

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.: 2005-2103

Diane C. Koplewski | Division of | Revision No.: 11
Director | Wage Determinations | Date Of Revision: 06/13/2011

States: District of Columbia, Maryland, Virginia

Area: District of Columbia Statewide
Maryland Counties of Calvert, Charles, Frederick, Montgomery, Prince
George's, St Mary's
Virginia Counties of Alexandria, Arlington, Fairfax, Falls Church, Fauquier,
King George, Loudoun, Prince William, Stafford

Fringe Benefits Required Follow the Occupational Listing

OCCUPATION CODE - TITLE	FOOTNOTE	RATE
01000 - Administrative Support And Clerical Occupations		
01011 - Accounting Clerk I	15.08	
01012 - Accounting Clerk II	16.92	
01013 - Accounting Clerk III	22.30	
01020 - Administrative Assistant	31.41	
01040 - Court Reporter	21.84	
01051 - Data Entry Operator I	14.38	
01052 - Data Entry Operator II	15.69	
01060 - Dispatcher, Motor Vehicle	17.87	
01070 - Document Preparation Clerk	14.21	
01090 - Duplicating Machine Operator	14.21	
01111 - General Clerk I	14.88	

01112 - General Clerk II	16.24
01113 - General Clerk III	18.74
01120 - Housing Referral Assistant	25.29
01141 - Messenger Courier	13.62
01191 - Order Clerk I	15.12
01192 - Order Clerk II	16.50
01261 - Personnel Assistant (Employment) I	18.15
01262 - Personnel Assistant (Employment) II	20.32
01263 - Personnel Assistant (Employment) III	22.65
01270 - Production Control Clerk	22.03
01280 - Receptionist	14.43
01290 - Rental Clerk	16.55
01300 - Scheduler, Maintenance	18.07
01311 - Secretary I	18.07
01312 - Secretary II	20.18
01313 - Secretary III	25.29
01320 - Service Order Dispatcher	16.98
01410 - Supply Technician	28.55
01420 - Survey Worker	20.03
01531 - Travel Clerk I	13.29
01532 - Travel Clerk II	14.36
01533 - Travel Clerk III	15.49
01611 - Word Processor I	15.63
01612 - Word Processor II	17.67
01613 - Word Processor III	19.95
05000 - Automotive Service Occupations	
05005 - Automobile Body Repairer, Fiberglass	25.26
05010 - Automotive Electrician	23.51
05040 - Automotive Glass Installer	22.15
05070 - Automotive Worker	22.15
05110 - Mobile Equipment Servicer	19.04
05130 - Motor Equipment Metal Mechanic	24.78
05160 - Motor Equipment Metal Worker	22.15
05190 - Motor Vehicle Mechanic	24.78
05220 - Motor Vehicle Mechanic Helper	18.49
05250 - Motor Vehicle Upholstery Worker	21.63
05280 - Motor Vehicle Wrecker	22.15
05310 - Painter, Automotive	23.51
05340 - Radiator Repair Specialist	22.15

05370 - Tire Repairer	14.44	
05400 - Transmission Repair Specialist		24.78
07000 - Food Preparation And Service Occupations		
07010 - Baker	13.85	
07041 - Cook I	12.55	
07042 - Cook II	14.60	
07070 - Dishwasher	10.11	
07130 - Food Service Worker		10.66
07210 - Meat Cutter	18.08	
07260 - Waiter/Waitress	9.70	
09000 - Furniture Maintenance And Repair Occupations		
09010 - Electrostatic Spray Painter		19.86
09040 - Furniture Handler	14.06	
09080 - Furniture Refinisher	20.23	
09090 - Furniture Refinisher Helper		15.52
09110 - Furniture Repairer, Minor		17.94
09130 - Upholsterer	19.86	
11000 - General Services And Support Occupations		
11030 - Cleaner, Vehicles	10.54	
11060 - Elevator Operator	10.54	
11090 - Gardener	17.52	
11122 - Housekeeping Aide		11.83
11150 - Janitor	11.83	
11210 - Laborer, Grounds Maintenance		13.07
11240 - Maid or Houseman		11.26
11260 - Pruner	11.58	
11270 - Tractor Operator	16.04	
11330 - Trail Maintenance Worker		13.07
11360 - Window Cleaner	12.85	
12000 - Health Occupations		
12010 - Ambulance Driver	20.41	
12011 - Breath Alcohol Technician	20.27	
12012 - Certified Occupational Therapist Assistant		23.11
12015 - Certified Physical Therapist Assistant		21.43
12020 - Dental Assistant	17.18	
12025 - Dental Hygienist	44.75	
12030 - EKG Technician	27.67	
12035 - Electroneurodiagnostic Technologist		27.67
12040 - Emergency Medical Technician		20.41

12071 - Licensed Practical Nurse I	19.07	
12072 - Licensed Practical Nurse II	21.35	
12073 - Licensed Practical Nurse III	24.13	
12100 - Medical Assistant	15.01	
12130 - Medical Laboratory Technician	18.04	
12160 - Medical Record Clerk	17.42	
12190 - Medical Record Technician	19.50	
12195 - Medical Transcriptionist	18.77	
12210 - Nuclear Medicine Technologist	37.60	
12221 - Nursing Assistant I	10.80	
12222 - Nursing Assistant II	12.14	
12223 - Nursing Assistant III	13.98	
12224 - Nursing Assistant IV	15.69	
12235 - Optical Dispenser	20.17	
12236 - Optical Technician	15.80	
12250 - Pharmacy Technician	18.12	
12280 - Phlebotomist	15.69	
12305 - Radiologic Technologist	31.11	
12311 - Registered Nurse I	27.64	
12312 - Registered Nurse II	33.44	
12313 - Registered Nurse II, Specialist	33.44	
12314 - Registered Nurse III	40.13	
12315 - Registered Nurse III, Anesthetist	40.13	
12316 - Registered Nurse IV	48.10	
12317 - Scheduler (Drug and Alcohol Testing)	21.73	
13000 - Information And Arts Occupations		
13011 - Exhibits Specialist I	19.86	
13012 - Exhibits Specialist II	24.61	
13013 - Exhibits Specialist III	30.09	
13041 - Illustrator I	20.48	
13042 - Illustrator II	25.38	
13043 - Illustrator III	31.03	
13047 - Librarian	33.88	
13050 - Library Aide/Clerk	14.21	
13054 - Library Information Technology Systems Administrator		30.60
13058 - Library Technician	19.89	
13061 - Media Specialist I	18.73	
13062 - Media Specialist II	20.95	

13063 - Media Specialist III		23.36
13071 - Photographer I		16.65
13072 - Photographer II		18.90
13073 - Photographer III		23.67
13074 - Photographer IV		28.65
13075 - Photographer V		33.76
13110 - Video Teleconference Technician		20.39
14000 - Information Technology Occupations		
14041 - Computer Operator I		18.92
14042 - Computer Operator II		21.18
14043 - Computer Operator III		23.60
14044 - Computer Operator IV		26.22
14045 - Computer Operator V		29.05
14071 - Computer Programmer I	(see 1)	26.36
14072 - Computer Programmer II	(see 1)	
14073 - Computer Programmer III	(see 1)	
14074 - Computer Programmer IV	(see 1)	
14101 - Computer Systems Analyst I	(see 1)	
14102 - Computer Systems Analyst II	(see 1)	
14103 - Computer Systems Analyst III	(see 1)	
14150 - Peripheral Equipment Operator		18.92
14160 - Personal Computer Support Technician		26.22
15000 - Instructional Occupations		
15010 - Aircrew Training Devices Instructor (Non-Rated)		36.47
15020 - Aircrew Training Devices Instructor (Rated)		44.06
15030 - Air Crew Training Devices Instructor (Pilot)		52.81
15050 - Computer Based Training Specialist / Instructor		36.47
15060 - Educational Technologist		35.31
15070 - Flight Instructor (Pilot)		52.81
15080 - Graphic Artist		26.80
15090 - Technical Instructor		25.08
15095 - Technical Instructor/Course Developer		30.67
15110 - Test Proctor		20.20
15120 - Tutor		20.20
16000 - Laundry, Dry-Cleaning, Pressing And Related Occupations		
16010 - Assembler		9.88
16030 - Counter Attendant		9.88
16040 - Dry Cleaner		12.94
16070 - Finisher, Flatwork, Machine		9.88

16090 - Presser, Hand	9.88	
16110 - Presser, Machine, Drycleaning		9.88
16130 - Presser, Machine, Shirts	9.88	
16160 - Presser, Machine, Wearing Apparel, Laundry		9.88
16190 - Sewing Machine Operator		13.78
16220 - Tailor	14.66	
16250 - Washer, Machine	10.88	
19000 - Machine Tool Operation And Repair Occupations		
19010 - Machine-Tool Operator (Tool Room)		21.14
19040 - Tool And Die Maker	23.38	
21000 - Materials Handling And Packing Occupations		
21020 - Forklift Operator	18.02	
21030 - Material Coordinator	22.03	
21040 - Material Expediter	22.03	
21050 - Material Handling Laborer		13.83
21071 - Order Filler	15.09	
21080 - Production Line Worker (Food Processing)		18.02
21110 - Shipping Packer	15.09	
21130 - Shipping/Receiving Clerk		15.09
21140 - Store Worker I	11.72	
21150 - Stock Clerk	16.86	
21210 - Tools And Parts Attendant		18.02
21410 - Warehouse Specialist		18.02
23000 - Mechanics And Maintenance And Repair Occupations		
23010 - Aerospace Structural Welder		27.21
23021 - Aircraft Mechanic I	25.83	
23022 - Aircraft Mechanic II	27.21	
23023 - Aircraft Mechanic III	28.53	
23040 - Aircraft Mechanic Helper		17.54
23050 - Aircraft, Painter	24.73	
23060 - Aircraft Servicer	19.76	
23080 - Aircraft Worker	21.01	
23110 - Appliance Mechanic		21.75
23120 - Bicycle Repairer		14.43
23125 - Cable Splicer	26.02	
23130 - Carpenter, Maintenance		21.40
23140 - Carpet Layer	20.49	
23160 - Electrician, Maintenance		27.98
23181 - Electronics Technician Maintenance I		24.94

23182 - Electronics Technician Maintenance II	26.47
23183 - Electronics Technician Maintenance III	27.89
23260 - Fabric Worker	19.13
23290 - Fire Alarm System Mechanic	22.91
23310 - Fire Extinguisher Repairer	17.62
23311 - Fuel Distribution System Mechanic	22.81
23312 - Fuel Distribution System Operator	19.38
23370 - General Maintenance Worker	21.43
23380 - Ground Support Equipment Mechanic	25.83
23381 - Ground Support Equipment Servicer	19.76
23382 - Ground Support Equipment Worker	21.01
23391 - Gunsmith I	17.62
23392 - Gunsmith II	20.49
23393 - Gunsmith III	22.91
23410 - Heating, Ventilation And Air-Conditioning Mechanic	23.89
23411 - Heating, Ventilation And Air Contditioning Mechanic (Research Facility)	25.17
23430 - Heavy Equipment Mechanic	22.91
23440 - Heavy Equipment Operator	22.91
23460 - Instrument Mechanic	22.59
23465 - Laboratory/Shelter Mechanic	21.75
23470 - Laborer	14.98
23510 - Locksmith	21.90
23530 - Machinery Maintenance Mechanic	23.12
23550 - Machinist, Maintenance	22.91
23580 - Maintenance Trades Helper	18.27
23591 - Metrology Technician I	22.59
23592 - Metrology Technician II	23.80
23593 - Metrology Technician III	24.96
23640 - Millwright	28.19
23710 - Office Appliance Repairer	22.96
23760 - Painter, Maintenance	21.75
23790 - Pipefitter, Maintenance	24.63
23810 - Plumber, Maintenance	22.29
23820 - Pneudraulic Systems Mechanic	22.91
23850 - Rigger	22.91
23870 - Scale Mechanic	20.49
23890 - Sheet-Metal Worker, Maintenance	22.91

23910 - Small Engine Mechanic	20.49	
23931 - Telecommunications Mechanic I	29.95	
23932 - Telecommunications Mechanic II	31.55	
23950 - Telephone Lineman	27.41	
23960 - Welder, Combination, Maintenance		22.91
23965 - Well Driller	22.91	
23970 - Woodcraft Worker	22.91	
23980 - Woodworker	17.62	
24000 - Personal Needs Occupations		
24570 - Child Care Attendant	12.79	
24580 - Child Care Center Clerk	17.77	
24610 - Chore Aide	10.57	
24620 - Family Readiness And Support Services Coordinator		16.90
24630 - Homemaker	18.43	
25000 - Plant And System Operations Occupations		
25010 - Boiler Tender	27.30	
25040 - Sewage Plant Operator	20.84	
25070 - Stationary Engineer	27.30	
25190 - Ventilation Equipment Tender	19.49	
25210 - Water Treatment Plant Operator	20.84	
27000 - Protective Service Occupations		
27004 - Alarm Monitor	20.57	
27007 - Baggage Inspector	12.71	
27008 - Corrections Officer	22.80	
27010 - Court Security Officer	24.72	
27030 - Detection Dog Handler	20.57	
27040 - Detention Officer	22.80	
27070 - Firefighter	24.63	
27101 - Guard I	12.71	
27102 - Guard II	20.57	
27131 - Police Officer I	26.52	
27132 - Police Officer II	29.67	
28000 - Recreation Occupations		
28041 - Carnival Equipment Operator	13.59	
28042 - Carnival Equipment Repairer	14.63	
28043 - Carnival Equipment Worker	9.24	
28210 - Gate Attendant/Gate Tender	13.01	
28310 - Lifeguard	11.59	

28350 - Park Attendant (Aide)	14.56	
28510 - Recreation Aide/Health Facility Attendant		10.62
28515 - Recreation Specialist	18.04	
28630 - Sports Official	11.59	
28690 - Swimming Pool Operator		18.21
29000 - Stevedoring/Longshoremen Occupational Services		
29010 - Blocker And Bracer	23.13	
29020 - Hatch Tender	23.13	
29030 - Line Handler	23.13	
29041 - Stevedore I	21.31	
29042 - Stevedore II	24.24	
30000 - Technical Occupations		
30010 - Air Traffic Control Specialist, Center (HFO) (see 2)		39.92
30011 - Air Traffic Control Specialist, Station (HFO) (see 2)		26.84
30012 - Air Traffic Control Specialist, Terminal (HFO) (see 2)		29.56
30021 - Archeological Technician I	20.19	
30022 - Archeological Technician II	22.60	
30023 - Archeological Technician III	27.98	
30030 - Cartographic Technician	27.98	
30040 - Civil Engineering Technician	26.41	
30061 - Drafter/CAD Operator I	20.19	
30062 - Drafter/CAD Operator II	22.60	
30063 - Drafter/CAD Operator III	25.19	
30064 - Drafter/CAD Operator IV	31.00	
30081 - Engineering Technician I	22.92	
30082 - Engineering Technician II	25.72	
30083 - Engineering Technician III	28.79	
30084 - Engineering Technician IV	35.64	
30085 - Engineering Technician V	43.61	
30086 - Engineering Technician VI	52.76	
30090 - Environmental Technician	27.41	
30210 - Laboratory Technician	23.38	
30240 - Mathematical Technician	28.94	
30361 - Paralegal/Legal Assistant I	21.36	
30362 - Paralegal/Legal Assistant II	26.47	
30363 - Paralegal/Legal Assistant III	32.36	
30364 - Paralegal/Legal Assistant IV	39.16	
30390 - Photo-Optics Technician	27.98	
30461 - Technical Writer I	21.93	

30462 - Technical Writer II	26.84	
30463 - Technical Writer III	32.47	
30491 - Unexploded Ordnance (UXO) Technician I		24.74
30492 - Unexploded Ordnance (UXO) Technician II		29.93
30493 - Unexploded Ordnance (UXO) Technician III		35.88
30494 - Unexploded (UXO) Safety Escort		24.74
30495 - Unexploded (UXO) Sweep Personnel		24.74
30620 - Weather Observer, Combined Upper Air Or Surface Programs	(see 2)	25.19
30621 - Weather Observer, Senior	(see 2)	27.98
31000 - Transportation/Mobile Equipment Operation Occupations		
31020 - Bus Aide	14.32	
31030 - Bus Driver	20.85	
31043 - Driver Courier	13.98	
31260 - Parking and Lot Attendant		10.07
31290 - Shuttle Bus Driver		15.66
31310 - Taxi Driver	13.98	
31361 - Truckdriver, Light	15.66	
31362 - Truckdriver, Medium	17.90	
31363 - Truckdriver, Heavy	19.18	
31364 - Truckdriver, Tractor-Trailer	19.18	
99000 - Miscellaneous Occupations		
99030 - Cashier	10.03	
99050 - Desk Clerk	11.58	
99095 - Embalmer	23.05	
99251 - Laboratory Animal Caretaker I		11.30
99252 - Laboratory Animal Caretaker II		12.35
99310 - Mortician	31.73	
99410 - Pest Controller	17.69	
99510 - Photofinishing Worker	13.20	
99710 - Recycling Laborer	18.50	
99711 - Recycling Specialist	22.71	
99730 - Refuse Collector	16.40	
99810 - Sales Clerk	12.09	
99820 - School Crossing Guard		13.43
99830 - Survey Party Chief	21.94	
99831 - Surveying Aide	13.63	
99832 - Surveying Technician	20.85	
99840 - Vending Machine Attendant		14.43

99841 - Vending Machine Repairer

18.73

99842 - Vending Machine Repairer Helper

14.43

ALL OCCUPATIONS LISTED ABOVE RECEIVE THE FOLLOWING BENEFITS:

HEALTH & WELFARE: \$3.59 per hour or \$143.60 per week or \$622.27 per month

VACATION: 2 weeks paid vacation after 1 year of service with a contractor or successor; 3 weeks after 5 years, and 4 weeks after 15 years. Length of service includes the whole span of continuous service with the present contractor or successor, wherever employed, and with the predecessor contractors in the performance of similar work at the same Federal facility. (Reg. 29 CFR 4.173)

HOLIDAYS: A minimum of ten paid holidays per year, New Year's Day, Martin Luther King Jr's Birthday, Washington's Birthday, Memorial Day, Independence Day, Labor Day, Columbus Day, Veterans' Day, Thanksgiving Day, and Christmas Day. (A contractor may substitute for any of the named holidays another day off with pay in accordance with a plan communicated to the employees involved.) (See 29 CFR 4174)

THE OCCUPATIONS WHICH HAVE NUMBERED FOOTNOTES IN PARENTHESES RECEIVE THE FOLLOWING:

1) COMPUTER EMPLOYEES: Under the SCA at section 8(b), this wage determination does not apply to any employee who individually qualifies as a bona fide executive, administrative, or professional employee as defined in 29 C.F.R. Part 541.

Because

most Computer System Analysts and Computer Programmers who are compensated at a rate

not less than \$27.63 (or on a salary or fee basis at a rate not less than \$455 per week) an hour would likely qualify as exempt computer professionals, (29 C.F.R. 541.

400) wage rates may not be listed on this wage determination for all occupations within those job families. In addition, because this wage determination may not list a wage rate for some or all occupations within those job families if the survey data indicates that the prevailing wage rate for the occupation equals or exceeds \$27.63 per hour conformances may be necessary for certain nonexempt employees. For

example, if an individual employee is nonexempt but nevertheless performs duties

within the scope of one of the Computer Systems Analyst or Computer Programmer

occupations for which this wage determination does not specify an SCA wage rate,

then the wage rate for that employee must be conformed in accordance with the conformance procedures described in the conformance note included on this

wage

determination.

Additionally, because job titles vary widely and change quickly in the computer industry, job titles are not determinative of the application of the computer professional exemption. Therefore, the exemption applies only to computer employees

who satisfy the compensation requirements and whose primary duty consists of:

(1) The application of systems analysis techniques and procedures, including consulting with users, to determine hardware, software or system functional specifications;

(2) The design, development, documentation, analysis, creation, testing or modification of computer systems or programs, including prototypes, based on and

related to user or system design specifications;

(3) The design, documentation, testing, creation or modification of computer programs related to machine operating systems; or

(4) A combination of the aforementioned duties, the performance of which requires the same level of skills. (29 C.F.R. 541.400).

2) AIR TRAFFIC CONTROLLERS AND WEATHER OBSERVERS - NIGHT PAY & SUNDAY PAY: If you

work at night as part of a regular tour of duty, you will earn a night differential and receive an additional 10% of basic pay for any hours worked between 6pm and 6am.

If you are a full-time employed (40 hours a week) and Sunday is part of your regularly scheduled workweek, you are paid at your rate of basic pay plus a Sunday premium of 25% of your basic rate for each hour of Sunday work which is not overtime (i.e. occasional work on Sunday outside the normal tour of duty is considered overtime work).

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

ent J 2 US Department of labor Wage Determination Schedule 2005-2103 Rev No 11 June 13 201
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(s) and computes a proposed rate(s).

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

3) The contracting officer reviews the proposed action and promptly submits a report of the action, together with the agency's recommendations and pertinent information including the position of the contractor and the employees, to the 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.

IN THE COUNCIL OF THE DISTRICT OF COLUMBIA

To provide greater access and participation in public services, programs, and activities for residents of the District of Columbia with limited or no-English proficiency by requiring that District government programs, departments, and services assess the need for, and offer, oral language services; provide written translations of documents into any non-English language spoken by a limited or no-English proficient population that constitutes 3% or 500 individuals, whichever is less, of the population served or encountered, or likely to be served or encountered; to ensure that District government programs, departments, and services with major public contact establish and implement a language access plan and designate a language access coordinator; to require that the Office of Human Rights coordinate and supervise District government programs, departments, and services in complying with the provisions of this act and establish the position of Language Access Director for this purpose; and to amend the District of Columbia Latino Community Development Act and to repeal the Bilingual Services Translation Act of 1977 to repeal redundant provisions.

BE IT ENACTED BY THE COUNCIL OF THE DISTRICT OF COLUMBIA, That this act may be cited as the "Language Access Act of 2004".

Sec. 2. Definitions.

For purposes of this act, the term:

(1) "Access or participate" means to be informed of, participate in, and benefit from public services, programs, and activities offered by a covered entity at a level equal to English proficient individuals.

(2) "Covered entity" means any District government agency, department, or program that furnishes information or renders services, programs, or activities directly to the public or contracts with other entities, either directly or indirectly, to conduct programs, services, or activities. The term "covered entity" shall not include the Advisory Neighborhood Commissions.

(3)(A) “Covered entity with major public contact” means a covered entity whose primary responsibility consists of meeting, contracting, and dealing with the public.

(B) Covered entities with major public contact are:

- (i) Alcoholic Beverage Regulation Administration;
- (ii) Department of Health;
- (iii) Department of Mental Health;
- (iv) Department of Human Services;
- (v) Department of Employment Services;
- (vi) Fire and Emergency Medical Services;
- (vii) District of Columbia Housing Authority;
- (viii) District of Columbia general ambulatory and emergency care

centers;

- (ix) Emergency Management Agency;
- (x) Metropolitan Police Department;
- (xi) District of Columbia Public Schools;
- (xii) Department of Motor Vehicles;
- (xiii) Department of Housing and Community Development;
- (xiv) Department of Public Works;
- (xv) Department of Corrections;
- (xvi) Office on Aging;
- (xvii) District of Columbia Public Library;
- (xviii) Department of Parks and Recreation ;
- (xix) Department of Consumer and Regulatory Affairs ;
- (xx) Child and Family Services Agency;
- (xxi) Office of Human Rights;
- (xxii) Office of Personnel;
- (xxiii) Office of Planning;
- (xxiv) Office of Contracting and Procurement;
- (xxv) Office of Tax and Revenue; and
- (xxvi) Office of the People’s Counsel.

(C) Other covered entities with major public contact may be designated by the Language Access Director through the Mayor, by regulation, after consultation with the D. C. Language Access Coalition in accordance with section 6(b)(6).

(4) “Language Access Director” means the official in the Office of Human Rights who, pursuant to section 6, coordinates and supervises the activities of District agencies, departments, and programs undertaken to comply with the provisions of this act.

(5) “Limited or no-English proficiency” means the inability to adequately understand or to express oneself in the spoken or written English language.

(6) “Oral language services” means the provision of oral information necessary

to enable limited or no-English proficiency residents to access or participate in programs or services offered by a covered entity. The term “oral language services” shall include placement of bilingual staff in public contact positions; the provision of experienced and trained staff interpreters; contracting with telephone interpreter programs; contracting with private interpreter services; and using interpreters made available through community service organizations that are publicly funded for that purpose.

(7) “Vital documents” means applications, notices, complaint forms, legal contracts, and outreach materials published by a covered entity in a tangible format that inform individuals about their rights or eligibility requirements for benefits and participation. The term “vital documents” shall include tax-related educational and outreach materials produced by the Office of Tax and Revenue, but shall not include tax forms and instructions.

Sec. 3. Oral language services provided by covered entities.

(a) A covered entity shall provide oral language services to a person with limited or no-English proficiency who seeks to access or participate in the services, programs, or activities offered by the covered entity.

(b) A covered entity shall, at least annually, determine the type of oral language services needed based upon:

(1) The number or proportion of limited or no-English proficient persons of the population served or encountered, or likely to be served or encountered by the covered entity, in the District of Columbia;

(2) The frequency with which limited or no-English proficient individuals come into contact with the covered entity;

(3) The importance of the service provided by the covered entity; and

(4) The resources available to the covered entity.

(c)(1) In making the determination under subsection (b) of this section of the type of oral language services needed, the covered entity shall consult the following sources of data to determine the languages spoken and the number or proportion of limited or no-English proficient persons of the population that are served or encountered, or likely to be served or encountered, by the covered entity in the District of Columbia:

(A) The United States Census Bureau’s most current report entitled “Language Use and English Ability, Linguistic Isolation” (or any other successor report);

(B) Any other language-related information;

(C) Census data on language ability indicating that individuals speak English “less than very well”;

(D) Local census data relating to language use and English language ability;

(E) Other governmental data, including intake data collected by covered entities; data collected by the District of Columbia Public Schools; and data collected by and

made available by District government offices that conduct outreach to communities with limited-English proficient populations and that serve as a liaison between the District government and limited-English proficient populations, such as the Office of Latino Affairs and the Office of Asian and Pacific Islander Affairs; and

(F) Data collected and made available by the D.C. Language Access Coalition.

(2) A covered entity shall annually collect data about the languages spoken and the number or proportion of limited or no-English proficient persons speaking a given language in the population that is served or encountered, or likely to be served or encountered, by the covered entity. A covered entity's databases and tracking applications shall contain fields that will capture this information during the fiscal year that this act takes effect with respect to the covered entity pursuant to section 7. If it is demonstrated to the Office of Human Rights that this is not feasible due to budgetary constraints, a covered entity shall make all due efforts to comply with this paragraph by the beginning of the next fiscal year. All information collected under this section shall be provided to the Language Access Director and made available to the public, upon request, within a reasonable time.

(d) To the extent that a covered entity requires additional personnel to meet its requirement to provide oral language services based on the determination set forth in this section, the covered entity shall hire bilingual personnel into existing budgeted vacant public contact positions.

Sec. 4. Written language services by covered entity.

(a) A covered entity shall provide translations of vital documents into any non-English language spoken by a limited or no-English proficient population that constitutes 3% or 500 individuals, whichever is less, of the population served or encountered, or likely to be served or encountered, by the covered entity in the District of Columbia.

(b) If the provisions of this act are contractually imposed on a non-covered entity, subsection (a) of this section shall apply.

Sec. 5. Additional obligations of covered entities with major public contact.

(a)(1) A covered entity with major public contact shall establish a language access plan, by regulation.

(2) Each language access plan shall be established in consultation with the Language Access Director, the D.C. Language Access Coalition, the entity's language access coordinator, and agency directors that conduct outreach to limited or no-English populations. Each language access plan shall be updated every 2 years and shall set forth, at minimum, the following:

(A) The types of oral language services that the entity will provide and how the determination was reached;

(B) The titles of translated documents that the entity will provide and how the determination was reached;

(C) The number of public contact positions in the entity and the number of bilingual employees in public contact positions;

(D) An evaluation and assessment of the adequacy of the services to be provided; and

(E) A description of the funding and budgetary sources upon which the covered entity intends to rely to implement its language access plan.

(3) In establishing and updating the language access plan, the entity shall consult with the sources of data set forth in section 3(c)(1).

(b) A covered entity with major public contact shall designate a language access coordinator who shall report directly to the director of the entity and shall:

(1) Establish and implement the entity's language access plan in consultation with the Language Access Director, the D.C. Language Access Coalition, and the agency directors of government offices that conduct outreach to communities with limited or no-English proficient populations; and

(2) Conduct periodic public meetings with appropriate advance notice to the public.

(c) A covered entity with major public contact shall develop a plan to conduct outreach to communities with limited or no-English proficient populations about their language access plans and about the benefits and services to be offered under this act.

Sec. 6. Language access oversight; duties of Language Access Director.

(a) The Office of Human Rights shall provide oversight, central coordination, and technical assistance to covered entities in their implementation of the provisions of this act and ensure that the provision of services by covered entities meets acceptable standards of translation or interpretation.

(b) There shall be within the Office of Human Rights a Language Access Director to coordinate activities under this act. The Language Access Director shall:

(1) Review and monitor each covered entity's language access plan for compliance with this act and Title VI of the Civil Rights Act of 1964, approved July 2, 1964 (78 Stat. 252; 42 U.S.C. §§ 2000d through 2000d-7);

(2) Track, monitor, and investigate public complaints regarding language access violations at covered entities, and where necessary, issue written findings of noncompliance to the covered entities regarding failures to provide language access; provided, that this responsibility shall not supersede or preclude the existing individual complaint process and mechanism under the jurisdiction of the Office of Human Rights;

(3) Review and monitor the language access coordinators with respect to their performance of responsibilities under this act;

(4) Consult with language access coordinators, the D.C. Language Access Coalition, and the heads of government offices that conduct outreach to communities with limited or no-English proficient populations;

(5) Serve as the language access coordinator for the Office of Human Rights;

and

(6) Through the Mayor, by regulation, after consultation with the D.C. Language Access Coalition, designate additional covered entities with major public contact.

Sec. 7. Phased implementation.

(a) This act shall apply on its effective date to:

- (1) Department of Health;
- (2) Department of Human Services;
- (3) Department of Employment Services;
- (4) Metropolitan Police Department;
- (5) District of Columbia Public School System;
- (6) Office of Planning;
- (7) Fire and Emergency Medical Services; and
- (8) Office of Human Rights.

(b) This act shall apply as of October 1, 2004 to:

- (1) Department of Housing and Community Development;
- (2) Department of Mental Health;
- (3) Department of Motor Vehicles;
- (4) Child and Family Services Agency;
- (5) Alcoholic Beverage Regulation Administration; and
- (6) Department of Consumer and Regulatory Affairs.

(c) This act shall apply as of October 1, 2005, to:

- (1) Department of Parks and Recreation;
- (2) Office on Aging;
- (3) District of Columbia Public Library;
- (4) Office of Personnel;
- (5) Office of Contracting and Procurement;
- (6) Department of Corrections;
- (7) Department of Public Works; and
- (8) Office of Tax and Revenue.

(d) This act shall apply as of October 1, 2006 to all covered entities.

Sec. 8. Conforming amendments.

(a) Section 304 of the District of Columbia Latino Community Development Act, effective September 29, 1976 (D.C. Law 1-86; D.C. Official Code § 2-1314), is repealed.

ENROLLED ORIGINAL

(b) The Bilingual Translation Services Act of 1977, effective October 26, 1977 (D.C. Law 2-31; D.C. Official Code § 2-1342 *et seq.*), is repealed.

Sec. 9. Inclusion in the budget and financial plan.

This act shall take effect subject to the inclusion of its fiscal effect in an approved budget and financial plan. This act is subject to appropriations.

Sec. 10. Fiscal impact statement.

The Council adopts the fiscal impact statement in the committee report as the fiscal impact statement required by section 602(c)(3) of the District of Columbia Home Rule Act, approved December 24, 1973 (87 Stat. 813; D.C. Official Code § 1-206.02(c)(3)).

Sec. 11. Effective date.

This act shall take effect following approval by the Mayor (or in the event of veto by the Mayor, action by the Council to override the veto), a 30-day period of Congressional review as provided in section 602(c)(1) of the District of Columbia Home Rule Act, approved December 24, 1973 (87 Stat. 831; D.C. Official Code § 1-206.02(c)(1)), and publication in the District of Columbia Register.

Chairman
Council of the District of Columbia

Mayor
District of Columbia

YOUR LETTERHEAD

EQUAL EMPLOYMENT OPPORTUNITY (EEO) POLICY STATEMENT

_____ SHALL NOT DISCRIMINATE AGAINST ANY EMPLOYEE OR APPLICANT FOR EMPLOYMENT BECAUSE OF ACTUAL OR PERCEIVED: RACE, COLOR, RELIGION, NATIONAL ORIGIN, SEX, AGE, MARITAL STATUS, PERSONAL APPEARANCE, SEXUAL ORIENTATION, GENDER IDENTITY OR EXPRESSION, FAMILIAL STATUS, FAMILY RESPONSIBILITIES, MATRICULATION, POLITICAL AFFILIATION, GENETIC INFORMATION, DISABILITY, SOURCE OF INCOME, OR PLACE OF RESIDENCE OR BUSINESS.

_____ AGREES TO AFFIRMATIVE ACTION TO ENSURE THAT APPLICANTS ARE EMPLOYED, AND THAT EMPLOYEES ARE TREATED DURING EMPLOYMENT WITHOUT REGARD TO THEIR ACTUAL OR PERCEIVED: RACE, COLOR, RELIGION, NATIONAL ORIGIN, SEX, AGE, MARITAL STATUS, PERSONAL APPEARANCE, SEXUAL ORIENTATION, GENDER IDENTITY OR EXPRESSION, FAMILIAL STATUS, FAMILY RESPONSIBILITIES, MATRICULATION, POLITICAL AFFILIATION, GENETIC INFORMATION, DISABILITY, SOURCE OF INCOME, OR PLACE OF RESIDENCE OR BUSINESS. THE AFFIRMATIVE ACTION SHALL INCLUDE, BUT NOT BE LIMITED TO THE FOLLOWING: (A) EMPLOYMENT, UPGRADING, OR TRANSFER; (B) RECRUITMENT OR RECRUITMENT ADVERTISING; (C) DEMOTION, LAYOFF, OR TERMINATION; (D) RATES OF PAY, OR OTHER FORMS OR COMPENSATION; AND (E) SELECTION FOR TRAINING AND APPRENTICESHIP.

_____ AGREES TO POST IN CONSPICUOUS PLACES THE PROVISIONS CONCERNING NON-DISCRIMINATION AND AFFIRMATIVE ACTION.

_____ SHALL STATE THAT ALL QUALIFIED APPLICANTS WILL RECEIVE CONSIDERATION FOR EMPLOYMENT PURSUANT TO SUBSECTION 1103.2 THROUGH 1103.10 OF MAYOR'S ORDER 85-85; "EQUAL EMPLOYMENT OPPORTUNITY REQUIREMENTS IN CONTRACTS."

_____ AGREES TO PERMIT ACCESS TO ALL BOOKS PERTAINING TO ITS EMPLOYMENT PRACTICES, AND TO REQUIRE EACH SUBCONTRACTOR TO PERMIT ACCESS TO BOOKS AND RECORDS.

_____ AGREES TO COMPLY WITH ALL GUIDELINES FOR EQUAL EMPLOYMENT OPPORTUNITY APPLICABLE IN THE DISTRICT OF COLUMBIA.

_____ SHALL INCLUDE IN EVERY SUBCONTRACT THE EQUAL OPPORTUNITY CLAUSES, SUBSECTION 1103.2 THROUGH 1103.10 SO THAT SUCH PROVISIONS SHALL BE BINDING UPON EACH SUBCONTRACTOR OR VENDOR.

AUTHORIZED OFFICIAL AND TITLE

DATE

AUTHORIZED SIGNATURE
NAME

FIRM/ORGANIZATION

YOUR LETTERHEAD

ASSURANCE OF COMPLIANCE WITH EQUAL EMPLOYMENT OPPORTUNITY REQUIREMENTS

MAYOR'S ORDER 85-85, EFFECTIVE JUNE 10, 1985, AND THE RULES IMPLEMENTING MAYORS ORDER 85-85, 33 DCR 4952, (PUBLISHED AUGUST 15, 1986), "ON COMPLIANCE WITH EQUAL OPPORTUNITY REQUIREMENTS IN DISTRICT GOVERNMENT CONTRACTS," ARE HEREBY INCLUDED AS PART OF THIS BID/PROPOSAL. THEREFORE, EACH BIDDER/OFFEROR SHALL INDICATE BELOW THEIR WRITTEN COMMITMENT TO ASSURE COMPLIANCE WITH MAYOR'S ORDER 85-85 AND THE IMPLEMENTING RULES. FAILURE TO COMPLY WITH THE SUBJECT MAYOR'S ORDER AND THE IMPLEMENTING RULES SHALL RESULT IN REJECTION OF THE RESPECTIVE BID/PROPOSAL.

I, _____, THE AUTHORIZED REPRESENTATIVE OF _____, HEREINAFTER REFERRED TO AS "THE CONTRACTOR," CERTIFY THT THE CONTRATOR IS FULLY AWARE OF ALL OF THE PROVISIONS OF MAYOR'S ORDER 85-85, EFFECTIVE JUNE 10, 1985, AND OF THE RULES IMPLEMENTING MAYOR'S ORDER 85-85, 33 DCR 4952. I FURTHER CERTIFY AND ASSURE THAT THE CONTRACTOR WILL FULLY COMPLY WITH ALL APPLICABLE PROVISIONS OF THE MAYOR'S ORDER AND IMPLEMENTING RULES IF AWARDED THE D.C. GOVERNMENT REFERENCED BY THE CONTRACT NUMBER ENTERED BELOW. FURTHER, THE CONTRACTOR ACKNOWLEDGES AND UNDERSTANDS THAT THE AWARD OF SAID CONTRACT AND ITS CONTINUATION ARE SPECIFICALLY CONDITIONED UPON THE CONTRACTOR'S COMPLIANCE WITH THE ABOVE-CITED ORDER AND RULES.

CONTRACTOR

NAME

SIGNATURE

TITLE

CONTRACT NUMBER

DATE

EQUAL EMPLOYMENT OPPORTUNITY EMPLOYER INFORMATION REPORT

GOVERNMENT OF THE DISTRICT OF COLUMBIA DC Office of Contracting and Procurement Employer Information Report (EEO)	Reply to: Office of Contracting and Procurement 441 4 th Street, NW, Suite 700 South Washington, DC 20001
--	---

Instructions:
 Two (2) copies of DAS 84-404 or Federal Form EEO-1 shall be submitted to the Office of Contracting and Procurement.
 One copy shall be retained by the Contractor.

Section A – TYPE OF REPORT

1. Indicate by marking in the appropriate box the type of reporting unit for which this copy of the form is submitted (MARK ONLY ONE BOX)

Single Establishment Employer (1) Single-establishment Employer Report	Multi-establishment Employer: (2) <input type="checkbox"/> Consolidated Report (3) <input type="checkbox"/> Headquarters Report (4) <input type="checkbox"/> Individual Establishment Report (submit one for each establishment with 25 or more employees) (5) <input type="checkbox"/> Special Report
--	---

1. Total number of reports being filed by this Company. _____

Section B – COMPANY IDENTIFICATION *(To be answered by all employers)*

1. Name of Company which owns or controls the establishment for which this report is filed OFFICIAL USE ONLY

Address (Number and street)	City or Town	Country	State	Zip Code	b.
-----------------------------	--------------	---------	-------	----------	----

b. Employer Identification No.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

2. Establishment for which this report is filed. OFFICIAL USE ONLY

a. Name of establishment c.

Address (Number and street)	City or Town	Country	State	Zip Code	d.
-----------------------------	--------------	---------	-------	----------	----

b. Employer Identification No.

--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--	--

3. Parent of affiliated Company

a. Name of parent or affiliated Company b. Employer Identification No.

Address (Number and Street)	City or Town	Country	State	Zip Code
-----------------------------	--------------	---------	-------	----------

Section C - ESTABLISHMENT INFORMATION

1. Is the location of the establishment the same as that reported last year? Yes No Did not report last year Report on combined basis	2. Is the major business activity at this establishment the same as that reported last year? Yes No No report last year Reported on combined basis	OFFICIAL USE ONLY
---	--	-------------------

2. What is the major activity of this establishment? (Be specific, i.e., manufacturing steel castings, retail grocer, wholesale plumbing supplies, title insurance, etc. Include the specific type of product or service provided, as well as the principal business or industrial activity. e.

3. MINORITY GROUP MEMBERS: Indicate if you are a minority business enterprise (50% owned or 51% controlled by minority members).
Yes No

SECTION D – EMPLOYMENT DATA

Employment at this establishment – Report all permanent, temporary, or part-time employees including apprentices and on-the-job trainees unless specifically excluded as set forth in the instructions. Enter the appropriate figures on all lines and in all columns. Blank spaces will be considered as zero. *In columns 1, 2, and 3, include ALL employees in the establishment including those in minority groups*

JOB CATEGORIES	TOTAL EMPLOYEES IN ESTABLISHMENT			MINORITY GROUP EMPLOYEES								
	Total Employees Including Minorities (1)	Total Male Including Minorities (2)	Total Female Including Minorities (3)	MALE				FEMALE				
				Black (4)	Asian (5)	American Indian (6)	Hispanic (7)	Black (8)	Asian (9)	American Indian (10)	Hispanic (11)	
Officials and Managers												
Professionals												
Technicians												
Sales Workers												
Office and Clerical												
Craftsman (Skilled)												
Operative (Semi-Skilled)												
Laborers (Unskilled)												
Service Workers												
TOTAL												
Total employ reported in previous report												

(The trainee below should also be included in the figures for the appropriate occupation categories above)

Formal On-The-Job Trainee	White collar	(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)
	Production											

- | | |
|--|--|
| 1. How was information as to race or ethnic group in Section D obtained? | 2. Dates of payroll period used |
| a. Visual Survey | c. Other Specify _____ |
| b. Employment Record _____ | 3. Pay period of last report submitted for this establishment. _____ |

Section E – REMARKS Use this Item to give any identification data appearing on last report which differs from that given above, explain major changes in composition or reporting units, and other pertinent information.

Section F - CERTIFICATION

- Check One
- | |
|--|
| 1. All reports are accurate and were prepared in accordance with the instructions (check on consolidated only) |
| 2. This report is accurate and was prepared in accordance with the instructions. |

Name of Authorized Official	Title	Signature	Date
-----------------------------	-------	-----------	------

Name of person contact regarding This report (Type of print)	Address (Number and street)
--	-----------------------------

Title	City and State	Zip Code	Telephone Number	Extension
-------	----------------	----------	------------------	-----------

INFORMATION CITED HEREIN SHALL BE HELD IN CONFIDENCE.

DEPARTMENT OF SMALL AND LOCAL BUSINESS DEVELOPMENT
CONTRACT COMPLIANCE DIVISION

SUBCONTRACT SUMMARY FORM

This SUMMARY form is to be completed by the PRIME contractor.

BID NO. _____ CCB NUMBER: _____ of _____ pages

* NOTE: The standard for minority subcontracting is 25% of the TOTAL contract dollar amount to be subcontracted.

AMOUNT OF PRIME CONTRACT: \$ _____
AMOUNT OF ALL SUBCONTRACTS: \$ _____ equals _____% OF THE PRIME CONTRACT.

NAME OF PRIME CONTRACTOR:

ADDRESS:

TELEPHONE NO.:

PROJECT NAME:
ADDRESS:

PROJECT DESCRIPTIONS:

WARD NO.: _____

SECTION II LIST ALL SUBCONTRACTORS THAT WILL BE UTILIZED ON THE ABOVE PROJECT

1. NAME OF SUBCONTRACTOR 2. ADDRESS 3. CONTACT PERSON 4. MBOC CERT. NO. 5. PHONE NO.	1. IS THIS A *MINORITY SUB? ____ YES ____ NO 2. TRADE OR BUSINESS PRODUCT THAT SUB WILL PROVIDE.	1. \$ AMOUNT OF SUBCONTRACT equals(=) 2. _____% (percent) OF TOTAL PRIME CONTRACT.
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%
1. _____ 2. _____ 3. _____ 4. _____ 5. _____	1. MINORITY SUBCONTRACTOR ____ YES ____ NO 2. _____	1. \$ _____ equals(=) 2. _____%

TOTAL DOLLAR AMOUNT SUBCONTRACTED TO *MINORITY BUSINESS ENTERPRISES. \$ _____

PERCENT OF PRIME CONTRACT. _____%

SOLICITATION NO: _____

PROJECTED GOALS AND TIMETABLES FOR FUTURE HIRING

MINORITY GROUP EMPLOYEES GOALS					TIMETABLES				
JOB CATEGORIES	MALE				FEMALE				
	BLACK	ASIAN	AMERICAN INDIAN	HISPANIC	BLACK	ASIAN	AMERICAN INDIAN	HISPANIC	
OFFICIALS & MANAGERS									
PROFESSIONALS									
TECHNICIANS									
SALES WORKERS									
OFFICE AND CLERICAL									
CRAFTSMANS (SKILLELD)									
OPERATIVE (SEMI-SKILLED)									
LABORERS (UNSKILLED)									
SERVICE WORKERS									
TOTALS									
NAME OF AUTHORIZED OFFICIAL:				TITLE:			SIGNATURE:		
FIRM NAME:					TELEPHONE NO:		DATE:		
INDICATE IF THE PRIME UTILIZES A <u>“MINORITY FINANCIAL INSTITUTION”</u> _____ Yes _____ No NAME: ADDRESS: TYPE OF ACCOUNT/S:									

District of Columbia Register
GOVERNMENT OF THE DISTRICT OF COLUMBIA

ADMINISTRATIVE ISSUANCE SYSTEM

SUBJECT: Compliance with Equal Opportunity Obligations in Contracts

ORIGINATING AGENCY: Office of the Mayor

By virtue of the authority vested in me as Mayor of the District of Columbia by Section 422 of the District of Columbia self-government and Government Reorganization Act of 1973 as amended, D.C. Code section 1-242 (1981-Ed.), it is hereby ORDERED that Commissioner's Order No. 73-51, dated February 28, 1973, is hereby rescinded and reissued in its entirety to read as follows:

1. Establishment of Policy: There is established a policy of the District of Columbia Government to:
 - (a) provide equal opportunity in employment for all persons with respect to any contract by and with the Government of the District of Columbia.
 - (b) prohibit discrimination in employment because of race, color, religion, national origin, sex, age, marital status, personal appearance, sexual orientation, family responsibilities, matriculation, political affiliation, or physical handicap;
 - (c) provide equal opportunity to all persons for participation in all District of Columbia Government contracts, including but not limited to lease agreements, Industrial Revenue Bond financing, and Urban Development Action grants;
 - (d) provide equal opportunity to minority business enterprises in the performance of District of Columbia Government contracts in accordance with Mayor's Orders, District of Columbia laws, and rules and regulations promulgated by the Minority Business Opportunity Commission; and
 - (e) promote the full realization of equal employment through affirmative, continuing programs by contractors and subcontractors in the performance of contracts with the District of Columbia Government.
2. Delegation of Authority: The Director of the Office of Human Rights (hereinafter "Director") is delegated the authority vested in the Mayor to implement the provisions of this order as set forth herein, and any rules, regulations, guidelines, and procedures adopted pursuant thereto.
3. Responsibilities: The Director of the Office of Human Rights shall be responsible for establishing and ensuring agency compliance with the policy set forth in this Order, any rules, regulations, and procedures that may be adopted by the Office of Human Rights pursuant to this Order, and any other equal opportunity provisions as may be added as a part of any contract.
4. Powers and Duties: The Director of the Office of Human Rights shall have the following powers and duties:
 - (a) to establish standards and procedures by which contractors and subcontractors who perform under District of Columbia Government contracts shall comply with the equal opportunity provisions of their contracts; to issue all orders, rules, regulations, guidelines, and procedures the Director may deem necessary and proper for carrying out and implementing the purposes of this Order;
 - (b) to assume equal opportunity compliance jurisdiction over any matter pending before a contracting agency where the Director considers it necessary or appropriate for the achievement of the purposes of

this Order, keep the contracting agency informed of all actions taken, and act through the contracting agency to the extent appropriate and practicable;

- (c) to examine the employment practices of any District of Columbia Government contractor or subcontractor, or initiate the examination by the appropriate contracting agency to determine whether or not the contractual provisions specified in any rules and regulations adopted pursuant to this Order have been violated, and notify the contracting agency of any action taken or recommended;
- (d) to monitor and evaluate all District of Columbia Government agencies, including those independent agencies and commissions not required to submit the Affirmative Action Programs of their contractors to the Office of Human Rights for approval, to ensure compliance with the equal opportunity obligations in contracts;
- (e) to use his or her best efforts to cause any labor union engaged in work under District of Columbia Government contracts, any referral, recruiting or training agency, or any other representative of workers who are or may be engaged in work under contracts and subcontracts to cooperate in and to comply with the implementation of the purposes of this Order;
- (f) to notify, when appropriate, the concerned contracting agencies, the Office of Federal Contract Compliance Programs, the U.S. Department of Justice, or other appropriate Federal, State, and District agencies, whenever the Director has reason to believe that practices of any contractor, labor organization, lending institution, insurance firm, or agency violate provisions of Federal, State, or District, laws;
- (g) to enter, where the determinations are made by Federal, State, or District agencies, into reciprocal agreements with those agencies to receive the appropriate information;
- (h) to hold hearings, public or private, as necessary to obtain compliance with any rules, regulations, and procedures promulgated pursuant to this Order, and to issue orders relating thereto. No order to terminate or cancel a contract, or to withhold from any contractor further District of Columbia Government contractors shall be issued without affording the contractor an opportunity for a hearing. Any order to terminate or cancel a contract or to withhold from any contractor further District of Columbia Government contracts shall be issued in accordance with rules, and regulations pursuant to the Administrative Procedure Act, as amended and;
- (i) to grant waivers from the minimum standards for the employment of minorities and women in Affirmative Action Programs in exceptional cases, as circumstances may warrant.

5. Duties of Contracting Agencies: Each contracting agency shall have the following duties:

- (a) the initial responsibility for ensuring that contractors and subcontractors are in compliance with any rules, regulations, and procedures promulgated pursuant to this Order;
- (b) to examine the employment practices of contractors and subcontractors in accordance with procedures established by the Office of Human Rights, and report any compliance action to the Director of the Office of Human Rights;
- (c) to comply with the terms of this Order and of the orders, rules, regulations, guidelines, and procedures of the Office of Human Rights issued pursuant thereto in discharging their responsibility for securing contract compliance; and
- (d) to secure compliance with any rules, regulations, and procedures promulgated pursuant to this Order before or after the execution of a contract by methods, of conference, conciliation and persuasion. No enforcement proceedings shall be initiated, nor shall a contract be cancelled or terminated in whole or in part, unless such methods have first been attempted.

6. Procedures: The procedures to be followed in implementing this Order shall be those set forth in

Orders, rules, regulations, and guidelines as may be promulgated by the Office of Human Rights.

7. Severability: If any section, subsection, sentence, clause, phrase, or portion of the provisions in this Order is for any reason declared by any court of competent jurisdiction to be invalid or unconstitutional, such section, subsection, sentence, clause, phrase, or portion shall be deemed a separate, distinct, and independent provision, and such holding shall not affect the validity of the remaining provisions of this order.
8. Effective Date: This Order shall become effective immediately.

Signed by Marion Barry, Jr.
Mayor

ATTEST: Signed by Clifton B. Smith
Secretary of the District of Columbia

OFFICE OF HUMAN RIGHTS

NOTICE OF FINAL RULEMAKING

The Director of the Office of Human Rights hereby gives notice of the adoption of the following final rules governing standards and procedures for equal employment opportunity applicable to contractors and subcontractors under District of Columbia Government Contracts. Notice of Proposed Rulemaking was published for public comment in the D.C. Register on April 11, 1986 at 33 DCR 2243. Based on some the comments received and upon further review by the Office of Human Rights, minor revisions were made in the rules at the following subsections: 1104.1, 1104.2, 1104.4, 1104.13, 1104.17(e) (5), 1104.28, 1107.1, 1199.1, and at page 15 the definition of minority was written out in addition to citing its D.C. Code. None of the revisions change the intent of the proposed final rules. Final action to adopt these final rules was taken on August 4, 1986, and will be effective upon publication of this notice in the Register.

CHAPTER 11 EQUAL EMPLOYMENT OPPORTUNITY REQUIREMENTS IN CONTRACTS

1100. PURPOSE

1100.1 These rules shall govern standards and procedures to be followed by contractors and subcontractors performing under District of Columbia Government contracts for goods and services, including construction contracts, for the purpose of assuring equal employment opportunity for minorities and women.

1100.2 These rules establish requirements for contractors and subcontractors regarding their commitment to observe specific standards for the employment of minorities and women and to achieve affirmative action obligations under District of Columbia contracts. These rules are not intended nor shall be used to discriminate against any qualified applicant for employment or employee.

1101 SCOPE

1101.1 Except as hereinafter exempted, the provisions of this chapter shall apply to all District of Columbia Government contracts subject to Mayor's Order No. 85-85, and any rules, regulations, and procedures promulgated pursuant to that Mayor's Order.

1102 COVERAGE

1102.1 The provisions of this chapter shall govern the processing of any matter before the Office Human Rights involving the following:

- (a) Discrimination in employment on grounds of race, color, religion, national origin, sex, age, marital status, personal appearance, sexual orientation, family responsibilities, matriculation, political affiliation, or physical handicap by any District of Columbia Government contractor; and
- (b) Achievement of affirmative action obligations under District of Columbia contracts.

1103 CONTRACT PROVISIONS

1103.1 Each contract for goods and services, including construction contracts, except construction subcontracts for standard commercial supplies or raw materials, shall include as express contractual provisions the language contained in subsections 1103.2 through 1103.10.

1103.2 The contractor shall not discriminate against any employee or applicant for employment because of race, color, religion, national origin, sex, age, marital status, personal appearance, sexual orientation, family responsibilities, matriculation, political affiliation, or physical handicap.

- 1103.3 The contractor agrees to take affirmative action to ensure that applicants are employed, and that employees are treated during employment, without regard to their race, color, religion, national origin, sex, age, marital status, personal appearance, sexual orientation, family responsibilities, matriculation, political affiliation, or physical handicap. The affirmative action shall include, but not be limited to the following:
- (a) Employment, upgrading, or transfer;
 - (b) Recruitment or recruitment advertising;
 - (c) Demotion, layoff, or termination;
 - (d) Rates of pay, or other forms of compensation; and
 - (e) Selection for training and apprenticeship.
- 1103.4 The contractor agrees to post in conspicuous places, available to employees and applicants for employment, notices to be provided by the Contracting Agency, setting forth the provisions in subsections 1103.2 and 1103.3 concerning non-discrimination and affirmative action.
- 1103.5 The contractor shall, in all solicitations or advertisements for employees placed by or on behalf of the contractor, state that all qualified applicants will receive consideration for employment pursuant to the non-discrimination requirements set forth in subsection 1103.2
- 1103.6 The contractor agrees to send to each labor union or representative of workers with which it has a collective bargaining agreement, or other contract or understanding, a notice to be provided by the Contracting Agency, advising each labor union or workers' representative of the contractor's commitments under this chapter, and shall post copies of the notice in conspicuous places available to employees and applicants for employment.
- 1103.7 The contractor agrees to permit access to all books, records, and accounts, pertaining to its employment practices, by the Director and the Contracting Agency for purposes of investigation to ascertain compliance with this chapter, and to require under terms of any subcontractor agreement each subcontractor to permit access of such subcontractors, books, records, and accounts for such purposes.
- 1103.8 The contractor agrees to comply with the provisions of this chapter and with all guidelines for equal employment opportunity applicable in the District of Columbia adopted by the Director, or any authorized official.
- 1103.9 The prime contractor shall include in every subcontract the equal opportunity clauses, subsections 1103.2 through 1103.10 of this section, so that such provisions shall be binding upon each subcontractor or vendor.
- 1103.10 The prime contractor shall take such action with respect to any subcontractor as the Contracting Officer may direct as a means of enforcing these provisions, including sanctions for non-compliance; provided, however, that in the event the prime contractor becomes involved in, or is threatened with, litigation with a subcontractor or vendor as a result of such direction by the contracting agency, the prime contractor may request the District to enter into such litigation to protect the interest of the District.
- 1104 **AFFIRMATIVE ACTION PROGRAM**
- 1104.1 Each apparent low bidder for a construction contract shall complete and submit to the Contracting Agency, prior to the execution of any contract in the amount of twenty-five thousand dollars (\$25,000) or more, and each contractor covered under subsection 1105.1, an Affirmative Action Program to ensure equal opportunity which shall include specific standards for the utilization of minorities and women in the trades, crafts and skills to be used by the contractor in the performance of the contract.

- 1104.2 Each apparent low bidder or offeror for a non-construction contract shall complete and submit to the Contracting Agency, prior to the execution of any contract in the amount of ten thousand dollars (\$10,000) or more, and each contractor covered under subsection 1105.2 , an Affirmative Action Program to ensure equal opportunity which shall include specific standards for the utilization of minorities in the job categories specified in subsection 1108.4.
- 1104.3 To ensure equal opportunity each Affirmative Action Program shall include the following commitments:
- (a) With respect to construction contracts, each contractor shall certify that it will comply with the provisions of this chapter, and submit a personnel utilization schedule for all the trades the contractor is to utilize, indicating the actual numbers of minority and female workers that are expected to be a part of the workforce performing under the contract; and
 - (b) With respect to non-construction contracts, each contractor shall certify that it will comply with the provisions of this chapter, and shall submit a personnel utilization schedule indicating by craft and skill, the minority composition of the workforce related to the performance of the work under the contract. The schedule shall include all workers located in the facility from which the goods and services are produced and shall include the same information for other facilities which have a significant relationship to the performance of work under the contract.
- 1104.4 If the experience of the contractor with any local union from which it will secure employees indicates that the union will not refer sufficient minorities or women to meet minority or female employment commitments, the contractor shall, not less than ten (10) days prior to the employment of any person on the project subject to the jurisdiction of that local union, do the following:
- (a) Notify the District of Columbia Department of Employment Services and at least two (2) minority and two (2) female referral organizations of the contractor's personnel needs, and request referral of minority and female workers; and
 - (b) Notify any minority and female workers who have been listed with the contractors as awaiting vacancies.
- 1104.5 If, within five (5) working days prior to commencement of work, the contractor determines that the Department of Employment Services or the minority or female referral organizations are unable to refer sufficient minorities or women to meet its commitments, the contractor may take steps to hire, by referral or otherwise, from the local union membership to fill the remaining job openings, provided that it notifies the local union of its personnel needs and of its employment commitments. Evidence of the notification shall be provided to the Contracting Agency.
- 1104.6 The contractor shall have standing requests for additional referrals of minority and female workers with the local union, the Department of Employment Services, and the other referral sources, until such time as the contractor has met its minority and female employment commitments.
- 1104.7 If the contractor desires to lay off some of its employees in a given trade on a construction site, it shall ensure that the required number of minority and female employees remain on the site to meet the minority and female commitments.
- 1104.8 No contractor shall refuse employment to any individual who has minimal facility to speak English except where the contractor can demonstrate that the facility to speak English is necessary for the performance of the job.

- 1104.9 No union with which the contractor has a collective bargaining agreement shall refuse to refer minority and female employees to such contractor.
- 1104.10 To the extent that contractors have delegated the responsibility for some of their employment practices to some other organization or agency which prevents them from meeting their equal opportunity obligations, those contractors shall not be considered to be in compliance with this chapter.
- 1104.11 The obligations of the contractor shall not be reduced, modified, or subject to any provision in any collective bargaining agreement with labor organization which provides that the labor organizations shall have the exclusive or primary opportunity to refer employees.
- 1104.12 When any contractor employs a minority person or woman in order to comply with this chapter, those persons shall be advised of their right to seek union membership, the contractor shall provide whatever assistance may be appropriate to enable that person to obtain membership, and the contractor shall notify the appropriate union of that person's employment.
- 1104.13 The contractor shall not discharge, refuse to employ, or otherwise adversely affect any minority person or woman because of any provision in any collective bargaining agreement, or any understanding, written or oral that the contractor may have with any labor organization.
- 1104.14 If at any time, because of lack of cooperation or overt conduct, a labor organization impedes or interferes with the contractor's Affirmative Action Program, the contractor shall notify the Contracting Agency and the Director immediately, setting forth the relevant circumstances.
- 1104.15 In any proceeding involving a disagreement between a labor organization and the contractor over the implementation of the contractor's Affirmative Action Program, the Contracting Agency and the Office of Human Rights may become a party to the proceeding.
- 1104.16 In determining whether or not a contractor is utilizing minorities and females pursuant to Section 1108, consideration shall be given to the following factors:
- (a) The proportion of minorities and women employed in the trades and as laborers in the construction industry within the District of Columbia;
 - (b) The proportion of minorities and women employed in the crafts or as operatives in non-construction industries within the District of Columbia;
 - (c) The number and ratio of unemployed minorities and women to total unemployment in the District of Columbia;
 - (d) The availability of qualified and qualifiable minorities and women for employment in any comparable line of work, including where they are now working and how they may be brought into the contractor's workforce;
 - (e) The effectiveness of existing training programs in the area, including the number who complete training, the length and extent of training, employer experience with trainees, and the need for additional or expanded training programs; and
 - (f) The number of additional workers that could be absorbed into each trade or line of work without displacing present employees, including consideration of present employee shortages, projected growth of the trade or line of work, and projected employee turnover.
- 1104.17 The contractor's commitment to specific standards for the utilization of minorities and females as required under this chapter shall include a commitment to make every good faith effort to meet

those standards. If the contractor has failed to meet the standards, a determination of “good faith” shall be based upon the contractor’s documented equal opportunity efforts to broaden its equal employment program which shall include, but may not necessarily be limited to, the following requirements:

- (a) The contractor shall notify the community organizations that the contractor has employment opportunities available and shall maintain records of the organizations’ responses;
- (b) The contractor shall maintain a file of the names and addresses of each minority and female worker referred to it and what action was taken with respect to each referred worker. If that worker was not sent to the union hiring hall for referral or if the worker was not employed by the contractor, the contractor’s file shall be documented and the reasons therefore;
- (c) The contractor shall notify the Contracting Agency and the Director when the union or unions with which the contractor has a collective bargaining agreement has not referred to the contractor a minority or female worker originally sent to the union by the contractor for union registration, or the contractor has other information that the union referral process has impeded the contractor’s efforts to meet its goals;
- (d) The contractor shall participate in training programs related to its personnel needs;
- (e) The contractor shall disseminate its EEO policy internally by doing the following:
 - (1) Including it in any organizational manual;
 - (2) Publicizing it in company newspapers, annual report, etc.;
 - (3) Conducting staff, employee, and union representatives meetings to explain and discuss the policy;
 - (4) Posting; and
 - (5) Reviewing the policy with minority and female employees.
- (f) The contractor shall disseminate its EEO policy externally by doing the following:
 - (1) Informing and discussing it with all recruitment sources;
 - (2) Advertising in news media, specifically including news media directed to minorities and women;
 - (3) Notifying and discussing it with all known minority and women’s organizations; and
 - (4) Notifying and discussing it with all subcontractors and suppliers.

1104.18 The contractor shall make specific recruitment efforts, both written and oral, directed at all minority and women’s training organizations within the contractor’s recruitment area.

1104.19 The contractor shall encourage present employees to assist in the recruitment of minorities and women for employment.

1104.20 The contractor shall validate all qualifications, selection requirements, and tests in accordance with the guidelines of the Equal Employment Opportunity Commission.

- 1104.21 The contractor shall make good faith efforts to provide after school, summer and vacation employment to minority youths and young women.
- 1104.22 The contractor shall develop on-the-job training opportunities, and participate and assist in any association or employer group training programs relevant to the contractor's employee needs.
- 1104.23 The contractor shall continually inventory and evaluate all minority and female personnel for promotion opportunities.
- 1104.24 The contractor shall make sure that seniority practices, job classifications, qualifications, etc. do not have a discriminatory effect on minorities and women.
- 1104.25 The contractor shall make certain that all facilities and company activities are nonsegregated.
- 1104.26 The contractor shall continually monitor all personnel activities to ensure that its EEO policy is being carried out.
- 1104.27 The contractor may utilize minority banking facilities as depositories for funds which may be involved, directly or indirectly, in the performance of the contract.
- 1104.28 The contractor shall employ minority and female workers without respect to union membership in sufficient numbers to meet the minority and female employment standards, if the experience of the contractor with any labor union from which it will secure employees does not indicate that it will refer sufficient minorities and females to meet its minority and female employment standards.
- 1104.29 The contractor shall ensure that all of its employees as well as those of its subcontractors are made knowledgeable about the contractor's equal opportunity policy.
- 1104.30 [Reserved]
- 1104.31 Each contractor shall include in all bid invitations or other pre-bid communications, written or otherwise, with respect to prospective subcontractors, the standards, as applicable, which are required under this chapter.
- 1104.32 Whenever a contractor subcontracts a portion of the work in any trade, craft or skill it shall include in the subcontract, its commitment made under this chapter, as applicable, which shall be adopted by its subcontractors who shall be bound thereby and by the regulations of this chapter to the full extent as if it were the prime contractor.
- 1104.33 The prime contractor shall give notice to the Director and the Contracting Agency of any refusal or failure of any subcontractor to fulfill its obligations under this chapter.
- 1104.34 Failure of compliance by any subcontractor shall be treated in the same manner as a failure by the prime contractor.
- 1105 EXEMPTIONS
- 1105.1 Prospective construction contractors shall be exempt from submitting Affirmative Action Programs for contracts amounting to less than twenty-five thousand dollars (\$25,000); provided, that when a construction contractor accumulates contracts amounting to twenty-five thousand dollars (\$25,000) or more within a period of twelve (12) months that contractor shall be required to submit an Affirmative Action Program for each contract executed thereafter.
- 1105.2 Prospective non-construction contractors shall be exempt from submitting Affirmative Action Programs for contracts amounting to less than ten thousand dollars (\$10,000); provided, that when

a non-construction contractor accumulates contracts amounting to ten thousand dollars (\$10,000) or more during a period of twelve (12) months that contractor shall be required to submit an Affirmative Action Program for each contract executed thereafter.

1106 NONRESPONSIBLE CONTRACTORS

1106.1 If a bidder or offeror fails either to submit a complete and satisfactory Affirmative Action Program or to submit a revised Affirmative Action Program that meets the approval of the Director, as required pursuant to this chapter, the Director may direct the Contracting Officer to declare the bidder or offeror to be nonresponsible and ineligible for award of the contract.

1106.2 Any untimely submission of an Affirmative Action Program may, upon order of the Director, be rejected by the Contracting Officer.

1106.3 In no case shall there be any negotiation over the provision of specific utilization standards submitted by the bidder or offeror after the opening of bids or receipt of offer and prior to award.

1106.4 If any directive or order relating to nonresponsibility is issued under this section, the Director shall afford the bidder or offeror a reasonable opportunity to be heard in opposition to such action in accordance with subsection 1118.1, or in support of a request for waiver under section 1109.

1107 NOTICE OF COMPLIANCE

1107.1 Each Contracting Agency shall include, or require the contract bidder or offeror to include, in the invitation for bids or other solicitation used for a D.C. Government-involved contract, a notice stating that to be eligible for consideration, each bidder or offeror shall be required to comply with the provisions of this chapter for the trades, crafts and skills to be used during the term of the performance of the contract whether or not the work is subcontracted.

1108 MINIMUM STANDARDS FOR MINORITY AND FEMALE EMPLOYMENT

1108.1 The minimum standards for the utilization of minorities in the District of Columbia Government construction contracts shall be forty-two percent (42%) in each trade for each project, and an aggregate workforce standard of six and nine-tenths percent (6.9%) for females in each project. Any changes in Federal standards pertaining to minority group and female employment in Federally-involved construction contracts shall be taken into consideration in any review of these requirements.

1108.2 The construction contractor's standards established in accordance with subsection 1108.1 shall express the contractor's commitment of the forty-two percent (42%) of minority personnel who will be working in each specified trade on each of the contractor's District of Columbia Government projects, and the aggregate standard of six and nine-tenths percent (6.9%) for the employment of females in each District of Columbia Government contract.

1108.3 The hours for minority and female workers shall be substantially uniform throughout the entire length of the construction contract for each trade used, to the effect that the same percentage of minority workers in the trades used shall be working throughout the length of work in each trade on each project, and the aggregate percentage in each project for females.

1108.4 The minimum standard for the utilization of minorities in non-construction contracts shall be twenty-five percent (25%) in each of the following nine (9) job categories:

- (a) Officials and managers;
- (b) Professionals;

- (c) Technicians;
- (d) Sales workers;
- (e) Office and clerical workers;
- (f) Craftpersons (Skilled);
- (g) Operative (Semi-skilled);
- (h) Laborers (Unskilled); and
- (i) Service workers.

1108.5 With respect to non-construction contracts the contractor's standards established in accordance with subsection 1108.4 shall express the contractor's commitment of the twenty-five percent (25%) of minority personnel who will be working in each specified craft or skill in each contract.

1109 WAIVERS

1109.1 The Director may grant a waiver to a prospective contractor from the requirement to submit a set of minimum standards for the employment of minorities and women in a particular contract, if before the execution of the contract and approval of the Affirmative Action Program, the contractor can document and otherwise prove it is unable to meet the standards in the performance of the contract.

1110 SOLICITATION OF CONTRACT

1110.1 Each solicitation for contract covered by section 1104 shall contain a statement that contractors shall comply with the minimum standards established pursuant to these rules for ensuring equal opportunity.

1110.2 The contract solicitation shall require that each bidder or offeror certify that it intends to meet the applicable minimum standards in section 1108 in order to be considered for the contract.

1111 PRIOR TO EXECUTION OF CONTRACT

1111.1 Upon being designated the apparent low bidder or offeror, that contractor shall submit a detailed Affirmative Action Program that sets forth the following:

- (1) The composition of its current total workforce; and
- (2) The composition of the workforce by race, color, national origin, and sex to be used in the performance of the contract and that of all known subcontractors that will be utilized to perform the contract.

1111.2 The apparent low bidder or offeror shall submit an Affirmative Action Program in accordance with section 1104 describing the actions it will take to ensure compliance with this chapter which shall be subject, prior to the execution of any contract, to the approval of the Director.

1111.3 If the Office of Human Rights does not act within ten (10) working days after the receipt of the Affirmative Action Program sent for approval, the Contracting Agency may proceed on its own determination to execute the contract.

- 1111.4 The apparent low bidder or offeror shall submit an Affirmative Action Program within a period of time to specified by each Contracting Agency, but which shall not exceed ten (10) working days after becoming the apparent contractor.
- 1111.5 The apparent low bidder or offeror shall furnish all information and reports to the Contracting Agency as required by this chapter, and shall permit access to all books or records pertaining to its employment practices or worksites.
- 1111.6 No contract subject to section 1104 shall be executed by the Contracting Agency, if the apparent low bidder or offeror does not submit an Affirmative Action Program, or if the Program has been disapproved in writing by the Director.
- 1111.7 If there is disagreement between the contractor and the Contracting Officer as to the adequacy of the Affirmative Action Program, the matter shall be referred to the Director for a decision.
- 1112 AFTER EXECUTION OF CONTRACT
- 1112.1 Each contractor shall maintain throughout the term of the contract the minimum standards for the employment of minorities and women, as set forth in the approved Affirmative Action Program.
- 1112.2 Each contractor shall require that each subcontractor, or vendor under the contract comply with the provision of the contract and the Affirmative Action Program.
- 1112.3 Each contractor shall furnish all information as required by this chapter, and permit access to all books and records pertaining to the contractor's employment practices and work sites by the Director and the Contracting Agency for purposes of investigation to ascertain compliance with this chapter.
- 1113 MONITORING AND EVALUATION
- 1113.1 The Director shall, from time to time, monitor and evaluate all District of Columbia Government agencies, including those independent agencies and commissions not required to submit the Affirmative Action Program of their contractors, to ensure compliance with the equal opportunity obligations in contracts, as provided for in this chapter.
- 1114 AFFIRMATIVE ACTION TRAINING PROGRAM
- 1114.1 Each contractor, in fulfilling its affirmative action responsibilities under a contract with the District of Columbia Government, shall be required to have, as part of its Affirmative Action Program, an existing training program for the purpose of training, upgrading, and promotion of minority and female employees or to utilize existing programs. Those programs shall include, but not be limited to, the following:
- (a) To be consistent with its personnel requirements, the contractor shall make full use of the applicable training programs, including apprenticeship, on-the job training, and skill refinement training for journeymen. Recruitment for the program shall be designed to provide for appropriate participation by minority group members and women;
 - (b) The contractor may utilize a company-operated skill refinement training program. This program shall be formal and shall be responsive to the work to be performed under the contract;
 - (c) The contractor may utilize formal private training institutions that have as their objective training and skill refinement appropriate to the classification of the workers employed. When training is provided by a private organization the following information shall be supplied:

- (1) The name of the organization;
- (2) The name, address, social security number, and classification of the initial employees and any subsequent employees chosen during the course of the contract; and
- (3) The identity of the trades, and crafts or skills involved in the training.

1114.2 If the contractor relies, in whole or in part, upon unions as a source of its workforce, the contractor shall use its best efforts, in cooperation with unions, to develop joint training programs aimed toward qualifying more minorities and females for membership in the union, and increasing the skills of minority and female employees so that they may qualify for higher paying employment.

1114.3 Approval of training programs by the Contracting Agency shall be predicated, among other things, upon the quality of training, numbers of trainees and trades, crafts or skills involved, and whether the training is responsive to the policies of the District of Columbia and the needs of the minority and female community. Minority and female applicants for apprenticeship or training should be selected in sufficient numbers as to ensure an acceptable level of participation sufficient to overcome the effects of past discrimination.

1115 COMPLIANCE REVIEW

1115.1 The Director and the Contracting Agency shall review the contractor's employment practices during the performance of the Contract. Routine or special reviews of contractors shall be conducted by the Contracting Agency or the Director in order to ascertain the extent to which the policy of Mayor's Order No. 85-85, and the requirements in this chapter are being implemented and to furnish information that may be useful to the Director and the Contracting Agency in carrying out their functions under this chapter.

1115.2 A routine compliance review shall consist of a general review of the practices of the contractor to ascertain compliance with the requirements of this chapter, and shall be considered a normal part of contract administration.

1115.3 A special compliance review shall consist of a comprehensive review of the employment practices of the contractor with respect to the requirements of this chapter, and shall be conducted when warranted.

1116 ENFORCEMENT

1116.1 If the contractor does not comply with the equal opportunity clauses in a particular contract, including subsections 1103.2 through 1103.10 of this chapter, that contract may be cancelled in whole or in part, and the contractor may be declared by the Director or the Contracting Officer to be ineligible for further District of Columbia Government Contracts subject to applicable laws and regulations governing debarment.

1116.2 If the contractor meets its goals or if the contractor can demonstrate that it has made every good faith effort to meet those goals, the contractor will be presumed to be in compliance with this chapter, and no formal sanction shall be instituted unless the Director otherwise determines that the contractor is not providing equal employment opportunity.

1116.3 When the Director proceeds with a formal hearing she or he has the burden of proving that the contractor has not met the requirements of this chapter, but the contractor's failure to meet its goals shall shift to it the requirement to come forward with evidence to show that it has met the good faith requirements of this chapter.

1117 COMPLAINTS

1117.1 The Director may initiate investigations of individual instances and patterns of discriminatory conduct, initiate complaints thereupon and keep the Contracting Agency informed of those actions.

1117.2 If the investigation indicates the existence of an apparent violation of the non-discrimination provisions of the contract required under section 1103 of this chapter the matter may be resolved by the methods of conference, conciliation, mediation, or persuasion.

1117.3 If an apparent violation of the non-discrimination provisions of the contract required under section 1103 of this chapter is not resolved by methods of conference, conciliation, mediation, or persuasion, the Director of the Contracting Officer may issue a notice requiring the contractor in question to show cause, within thirty (30) days, why enforcement proceedings or other appropriate action should not be initiated.

1117.4 Any employee of any District of Columbia Government contractor or applicant for employment who believes himself or herself to be aggrieved may, in person or by an authorized representative, file in writing, a complaint of alleged discrimination with the Director.

1118 HEARINGS

1118.1 In the event that a dispute arises between a bidder, offeror or prospective contractor and the Director or the Contracting Officer as to whether the proposed program of affirmative action for providing equal employment opportunity submitting by such bidder, offeror or prospective contractor complies with the requirements of this chapter and cannot be resolved by the methods of conference, conciliation, mediation, or persuasion, the bidder, offeror or prospective contractor in question shall be afforded the opportunity for a hearing before the Director.

1118.2 If a case in which an investigation by the Director or the Contracting Agency has shown the existence of an apparent violation of the non-discrimination provisions of the contract required under section 1103 is not resolved by the methods specified in subsection 1117.2, the Director may issue a notice requiring the contractor in question to show cause, within thirty (30) days, why enforcement proceedings or other appropriate action should not be initiated. The contractor in question shall also be afforded the opportunity for a hearing before the Director.

1118.3 The Director may hold a hearing on any complaint or violation under this chapter, and make determinations based on the facts brought before the hearing.

1118.4 Whenever the Director holds a hearing it is to be held pursuant to the Human Rights Act of 1977, a notice of thirty (30) working days for the hearing shall be given by registered mail, return receipt requested, to the contractor in question. The notice shall include the following:

- (a) A convenient time and place of hearing;
- (b) A statement of the provisions in this chapter or any other laws or regulations pursuant to which the hearing is to be held; and
- (c) A concise statement of the matters to be brought before the hearing.

1118.5 All hearings shall be open to the public and shall be conducted in accordance with rules, regulations, and procedures promulgated pursuant to the Human Rights Act of 1977.

1119 SANCTIONS

- 1119.1 The Director, upon finding that a contractor has failed to comply with the non-discrimination provisions of the contract required under section 1103, or has failed to make a good faith effort to achieve the utilization standards under an approved Affirmative Action Program, may impose sanctions contained in this section in addition to any sanction or remedies as may be imposed or invoked under the Human Rights Act of 1977.
- 1119.2 Sanctions imposed by the Director may include the following:
- (a) Order that the contractor be declared ineligible from consideration for award of District of Columbia Government contracts or subcontracts until such time as the Director may be satisfied that the contractor has established and will maintain equal opportunity policies in compliance with this chapter; and
 - (b) Direct each Contracting Officer administering any existing contract to cancel, terminate, or suspend the contract or any portion thereof, and to deny any extension, modification, or change, unless the contractor provides a program of future compliance satisfactory to the Director.
- 1119.3 Any sanction imposed under this chapter may be rescinded or modified upon reconsideration by the Director.
- 1119.4 An appeal of any sanction imposed by order of the Director under this chapter may be taken pursuant to applicable clauses of the affected contract or provisions of law and regulations governing District of Columbia Government contracts.
- 1120 NOTIFICATIONS
- 1120.1 The Director shall forward in writing notice of his or her findings of any violations of this chapter to the Contracting Officer for appropriate action under the contract.
- 1120.2 Whenever it appears that the holder of or an applicant for a permit, license or franchise issued by any agency or authority of the Government of the District of Columbia is a person determined to be in violation of this chapter the Director may, at any time he or she deems that action the Director may take or may have taken under the authority of this chapter, refer to the proper licensing agency or authority the facts and identities of all persons involved in the violation for such action as the agency or authority, in its judgement, considers appropriate based upon the facts thus disclosed to it.
- 1120.3 The Director may publish, or cause to be published, the names of contractors or unions which have been determined to have complied or have failed to comply with the provisions of the rules in this chapter.
- 1121 DISTRICT ASSISTED PROGRAMS
- 1121.1 Each agency which administers a program involving leasing of District of Columbia Government owned or controlled real property, or the financing of construction under industrial revenue bonds or urban development action grants, shall require as a condition for the approval of any agreement for leasing, bond issuance, or development action grant, that the applicant undertake and agree to incorporate, or cause to be incorporated into all construction contracts relating to or assisted by such agreements, the contract provisions prescribed for District of Columbia Government contracts by section 1103, preserving in substance the contractor's obligation under those provision.
- 1199 DEFINITIONS

1199.1

The following words and phrases set forth in this section, when used in this chapter, shall have the following meanings ascribed:

Contract – any binding legal relationship between the District of Columbia and a contractor for supplies or services, including but not limited to any District of Columbia Government or District of Columbia Government assisted construction or project, lease agreements, Industrial Revenue Bond financing, and Urban Development Action grant, or for the lease of District of Columbia property in which the parties, respectively, do not stand in the relationship of employer and employee.

Contracting Agency – any department, agency, or establishment of the District of Columbia which is authorized to enter into contracts.

Contracting Officer – any official of a contracting agency who is vested with the authority to execute contracts on behalf of said agency.

Contractor – any prime contractor holding a contract with the District of Columbia Government. The term shall also refer to subcontractors when the context so indicates.

Director – the Director of the Office of Human Rights, or his or her designee.

Dispute – any protest received from a bidder or prospective contractor relating to the effectiveness of his or her proposed program of affirmative action for providing equal opportunity.

Minority – Black Americans, Native Americans, Asian Americans, Pacific Islander Americans, and Hispanic Americans. In accordance with D.C. Code, Section 1-1142(1) (Supp. 1985).

Subcontract – any agreement made or executed by a prime contractor or a subcontractor where a material part of the supplies or services, including construction, covered by an agreement is being obtained for us in the performance of a contract subject to Mayor's Order No. 85-85, and any rules, regulations, and procedures issued pursuant thereto.

Subcontractor – any contractor holding a contract with a District prime contractor calling for supplies or services, including construction, required for the performance of a contract subject to Mayor's Order No. 85-85, and any rules, regulations, and procedures promulgated pursuant thereto.

LIVING WAGE ACT FACT SHEET

The “Living Wage Act of 2006,” Title I of D.C. Law 16-18, (D.C. Official Code §§2-220.01-.11) became effective June 9, 2006. It provides that District of Columbia government contractors and recipients of government assistance (grants, loans, tax increment financing) in the amount of \$100,000 or more shall pay affiliated employees wages no less than the current living wage rate.

Effective January 1, 2010, the living wage rate is \$12.50 per hour.

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

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

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

1. Contracts or other agreements that are subject to higher wage level determinations required by federal law (i.e., if a contract is subject to the Service Contract Act and certain wage rates are lower than the District’s current living wage, the contractor must pay the higher of the two rates);
2. Existing and future collective bargaining agreements, provided that the future collective bargaining agreement results in the employee being paid no less than the current living wage;
3. Contracts for electricity, telephone, water, sewer or other services provided by a regulated utility;
4. Contracts for services needed immediately to prevent or respond to a disaster or eminent threat to public health or safety declared by the Mayor;
5. Contracts or other agreements that provide trainees with additional services including, but not limited to, case management and job readiness services, provided that the trainees do not replace employees subject to the Living Wage Act;

6. An employee, under 22 years of age, employed during a school vacation period, or enrolled as full-time student, as defined by the respective institution, who is in high school or at an accredited institution of higher education and who works less than 25 hours per week; provided that he or she does not replace employees subject to the Living Wage Act;
7. Tenants or retail establishments that occupy property constructed or improved by receipt of government assistance from the District of Columbia; provided, that the tenant or retail establishment did not receive direct government assistance from the District of Columbia;
8. Employees of nonprofit organizations that employ not more than 50 individuals and qualify for taxation exemption pursuant to Section 501 (c) (3) of the Internal Revenue Code of 1954, approved August 16, 1954 (68A Stat. 163; 26. U.S.C. §501(c)(3));
9. Medicaid provider agreements for direct care services to Medicaid recipients, provided, that the direct care service is not provided through a home care agency, a community residence facility, or a group home for mentally retarded persons as those terms are defined in section 2 of the Health-Care and Community Residence Facility, Hospice, and Home Care Licensure Act of 1983, effective February 24, 1984 (D.C. Law 5-48; D.C. Official Code §44-501); and
10. Contracts or other agreements between managed care organizations and the Health Care Safety Net Administration or the Medicaid Assistance Administration to provide health services.

Enforcement

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

If you learn that a contractor subject to this law is not paying at least the current living wage you should report it to the Contracting Officer.

If you believe that your employer is subject to this law and is not paying you at least the current living wage, you may file a complaint with the DOES Office of Wage – Hour, located at 64 New York Ave., NE, Room 3105, (202) 671-1880.

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

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

“LIVING WAGE ACT OF 2006”

Title I of the Way to Work Amendment Act of 2006, effective June 8, 2006 (D.C. Law 16-118, D.C. Official Code §2-220.01 *et seq.*), as amended, (“Living Wage Act of 2006”) applies to all contracts for services in the amount of \$100,000 or more in a 12-month period.

The Living Wage Act of 2006 requires a contractor to:

1. pay its employees and subcontractors who perform services under the contract no less than the current living wage rate;
2. include in any subcontract for \$15,000 or more a provision requiring the subcontractor to pay its employees who perform services under the contract no less than the current living wage rate;
3. provide a copy of the Living Wage Act Fact Sheet to each employee and subcontractor who performs services under the contract;
4. post the Living Wage Act Notice in a conspicuous place in its place of business;
5. include in any subcontract for \$15,000 or more a provision requiring the subcontractor to post the Living Wage Act Notice in a conspicuous place in its place of business;
6. maintain its payroll records under the contract in the regular course of business for a period of at least three (3) years from the payroll date; and
7. require its subcontractors with subcontracts for \$15,000 or more under the contract to maintain its payroll records under the contract in the regular course of business for a period of at least three (3) years from the payroll date.

EFFECTIVE JANUARY 1, 2008, THE CURRENT LIVING WAGE RATE IS \$12.10.

Starting in 2008, the Department of Employment Services may adjust the living wage annually. The OCP will publish the current living wage rate on its website at www.ocp.dc.gov.

The payment of wages required under the Living Wage Act of 2006 shall be consistent with and subject to the provisions of D.C. Official Code §32-1301 *et seq.*

The requirements of the Living Wage Act of 2006 **do not apply** to:

1. Contracts or other agreements that are subject to higher wage level determinations required by federal law (i.e., if a contract is subject to the Service Contract Act and certain wage rates are lower than the District's current living wage, the contractor must pay the higher of the two rates);
2. Existing and future collective bargaining agreements, provided, that the future collective bargaining agreement results in the employee being paid no less than the established living wage;
3. Contracts for electricity, telephone, water, sewer or other services provided by a regulated utility;
4. Contracts for services needed immediately to prevent or respond to a disaster or eminent threat to public health or safety declared by the Mayor;
5. Contracts or other agreements that provide trainees with additional services including, but not limited to, case management and job readiness services; provided that the trainees do not replace employees subject to the Living Wage Act of 2006;
6. An employee under 22 years of age employed during a school vacation period, or enrolled as a full-time student, as defined by the respective institution, who is in high school or at an accredited institution of higher education and who works less than 25 hours per week; provided that he or she does not replace employees subject to the Living Wage Act of 2006;
7. Tenants or retail establishments that occupy property constructed or improved by receipt of government assistance from the District of Columbia; provided, that the tenant or retail establishment did not receive direct government assistance from the District;
8. Employees of nonprofit organizations that employ not more than 50 individuals and qualify for taxation exemption pursuant to section 501(c)(3) of the Internal Revenue Code of 1954, approved August 16, 1954 (68A Stat. 163; 26 U.S.C. § 501(c)(3));
9. Medicaid provider agreements for direct care services to Medicaid recipients, provided, that the direct care service is not provided through a home care agency, a community residence facility, or a group home for mentally retarded persons as those terms are defined in section 2 of the Health-Care and Community Residence Facility, Hospice, and Home Care Licensure Act of 1983, effective February 24, 1984 (D.C. Law 5-48; D.C. Official Code § 44-501); and
- (10) Contracts or other agreements between managed care organizations and the Health Care Safety Net Administration or the Medicaid Assistance Administration to provide health services.

The Mayor may exempt a contractor from the requirements of the Living Wage Act of 2006, subject to the approval of Council, in accordance with the provisions of Section 109 of the Act.

“THE LIVING WAGE ACT OF 2006”

Title I, D.C. Law No. 16-118, (D.C. Official Code §§ 2-220.01-11)

Effective June 9, 2006, recipients of new contracts or government assistance shall pay affiliated employees and subcontractors who perform services under the contracts no less than the current living wage. Effective January 1, 2010, the living wage rate is \$12.50.

The requirement to pay a living wage applies to:

- All recipients of contracts in the amount of \$100,000 or more; and, all subcontractors of these recipients receiving \$15,000 or more from the funds received by the recipient from the District of Columbia, and,
- All recipients of government assistance in the amount of \$100,000 or more; and, all subcontractors of these recipients of government assistance receiving \$50,000 or more in funds from government assistance received from the District of Columbia.

“Contract” means a written agreement between a recipient and the District government.

“Government assistance” means a grant, loan or tax increment financing that result in a financial benefit from an agency, commission, instrumentality, or other entity of the District government.

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

Certain exceptions may apply where contracts or agreements are subject to wage determinations required by federal law which are higher than the wage required by this Act; contracts for electricity, telephone, water, sewer other services delivered by regulated utility; contracts for services needed immediately to prevent or respond to a disaster or eminent threat to the public health or safety declared by the Mayor; contracts awarded to recipients that provide trainees with additional services provided the trainee does not replace employees; tenants or retail establishments that occupy property constructed or improved by government assistance, provided there is no receipt of direct District government assistance; Medicaid provider agreements for direct care services to Medicaid recipients, provided that the direct care service is not provided through a home care agency, a community residential facility or a group home for mentally retarded persons; and contracts or other agreements between managed care organizations and the Health Care Safety Net Administration or the Medicaid Assistance Administration to provide health services.

Exemptions are provided for employees under 22 years of age employed during a school vacation period, or enrolled as a full-time student who works less than 25 hours per week, provided that other employees are not replaced, and for employees of nonprofit organizations that employ not more than 50 individuals.

Each recipient and subcontractor of a recipient shall provide this notice to each affiliate employee covered by this notice, and shall also post this notice concerning these requirements in a conspicuous site in the place of business.

All recipients and subcontractors shall retain payroll records created and maintained in the regular course of business under District of Columbia law for a period of at least 3 years.

This is a summary of the “Living Wage Act of 2006”. For the complete text go to:

www.does.dc.gov or www.ocp.dc.gov

To file a complaint contact: Department of Employment Services

Office of Wage-Hour

64 New York Avenue, N.E., Room 3105, Washington, D.C. 20002

(202) 671-1880

Government of the District of Columbia
FIRST SOURCE EMPLOYMENT AGREEMENT

Contract Number: _____

Employer Name: _____

Project Contract Amount: _____

Employer Contract Award: _____

Project Name: _____

Project Address: _____ Ward: _____

Nonprofit Organization with 50 Employees or Less: Yes No

This First Source Employment Agreement, in accordance with The First Source Employment Agreement Act of 1984 (codified in D.C. Official Code §§ 2-219.01 – 2.219.05), The Apprenticeship Requirements Amendment Act of 2004 (Codified in D.C. Official Code §§ 2-219.03 and 32-1431) for recruitment, referral, and placement of District of Columbia residents, is between the District of Columbia Department of Employment Services, hereinafter referred to as “DOES”, and _____, hereinafter, referred to as EMPLOYER. Under this Employment Agreement, the EMPLOYER will use DOES as its first source for recruitment, referral, and placement of new hires or employees for all new jobs created by the Project. The Employer will hire 51% District of Columbia residents for all new jobs created by the Project, and 35 % of all apprenticeship hours be worked by DC residents employed by EMPLOYER in connection with the Project shall be District residents registered in programs approved by the District of Columbia Apprenticeship Council.

I. GENERAL TERMS

- A. Subject to the terms and conditions set forth herein, the EMPLOYER will use DOES as its first source for the recruitment, referral and placement for jobs created by the Project.
- B. The EMPLOYER will require all Project contractors with contracts totaling \$100,000 or more, and Project subcontractors with subcontracts totaling \$100,000 or more, to enter into a First Source Employment Agreement with DOES.
- C. DOES will provide recruitment, referral and placement services to the EMPLOYER, which are subject to the limitations set out in this Agreement.
- D. The participation of DOES in this Agreement will be carried out by the Office of Employer Services, which is responsible for referral and placement of employees, or such other offices or divisions designated by the Office of the Director, of DOES.
- E. This Agreement will take effect when signed by the parties below and will be fully effective for the duration of the Project contract and any extensions or modification to the Project contract.

- F. This Agreement will not be construed as an approval of the EMPLOYER'S bid package, bond application, lease agreement, zoning application, loan, or contract/subcontract for the Project.
- G. DOES and the EMPLOYER agree that, for purposes of this Agreement, new hires and jobs created for the Project (both union and nonunion) include all EMPLOYER'S job openings and vacancies in the Washington Standard Metropolitan Statistical Area created for the Project as a result of internal promotions, terminations, and expansions of the EMPLOYER'S workforce, as a result of this project, including loans, lease agreements, zoning applications, bonds, bids, and contracts.
- H. This Agreement includes apprentices as defined and as amended, in D.C. Law 2-156. D.C. Official Code §§ 32-1401- 1431.
- I. The EMPLOYER, prime subcontractors and subcontractors who contract with the District of Columbia government to perform construction, renovation work, or information technology work with a single contract, or cumulative contracts, of at least \$500,000, let within a 12-month period will be required to register an apprenticeship program with the District of Columbia Apprenticeship Council; and this includes but is not limited to, any construction or renovation contract or subcontract signed as the result of, a loan, bond, grant, Exclusive Right Agreement, street or alley closing, or a leasing agreement of real property for one (1) year or more. In furtherance of the foregoing, the EMPLOYER shall enter into an agreement with its contractors, including the general contractor, that requires that such contractors and subcontractors for the Project participate, in apprenticeship programs for the Project that: (i) meet the standards set forth in Chapter 11 of Title 7 of the District of Columbia Municipal Regulations, and (ii) have an apprenticeship program registered with the District of Columbia's Apprenticeship Council.

II. RECRUITMENT

- A. The EMPLOYER will complete the attached Employment Plan, which will indicate the number of new jobs projected to be created on the Project, salary range, hiring dates, residency status, ward information, new hire justification and union requirements.
- B. The Employer will post all job vacancies in the DOES' Virtual One-Stop (VOS) at www.jobs.dc.gov within five (5) days of executing the Agreement. Should you need assistance posting job vacancies, please contact Job Bank at (202) 698-6001.
- C. The EMPLOYER will notify DOES, by way of the First Source Office of its Specific Need for new employees for the Project, within at least five (5) business days (Monday - Friday) upon Employers identification of the Specific Need. This must be done before using any other referral source. Specific Needs shall include, at a minimum, the number of employees needed by job title, qualifications, hiring date, rate of pay, hours of work, duration of employment, and work to be performed.
- D. Job openings to be filled by internal promotion from the EMPLOYER'S current workforce do not need to be referred to DOES for placement and referral. However, EMPLOYER shall notify DOES of such promotions.

- E. The EMPLOYER will submit to DOES, prior to commencing work on the Project, the names, residency status and ward information of all current employees, including apprentices, trainees, and laid-off workers who will be employed on the Project.

III. REFERRAL

- A. DOES will screen applicants and provide the EMPLOYER with a list of applicants according to the Notification of Specific Needs supplied by the EMPLOYER as set forth in Section II (B).
- B. DOES will notify the EMPLOYER, prior to the anticipated hiring dates, of the number of applicants DOES will refer.

IV. PLACEMENT

- A. The EMPLOYER will make all decisions on hiring new employees but will, in good faith, use reasonable efforts to select its new hires or employees from among the qualified persons referred by DOES.
- B. In the event that DOES is unable to refer qualified personnel meeting the Employer's established qualifications, within five (5) business days (Monday - Friday) from the date of notification, from the EMPLOYER, the EMPLOYER will be free to directly fill remaining positions for which no qualified applicants have been referred. Notwithstanding, the EMPLOYER will still be required to hire 51% District residents for all new jobs created by the Project.
- C. After the EMPLOYER has selected its employees, DOES will not be responsible for the employees' actions and the EMPLOYER hereby releases DOES, and the Government of the District of Columbia, the District of Columbia Municipal Corporation, and the officers and employees of the District of Columbia from any liability for employees' actions.

V. TRAINING

- A. DOES and the EMPLOYER may agree to develop skills training and on-the-job training programs; the training specifications and cost for such training will be mutually agreed upon by the EMPLOYER and DOES and will be set forth in a separate Training Agreement.

VI. CONTROLLING REGULATIONS AND LAWS

- A. To the extent that this Agreement is in conflict with any federal labor laws or governmental regulations, the federal laws or regulations shall prevail.
- B. DOES will make every effort to work within the terms of all collective bargaining agreements to which the EMPLOYER is a party.
- C. The EMPLOYER will provide DOES with written documentation that the EMPLOYER has provided the representative of any collective bargaining unit involved

with this Project a copy of this Agreement and has requested comments or objections. If the representative has any comments or objections, the EMPLOYER will promptly provide them to DOES.

VII. EXEMPTIONS

- A. All contracts, subcontracts or other forms of government-assistance less than \$100,000.
- B. Employment openings the contractor will fill with individuals already employed by the company.
- C. Job openings to be filled by laid-off workers according to formally established recall procedures and rosters.
- D. Construction or renovation contracts or subcontracts in the District of Columbia totaling less than \$500,000 are exempt from the requirements of Section I(H) and I(I) of the General Terms hereof.
- E. Non-profit organization with 50 or less employees are exempt from the requirements.

VIII. AGREEMENT MODIFICATIONS, RENEWAL, MONITORING, AND PENALTIES

- A. If, during the term of this Agreement, the EMPLOYER should transfer possession of all or a portion of its business concerns affected by this Agreement to any other party by lease, sale, assignment, merger, or otherwise this First Source Agreement shall remain in full force and effect and transferee shall remain subject to all provisions herein. In addition, the EMPLOYER as a condition of transfer shall:
 - 1. Notify the party taking possession of the existence of this EMPLOYER'S First Source Employment Agreement.
 - 2. Notify DOES within seven (7) business days of the transfer. This advice will include the name of the party taking possession and the name and telephone of that party's representative.
- B. DOES will monitor EMPLOYER'S performance under this Agreement. The EMPLOYER will cooperate with the DOES monitoring and will submit a Contract Compliance Form to DOES monthly.
- C. To assist DOES in the conduct of the monitoring review, the EMPLOYER will make available to DOES, upon request, payroll and employment records for the review period indicated for the Project.
- D. The Employer will provide DOES additional information upon request.
- E. With the submission of the final request for payment from the District, the EMPLOYER shall:

1. Document in a report to DOES its compliance with the requirement that 51% of the new employees hired by the EMPLOYER for the Project be District residents; or
 2. Submit to DOES a request for a waiver of compliance of the requirement that 51% of the new employees hired by the EMPLOYER the Project be District residents which will include the following documentation:
 - a. Documentation supporting EMPLOYERS good faith effort to comply;
 - b. Referrals provided by DOES and other referral sources; and
 - c. Advertisement of job openings listed with DOES and other referral sources.
- F. The DOES may waive the requirement that 51% of the new employees hired by the EMPLOYER for the Project be District residents, if DOES finds that:
1. A good faith effort to comply is demonstrated by the EMPLOYER; or
 2. The EMPLOYER is located outside the Washington Standard Metropolitan Statistical Area and none of the contract work is performed inside the Washington Standard Metropolitan Statistical Area:

The Washington Standard Metropolitan Statistical Area includes the District of Columbia, the Virginia Cities of Alexandria, Falls Church, Manassas, Manassas Park, Fairfax, and Fredericksburg; the Virginia Counties of Fairfax, Arlington, Prince William, Loudon, Stafford, Clarke, Warren, Fauquier, Culpeper, Spotsylvania, and King George; the Maryland Counties of Montgomery, Prince Georges, Charles, Frederick, and Calvert; and the West Virginia Counties of Berkeley and Jefferson.
 3. The EMPLOYER enters into a special workforce development training or placement arrangement with DOES; or
 4. DOES certifies that there are insufficient numbers of District residents in the labor market possessing the skills required by the EMPLOYER for the positions created as a result of the Project. No failure by Employer to request a waiver under any other provision hereunder shall be considered relevant to a requested waiver under this Subsection.
- G. Willful breach of the First Source Employment Agreement by the EMPLOYER, failure to submit the Contract Compliance Report, or deliberate submission of falsified data, may be enforced by the DOES through imposition of penalties, including monetary fines of 5% of the total amount of the direct and indirect labor costs of the contract for the positions created by EMPLOYER.
- H. The parties acknowledge that the provisions of E and F of Article VIII apply only to First Source hiring.
- I. Nonprofit organizations with 50 or less employees are exempt from the requirement that 51% of the new employees hired by the EMPLOYER on the Project be District residents.

- J. The EMPLOYER and DOES, or such other agent as DOES may designate, may mutually agree to modify this Agreement.
- K. The EMPLOYER's noncompliance with the provisions of this Agreement may result in termination.

IX. LOCAL, SMALL, DISADVANTAGES BUSINESS ENTERPRISE

- A. Is your firm a certified Local, Small, Disadvantaged Business Enterprise (LSDBE)?
 YES NO

If yes, certification number: _____

X. APPRENTICESHIP PROGRAM

- A. Do you have a registered Apprenticeship program with the D.C. Apprenticeship Council? YES NO

If yes, D.C. Apprenticeship Council Registration Number: _____

XI. SUBCONTRACTOR

- A. Is your firm a subcontractor on this project? YES NO

If yes, name of prime contractor: _____

Dated this _____ day of _____ 20_____

Signature Dept. of Employment Services

Signature of Employer

Name of Company

Address

Telephone

E-mail

EMPLOYMENT PLAN

NAME OF EMPLOYER: _____

ADDRESS OF EMPLOYER: _____

TELEPHONE NUMBER: _____ FEDERAL IDENTIFICATION NO.: _____

CONTACT PERSON: _____ TITLE: _____

E-MAIL: _____ TYPE OF BUSINESS: _____

DISTRICT CONTRACTING AGENCY: _____

CONTRACTING OFFICER: _____ TELEPHONE NUMBER: _____

TYPE OF PROJECT: _____ CONTRACT AMOUNT: _____

EMPLOYER CONTRACT AMOUNT: _____

PROJECT START DATE: _____ PROJECT END DATE: _____

EMPLOYER START DATE: _____ EMPLOYER END DATE: _____

NEW JOB CREATION PROJECTIONS: Please indicate ALL new position(s) your firm will create as a result of the Project. If the firm WILL NOT be creating any new employment opportunities, please complete the attached justification sheet with an explanation. Attach additional sheets as needed.

JOB TITLE	# OF JOBS		SALARY RANGE	UNION MEMBERSHIP REQUIRED NAME LOCAL#	PROJECTED HIRE DATE
	F/T	P/T			
A					
B					
C					
D					
E					
F					
G					
H					
I					
J					
K					

JUSTIFICATION SHEET: Please provide a detailed explanation of why the Employer will not have any new hires on the Project.

[Empty box for justification text]

Attachment Number	Document
J.22	Responsibility Questionnaire

RESPONSIBILITY QUESTIONNAIRE

Offeror's Name

I. BUSINESS ENTITY INFORMATION				
LEGAL BUSINESS NAME:		EMPLOYER IDENTIFICATION NUMBER (EIN):		
ADDRESS OF PRIMARY PLACE OF BUSINESS/EXECUTIVE OFFICE		TELEPHONE NUMBER:	FAX NUMBER:	
E-MAIL:		WEBSITE:		
AUTHORIZED CONTACT FOR THIS QUESTIONNAIRE				
NAME:		TELEPHONE NUMBER:	FAX NUMBER:	
TITLE:		E-MAIL:		
List any other DBA, Trade Name, Other Identity, or EIN used in the last five (5) years, the state or county where filed, and the status (active or inactive): (if applicable).				
TYPE	NAME	EIN	STATE OR COUNTY WHERE FILED	STATUS
II. BUSINESS CHARACTERISTICS				
Does the Business Entity have a DUNS Number?				<input type="checkbox"/> Yes <input type="checkbox"/> No
Enter DUNS Number:				
Is the Business Entity's Principal Place of Business/Executive Office in District of Columbia? If "No" does the Business Entity maintain an office in the District of Columbia?				<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> No
Provide the address and telephone number for the Businesses home/executive office				
Provide the address and telephone number for District of Columbia office:				
Identify Business Entity Officials and Principal Owners. For each person, include name, title and percentage of ownership, if applicable. <i>Attach additional pages if necessary.</i>				
NAME	TITLE	PERCENTAGE OWNERSHIP <i>(Enter 0% if not applicable)</i>		
III AFFILIATES AND JOINT VENTURE RELATIONSHIPS				
Does the Business Entity have any Affiliates: <i>Attach additional pages if necessary.</i>				<input type="checkbox"/> Yes <input type="checkbox"/> No
AFFILIATE NAME:	AFFILIATE EIN (if available):	AFFILIATE'S PRIMARY BUSINESS ACTIVITY:		
Explain relationship with the Affiliate and indicate percent ownership, if applicable (enter N/A, if not applicable):				
Are there any Business Entity Officials or Principal Owners that the Business Entity has in common with this Affiliate?				<input type="checkbox"/> Yes <input type="checkbox"/> No
INDIVIDUAL'S NAME:		POSITION/TITLE WITH AFFILIATE:		

IV CONTRACT HISTORY/ INTEGRITY	
Has the Business Entity held any contracts with District of Columbia government in the last five (5) years? If "Yes", complete the attached "Contract History List" at the end of this form.	<input type="checkbox"/> Yes <input type="checkbox"/> No
Within the past five (5) years, has the Business Entity or any Affiliate	
been suspended or debarred from any government contracting process or been disqualified on any government procurement?	<input type="checkbox"/> Yes <input type="checkbox"/> No
been subject to a denial or revocation of a government prequalification?	<input type="checkbox"/> Yes <input type="checkbox"/> No
been denied a contract award or had a bid rejected based upon a finding of non-responsibility by a government entity?	<input type="checkbox"/> Yes <input type="checkbox"/> No
had a low bid rejected on a government contract for failure to make good faith efforts on any Minority Owned Business Enterprise, Women Owned Business Enterprise or Disadvantaged Business Enterprise goal or statutory affirmative action requirements on a previously held contract?	<input type="checkbox"/> Yes <input type="checkbox"/> No
agreed to a voluntary exclusion from bidding/contracting with a government entity?	<input type="checkbox"/> Yes <input type="checkbox"/> No
initiated a request to withdraw a bid submitted to a government entity or made any claim of an error on a bid submitted to a government entity?	<input type="checkbox"/> Yes <input type="checkbox"/> No
been suspended, cancelled or terminated for cause on any government contract?	<input type="checkbox"/> Yes <input type="checkbox"/> No
been subject to an administrative proceeding or civil action seeking specific performance or restitution in connection with any government contract?	<input type="checkbox"/> Yes <input type="checkbox"/> No
entered into a formal monitoring agreement as a condition of a contract award from a government entity?	<input type="checkbox"/> Yes <input type="checkbox"/> No
For each "Yes", provide an explanation of the issue(s), the Business Entity involved, the relationship to the submitting Business Entity, relevant dates, the government entity involved, and any remedial or corrective action(s) taken and the current status of the issue(s). Provide answer below or attach additional sheets with numbered responses.	
V CERTIFICATIONS/LICENSES Within the past five (5) years, has the business Entity or any Affiliate	
had a revocation, suspension or disbarment of any business or professional permit and/or license?	<input type="checkbox"/> Yes <input type="checkbox"/> No
had a denial, decertification, revocation or forfeiture of District of Columbia certification of Minority Owned Business Enterprise, Women Owned Business Enterprise or federal certification of Disadvantaged Business Enterprise status, for other than a change of ownership?	<input type="checkbox"/> Yes <input type="checkbox"/> No
For each "Yes", provide an explanation of the issue(s), the Business Entity involved, the relationship to the submitting Business Entity, relevant dates, the government entity involved, and any remedial or corrective action(s) taken and the current status of the issue(s). Provide answer below or attach additional sheets with numbered responses.	
VI LEGAL PROCEEDINGS Within the past five(5) years, has the Business Entity or any Affiliate	
been the subject of an investigation, whether open or closed, by any government entity for a civil or criminal violation?	<input type="checkbox"/> Yes <input type="checkbox"/> No
been the subject of an indictment, grant of immunity, judgment or conviction (including entering into a plea bargain) for conduct constituting a crime?	<input type="checkbox"/> Yes <input type="checkbox"/> No
received any OSHA citation and Notification of Penalty containing a violation classified as serious or willful?	<input type="checkbox"/> Yes <input type="checkbox"/> No
had a government entity find a willful prevailing wage or supplemental payment violation?	<input type="checkbox"/> Yes <input type="checkbox"/> No
had any District of Columbia Labor Law violation deemed willful?	<input type="checkbox"/> Yes <input type="checkbox"/> No
entered into a consent order with the District of Columbia Department of Environmental Conservation, or Federal, State or local government enforcement determination involving a violation of federal, state or local environmental laws?	<input type="checkbox"/> Yes <input type="checkbox"/> No

other than the previously disclosed:	
(i) Been subject to the imposition of a fine or penalty in excess of \$1,000 imposed by any government entity as a result of the issuance of citation, summons or notice of violation, or pursuant to any administrative, regulatory, or judicial determination; or	<input type="checkbox"/> Yes <input type="checkbox"/> No
(ii) Been charged or convicted of a criminal offense pursuant to any administrative and/or regulatory action taken by any government entity?	<input type="checkbox"/> Yes <input type="checkbox"/> No
For each "Yes", provide an explanation of the issue(s), the Business Entity involved, the relationship to the submitting Business Entity, relevant dates, the government entity involved, and any remedial or corrective action(s) taken and the current status of the issue(s). Provide answer below or attach additional sheets with numbered responses.	
VII LEADERSHIP INTEGRITY Note: Within the past five(5) years has any individual previously identified, any other Business Entity Leader not previously identified, or any individual having the authority to sign, execute or approve bids, proposals, contracts or supporting documentation with District of Columbia been subject to	
a sanction imposed relative to any business or professional permit and/or license?	<input type="checkbox"/> Yes <input type="checkbox"/> No
an investigation, whether open or closed, by any government entity for a civil or criminal violation for any business related conduct:	<input type="checkbox"/> Yes <input type="checkbox"/> No
an indictment, grant of immunity, judgment, or conviction of any business related conduct constituting a crime including, but not limited to, fraud, extortion, bribery, racketeering, price fixing, bid collusion or any crime related to truthfulness?	<input type="checkbox"/> Yes <input type="checkbox"/> No
a misdemeanor or felony charge, indictment or conviction for:	<input type="checkbox"/> Yes <input type="checkbox"/> No
(i) any business-related activity including but not limited to fraud, coercion, extortion, bribe or bribe receiving, giving or accepting unlawful gratuities, immigration or tax fraud, racketeering, mail fraud, wire fraud, price fixing or collusive bidding; or	<input type="checkbox"/> Yes <input type="checkbox"/> No
(ii) any crime, whether or not business related, the underlying conduct of which related to truthfulness, including but not limited to the filing of false documents or false sworn statements, perjury or larceny?	<input type="checkbox"/> Yes <input type="checkbox"/> No
a debarment from any government contracting process?	<input type="checkbox"/> Yes <input type="checkbox"/> No
For each "Yes", provide an explanation of the issue(s), the individual involved, the government entity involved, the relationship to the submitting Business Entity, relevant dates, any remedial or corrective action(s) taken and the current status of the issue(s). Provide answer below or attach additional sheets with numbered responses.	
VIII FINANCIAL AND ORGANIZATIONAL CAPACITY	
Within the past five (5) years, has the Business Entity or any Affiliates received a formal unsatisfactory performance assessment(s) from any government entity on any contract?	<input type="checkbox"/> Yes <input type="checkbox"/> No
If "Yes", provide an explanation of the issue(s), the Business Entity involved, the relationship to the submitting Business Entity, relevant dates, the government entity involved, and any remedial or corrective action(s) taken and the current status of the issue(s). Provide answer below or attach additional sheets with numbered responses.	
Within the past five (5) years, has the Business Entity or any Affiliates had any liquidated damages assessed over \$25,000?	<input type="checkbox"/> Yes <input type="checkbox"/> No
If "Yes", provide an explanation of the issue(s), the Business Entity involved, the relationship to the submitting Business Entity, relevant dates, contracting party involved, the amount assessed and the current status of the issue(s). Provide answer below or attach additional sheets with numbered responses.	
Within the past five (5) years, has the Business Entity or any Affiliates had any liens, claims or judgments (not including UCC filings) over \$25,000 filed against the Business Entity which remain undischarged or were unsatisfied for more than 90 days?	<input type="checkbox"/> Yes <input type="checkbox"/> No
If "Yes", provide an explanation of the issue(s), the Business Entity involved, the relationship to the submitting Business Entity, the lien holder or claimant's name, the amount of the lien(s) and the current status of the issue(s). Provide answer below or attach additional sheets with numbered responses.	

<p>In the last seven (7) years, has the Business Entity or any Affiliates initiated or been the subject of any bankruptcy proceedings, whether or not closed, regardless of the date of filing, or is any bankruptcy proceeding pending?</p>	<input type="checkbox"/> Yes <input type="checkbox"/> No
<p>If "Yes", provide the Business Entity involved, the relationship to the submitting Business Entity, the Bankruptcy chapter number, the Court name, and the docket number. Indicate the current status of the proceedings as "initiated," "Pending" or "Closed" Provide answer below or attach additional sheets with numbered responses.</p>	
<p>During the past three (3) years, has the Business Entity and any Affiliates failed to file or pay any tax returns required by federal, state or local tax laws?</p>	<input type="checkbox"/> Yes <input type="checkbox"/> No
<p>If "Yes", provide the Business Entity involved, the relationship to the submitting Business Entity, the taxing jurisdiction (federal, state or other), the type of tax, the liability years, the tax liability amount the Business Entity failed to file/pay and the current status of the tax liability. Provide answer below or attach additional sheets with numbered responses.</p>	
<p>During the past three (3) years, has the Business Entity and any Affiliates failed to file or pay any District of Columbia unemployment insurance returns?</p>	<input type="checkbox"/> Yes <input type="checkbox"/> No
<p>If "Yes", provide the Business Entity involved, the relationship to the submitting Business Entity, the years the Business Entity failed to file/pay the insurance, explain the situation and any remedial or corrective action(s) taken and the current status of the issue(s). Provide answer below or attach additional sheets with numbered responses.</p>	
<p>During the past three (3) years, has the Business Entity or any Affiliates had any government audits? If yes, respond to a. and b. below:</p> <p>a. If "Yes" did any audit reveal material weaknesses in the Business Entity's system of internal controls?</p> <p>b. If "Yes", did any audit reveal non-compliance with contractual agreements or any material disallowance (if not previously disclosed in 9.6)?</p>	<input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> No
<p>If "Yes" is answered to #9.6 a. and/or #9.6 b. above, provide an explanation of the issue(s), the Business Entity involved, the relationship to the submitting Business Entity, relevant dates, the government entity involved, and any remedial or corrective action(s) taken and the current status of the issue(s). Provide answer below or attach additional sheets with numbered responses.</p>	
<p>IX FREEDOM OF INFORMATION Act (FOIA)</p>	
<p>Indicate whether any information supplied herein is believed to be exempt from disclosure under the Freedom of Information Act (FOIA). Note: A determination of whether such information is exempt from FOIL will be made at the time of any request for disclosure under FOIA?</p>	<input type="checkbox"/> Yes <input type="checkbox"/> No

CERTIFICATION:

The undersigned: recognizes that this questionnaire is submitted for the express purpose of assisting the District of Columbia in making a determination of responsibility regarding an award of contract or approval of a subcontract; acknowledges that the District of Columbia may in its discretion, by means which it may choose, verify the truth and accuracy of all statements made herein. and acknowledges that intentional submission of false or misleading information may constitute a felony under Penal Law Section 210.40 or a misdemeanor under Penal Law Section 210.35 or Section 210.45, and may also be punishable by a fine and/or imprisonment of up to five years under 18 USC Section 1001 and may result in contract termination, and states that the information submitted in this questionnaire and any attached pages is true, accurate and complete.

The undersigned certifies that he/she:

- is knowledgeable about the submitting Business Entity's business and operations;
- has read and understands all of the items contained in the Questionnaire;
- has not altered the content of the question set in any manner;
- has reviewed and/or supplied full and complete responses to each question;
- to the best of their knowledge, information and belief, confirms that the Business Entity's responses are true, accurate and complete, including all attachments; if applicable;
- understands that District of Columbia will rely on information disclosed in this Questionnaire when making a determination of the Contractor's responsibility before entering into a contract with the Business Entity; and
- is under obligation to update the information provided herein to include any material changes to the Business Entity's responses at the time of bid/proposal submission through the contract award notification, and may be required to update the information at the request of the District prior to the award and/or approval of a contract, during the term of the contract.

NAME OF BUSINESS/CONTRACTOR:		
(Legally Incorporated Name)		
(Signature)	(Title)	(Date)
NOTARIZATION:		
District of Columbia SS.:		
On this _____ day of _____, 20____, before me personally came _____ to me known, who being sworn did depose and say that he/she resides in _____; that he/she is the _____ of _____ Corporation described herein and which executed the above instrument; and that he/she signed his/her Name thereto by like order of the board of Directors of said Corporation.		
(Notary Public)	My Commission Expires	(Date)

CONTRACT HISTORY LIST

FOR ALL CONTRACTS AND SUBCONTRACTS WITH ANY District of Columbia GOVERNMENT ENTITIES DURING THE LAST 5 YEARS, PLEASE PROVIDE THE INFORMATION REQUESTED BELOW. (PHOTOCOPY AND ATTACH ADDITIONAL PAGES AS NECESSARY).

Public Agency Name:	
Contract Number:	
Contract Amount:	
Program Name:	
Contract Term:	
Government Contact Person:	
Telephone Number:	
E-mail Address:	

Public Agency Name:	
Contract Number:	
Contract Amount:	
Program Name:	
Contract Term:	
Government Contact Person:	
Telephone Number:	
E-mail Address:	

Public Agency Name:	
Contract Number:	
Contract Amount:	
Program Name:	
Contract Term:	
Government Contact Person:	
Telephone Number:	
E-mail Address:	

Public Agency Name:	
Contract Number:	
Contract Amount:	
Program Name:	
Contract Term:	
Government Contact Person:	
Telephone Number:	
E-mail Address:	

Public Agency Name:	
Contract Number:	
Contract Amount:	
Program Name:	
Contract Term:	
Government Contact Person:	
Telephone Number:	
E-mail Address:	

GOVERNMENT OF THE DISTRICT OF COLUMBIA

Office of the Chief Financial Officer

Office of Tax and Revenue

TAX CERTIFICATION AFFIDAVIT

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

Date

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

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

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

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

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

Signature of Authorizing Agent

Title