherd Street, NW	\$ _____	\$ _____
0073	Training Academy	4665 Blue Plains Dr., SW	\$ _____	\$ _____
0074	ERT	Blue Plain Dr., SW	\$ _____	\$ _____
0075	Mobile Force	Blue Plain Dr., SW	\$ _____	\$ _____

0076	Recruiting	Blue Plains#6 DC Village Ln, SW (Bldg-1A)	\$ _____	\$ _____
0077	Fourth District Headquarters	6001 Georgia Ave., NW	\$ _____	\$ _____
0078	Bomb Squad	4667 Blue Plains Drive	\$ _____	\$ _____
0079	Bundy Building	429 O Street, NW	\$ _____	\$ _____
0080	MPD Property	2250 Railroad Ave. SE	\$ _____	\$ _____
0081	MPD K-9	4665 Blue Plains Drive, SE	\$ _____	\$ _____
0082	GROUP IV BASE YEAR TOTAL			\$ _____

GROUP IV OPTION YEAR ONE

CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
1048	6th District	100 42nd Street, NE	\$ _____	\$ _____
1049	NSID (Narcotics)	1215 3rd Street, NE	\$ _____	\$ _____
1050	Third District Headquarters	1624 V Street, NW	\$ _____	\$ _____
1051	Youth Division	1700 Rhode Island Ave., NE	\$ _____	\$ _____
1052	Heliport	1724 South Capitol Street, SE	\$ _____	\$ _____
1053	5th District	1805 Bladensburg Road, NE	\$ _____	\$ _____
1054	Fleet Service	2175 West Virginia Ave., NE	\$ _____	\$ _____
1055	Share Computer Center	222 Mass. Ave., NW	\$ _____	\$ _____
1056	MPD Ware House/Evidence Control Branch	2235 Shannon Place, SE	\$ _____	\$ _____
1057	Special Operations Division	2301 L Street, NW	\$ _____	\$ _____
1058	7th District	2455 Alabama Ave., SE	\$ _____	\$ _____
1059	6th District Sub	2701 Penn. Ave., SE	\$ _____	\$ _____
1060	Henry Daly Building	300 Indiana Ave., NW	\$ _____	\$ _____
1061	Second District Headquarters	3320 Idaho Ave., NW	\$ _____	\$ _____

1062	Mobile Crime Garage Area	3515 "V" Street, NE	\$ _____	\$ _____
1063	Mobile Crime	3521 "V" Street, NE	\$ _____	\$ _____
1064	Old Juvenile Court Bldg.	410 E Street, NW	\$ _____	\$ _____
1065	1st District	101 M St., SW	\$ _____	\$ _____
1066	1st District Sub	500 E Street, SE	\$ _____	\$ _____
1067	Traffic Safety and Special Enforcement Branch	501 New York Ave., NW	\$ _____	\$ _____
1068	Recorder of Deeds	515 D Street, NW	\$ _____	\$ _____
1069	Harbor	550 Water St. SW	\$ _____	\$ _____
1070	Fourth District Headquarters	6001 Georgia Ave., NW	\$ _____	\$ _____
1071	Third District Substation	750 Park rd. NW	\$ _____	\$ _____
1072	Patrol Services Bureau & School Security Branch	801 Shepherd Street, NW	\$ _____	\$ _____
1073	Training Academy	4665 Blue Plains Dr., SW	\$ _____	\$ _____
1074	ERT	Blue Plain Dr., SW	\$ _____	\$ _____
1075	Mobile Force	Blue Plain Dr., SW	\$ _____	\$ _____
1076	Recruiting	Blue Plains#6 DC Village Ln, SW (Bldg-1A)	\$ _____	\$ _____
1077	Fourth District Headquarters	6001 Georgia Ave., NW	\$ _____	\$ _____
1078	Bomb Squad	4667 Blue Plains Drive	\$ _____	\$ _____
1079	Bundy Building	429 O Street, NW	\$ _____	\$ _____
1080	MPD Property	2250 Railroad Ave. SE	\$ _____	\$ _____
1081	MPD K-9	4665 Blue Plains Drive, SE	\$ _____	\$ _____
1082	GROUP IV OPTION YEAR ONE TOTAL			\$ _____

GROUP IV OPTION YEAR TWO

CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
2048	6th District	100 42nd Street, NE	\$_____	\$_____
2049	NSID (Narcotics)	1215 3rd Street, NE	\$_____	\$_____
2050	Third District Headquarters	1624 V Street, NW	\$_____	\$_____
2051	Youth Division	1700 Rhode Island Ave., NE	\$_____	\$_____
2052	Heliport	1724 South Capitol Street, SE	\$_____	\$_____
2053	5th District	1805 Bladensburg Road, NE	\$_____	\$_____
2054	Fleet Service	2175 West Virginia Ave., NE	\$_____	\$_____
2055	Share Computer Center	222 Mass. Ave., NW	\$_____	\$_____
2056	MPD Ware House/Evidence Control Branch	2235 Shannon Place, SE	\$_____	\$_____
2057	Special Operations Division	2301 L Street, NW	\$_____	\$_____
2058	7th District	2455 Alabama Ave., SE	\$_____	\$_____
2059	6th District Sub	2701 Penn. Ave., SE	\$_____	\$_____
2060	Henry Daly Building	300 Indiana Ave., NW	\$_____	\$_____
2061	Second District Headquarters	3320 Idaho Ave., NW	\$_____	\$_____
2062	Mobile Crime Garage Area	3515 "V" Street, NE	\$_____	\$_____
2063	Mobile Crime	3521 "V" Street, NE	\$_____	\$_____
2064	Old Juvenile Court Bldg.	410 E Street, NW	\$_____	\$_____
2065	1st District	101 M St., SW	\$_____	\$_____
2066	1st District Sub	500 E Street, SE	\$_____	\$_____
2067	Traffic Safety and Special Enforcement Branch	501 New York Ave., NW	\$_____	\$_____
2068	Recorder of Deeds	515 D Street, NW	\$_____	\$_____

2069	Harbor	550 Water St. SW	\$ _____	\$ _____
2070	Fourth District Headquarters	6001 Georgia Ave., NW	\$ _____	\$ _____
2071	Third District Substation	750 Park rd. NW	\$ _____	\$ _____
2072	Patrol Services Bureau & School Security Branch	801 Shepherd Street, NW	\$ _____	\$ _____
2073	Training Academy	4665 Blue Plains Dr., SW	\$ _____	\$ _____
2074	ERT	Blue Plain Dr., SW	\$ _____	\$ _____
2075	Mobile Force	Blue Plain Dr., SW	\$ _____	\$ _____
2076	Recruiting	Blue Plains#6 DC Village Ln, SW (Bldg-1A)	\$ _____	\$ _____
2077	Fourth District Headquarters	6001 Georgia Ave., NW	\$ _____	\$ _____
2078	Bomb Squad	4667 Blue Plains Drive	\$ _____	\$ _____
2079	Bundy Building	429 O Street, NW	\$ _____	\$ _____
2080	MPD Property	2250 Railroad Ave. SE	\$ _____	\$ _____
2081	MPD K-9	4665 Blue Plains Drive, SE	\$ _____	\$ _____
2082	GROUP IV OPTION YEAR TWO TOTAL			\$ _____

GROUP IV OPTION YEAR THREE

CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
3048	6th District	100 42nd Street, NE	\$ _____	\$ _____
3049	NSID (Narcotics)	1215 3rd Street, NE	\$ _____	\$ _____
3050	Third District Headquarters	1624 V Street, NW	\$ _____	\$ _____
3051	Youth Division	1700 Rhode Island Ave., NE	\$ _____	\$ _____
3052	Heliport	1724 South Capitol Street, SE	\$ _____	\$ _____
3053	5th District	1805 Bladensburg Road, NE	\$ _____	\$ _____
3054	Fleet Service	2175 West Virginia Ave., NE	\$ _____	\$ _____

3055	Share Computer Center	222 Mass. Ave., NW	\$ _____	\$ _____
3056	MPD Ware House/Evidence Control Branch	2235 Shannon Place, SE	\$ _____	\$ _____
3057	Special Operations Division	2301 L Street, NW	\$ _____	\$ _____
3058	7th District	2455 Alabama Ave., SE	\$ _____	\$ _____
3059	6th District Sub	2701 Penn. Ave., SE	\$ _____	\$ _____
3060	Henry Daly Building	300 Indiana Ave., NW	\$ _____	\$ _____
3061	Second District Headquarters	3320 Idaho Ave., NW	\$ _____	\$ _____
3062	Mobile Crime Garage Area	3515 "V" Street, NE	\$ _____	\$ _____
3063	Mobile Crime	3521 "V" Street, NE	\$ _____	\$ _____
3064	Old Juvenile Court Bldg.	410 E Street, NW	\$ _____	\$ _____
3065	1st District	101 M St., SW	\$ _____	\$ _____
3066	1st District Sub	500 E Street, SE	\$ _____	\$ _____
3067	Traffic Safety and Special Enforcement Branch	501 New York Ave., NW	\$ _____	\$ _____
3068	Recorder of Deeds	515 D Street, NW	\$ _____	\$ _____
3069	Harbor	550 Water St. SW	\$ _____	\$ _____
3070	Fourth District Headquarters	6001 Georgia Ave., NW	\$ _____	\$ _____
3071	Patrol Services Bureau & School Security Branch	801 Shepherd Street, NW	\$ _____	\$ _____
3072	Training Academy	4665 Blue Plains Dr., SW	\$ _____	\$ _____
3073	ERT	Blue Plain Dr., SW	\$ _____	\$ _____
3074	Mobile Force	Blue Plain Dr., SW	\$ _____	\$ _____
3075	Recruiting	Blue Plains#6 DC Village Ln, SW (Bldg-1A)	\$ _____	\$ _____
3076	Fourth District Headquarters	6001 Georgia Ave., NW	\$ _____	\$ _____

3077	Third District Substation	750 Park rd. NW	\$ _____	\$ _____
3078	Bomb Squad	4667 Blue Plains Drive	\$ _____	\$ _____
3079	Bundy Building	429 O Street, NW	\$ _____	\$ _____
3080	MPD Property	2250 Railroad Ave. SE	\$ _____	\$ _____
3081	MPD K-9	4665 Blue Plains Drive, SE	\$ _____	\$ _____
3082	GROUP IV OPTION YEAR THREE TOTAL			\$ _____

GROUP IV OPTION YEAR FOUR

CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
4048	6th District	100 42nd Street, NE	\$ _____	\$ _____
4049	NSID (Narcotics)	1215 3rd Street, NE	\$ _____	\$ _____
4050	Third District Headquarters	1624 V Street, NW	\$ _____	\$ _____
4051	Youth Division	1700 Rhode Island Ave., NE	\$ _____	\$ _____
4052	Heliport	1724 South Capitol Street, SE	\$ _____	\$ _____
4053	5th District	1805 Bladensburg Road, NE	\$ _____	\$ _____
4054	Fleet Service	2175 West Virginia Ave., NE	\$ _____	\$ _____
4055	Share Computer Center	222 Mass. Ave., NW	\$ _____	\$ _____
4056	MPD Ware House/Evidence Control Branch	2235 Shannon Place, SE	\$ _____	\$ _____
4057	Special Operations Division	2301 L Street, NW	\$ _____	\$ _____
4058	7th District	2455 Alabama Ave., SE	\$ _____	\$ _____
4059	6th District Sub	2701 Penn. Ave., SE	\$ _____	\$ _____
4060	Henry Daly Building	300 Indiana Ave., NW	\$ _____	\$ _____
4061	Second District Headquarters	3320 Idaho Ave., NW	\$ _____	\$ _____
4062	Mobile Crime Garage Area	3515 "V" Street, NE	\$ _____	\$ _____

4063	Mobile Crime	3521 "V" Street, NE	\$ _____	\$ _____
4064	Old Juvenile Court Bldg.	410 E Street, NW	\$ _____	\$ _____
4065	1st District	101 M St., SW	\$ _____	\$ _____
4066	1st District Sub	500 E Street, SE	\$ _____	\$ _____
4067	Traffic Safety and Special Enforcement Branch	501 New York Ave., NW	\$ _____	\$ _____
4068	Recorder of Deeds	515 D Street, NW	\$ _____	\$ _____
4069	Harbor	550 Water St. SW	\$ _____	\$ _____
4070	Fourth District Headquarters	6001 Georgia Ave., NW	\$ _____	\$ _____
4071	Third District Substation	750 Park rd. NW	\$ _____	\$ _____
4072	Patrol Services Bureau & School Security Branch	801 Shepherd Street, NW	\$ _____	\$ _____
4073	Training Academy	4665 Blue Plains Dr., SW	\$ _____	\$ _____
4074	ERT	Blue Plain Dr., SW	\$ _____	\$ _____
4075	Mobile Force	Blue Plain Dr., SW	\$ _____	\$ _____
4076	Recruiting	Blue Plains#6 DC Village Ln, SW (Bldg-1A)	\$ _____	\$ _____
4077	Fourth District Headquarters	6001 Georgia Ave., NW	\$ _____	\$ _____
4078	Bomb Squad	4667 Blue Plains Drive	\$ _____	\$ _____
4079	Bundy Building	429 O Street, NW	\$ _____	\$ _____
4080	MPD Property	2250 Railroad Ave. SE	\$ _____	\$ _____
4081	MPD K-9	4665 Blue Plains Drive, SE	\$ _____	\$ _____
4082	GROUP IV OPTION YEAR FOUR TOTAL			\$ _____

GROUP V BASE YEAR

CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
0083	DC/OCME Morgue	1910 Mass Ave., SE	\$ _____	\$ _____
0084	DC Armory	2001 East Capital St., SE	\$ _____	\$ _____
0085	Test Site/DMV	2390 South Capitol St., SE	\$ _____	\$ _____
0086	DPW/ Admin. Offices	2750 South Capital Street, SW	\$ _____	\$ _____
0087	ANC Office 6B	921 Penn. Ave., SE	\$ _____	\$ _____
0088	DMV	95 M Street, SW	\$ _____	\$ _____
0089	DC General (C/MHD CPEP Emergency Psych - Bldg. #14)	1900 Mass Ave., SE	\$ _____	\$ _____
0090	DC General (DC/OPM - Staff - Bldg. #6)	1900 Mass Ave., SE	\$ _____	\$ _____
0091	DC General (CSOSA - Bldg. #17)	1900 Mass Ave., SE	\$ _____	\$ _____
0092	DC General (CCA Correctional Facility)		\$ _____	\$ _____
0093	DC General (DOH Med/Surg Clinics- Capital Health Mgmt.)	1900 Mass Ave., SE	\$ _____	\$ _____
0094	DC General (Department of Corrections)	1900 Mass Ave., SE	\$ _____	\$ _____
0095	DC General (DOH/Dispensing Center)	1900 Mass Ave., SE	\$ _____	\$ _____
0096	DC General (PSD- Security Admin. Office)	1900 Mass Ave., SE	\$ _____	\$ _____
0097	DC General (ACCC Bldg.)	1900 Mass Ave., SE	\$ _____	\$ _____
0098	DC General (DCG Pharmacy)	1900 Mass Ave., SE	\$ _____	\$ _____
0099	DC General (DOH/Phoenix Center)	1900 Mass Ave., SE	\$ _____	\$ _____
0100	DC General (OPM/FMD DCG/Warehouse)	1900 Mass Ave., SE	\$ _____	\$ _____
0101	DC General (DOH/Medical Records Bldg. #6)	1900 Mass Ave., SE	\$ _____	\$ _____

0102	DC General (OPM/FMD DCGH/Power Plant)	1900 Mass Ave., SE	\$ _____	\$ _____
0103	DC General (DC/DOH/S.T.D. Clinic - Bldg. #8)	1900 Mass Ave., SE	\$ _____	\$ _____
0104	DC General (DC/DOH/TB & Chest Clinic - Bldg. #15)	1900 Mass Ave., SE	\$ _____	\$ _____
0105	DC General (Alliance WIC Bldg. #9)	1900 Mass Ave., SE	\$ _____	\$ _____
0106	DC General (Family Forward Shelter)	1900 Mass Ave., SE	\$ _____	\$ _____
0107	DC General (DHS Womens Services - Bldg. #13)	1900 Mass Ave., SE	\$ _____	\$ _____
0108	DC General (DOH/Detox. Center - Bldg. #12)	1900 Mass Ave., SE	\$ _____	\$ _____
0109	DC General (DCRA)	1900 Mass Ave., SE	\$ _____	\$ _____
0110	DC General (Harriet Tubman Shelter Bldg.9)	1900 Mass Ave., SE	\$ _____	\$ _____
0111	DC General Core Bldg	1900 Mass Ave., SE		
0112	1005 5th Street NE	School	\$ _____	\$ _____
0113	1300 H Street NE		\$ _____	\$ _____
0114	1854 L Street NE	House	\$ _____	\$ _____
0115	1900 Galludet Street NE	School	\$ _____	\$ _____
0116	2600 Benning Road NE		\$ _____	\$ _____
0117	3451 Benning Road NE	Lot	\$ _____	\$ _____
0118	4008 Minnesota Avenue NE	Building	\$ _____	\$ _____
0119	4010 Minnesota Avenue NE	Building	\$ _____	\$ _____
0120	4012 Minnesota Avenue NE	Building	\$ _____	\$ _____
0121	4014 Minnesota Avenue NE	Building	\$ _____	\$ _____
0122	4016 Minnesota Avenue NE	Building	\$ _____	\$ _____

0123	4018 Minnesota Avenue NE	Building	\$ _____	\$ _____
0124	4024 Minnesota Avenue NE	Building	\$ _____	\$ _____
0125	4030 Minnesota Avenue NE	Building	\$ _____	\$ _____
0126	4032 Minnesota Avenue NE	Building	\$ _____	\$ _____
0127	4215 Nannie Helen Burroughs Avenue NE	Building	\$ _____	\$ _____
0128	45 Observatory Circle NW	Lot	\$ _____	\$ _____
0129	135 New York Avenue NW	Building	\$ _____	\$ _____
0130	1626 North Capitol Street NW	Building	\$ _____	\$ _____
0131	2305 First Street NW	House	\$ _____	\$ _____
0132	3531-3535 Georgia Ave NW	Lot	\$ _____	\$ _____
0133	4820 Howard Street NW	School	\$ _____	\$ _____
0134	29 Randle Circle SE	House/Lot	\$ _____	\$ _____
0135	107 Wayne Place SE	Apartment Building	\$ _____	\$ _____
0136	117 Wayne Place SE	Apartment Building	\$ _____	\$ _____
0137	225 Virginia Avenue SE	Building.	\$ _____	\$ _____
0138	542 Foxhall Place SE	Lot	\$ _____	\$ _____
0139	544 Foxhall Place SE	Lot	\$ _____	\$ _____
0140	560 Foxhall Place SE	Lot	\$ _____	\$ _____
0141	562 Foxhall Place SE	Lot	\$ _____	\$ _____
0142	600 Alabama Avenue SE	School	\$ _____	\$ _____
0143	1324 Mississippi Avenue SE	Apartment Building	\$ _____	\$ _____
0144	4300 12th Street SE	Apartment Building	\$ _____	\$ _____
0145	4304 12th Street SE	Apartment Building	\$ _____	\$ _____
0146	GROUP V BASE YEAR TOTAL			\$ _____

GROUP V OPTION YEAR ONE

CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
1083	DC/OCME Morgue	1910 Mass Ave., SE	\$ _____	\$ _____
1084	DC Armory	2001 East Capital St., SE	\$ _____	\$ _____
1085	Test Site/DMV	2390 South Capitol St., SE	\$ _____	\$ _____
1086	DPW/ Admin. Offices	2750 South Capital Street, SW	\$ _____	\$ _____
1087	ANC Office 6B	921 Penn. Ave., SE	\$ _____	\$ _____
1088	DMV	95 M Street, SW	\$ _____	\$ _____
1089	DC General (C/MHD CPEP Emergency Psych - Bldg. #14)	1900 Mass Ave., SE	\$ _____	\$ _____
1090	DC General (DC/OPM - Staff - Bldg. #6)	1900 Mass Ave., SE	\$ _____	\$ _____
1091	DC General (CSOSA - Bldg. #17)	1900 Mass Ave., SE	\$ _____	\$ _____
1092	DC General (CCA Correctional Facility)		\$ _____	\$ _____
1093	DC General (DOH Med/Surg Clinics- Capital Health Mgmt.)	1900 Mass Ave., SE	\$ _____	\$ _____
1094	DC General (Department of Corrections)	1900 Mass Ave., SE	\$ _____	\$ _____
1095	DC General (DOH/Dispensing Center)	1900 Mass Ave., SE	\$ _____	\$ _____
1096	DC General (PSD- Security Admin. Office)	1900 Mass Ave., SE	\$ _____	\$ _____
1097	DC General (ACCC Bldg.)	1900 Mass Ave., SE	\$ _____	\$ _____
1098	DC General (DCG Pharmacy)	1900 Mass Ave., SE	\$ _____	\$ _____
1099	DC General (DOH/Phoenix Center)	1900 Mass Ave., SE	\$ _____	\$ _____
1100	DC General (OPM/FMD DCG/Warehouse)	1900 Mass Ave., SE	\$ _____	\$ _____
1101	DC General (DOH/Medical Records Bldg. #6)	1900 Mass Ave., SE	\$ _____	\$ _____
1102	DC General (OPM/FMD DCGH/Power Plant)	1900 Mass Ave., SE	\$ _____	\$ _____

1103	DC General (DC/DOH/S.T.D. Clinic - Bldg. #8)	1900 Mass Ave., SE	\$ _____	\$ _____
1104	DC General (DC/DOH/TB & Chest Clinic - Bldg. #15)	1900 Mass Ave., SE	\$ _____	\$ _____
1105	DC General (Alliance WIC Bldg. #9)	1900 Mass Ave., SE	\$ _____	\$ _____
1106	DC General (Family Forward Shelter)	1900 Mass Ave., SE	\$ _____	\$ _____
1107	DC General (DHS Womens Services - Bldg. #13)	1900 Mass Ave., SE	\$ _____	\$ _____
1108	DC General (DOH/Detox. Center - Bldg. #12)	1900 Mass Ave., SE	\$ _____	\$ _____
1109	DC General (DCRA)	1900 Mass Ave., SE	\$ _____	\$ _____
1110	DC General (Harriet Tubman Shelter Bldg.9)	1900 Mass Ave., SE	\$ _____	\$ _____
1111	DC General Core Bldg	1900 Mass Ave., SE		
1112	1005 5th Street NE	School	\$ _____	\$ _____
1113	1300 H Street NE		\$ _____	\$ _____
1114	1854 L Street NE	House	\$ _____	\$ _____
1115	1900 Galludet Street NE	School	\$ _____	\$ _____
1116	2600 Benning Road NE		\$ _____	\$ _____
1117	3451 Benning Road NE	Lot	\$ _____	\$ _____
1118	4008 Minnesota Avenue NE	Building	\$ _____	\$ _____
1119	4010 Minnesota Avenue NE	Building	\$ _____	\$ _____
1120	4012 Minnesota Avenue NE	Building	\$ _____	\$ _____
1121	4014 Minnesota Avenue NE	Building	\$ _____	\$ _____
1122	4016 Minnesota Avenue NE	Building	\$ _____	\$ _____
1123	4018 Minnesota Avenue NE	Building	\$ _____	\$ _____

1124	4024 Minnesota Avenue NE	Building	\$ _____	\$ _____
1125	4030 Minnesota Avenue NE	Building	\$ _____	\$ _____
1126	4032 Minnesota Avenue NE	Building	\$ _____	\$ _____
1127	4215 Nannie Helen Burroughs Avenue NE	Building	\$ _____	\$ _____
1128	45 Observatory Circle NW	Lot	\$ _____	\$ _____
1129	135 New York Avenue NW	Building	\$ _____	\$ _____
1130	1626 North Capitol Street NW	Building	\$ _____	\$ _____
1131	2305 First Street NW	House	\$ _____	\$ _____
1132	3531-3535 Georgia Ave NW	Lot	\$ _____	\$ _____
1133	4820 Howard Street NW	School	\$ _____	\$ _____
1134	29 Randle Circle SE	House/Lot	\$ _____	\$ _____
1135	107 Wayne Place SE	Apartment Building	\$ _____	\$ _____
1136	117 Wayne Place SE	Apartment Building	\$ _____	\$ _____
1137	225 Virginia Avenue SE	Building.	\$ _____	\$ _____
1138	542 Foxhall Place SE	Lot	\$ _____	\$ _____
1139	544 Foxhall Place SE	Lot	\$ _____	\$ _____
1140	560 Foxhall Place SE	Lot	\$ _____	\$ _____
1141	562 Foxhall Place SE	Lot	\$ _____	\$ _____
1142	600 Alabama Avenue SE	School	\$ _____	\$ _____
1143	1324 Mississippi Avenue SE	Apartment Building	\$ _____	\$ _____
1144	4300 12th Street SE	Apartment Building	\$ _____	\$ _____
1145	4304 12th Street SE	Apartment Building	\$ _____	\$ _____
1146	GROUP V OPTION YEAR ONE TOTAL			\$ _____

GROUP V OPTION YEAR TWO

CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
2083	DC/OCME Morgue	1910 Mass Ave., SE	\$ _____	\$ _____
2084	DC Armory	2001 East Capital St., SE	\$ _____	\$ _____
2085	Test Site/DMV	2390 South Capitol St., SE	\$ _____	\$ _____
2086	DPW/ Admin. Offices	2750 South Capital Street, SW	\$ _____	\$ _____
2087	ANC Office 6B	921 Penn. Ave., SE	\$ _____	\$ _____
2088	DMV	95 M Street, SW	\$ _____	\$ _____
2089	DC General (C/MHD CPEP Emergency Psych - Bldg. #14)	1900 Mass Ave., SE	\$ _____	\$ _____
2090	DC General (DC/OPM - Staff - Bldg. #6)	1900 Mass Ave., SE	\$ _____	\$ _____
2091	DC General (CSOSA - Bldg. #17)	1900 Mass Ave., SE	\$ _____	\$ _____
2092	DC General (CCA Correctional Facility)		\$ _____	\$ _____
2093	DC General (DOH Med/Surg Clinics- Capital Health Mgmt.)	1900 Mass Ave., SE	\$ _____	\$ _____
2094	DC General (Department of Corrections)	1900 Mass Ave., SE	\$ _____	\$ _____
2095	DC General (DOH/Dispensing Center)	1900 Mass Ave., SE	\$ _____	\$ _____
2096	DC General (PSD- Security Admin. Office)	1900 Mass Ave., SE	\$ _____	\$ _____
2097	DC General (ACCC Bldg.)	1900 Mass Ave., SE	\$ _____	\$ _____
2098	DC General (DCG Pharmacy)	1900 Mass Ave., SE	\$ _____	\$ _____
2099	DC General (DOH/Phoenix Center)	1900 Mass Ave., SE	\$ _____	\$ _____
2100	DC General (OPM/FMD DCG/Warehouse)	1900 Mass Ave., SE	\$ _____	\$ _____
2101	DC General (DOH/Medical Records Bldg. #6)	1900 Mass Ave., SE	\$ _____	\$ _____

2102	DC General (OPM/FMD DCGH/Power Plant)	1900 Mass Ave., SE	\$ _____	\$ _____
2103	DC General (DC/DOH/S.T.D. Clinic - Bldg. #8)	1900 Mass Ave., SE	\$ _____	\$ _____
2104	DC General (DC/DOH/TB & Chest Clinic - Bldg. #15)	1900 Mass Ave., SE	\$ _____	\$ _____
2105	DC General (Alliance WIC Bldg. #9)	1900 Mass Ave., SE	\$ _____	\$ _____
2106	DC General (Family Forward Shelter)	1900 Mass Ave., SE	\$ _____	\$ _____
2107	DC General (DHS Womens Services - Bldg. #13)	1900 Mass Ave., SE	\$ _____	\$ _____
2108	DC General (DOH/Detox. Center - Bldg. #12)	1900 Mass Ave., SE	\$ _____	\$ _____
2109	DC General (DCRA)	1900 Mass Ave., SE	\$ _____	\$ _____
2110	DC General (Harriet Tubman Shelter Bldg.9)	1900 Mass Ave., SE	\$ _____	\$ _____
2111	DC General Core Bldg	1900 Mass Ave., SE		
2112	1005 5th Street NE	School	\$ _____	\$ _____
2113	1300 H Street NE		\$ _____	\$ _____
2114	1854 L Street NE	House	\$ _____	\$ _____
2115	1900 Galludet Street NE	School	\$ _____	\$ _____
2116	2600 Benning Road NE		\$ _____	\$ _____
2117	3451 Benning Road NE	Lot	\$ _____	\$ _____
2118	4008 Minnesota Avenue NE	Building	\$ _____	\$ _____
2119	4010 Minnesota Avenue NE	Building	\$ _____	\$ _____
2120	4012 Minnesota Avenue NE	Building	\$ _____	\$ _____
2121	4014 Minnesota Avenue NE	Building	\$ _____	\$ _____
2122	4016 Minnesota Avenue NE	Building	\$ _____	\$ _____

2123	4018 Minnesota Avenue NE	Building	\$ _____	\$ _____
2124	4024 Minnesota Avenue NE	Building	\$ _____	\$ _____
2125	4030 Minnesota Avenue NE	Building	\$ _____	\$ _____
2126	4032 Minnesota Avenue NE	Building	\$ _____	\$ _____
2127	4215 Nannie Helen Burroughs Avenue NE	Building	\$ _____	\$ _____
2128	45 Observatory Circle NW	Lot	\$ _____	\$ _____
2129	135 New York Avenue NW	Building	\$ _____	\$ _____
2130	1626 North Capitol Street NW	Building	\$ _____	\$ _____
2131	2305 First Street NW	House	\$ _____	\$ _____
2132	3531-3535 Georgia Ave NW	Lot	\$ _____	\$ _____
2133	4820 Howard Street NW	School	\$ _____	\$ _____
2134	29 Randle Circle SE	House/Lot	\$ _____	\$ _____
2135	107 Wayne Place SE	Apartment Building	\$ _____	\$ _____
2136	117 Wayne Place SE	Apartment Building	\$ _____	\$ _____
2137	225 Virginia Avenue SE	Building.	\$ _____	\$ _____
2138	542 Foxhall Place SE	Lot	\$ _____	\$ _____
2139	544 Foxhall Place SE	Lot	\$ _____	\$ _____
2140	560 Foxhall Place SE	Lot	\$ _____	\$ _____
2141	562 Foxhall Place SE	Lot	\$ _____	\$ _____
2142	600 Alabama Avenue SE	School	\$ _____	\$ _____
2143	1324 Mississippi Avenue SE	Apartment Building	\$ _____	\$ _____
2144	4300 12th Street SE	Apartment Building	\$ _____	\$ _____
2145	4304 12th Street SE	Apartment Building	\$ _____	\$ _____

2146	GROUP V OPTION YEAR TWO TOTAL			\$ _____
GROUP V OPTION YEAR THREE				
CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
3083	DC/OCME Morgue	1910 Mass Ave., SE	\$ _____	\$ _____
3084	DC Armory	2001 East Capital St., SE	\$ _____	\$ _____
3085	Test Site/DMV	2390 South Capitol St., SE	\$ _____	\$ _____
3086	DPW/ Admin. Offices	2750 South Capital Street, SW	\$ _____	\$ _____
3087	ANC Office 6B	921 Penn. Ave., SE	\$ _____	\$ _____
3088	DMV	95 M Street, SW	\$ _____	\$ _____
3089	DC General (C/MHD CPEP Emergency Psych - Bldg. #14)	1900 Mass Ave., SE	\$ _____	\$ _____
3090	DC General (DC/OPM - Staff - Bldg. #6)	1900 Mass Ave., SE	\$ _____	\$ _____
3091	DC General (CSOSA - Bldg. #17)	1900 Mass Ave., SE	\$ _____	\$ _____
3092	DC General (CCA Correctional Facility)		\$ _____	\$ _____
3093	DC General (DOH Med/Surg Clinics- Capital Health Mgmt.)	1900 Mass Ave., SE	\$ _____	\$ _____
3094	DC General (Department of Corrections)	1900 Mass Ave., SE	\$ _____	\$ _____
3095	DC General (DOH/Dispensing Center)	1900 Mass Ave., SE	\$ _____	\$ _____
3096	DC General (PSD- Security Admin. Office)	1900 Mass Ave., SE	\$ _____	\$ _____
3097	DC General (ACCC Bldg.)	1900 Mass Ave., SE	\$ _____	\$ _____
3098	DC General (DCG Pharmacy)	1900 Mass Ave., SE	\$ _____	\$ _____
3099	DC General (DOH/Phoenix Center)	1900 Mass Ave., SE	\$ _____	\$ _____
3100	DC General (OPM/FMD DCG/Warehouse)	1900 Mass Ave., SE	\$ _____	\$ _____

3101	DC General (DOH/Medical Records Bldg. #6)	1900 Mass Ave., SE	\$ _____	\$ _____
3102	DC General (OPM/FMD DCGH/Power Plant)	1900 Mass Ave., SE	\$ _____	\$ _____
3103	DC General (DC/DOH/S.T.D. Clinic - Bldg. #8)	1900 Mass Ave., SE	\$ _____	\$ _____
3104	DC General (DC/DOH/TB & Chest Clinic - Bldg. #15)	1900 Mass Ave., SE	\$ _____	\$ _____
3105	DC General (Alliance WIC Bldg. #9)	1900 Mass Ave., SE	\$ _____	\$ _____
3106	DC General (Family Forward Shelter)	1900 Mass Ave., SE	\$ _____	\$ _____
3107	DC General (DHS Womens Services - Bldg. #13)	1900 Mass Ave., SE	\$ _____	\$ _____
3108	DC General (DOH/Detox. Center - Bldg. #12)	1900 Mass Ave., SE	\$ _____	\$ _____
3109	DC General (DCRA)	1900 Mass Ave., SE	\$ _____	\$ _____
3110	DC General (Harriet Tubman Shelter Bldg.9)	1900 Mass Ave., SE	\$ _____	\$ _____
3111	DC General Core Bldg	1900 Mass Ave., SE		
3112	1005 5th Street NE	School	\$ _____	\$ _____
3113	1300 H Street NE		\$ _____	\$ _____
3114	1854 L Street NE	House	\$ _____	\$ _____
3115	1900 Galludet Street NE	School	\$ _____	\$ _____
3116	2600 Benning Road NE		\$ _____	\$ _____
3117	3451 Benning Road NE	Lot	\$ _____	\$ _____
3118	4008 Minnesota Avenue NE	Building	\$ _____	\$ _____
3119	4010 Minnesota Avenue NE	Building	\$ _____	\$ _____
3120	4012 Minnesota Avenue NE	Building	\$ _____	\$ _____
3121	4014 Minnesota Avenue NE	Building	\$ _____	\$ _____

3122	4016 Minnesota Avenue NE	Building	\$ _____	\$ _____
3123	4018 Minnesota Avenue NE	Building	\$ _____	\$ _____
3124	4024 Minnesota Avenue NE	Building	\$ _____	\$ _____
3125	4030 Minnesota Avenue NE	Building	\$ _____	\$ _____
3126	4032 Minnesota Avenue NE	Building	\$ _____	\$ _____
3127	4215 Nannie Helen Burroughs Avenue NE	Building	\$ _____	\$ _____
3128	45 Observatory Circle NW	Lot	\$ _____	\$ _____
3129	135 New York Avenue NW	Building	\$ _____	\$ _____
3130	1626 North Capitol Street NW	Building	\$ _____	\$ _____
3131	2305 First Street NW	House	\$ _____	\$ _____
3132	3531-3535 Georgia Ave NW	Lot	\$ _____	\$ _____
3133	4820 Howard Street NW	School	\$ _____	\$ _____
3134	29 Randle Circle SE	House/Lot	\$ _____	\$ _____
3135	107 Wayne Place SE	Apartment Building	\$ _____	\$ _____
3136	117 Wayne Place SE	Apartment Building	\$ _____	\$ _____
3137	225 Virginia Avenue SE	Building.	\$ _____	\$ _____
3138	542 Foxhall Place SE	Lot	\$ _____	\$ _____
3139	544 Foxhall Place SE	Lot	\$ _____	\$ _____
3140	560 Foxhall Place SE	Lot	\$ _____	\$ _____
3141	562 Foxhall Place SE	Lot	\$ _____	\$ _____
3142	600 Alabama Avenue SE	School	\$ _____	\$ _____
3143	1324 Mississippi Avenue SE	Apartment Building	\$ _____	\$ _____
3144	4300 12th Street SE	Apartment Building	\$ _____	\$ _____

3145	4304 12th Street SE	Apartment Building	\$ _____	\$ _____
3146	GROUP V OPTION YEAR THREE TOTAL			\$ _____
GROUP V OPTION YEAR FOUR				
CLIN	FACILITY	ADDRESS	HOURLY RATE	TOTAL PRICE
4083	DC/OCME Morgue	1910 Mass Ave., SE	\$ _____	\$ _____
4084	DC Armory	2001 East Capital St., SE	\$ _____	\$ _____
4085	Test Site/DMV	2390 South Capitol St., SE	\$ _____	\$ _____
4086	DPW/ Admin. Offices	2750 South Capital Street, SW	\$ _____	\$ _____
4087	ANC Office 6B	921 Penn. Ave., SE	\$ _____	\$ _____
4088	DMV	95 M Street, SW	\$ _____	\$ _____
4089	DC General (C/MHD CPEP Emergency Psych - Bldg. #14)	1900 Mass Ave., SE	\$ _____	\$ _____
4090	DC General (DC/OPM - Staff - Bldg. #6)	1900 Mass Ave., SE	\$ _____	\$ _____
4091	DC General (CSOSA - Bldg. #17)	1900 Mass Ave., SE	\$ _____	\$ _____
4092	DC General (CCA Correctional Facility)		\$ _____	\$ _____
4093	DC General (DOH Med/Surg Clinics-Capital Health Mgmt.)	1900 Mass Ave., SE	\$ _____	\$ _____
4094	DC General (Department of Corrections)	1900 Mass Ave., SE	\$ _____	\$ _____
4095	DC General (DOH/Dispensing Center)	1900 Mass Ave., SE	\$ _____	\$ _____
4096	DC General (PSD- Security Admin. Office)	1900 Mass Ave., SE	\$ _____	\$ _____
4097	DC General (ACCC Bldg.)	1900 Mass Ave., SE	\$ _____	\$ _____
4098	DC General (DCG Pharmacy)	1900 Mass Ave., SE	\$ _____	\$ _____
4099	DC General (DOH/Phoenix Center)	1900 Mass Ave., SE	\$ _____	\$ _____
4100	DC General (OPM/FMD DCG/Warehouse)	1900 Mass Ave., SE	\$ _____	\$ _____
4101	DC General (DOH/Medical Records Bldg. #6)	1900 Mass Ave., SE	\$ _____	\$ _____

4102	DC General (OPM/FMD DCGH/Power Plant)	1900 Mass Ave., SE	\$ _____	\$ _____
4103	DC General (DC/DOH/S.T.D. Clinic - Bldg. #8)	1900 Mass Ave., SE	\$ _____	\$ _____
4104	DC General (DC/DOH/TB & Chest Clinic - Bldg. #15)	1900 Mass Ave., SE	\$ _____	\$ _____
4105	DC General (Alliance WIC Bldg. #9)	1900 Mass Ave., SE	\$ _____	\$ _____
4106	DC General (Family Forward Shelter)	1900 Mass Ave., SE	\$ _____	\$ _____
4107	DC General (DHS Womens Services - Bldg. #13)	1900 Mass Ave., SE	\$ _____	\$ _____
4108	DC General (DOH/Detox. Center - Bldg. #12)	1900 Mass Ave., SE	\$ _____	\$ _____
4109	DC General (DCRA)	1900 Mass Ave., SE	\$ _____	\$ _____
4110	DC General (Harriet Tubman Shelter Bldg.9)	1900 Mass Ave., SE	\$ _____	\$ _____
4111	DC General Core Bldg	1900 Mass Ave., SE		
4112	1005 5th Street NE	School	\$ _____	\$ _____
4113	1300 H Street NE		\$ _____	\$ _____
4114	1854 L Street NE	House	\$ _____	\$ _____
4115	1900 Galludet Street NE	School	\$ _____	\$ _____
4116	2600 Benning Road NE		\$ _____	\$ _____
4117	3451 Benning Road NE	Lot	\$ _____	\$ _____
4118	4008 Minnesota Avenue NE	Building	\$ _____	\$ _____
4119	4010 Minnesota Avenue NE	Building	\$ _____	\$ _____
4120	4012 Minnesota Avenue NE	Building	\$ _____	\$ _____
4121	4014 Minnesota Avenue NE	Building	\$ _____	\$ _____
4122	4016 Minnesota Avenue NE	Building	\$ _____	\$ _____
4123	4018 Minnesota Avenue NE	Building	\$ _____	\$ _____
4124	4024 Minnesota Avenue NE	Building	\$ _____	\$ _____

4125	4030 Minnesota Avenue NE	Building	\$ _____	\$ _____
4126	4032 Minnesota Avenue NE	Building	\$ _____	\$ _____
4127	4215 Nannie Helen Burroughs Avenue NE	Building	\$ _____	\$ _____
4128	45 Observatory Circle NW	Lot	\$ _____	\$ _____
4129	135 New York Avenue NW	Building	\$ _____	\$ _____
4130	1626 North Capitol Street NW	Building	\$ _____	\$ _____
4131	2305 First Street NW	House	\$ _____	\$ _____
4132	3531-3535 Georgia Ave NW	Lot	\$ _____	\$ _____
4133	4820 Howard Street NW	School	\$ _____	\$ _____
4134	29 Randle Circle SE	House/Lot	\$ _____	\$ _____
4135	107 Wayne Place SE	Apartment Building	\$ _____	\$ _____
4136	117 Wayne Place SE	Apartment Building	\$ _____	\$ _____
4137	225 Virginia Avenue SE	Building.	\$ _____	\$ _____
4138	542 Foxhall Place SE	Lot	\$ _____	\$ _____
4139	544 Foxhall Place SE	Lot	\$ _____	\$ _____
4140	560 Foxhall Place SE	Lot	\$ _____	\$ _____
4141	562 Foxhall Place SE	Lot	\$ _____	\$ _____
4142	600 Alabama Avenue SE	School	\$ _____	\$ _____
4143	1324 Mississippi Avenue SE	Apartment Building	\$ _____	\$ _____
4144	4300 12th Street SE	Apartment Building	\$ _____	\$ _____
4145	4304 12th Street SE	Apartment Building	\$ _____	\$ _____
4146	GROUP V OPTION YEAR FOUR TOTAL			\$ _____

B.4 PRICING TOTALS PER FACILITY**B.4.1 GROUP I – PER FACILITY**

0021	GROUP I BASE YEAR TOTAL	\$ _____
1021	GROUP I OPTION YEAR ONE	\$ _____
2021	GROUP I OPTION YEAR TWO	\$ _____
3021	GROUP I OPTION YEAR THREE	\$ _____
4021	GROUP I OPTION YEAR FOUR	\$ _____
5021	GROUP I TOTAL (BASE YEAR + OPTION YEARS)	\$ _____

B.4.2 GROUP II PER FACILITY

0041	GROUP II BASE YEAR TOTAL	\$ _____
1041	GROUP II OPTION YEAR ONE	\$ _____
2041	GROUP II OPTION YEAR TWO	\$ _____
3041	GROUP II OPTION YEAR THREE	\$ _____
4041	GROUP II OPTION YEAR FOUR	\$ _____
5041	GROUP II TOTAL (BASE YEAR + OPTION YEARS)	\$ _____

B.4.3 GROUP III PER FACILITY

0047	GROUP III BASE YEAR TOTAL	\$ _____
1047	GROUP III OPTION YEAR ONE	\$ _____
2047	GROUP III OPTION YEAR TWO	\$ _____
3047	GROUP III OPTION YEAR THREE	\$ _____
4047	GROUP III OPTION YEAR FOUR	\$ _____
5047	GROUP III TOTAL (BASE YEAR + OPTION YEARS)	\$ _____

B.4.4 GROUP IV PER FACILITY

0082	GROUP IV BASE YEAR TOTAL	\$ _____
1082	GROUP IV OPTION YEAR ONE	\$ _____

2082	GROUP IV OPTION YEAR TWO	\$ _____
3082	GROUP IV OPTION YEAR THREE	\$ _____
4082	GROUP IV OPTION YEAR FOUR	\$ _____
5082	GROUP IV TOTAL (BASE YEAR + OPTION YEARS)	\$ _____

B.4.5 GROUP V PER FACILITY

0146	GROUP V BASE YEAR TOTAL	\$ _____
1146	GROUP V OPTION YEAR ONE	\$ _____
2146	GROUP V OPTION YEAR TWO	\$ _____
3146	GROUP V OPTION YEAR THREE	\$ _____
4146	GROUP V OPTION YEAR FOUR	\$ _____
5146	GROUP V TOTAL (BASE YEAR + OPTION YEARS)	\$ _____

B.5 PRICE AND COST SCHEDULE BY MAJOR EQUIPMENTS

B.5.1 GROUP I

CLIN	EQUIPMENT TYPE	PRICE PER EQUIPMENT	TOTAL PRICE
0147	Bobcat(s)	\$ _____/ equipment	\$ _____
0148	4 Wheel drive ¾ ton pickup truck(s) with 8' snow blades	\$ _____/ equipment	\$ _____
0149	Plow Tractor(s)	\$ _____/ equipment	\$ _____
0150	Automobiles/Plows	\$ _____/ equipment	\$ _____
0151	Freightliner Tandem dump truck(s) with 12' snow blades	\$ _____/ equipment	\$ _____
0152	Skid Sprayer(s)	\$ _____/ equipment	\$ _____
0153	Graders for packed snow	\$ _____/ equipment	\$ _____
0154	244J(s) (Manufactured by John Deere) loader with 2 yard bucket	\$ _____/ equipment	\$ _____
0155	Motorized Broom(s)	\$ _____/ equipment	\$ _____
0156	Snow Blower(s) See itemized list of qualified snow blowers	\$ _____/ equipment	\$ _____

0157	Dump Trucks	\$ _____/ equipment	\$ _____
0158	TOTAL EQUIPMENT COST (BASE YEAR + 4 OPTION YEARS)		\$ _____

B.5.2 GROUP II

CLIN	EQUIPMENT TYPE	PRICE PER EQUIPMENT	TOTAL PRICE
0159	Bobcat(s)	\$ _____/ equipment	\$ _____
0160	4 Wheel drive ¾ ton pickup truck(s) with 8' snow blades	\$ _____/ equipment	\$ _____
0161	Plow Tractor(s)	\$ _____/ equipment	\$ _____
0162	Automobiles/Plows	\$ _____/ equipment	\$ _____
0163	Freightliner Tandem dump truck(s) with 12' snow blades	\$ _____/ equipment	\$ _____
0164	Skid Sprayer(s)	\$ _____/ equipment	\$ _____
0165	Graders for packed snow	\$ _____/ equipment	\$ _____
0166	244J(s) (Manufactured by John Deere) loader with 2 yard bucket	\$ _____/ equipment	\$ _____
0167	Motorized Broom(s)	\$ _____/ equipment	\$ _____
0168	Snow Blower(s) See itemized list of qualified snow blowers	\$ _____/ equipment	\$ _____
0169	Dump Trucks	\$ _____/ equipment	\$ _____
0170	TOTAL EQUIPMENT COST (BASE YEAR + 4 OPTION YEARS)		\$ _____

B.5.3 GROUP III

CLIN	EQUIPMENT TYPE	PRICE PER EQUIPMENT	TOTAL PRICE
0171	Bobcat(s)	\$ _____/ equipment	\$ _____
0172	4 Wheel drive ¾ ton pickup truck(s) with 8' snow blades	\$ _____/ equipment	\$ _____
0173	Plow Tractor(s)	\$ _____/ equipment	\$ _____
0174	Automobiles/Plows	\$ _____/ equipment	\$ _____
0175	Freightliner Tandem dump truck(s) with 12' snow blades	\$ _____/ equipment	\$ _____
0176	Skid Sprayer(s)	\$ _____/ equipment	\$ _____
0177	Graders for packed snow	\$ _____/ equipment	\$ _____

0178	244J(s) (Manufactured by John Deere) loader with 2 yard bucket	\$ _____ / equipment	\$ _____
0179	Motorized Broom(s)	\$ _____ / equipment	\$ _____
0180	Snow Blower(s) See itemized list of qualified snow blowers	\$ _____ / equipment	\$ _____
0181	Dump Trucks	\$ _____ / equipment	\$ _____
0182	TOTAL EQUIPMENT COST (BASE YEAR + 4 OPTION YEARS)		\$ _____

B.5.4 GROUP IV

CLIN	EQUIPMENT TYPE	PRICE PER EQUIPMENT	TOTAL PRICE
0183	Bobcat(s)	\$ _____ / equipment	\$ _____
0184	4 Wheel drive ¾ ton pickup truck(s) with 8' snow blades	\$ _____ / equipment	\$ _____
0185	Plow Tractor(s)	\$ _____ / equipment	\$ _____
0186	Automobiles/Plows	\$ _____ / equipment	\$ _____
0187	Freightliner Tandem dump truck(s) with 12' snow blades	\$ _____ / equipment	\$ _____
0188	Skid Sprayer(s)	\$ _____ / equipment	\$ _____
0189	Graders for packed snow	\$ _____ / equipment	\$ _____
0190	244J(s) (Manufactured by John Deere) loader with 2 yard bucket	\$ _____ / equipment	\$ _____
0191	Motorized Broom(s)	\$ _____ / equipment	\$ _____
0192	Snow Blower(s) See itemized list of qualified snow blowers	\$ _____ / equipment	\$ _____
0193	Dump Trucks	\$ _____ / equipment	\$ _____
0194	TOTAL EQUIPMENT COST (BASE YEAR + 4 OPTION YEARS)		\$ _____

B.5.5 GROUP V

CLIN	EQUIPMENT TYPE	PRICE PER EQUIPMENT	TOTAL PRICE
0195	Bobcat(s)	\$ _____ / equipment	\$ _____
0196	4 Wheel drive ¾ ton pickup truck(s) with 8' snow blades	\$ _____ / equipment	\$ _____
0197	Plow Tractor(s)	\$ _____ / equipment	\$ _____
0198	Automobiles/Plows	\$ _____ / equipment	\$ _____

0199	Freightliner Tandem dump truck(s) with 12' snow blades	\$ _____ / equipment	\$ _____
0200	Skid Sprayer(s)	\$ _____ / equipment	\$ _____
0201	Graders for packed snow	\$ _____ / equipment	\$ _____
0202	244J(s) (Manufactured by John Deere) loader with 2 yard bucket	\$ _____ / equipment	\$ _____
0203	Motorized Broom(s)	\$ _____ / equipment	\$ _____
0204	Snow Blower(s) See itemized list of qualified snow blowers	\$ _____ / equipment	\$ _____
0205	Dump Trucks	\$ _____ / equipment	\$ _____
0206	TOTAL EQUIPMENT COST (BASE YEAR + 4 OPTION YEARS)		\$ _____

B.6 PRICE AND COST SCHEDULE BY PERSONNEL

B.6.1 GROUP I

CLIN	PERSONNEL	PRICE PER HOUR	TOTAL PRICE
0207	Dedicated Forman/Supervisor	\$ _____ / Per hour	\$ _____
0208	Driver/Operator (Licensed CDL)	\$ _____ / Per hour	\$ _____
0209	Laborer Driver	\$ _____ / Per hour	\$ _____
0210	TOTAL COST BY PERSONNEL (BASE YEAR + 4 OPTION YEARS)		\$ _____

B.6.2 GROUP II

CLIN	PERSONNEL	PRICE PER HOUR	TOTAL PRICE
0211	Dedicated Forman/Supervisor	\$ _____ / Per hour	\$ _____
0212	Driver/Operator (Licensed CDL)	\$ _____ / Per hour	\$ _____
0213	Laborer Driver	\$ _____ / Per hour	\$ _____
0214	TOTAL COST BY PERSONNEL (BASE YEAR + 4 OPTION YEARS)		\$ _____

B.6.3 GROUP III

CLIN	PERSONNEL	PRICE PER HOUR	TOTAL PRICE
0215	Dedicated Forman/Supervisor	\$ _____ / Per hour	\$ _____
0216	Driver/Operator (Licensed CDL)	\$ _____ / Per hour	\$ _____
0217	Laborer Driver	\$ _____ / Per hour	\$ _____
0218	TOTAL COST BY PERSONNEL (BASE YEAR + 4 OPTION YEARS)		\$ _____

B.6.4 GROUP IV

CLIN	PERSONNEL	PRICE PER HOUR	TOTAL PRICE
0219	Dedicated Forman/Supervisor	\$ _____/ Per hour	\$ _____
0220	Driver/Operator (Licensed CDL)	\$ _____/ Per hour	\$ _____
0221	Laborer Driver	\$ _____/ Per hour	\$ _____
0222	TOTAL COST BY PERSONNEL (BASE YEAR + 4 OPTION YEARS)		\$ _____

B.6.5 GROUP V

CLIN	PERSONNEL	PRICE PER HOUR	TOTAL PRICE
0223	Dedicated Forman/Supervisor	\$ _____/ Per hour	\$ _____
0224	Driver/Operator (Licensed CDL)	\$ _____/ Per hour	\$ _____
0225	Laborer Driver	\$ _____/ Per hour	\$ _____
0226	TOTAL COST BY PERSONNEL (BASE YEAR + 4 OPTION YEARS)		\$ _____

B.7 PRICE AND COST SCHEDULE BY SUPPLY**B.7.1 GROUP I**

CLIN	SUPPLIES	PRICE PER UNIT	TOTAL PRICE
0227	Salt	\$ _____/ (tonnage)	\$ _____
0228	Magnesium Chloride "Ice Melt"	\$ _____/ (tonnage)	\$ _____
0229	Sand	\$ _____/ (tonnage)	\$ _____
0230	TOTAL COST BY SUPPLY (BASE YEAR + 4 OPTION YEARS)		

B.7.2 GROUP II

CLIN	SUPPLIES	PRICE PER UNIT	TOTAL PRICE
0231	Salt	\$ _____/ (tonnage)	\$ _____
0232	Magnesium Chloride "Ice Melt"	\$ _____/ (tonnage)	\$ _____
0233	Sand	\$ _____/ (tonnage)	\$ _____
0234	TOTAL COST BY SUPPLY (BASE YEAR + 4 OPTION YEARS)		

B.7.3 GROUP III

CLIN	SUPPLIES	PRICE PER UNIT	TOTAL PRICE
0235	Salt	\$ _____ / (tonnage)	\$ _____
0236	Magnesium Chloride "Ice Melt"	\$ _____ / (tonnage)	\$ _____
0237	Sand	\$ _____ / (tonnage)	\$ _____
0238	TOTAL COST BY SUPPLY (BASE YEAR + 4 OPTION YEARS)		

B.7.4 GROUP IV

CLIN	SUPPLIES	PRICE PER UNIT	TOTAL PRICE
0239	Salt	\$ _____ / (tonnage)	\$ _____
0240	Magnesium Chloride "Ice Melt"	\$ _____ / (tonnage)	\$ _____
0241	Sand	\$ _____ / (tonnage)	\$ _____
0242	TOTAL COST BY SUPPLY (BASE YEAR + 4 OPTION YEARS)		

B.7.5 GROUP V

CLIN	SUPPLIES	PRICE PER UNIT	TOTAL PRICE
0243	Salt	\$ _____ / (tonnage)	\$ _____
0244	Magnesium Chloride "Ice Melt"	\$ _____ / (tonnage)	\$ _____
0245	Sand	\$ _____ / (tonnage)	\$ _____
0246	TOTAL COST BY SUPPLY (BASE YEAR + 4 OPTION YEARS)		

B.8 TOTAL PRICE AND COST

CLIN	DESCRIPTION	TOTAL PRICE
5021	GROUP I TOTAL (BASE YEAR + OPTION YEARS)	\$ _____
0158	TOTAL EQUIPMENT COST (BASE YEAR + OPTION YEARS)	\$ _____
0210	TOTAL COST BY PERSONNEL (BASE YEAR + OPTION YEARS)	\$ _____
0230	TOTAL COST BY SUPPLY (BASE YEAR + OPTION YEARS)	\$ _____
	TOTAL ALL COSTS GROUP I	\$ _____
5041	GROUP II TOTAL (BASE YEAR + OPTION YEARS)	\$ _____

0170	TOTAL EQUIPMENT COST (BASE YEAR + OPTION YEARS)	\$ _____
0214	TOTAL COST BY PERSONNEL (BASE YEAR + OPTION YEARS)	\$ _____
0234	TOTAL COST BY SUPPLY (BASE YEAR + OPTION YEARS)	\$ _____
	TOTAL ALL COSTS GROUP II	\$ _____
5047	GROUP III TOTAL (BASE YEAR + OPTION YEARS)	\$ _____
0182	TOTAL EQUIPMENT COST (BASE YEAR + OPTION YEARS)	\$ _____
0218	TOTAL COST BY PERSONNEL (BASE YEAR + OPTION YEARS)	\$ _____
0238	TOTAL COST BY SUPPLY (BASE YEAR + OPTION YEARS)	\$ _____
	TOTAL ALL COSTS GROUP III	
5082	GROUP IV TOTAL (BASE YEAR + OPTION YEARS)	\$ _____
0194	TOTAL EQUIPMENT COST (BASE YEAR + OPTION YEARS)	\$ _____
0222	TOTAL COST BY PERSONNEL (BASE YEAR + OPTION YEARS)	\$ _____
0242	TOTAL COST BY SUPPLY (BASE YEAR + OPTION YEARS)	\$ _____
	TOTAL ALL COSTS GROUP IV	\$ _____

5146	GROUP V TOTAL (BASE YEAR + OPTION YEARS)	\$ _____
0206	TOTAL EQUIPMENT COST (BASE YEAR + OPTION YEARS)	\$ _____
0226	TOTAL COST BY PERSONNEL (BASE YEAR + OPTION YEARS)	\$ _____
0246	TOTAL COST BY SUPPLY (BASE YEAR + OPTION YEARS)	\$ _____
	TOTAL ALL COSTS GROUP V	\$ _____