

PART IV WAGE DETERMINATIONS

The Davis-Bacon Act (40 U.S.C. 3141), as amended, apply to contractors and subcontractors performing on federally funded or assisted contracts in excess of \$2,000 for the construction, alteration, or repair (including painting and decorating) of public buildings or public works. Davis-Bacon Act and Related Act contractors and subcontractors must pay their laborers and mechanics employed under the contract no less than the locally prevailing wages and fringe benefits for corresponding work on similar projects in the area.

ALEXANDRIA & ARLINGTON VIRGINIA

General Decision Number: VA180035 03/23/2018 VA35

Superseded General Decision Number: VA20170035

State: Virginia

Construction Types: **Heavy (Heavy and Sewer and Water Line)**

Counties: Alexandria*, Arlington, Clarke, Culpeper,
Frederick, Fredericksburg*, Spotsylvania and Winchester*
Counties in Virginia.

*INDEPENDENT CITIES

HEAVY CONSTRUCTION PROJECTS (Including Sewer and Water Lines)

Note: Under Executive Order (EO) 13658, an hourly minimum wage of \$10.35 for calendar year 2018 applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2015. If this contract is covered by the EO, the contractor must pay all workers in any classification listed on this wage determination at least \$10.35 per hour (or the applicable wage rate listed on this wage determination, if it is higher) for all hours spent performing on the contract in calendar year 2018. The EO minimum wage rate will be adjusted annually. Please note that this EO applies to the above-mentioned types of contracts entered into by the federal government that are subject to the Davis-Bacon Act itself, but it does not apply to contracts subject only to the Davis-Bacon Related Acts, including those set forth at 29 CFR 5.1(a)(2)-(60). Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Modification Number	Publication Date
0	01/05/2018
1	02/09/2018
2	02/23/2018
3	03/23/2018

BRVA0001-003 04/30/2017

	Rates	Fringes
MASON - STONE.....	\$ 36.91	16.55

CARP0177-012 05/01/2017

	Rates	Fringes
CARPENTER, Includes Form Work....	\$ 28.36	11.53

* ELEC0026-023 11/06/2017

ARLINGTON COUNTY, Cities of Alexandria and Fredericksburg

	Rates	Fringes
ELECTRICIAN.....	\$ 45.15	17.15+a

- a. PAID HOLIDAYS: New Year's Day, Inauguration Day, Martin Luther King Jr.'s Birthday, Memorial Day, Independence Day, Labor Day, Veterans' Day, Thanksgiving Day, the day after Thanksgiving and Christmas Day.

* ELEC0026-024 11/06/2017

CLARKE, CULPEPER, FREDERICK COUNTIES, SPOTSYLVANIA COUNTY
(Excluding the City of Fredericksburg), City of Winchester

	Rates	Fringes
ELECTRICIAN.....	\$ 30.82	16.42+a

- a. PAID HOLIDAYS: New Year's Day, Inauguration Day, Martin Luther King Jr.'s Birthday, Memorial Day, Independence Day, Labor Day, Veterans' Day, Thanksgiving Day, the day after Thanksgiving and Christmas Day.

ENGI0077-019 05/01/2017

	Rates	Fringes
POWER EQUIPMENT OPERATOR:		
35 ton Cranes and Above.....	\$ 36.24	8.95+a
Cranes Below 35 tons.....	\$ 34.07	8.95+a
Mechanic.....	\$ 36.24	8.95+a
Tower and Climbing Cranes...	\$ 38.09	8.95+a
Tower Cranes and Cranes		
100 tons and Over.....	\$ 38.09	8.95+a

- a. PAID HOLIDAYS: New Year's Day, Inaugural Day, Decoration Day, Independence Day, Labor Day, Martin Luther King's Birthday, Veterans' Day, Thanksgiving Day, Friday after Thanksgiving and Christmas Day.

- b. PREMIUM PAY:
Tower crane and cranes 100-ton and over to receive \$1.00 per hour premium.

LABO0011-010 06/01/2017

	Rates	Fringes
LABORER: Pipelayer.....	\$ 25.14	8.04

PAIN0051-014 06/01/2017

	Rates	Fringes
GLAZIER		
Glazing Contracts \$2 million and under.....	\$ 25.74	11.55
Glazing Contracts over \$2 million.....	\$ 29.87	11.55

PLAS0891-006 02/01/2018

	Rates	Fringes
CEMENT MASON/CONCRETE FINISHER...	\$ 28.15	10.58

SUVA2010-036 09/01/2010

	Rates	Fringes
DIVER TENDER.....	\$ 22.53	3.98
DIVER.....	\$ 23.73	4.21
IRONWORKER, REINFORCING.....	\$ 22.45	11.85
IRONWORKER, STRUCTURAL.....	\$ 20.55	8.25
LABORERS		
Common or General.....	\$ 11.24	1.32
Flagger.....	\$ 7.39	0.20
Landscape.....	\$ 10.00	
POWER EQUIPMENT OPERATOR:		
Backhoe.....	\$ 18.47	0.75
Bobcat/Skid Loader.....	\$ 11.40	
Bulldozer.....	\$ 17.54	
Excavator.....	\$ 17.79	
Loader.....	\$ 18.99	0.75
Trackhoe.....	\$ 12.75	1.24
Tugboat.....	\$ 19.00	

TRUCK DRIVER, Includes All

Dump Trucks.....	\$ 12.14	0.75
------------------	----------	------

WELDERS - Receive rate prescribed for craft performing
operation to which welding is incidental.

=====

Note: Executive Order (EO) 13706, Establishing Paid Sick Leave for Federal Contractors applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2017. If this contract is covered by the EO, the contractor must provide employees with 1 hour of paid sick leave for every 30 hours they work, up to 56 hours of paid sick leave each year.

APPENDIX D WAGE DETERMINATION

Employees must be permitted to use paid sick leave for their own illness, injury or other health-related needs, including preventive care; to assist a family member (or person who is like family to the employee) who is ill, injured, or has other health-related needs, including preventive care; or for reasons resulting from, or to assist a family member (or person who is like family to the employee) who is a victim of, domestic violence, sexual assault, or stalking. Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Unlisted classifications needed for work not included within the scope of the classifications listed may be added after award only as provided in the labor standards contract clauses (29CFR 5.5 (a) (1) (ii)).

The body of each wage determination lists the classification and wage rates that have been found to be prevailing for the cited type(s) of construction in the area covered by the wage determination. The classifications are listed in alphabetical order of "identifiers" that indicate whether the particular rate is a union rate (current union negotiated rate for local), a survey rate (weighted average rate) or a union average rate (weighted union average rate).

Union Rate Identifiers

A four letter classification abbreviation identifier enclosed in dotted lines beginning with characters other than "SU" or "UAVG" denotes that the union classification and rate were prevailing for that classification in the survey. Example: PLUM0198-005 07/01/2014. PLUM is an abbreviation identifier of the union which prevailed in the survey for this classification, which in this example would be Plumbers. 0198 indicates the local union number or district council number where applicable, i.e., Plumbers Local 0198. The next number, 005 in the example, is an internal number used in processing the wage determination. 07/01/2014 is the effective date of the most current negotiated rate, which in this example is July 1, 2014.

Union prevailing wage rates are updated to reflect all rate changes in the collective bargaining agreement (CBA) governing this classification and rate.

Survey Rate Identifiers

Classifications listed under the "SU" identifier indicate that no one rate prevailed for this classification in the survey and the published rate is derived by computing a weighted average rate based on all the rates reported in the survey for that classification. As this weighted average rate includes all rates reported in the survey, it may include both union and non-union rates.

Example: SULA2012-007 5/13/2014.

APPENDIX D WAGE DETERMINATION

SU indicates the rates are survey rates based on a weighted average calculation of rates and are not majority rates. LA indicates the State of Louisiana. 2012 is the year of survey on which these classifications and rates are based. The next number, 007 in the example, is an internal number used in producing the wage determination. 5/13/2014 indicates the survey completion date for the classifications and rates under that identifier.

Survey wage rates are not updated and remain in effect until a new survey is conducted.

Union Average Rate Identifiers

Classification(s) listed under the UAVG identifier indicate that no single majority rate prevailed for those classifications; however, 100% of the data reported for the classifications was union data. EXAMPLE: UAVG-OH-0010 08/29/2014. UAVG indicates that the rate is a weighted union average rate. OH indicates the state. The next number, 0010 in the example, is an internal number used in producing the wage determination. 08/29/2014 indicates the survey completion date for the classifications and rates under that identifier.

A UAVG rate will be updated once a year, usually in January of each year, to reflect a weighted average of the current negotiated/CBA rate of the union locals from which the rate is based.

Heavy (Heavy and Sewer and Water Line)

END OF GENERAL DECISION

IFB No. FQ18119/ST

General Decision Number: VA180135 01/05/2018 VA135

Superseded General Decision Number: VA20170135

State: Virginia

Construction Type: **Highway**

Counties: Alexandria*, Arlington, Clarke, Culpeper, Fairfax, Fairfax*, Falls Church*, Fauquier, Fredericksburg*, King George, Loudoun, Manassas Park*, Manassas*, Prince William, Spotsylvania, Stafford and Warren Counties in Virginia.

***INDEPENDENT CITIES**

HIGHWAY CONSTRUCTION PROJECTS (excluding tunnels, building structures in rest area projects & railroad construction; bascule, suspension & spandrel arch bridges designed for commercial navigation, bridges involving marine construction; and other major bridges).

Note: Under Executive Order (EO) 13658, an hourly minimum wage of \$10.35 for calendar year 2018 applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2015. If this contract is covered by the EO, the contractor must pay all workers in any classification listed on this wage determination at least \$10.35 per hour (or the applicable wage rate listed on this wage determination, if it is higher) for all hours spent performing on the contract in calendar year 2018. The EO minimum wage rate will be adjusted annually. Please note that this EO applies to the above-mentioned types of contracts entered into by the federal government that are subject to the Davis-Bacon Act itself, but it does not apply to contracts subject only to the Davis-Bacon Related Acts, including those set forth at 29 CFR 5.1(a)(2)-(60). Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Modification Number Publication Date
0 01/05/2018

SUVA2013-010 09/20/2013

	Rates	Fringes
ASBESTOS WORKER.....	\$ 16.91	
CARPENTER (STRUCTURE).....	\$ 16.02	
CEMENT MASON/CONCRETE FINISHER...	\$ 21.71	
ELECTRICIAN.....	\$ 29.27	
FORM SETTER.....	\$ 14.00	
IRONWORKER, REINFORCING.....	\$ 34.18	

Rates Fringes

APPENDIX D WAGE DETERMINATION

IRONWORKER, STRUCTURAL.....	\$ 19.13
LABORER	
Asphalt Raker.....	\$ 15.85
Blaster.....	\$ 35.00
Construction Worker I (Skilled Laborer).....	\$ 15.77
Construction Worker II (Laborer).....	\$ 14.14
Deckhand.....	\$ 13.00
Fence Erector.....	\$ 14.41
Flagger.....	\$ 13.64
Grade Checker.....	\$ 13.42
Guardrail Erector.....	\$ 22.15
Landscape Worker.....	\$ 11.97
Pipe Layer.....	\$ 19.00
Power Tool Operator.....	\$ 15.00
Sign Erector.....	\$ 25.00
MASON (STRUCTURE).....	\$ 17.64
PAINTER.....	\$ 15.00
PLUMBER.....	\$ 25.00
POWER EQUIPMENT OPERATOR:	
Air Compressor.....	\$ 13.50
Asphalt Distributor.....	\$ 18.64
Asphalt Paver.....	\$ 19.35
Backhoe.....	\$ 20.59
Boom/Auger.....	\$ 20.29
Bulldozer (Utility).....	\$ 15.50
Bulldozer.....	\$ 20.40
Concrete Finish Machine Operator.....	\$ 18.54
Concrete Finisher Machine Screed Operator (Bridge)....	\$ 14.60
Concrete Paving Machine Operator.....	\$ 20.75
Concrete Pump Operator.....	\$ 33.00
Concrete Saw Operator.....	\$ 16.00
Crane, Derrick, Dragline (1 cm & under).....	\$ 24.53
Crane, Derrick, Dragline (over 1 cm).....	\$ 25.00
Crusher Tender.....	\$ 14.25
Drill Operator.....	\$ 15.70
Excavator (Gradall).....	\$ 19.32
Front End Loader (2 cm & under).....	\$ 19.00
Front End Loader (over 2 cm).....	\$ 20.42
Hydro Seeder.....	\$ 17.13
Log Skidder Operator.....	\$ 18.50
Mechanic.....	\$ 21.75
Mobile Mixer.....	\$ 17.00
Motor Grader (Fine Grade)...	\$ 27.25
Motor Grader (Rough Grade)...	\$ 13.58

Rates

Fringes

IFB No. FQ18119/ST

Oiler, Greaser.....	\$ 14.00
Pavement Marking Operator...	\$ 17.00
Pavement Marking Truck	
Operator.....	\$ 16.72
Pavement Planing Groundman..	\$ 19.75
Pavement Planing Operator...	\$ 19.25
Pile Driver Operator.....	\$ 20.35
Pile Driver, Leadsman.....	\$ 21.32
Pipe Boring/Jacking	
Machine Operator.....	\$ 16.00
Plant Operator.....	\$ 14.88
Roller (Finish).....	\$ 17.94
Roller (Rough).....	\$ 17.06
Scraper Pan Operator.....	\$ 13.00
Shot Blast Machine Operator.	\$ 16.02
Shovel Operator (2 yds and	
under).....	\$ 16.00
Shovel Operator	
(OVER 2 yds).....	\$ 25.00
Slip-Form Paver.....	\$ 21.00
Slurry Seal Paver Machine	
Operator.....	\$ 13.75
Slurry Seal Paver Truck	
Operator.....	\$ 10.32
Stabilizer Operator.....	\$ 15.70
Stone-Spreader.....	\$ 13.35
Subgrade Machine Operator...	\$ 19.00
Tractor Operator, Crawlers..	\$ 12.47
Tractor Operator, Utility...	\$ 12.25
Trenching Machine.....	\$ 29.87
Vacuum Machine.....	\$ 18.20

TRAFFIC SIGNALIZATION:

Traffic Signal Installation.....	\$ 21.16
----------------------------------	----------

TRUCK DRIVER

Fuel & Lubricant Service	
Truck Driver.....	\$ 17.73
Transit Mix Truck Driver....	\$ 15.00
Truck Driver (Multi-Rear	
Axle).....	\$ 16.69
Truck Driver (Single Rear	
Axle).....	\$ 17.50
Truck Driver (Tandem Rear	
Axle).....	\$ 16.91
Truck Driver, Heavy Duty....	\$ 17.29

WELDER.....	\$ 18.15
-------------	----------

WELDERS - Receive rate prescribed for craft performing
operation to which welding is incidental.

=====

Note: Executive Order (EO) 13706, Establishing Paid Sick Leave
for Federal Contractors applies to all contracts subject to the
Davis-Bacon Act for which the contract is awarded (and any

APPENDIX D WAGE DETERMINATION

solicitation was issued) on or after January 1, 2017.

If this contract is covered by the EO, the contractor must provide employees with 1 hour of paid sick leave for every 30 hours they work, up to 56 hours of paid sick leave each year.

Employees must be permitted to use paid sick leave for their own illness, injury or other health-related needs, including preventive care; to assist a family member (or person who is like family to the employee) who is ill, injured, or has other health-related needs, including preventive care; or for reasons resulting from, or to assist a family member (or person who is like family to the employee) who is a victim of, domestic violence, sexual assault, or stalking. Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Unlisted classifications needed for work not included within the scope of the classifications listed may be added after award only as provided in the labor standards contract clauses (29CFR 5.5 (a) (1) (ii)).

The body of each wage determination lists the classification and wage rates that have been found to be prevailing for the cited type(s) of construction in the area covered by the wage determination. The classifications are listed in alphabetical order of "identifiers" that indicate whether the particular rate is a union rate (current union negotiated rate for local), a survey rate (weighted average rate) or a union average rate (weighted union average rate).

Union Rate Identifiers

A four letter classification abbreviation identifier enclosed in dotted lines beginning with characters other than "SU" or "UAVG" denotes that the union classification and rate were prevailing for that classification in the survey.

Example: PLUM0198-005 07/01/2014.

PLUM is an abbreviation identifier of the union which prevailed in the survey for this classification, which in this example would be Plumbers. 0198 indicates the local union number or district council number where applicable, i.e., Plumbers Local 0198. The next number, 005 in the example, is an internal number used in processing the wage determination. 07/01/2014 is the effective date of the most current negotiated rate, which in this example is July 1, 2014.

Union prevailing wage rates are updated to reflect all rate changes in the collective bargaining agreement (CBA) governing this classification and rate.

APPENDIX D WAGE DETERMINATION

Survey Rate Identifiers

Classifications listed under the "SU" identifier indicate that no one rate prevailed for this classification in the survey and the published rate is derived by computing a weighted average rate based on all the rates reported in the survey for that classification. As this weighted average rate includes all rates reported in the survey, it may include both union and non-union rates. Example: SULA2012-007 5/13/2014. SU indicates the rates are survey rates based on a weighted average calculation of rates and are not majority rates. LA indicates the State of Louisiana. 2012 is the year of survey on which these classifications and rates are based. The next number, 007 in the example, is an internal number used in producing the wage determination. 5/13/2014 indicates the survey completion date for the classifications and rates under that identifier.

Survey wage rates are not updated and remain in effect until a new survey is conducted.

Union Average Rate Identifiers

Classification(s) listed under the UAVG identifier indicate that no single majority rate prevailed for those classifications; however, 100% of the data reported for the classifications was union data. EXAMPLE: UAVG-OH-0010 08/29/2014. UAVG indicates that the rate is a weighted union average rate. OH indicates the state. The next number, 0010 in the example, is an internal number used in producing the wage determination. 08/29/2014 indicates the survey completion date for the classifications and rates under that identifier.

A UAVG rate will be updated once a year, usually in January of each year, to reflect a weighted average of the current negotiated/CBA rate of the union locals from which the rate is based.

HIGHWAY

END OF GENERAL DECISION

WAGE DETERMINATION APPEALS PROCESS

1.) Has there been an initial decision in the matter?

This can be:

- * an existing published wage determination
- * a survey underlying a wage determination
- * a Wage and Hour Division letter setting forth a position on a wage determination matter
- * a conformance (additional classification and rate) ruling

On survey related matters, initial contact, including requests for summaries of surveys, should be with the Wage and Hour Regional Office for the area in which the survey was conducted because those Regional Offices have responsibility for the Davis-Bacon survey program. If the response from this initial contact is not satisfactory, then the process described in 2.) and 3.) should be followed.

With regard to any other matter not yet ripe for the formal process described here, initial contact should be with the Branch of Construction Wage Determinations. Write to:

Branch of Construction Wage Determinations
Wage and Hour Division
U.S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

2.) If the answer to the question in 1.) is yes, then an interested party (those affected by the action) can request review and reconsideration from the Wage and Hour Administrator (See 29 CFR Part 1.8 and 29 CFR Part 7). Write to:

Wage and Hour Administrator
U.S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

The request should be accompanied by a full statement of the interested party's position and by any information (wage payment data, project description, area practice material, etc.) that the requestor considers relevant to the issue.

3.) If the decision of the Administrator is not favorable, an interested party may appeal directly to the Administrative Review Board (formerly the Wage Appeals Board). Write to:

Administrative Review Board
U.S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

4.) All decisions by the Administrative Review Board are final.

=====

ARLINGTON – VIRGINIA

END OF GENERAL DECISION

MONTGOMERY COUNTY – MARYLAND

General Decision Number: MD180057 04/20/2018 MD57

Superseded General Decision Number: MD20170057

State: Maryland

Construction Type: **Building**

County: Montgomery County in Maryland.

BUILDING CONSTRUCTION PROJECTS (does not include single family homes or apartments up to and including 4 stories).

Note: Under Executive Order (EO) 13658, an hourly minimum wage of \$10.35 for calendar year 2018 applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2015. If this contract is covered by the EO, the contractor must pay all workers in any classification listed on this wage determination at least \$10.35 per hour (or the applicable wage rate listed on this wage determination, if it is higher) for all hours spent performing on the contract in calendar year 2018. The EO minimum wage rate will be adjusted annually. Please note that this EO applies to the above-mentioned types of contracts entered into by the federal government that are subject to the Davis-Bacon Act itself, but it does not apply to contracts subject only to the Davis-Bacon Related Acts, including those set forth at 29 CFR 5.1(a)(2)-(60). Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Modification Number	Publication Date
0	01/05/2018
1	01/12/2018
2	02/09/2018
3	02/23/2018
4	03/23/2018
5	04/20/2018

ASBE0024-007 10/01/2017

	Rates	Fringes
ASBESTOS WORKER/HEAT & FROST INSULATOR.....	\$ 35.13	16.22

Includes the application of all insulating materials, protective coverings, coatings and finishes to all types of mechanical systems

ASBE0024-010 10/01/2017

	Rates	Fringes
ASBESTOS WORKER: HAZARDOUS MATERIAL HANDLER (Removal of hazardous material from ceilings, floors, mechanical systems, and walls).....	\$ 22.81	7.34

BRMD0001-006 04/30/2017		
	Rates	Fringes
TILE SETTER.....	\$ 27.44	11.44

BRMD0001-009 04/30/2017		
	Rates	Fringes
TILE FINISHER.....	\$ 22.51	10.50

BRMD0001-011 04/30/2017		
	Rates	Fringes
BRICKLAYER (Excluding Pointing, Caulking and Cleaning).....	\$ 30.91	10.24

BRMD0001-012 04/30/2017		
	Rates	Fringes
MASON - STONE.....	\$ 36.91	16.55

CARP0177-011 01/01/2018		
	Rates	Fringes
CARPENTER (Including Acoustical Ceiling Installation, Drywall Hanging, Metal Stud Installation and Form Work).....	\$ 28.46	11.53

CARP0219-001 05/01/2017		
	Rates	Fringes
MILLWRIGHT.....	\$ 32.49	11.23

ELEC0026-021 09/05/2016		
	Rates	Fringes
ELECTRICIAN (Communication and Sound Equipment).....	\$ 27.55	10.20

ELEC0026-022 11/06/2017		
	Rates	Fringes
ELECTRICIAN (Including low voltage wiring for and installation of alarms, HVAC controls).....	\$ 45.15	17.15+a

a. PAID HOLIDAYS: New Year's Day, Inauguration Day, Martin Luther King Jr.'s Birthday, Memorial Day, Independence Day, Labor Day, Veterans' Day, Thanksgiving Day, the day after Thanksgiving Day and Christmas Day.		

ELEV0010-001 01/01/2018

	Rates	Fringes
ELEVATOR MECHANIC.....	\$ 44.12	32.645+a+b

- a. PAID HOLIDAYS: New Year's Day, Memorial Day, Independence Day, Labor Day, Veterans' Day, Thanksgiving Day, Christmas Day and the Friday after Thanksgiving.
- b. VACATIONS: Employer contributes 8% of basic hourly rate for 5 years or more of service; 6% of basic hourly rate for 6 months to 5 years of service as vacation pay credit.

ENGI0077-018 05/01/2017

	Rates	Fringes
OPERATOR: Bulldozer.....	\$ 30.56	8.95+a
OPERATOR: Loader		
Front End Loaders 3 1/2		
cubic yards and above.....	\$ 30.56	8.95+a
Front End Loaders Below 3		
1/2 cubic yards.....	\$ 30.56	8.95+a

- a. PAID HOLIDAYS: New Year's Day, Inaugural Day, Decoration Day, Independence Day, Labor Day, Martin Luther King's Birthday, Veterans' Day, Thanksgiving Day, Friday after Thanksgiving and Christmas Day.

IRON0005-011 06/01/2017

	Rates	Fringes
IRONWORKER.....	\$ 31.15	20.63

LABO0657-017 06/01/2015

	Rates	Fringes
LABORER: Mason Tender -		
Cement/Concrete.....	\$ 22.63	7.31
LABORER: Pipelayer.....	\$ 22.63	7.31

PAIN0051-014 06/01/2017

	Rates	Fringes
GLAZIER		
Glazing Contracts \$2		
million and under.....	\$ 25.74	11.55
Glazing Contracts over \$2		
million.....	\$ 29.87	11.55

PAIN0051-019 06/01/2017

	Rates	Fringes
--	-------	---------

PAINTER

Brush, Roller, Spray and Drywall Finisher/Taper.....	\$ 25.06	9.66
Industrial.....	\$ 30.90	10.49

PLAS0891-005 07/01/2016

Rates	Fringes
-------	---------

PLASTERER.....	\$ 28.83	6.05
----------------	----------	------

PLAS0891-006 02/01/2018

Rates	Fringes
-------	---------

CEMENT MASON/CONCRETE FINISHER....	\$ 28.15	10.58
------------------------------------	----------	-------

PLAS0891-008 08/01/2016

Rates	Fringes
-------	---------

PLASTERER (Fireproofing
Including Sprayer, Mixer, and
Handler)

Handler.....	\$ 16.50	4.89
Mixer/Pump.....	\$ 18.50	4.89
Sprayer.....	\$ 23.00	4.89

PLUM0005-010 08/01/2017

Rates	Fringes
-------	---------

PLUMBER.....	\$ 41.67	17.60+a
--------------	----------	---------

- a. PAID HOLIDAYS: Labor Day, Veterans' Day, Thanksgiving Day and the day after Thanksgiving, Christmas Day, New Year's Day, Martin Luther King's Birthday, Memorial Day and the Fourth of July.

PLUM0602-011 08/01/2017

Rates	Fringes
-------	---------

PIPEFITTER (Including HVAC

Pipe and System Installation)....\$ 40.69 21.07+a

- a. PAID HOLIDAYS: New Year's Day, Martin Luther King's Birthday, Memorial Day, Independence Day, Labor Day, Veterans' Day, Thanksgiving Day and the day after Thanksgiving and Christmas Day.

ROOF0030-016 05/01/2016

Rates	Fringes
-------	---------

ROOFER.....	\$ 28.75	11.74
-------------	----------	-------

SFMD0669-001 04/01/2017

	Rates	Fringes
SPRINKLER FITTER (Fire Sprinklers).....	\$ 34.40	19.24

* SHEE0100-015 03/01/2018

	Rates	Fringes
SHEET METAL WORKER (Including HVAC Duct Installation).....	\$ 40.27	18.87+a

- a. PAID HOLIDAYS: New Year's Day, Martin Luther King's Birthday, Memorial Day, Independence Day, Labor Day, Veterans Day, Thanksgiving Day and Christmas Day

SUMD2010-091 08/04/2010

	Rates	Fringes
LABORER		
Common or General.....	\$ 14.15	2.30
Grade Checker.....	\$ 16.00	2.90
Landscape.....	\$ 9.23	
Mason Tender - Brick.....	\$ 13.00	0.00
Mason Tender - Stone.....	\$ 14.03	0.00
Mason Tender for Pointing, Caulking and Cleaning.....	\$ 13.21	
Mortar Mixer.....	\$ 16.61	9.08
POINTER, CAULKER, CLEANER, Includes pointing, caulking, cleaning of existing masonry, brick, stone and cement structures (restoration work); excludes pointing, caulking, cleaning of new or replacement masonry, brick, stone or cement.....	\$ 19.19	0.00

POWER EQUIPMENT OPERATOR:

Asphalt Roller.....	\$ 21.35	5.38
Backhoe.....	\$ 19.82	5.02
Bobcat/Skid Loader.....	\$ 18.05	8.78
Boom.....	\$ 21.44	8.29
Crane.....	\$ 20.95	6.18
Excavator.....	\$ 20.00	0.00
Forklift.....	\$ 16.00	5.12
Gradall.....	\$ 20.50	8.42
Grader/Blade.....	\$ 14.50	5.18
Paver.....	\$ 17.47	6.36
Roller excluding Asphalt....	\$ 17.60	3.88
TERRAZZO WORKER/SETTER.....	\$ 19.94	6.54

TRUCK DRIVER

Dump Truck.....	\$ 15.90	1.12
Tractor Haul Truck.....	\$ 17.87	9.98

WELDERS - Receive rate prescribed for craft performing
operation to which welding is incidental.

=====

Note: Executive Order (EO) 13706, Establishing Paid Sick Leave for Federal Contractors applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2017.

If this contract is covered by the EO, the contractor must provide employees with 1 hour of paid sick leave for every 30 hours they work, up to 56 hours of paid sick leave each year.

Employees must be permitted to use paid sick leave for their own illness, injury or other health-related needs, including preventive care; to assist a family member (or person who is like family to the employee) who is ill, injured, or has other health-related needs, including preventive care; or for reasons resulting from, or to assist a family member (or person who is like family to the employee) who is a victim of, domestic violence, sexual assault, or stalking.

Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Unlisted classifications needed for work not included within the scope of the classifications listed may be added after award only as provided in the labor standards contract clauses (29CFR 5.5 (a) (1) (ii)).

The body of each wage determination lists the classification and wage rates that have been found to be prevailing for the cited type(s) of construction in the area covered by the wage determination. The classifications are listed in alphabetical order of "identifiers" that indicate whether the particular rate is a union rate (current union negotiated rate for local), a survey rate (weighted average rate) or a union average rate (weighted union average rate).

Union Rate Identifiers

A four letter classification abbreviation identifier enclosed in dotted lines beginning with characters other than "SU" or "UAVG" denotes that the union classification and rate were prevailing for that classification in the survey.

Example: PLUM0198-005 07/01/2014.

PLUM is an abbreviation identifier of the union which prevailed in the survey for this classification, which in this example would be Plumbers.

0198 indicates the local union number or district council number where applicable, i.e., Plumbers Local 0198.

The next number, 005 in the example, is an internal number used in Processing the wage determination.

07/01/2014 is the effective date of the most current negotiated rate, which in this example is July 1, 2014.

Union prevailing wage rates are updated to reflect all rate changes in the collective bargaining agreement (CBA) governing this classification and rate.

Survey Rate Identifiers

Classifications listed under the "SU" identifier indicate that no one rate prevailed for this classification in the survey and the published rate is derived by computing a weighted average rate based on all the rates reported in the survey for that classification. As this weighted average rate includes all rates reported in the survey, it may include both union and non-union rates. Example: SULA2012-007 5/13/2014. SU indicates the rates are survey rates based on a weighted average calculation of rates and are not majority rates. LA indicates the State of Louisiana. 2012 is the year of survey on which these classifications and rates are based. The next number, 007 in the example, is an internal number used in producing the wage determination. 5/13/2014 indicates the survey completion date for the classifications and rates under that identifier.

Survey wage rates are not updated and remain in effect until a new survey is conducted.

Union Average Rate Identifiers

Classification(s) listed under the UAVG identifier indicate that no single majority rate prevailed for those classifications; however, 100% of the data reported for the classifications was union data. EXAMPLE: UAVG-OH-0010 08/29/2014. UAVG indicates that the rate is a weighted union average rate. OH indicates the state. The next number, 0010 in the example, is an internal number used in producing the wage determination. 08/29/2014 indicates the survey completion date for the classifications and rates under that identifier.

A UAVG rate will be updated once a year, usually in January of each year, to reflect a weighted average of the current negotiated/CBA rate of the union locals from which the rate is based.

BUILDING

END OF GENERAL DECISION

General Decision Number: MD180034 03/23/2018 MD34

Superseded General Decision Number: MD20170034

State: Maryland

Construction Type: **Heavy**

County: Montgomery County in Maryland.

HEAVY CONSTRUCTION PROJECTS (including sewer/water construction).

Note: Under Executive Order (EO) 13658, an hourly minimum wage of \$10.35 for calendar year 2018 applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2015. If this contract is covered by the EO, the contractor must pay all workers in any classification listed on this wage determination at least \$10.35 per hour (or the applicable wage rate listed on this wage determination, if it is higher) for all hours spent performing on the contract in calendar year 2018. The EO minimum wage rate will be adjusted annually. Please note that this EO applies to the above-mentioned types of contracts entered into by the federal government that are subject to the Davis-Bacon Act itself, but it does not apply to contracts subject only to the Davis-Bacon Related Acts, including those set forth at 29 CFR 5.1(a)(2)-(60). Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Modification Number	Publication Date
0	01/05/2018
1	01/12/2018
2	02/09/2018
3	02/23/2018
4	03/23/2018

CARP0177-014 01/01/2018

	Rates	Fringes
CARPENTER (Including Form Work).....	\$ 28.46	11.53

* ELEC0026-019 11/06/2017

	Rates	Fringes
ELECTRICIAN.....	\$ 45.15	17.15+a

a. PAID HOLIDAYS: New Year's Day, Inauguration Day, Martin Luther King Jr.'s Birthday, Memorial Day, Independence Day, Labor Day, Veterans' Day, Thanksgiving Day, the day after Thanksgiving Day and Christmas Day.

ENGI0077-014 05/01/2017

APPENDIX D WAGE DETERMINATION

	Rates	Fringes
OPERATOR: Bulldozer.....	\$ 30.56	8.95+a
OPERATOR: Crane		
35 ton Cranes and Above.....	\$ 36.24	8.95+a
Cranes Below 35 tons.....	\$ 34.07	8.95+a
Tower and Climbing Cranes...	\$ 38.09	8.95+a
Tower Cranes and Cranes		
100 tons and Over.....	\$ 38.09	8.95+a
OPERATOR: Drill.....	\$ 36.24	8.95+a
OPERATOR: Excavator.....	\$ 30.56	8.95+a
OPERATOR: Mechanic.....	\$ 26.39	8.95+a
OPERATOR: Piledriver.....	\$ 34.07	8.95+a

a. PAID HOLIDAYS: New Year's Day, Inaugural Day, Decoration Day, Independence Day, Labor Day, Martin Luther King's Birthday, Veterans' Day, Thanksgiving Day, Friday after Thanksgiving and Christmas Day.

IRON0005-012 06/01/2017

	Rates	Fringes
IRONWORKER, REINFORCING.....	\$ 31.15	20.63

LABO0657-019 06/01/2015

	Rates	Fringes
LABORER: Mason Tender - Cement/Concrete.....	\$ 24.06	7.31

PAIN0051-020 06/01/2017

	Rates	Fringes
PAINTER: Steel.....	\$ 36.13	11.29

PLAS0891-006 02/01/2018

	Rates	Fringes
CEMENT MASON/CONCRETE FINISHER...	\$ 28.15	10.58

TEAM0639-008 06/01/2017

	Rates	Fringes
TRUCK DRIVER, Includes Dump Truck.....	\$ 22.25	2.52+a
TRUCK DRIVER: Lowboy Truck.....	\$ 24.25	2.52+a

a. VACATION: Employees will receive one (1) week's paid vacation after one (1) year of service.

SUMD2010-073 07/08/2010

Rates	Fringes
-------	---------

IRONWORKER, STRUCTURAL.....	\$ 24.00	10.16
LABORER: Common or General.....	\$ 14.01	0.00
LABORER: Flagger.....	\$ 15.71	8.58
LABORER: Grade Checker.....	\$ 14.62	3.08
LABORER: Landscape.....	\$ 17.72	8.58
LABORER: Mason Tender - Brick...	\$ 15.93	7.83
LABORER: Pipelayer.....	\$ 15.50	0.00
OPERATOR: Backhoe.....	\$ 22.00	0.00
OPERATOR: Bobcat/Skid Steer/Skid Loader.....	\$ 16.41	5.15
OPERATOR: Gradall.....	\$ 20.50	8.89
OPERATOR: Grader/Blade.....	\$ 19.00	5.00
OPERATOR: Loader.....	\$ 17.50	0.00
OPERATOR: Mechanic.....	\$ 22.12	6.22
OPERATOR: Paver (Asphalt, Aggregate, and Concrete).....	\$ 17.53	9.07
OPERATOR: Piledriver.....	\$ 19.95	4.50
OPERATOR: Roller.....	\$ 16.50	5.34
OPERATOR: Trackhoe.....	\$ 18.98	7.32
PAINTER: Brush, Roller and Spray.....	\$ 24.32	6.91
PIPEFITTER.....	\$ 22.51	6.47

WELDERS - Receive rate prescribed for craft performing
operation to which welding is incidental.
=====

Note: Executive Order (EO) 13706, Establishing Paid Sick Leave for Federal Contractors applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2017.

If this contract is covered by the EO, the contractor must provide employees with 1 hour of paid sick leave for every 30 hours they work, up to 56 hours of paid sick leave each year. Employees must be permitted to use paid sick leave for their own illness, injury or other health-related needs, including preventive care; to assist a family member (or person who is like family to the employee) who is ill, injured, or has other health-related needs, including preventive care; or for reasons resulting from, or to assist a family member (or person who is like family to the employee) who is a victim of, domestic violence, sexual assault, or stalking. Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Unlisted classifications needed for work not included within the scope of the classifications listed may be added after award only as provided in the labor standards contract clauses (29CFR 5.5 (a) (1) (ii)).

The body of each wage determination lists the classification and wage rates that have been found to be prevailing for the cited type(s) of construction in the area covered by the wage determination. The classifications are listed in alphabetical order of "identifiers" that indicate whether the particular rate is a union rate (current union negotiated rate for local), a survey rate (weighted average rate) or a union average rate (weighted union average rate).

Union Rate Identifiers

A four letter classification abbreviation identifier enclosed in dotted lines beginning with characters other than "SU" or "UAVG" denotes that the union classification and rate were prevailing for that classification in the survey.

Example: PLUM0198-005 07/01/2014.

PLUM is an abbreviation identifier of the union which prevailed in the survey for this classification, which in this example would be Plumbers. 0198 indicates the local union number or district council number where applicable, i.e., Plumbers Local 0198. The next number, 005 in the example, is an internal number used in processing the wage determination. 07/01/2014 is the effective date of the most current negotiated rate, which in this example is July 1, 2014.

Union prevailing wage rates are updated to reflect all rate changes in the collective bargaining agreement (CBA) governing this classification and rate.

Survey Rate Identifiers

Classifications listed under the "SU" identifier indicate that no one rate prevailed for this classification in the survey and the published rate is derived by computing a weighted average rate based on all the rates reported in the survey for that classification. As this weighted average rate includes all rates reported in the survey, it may include both union and non-union rates. Example: SULA2012-007 5/13/2014. SU indicates the rates are survey rates based on a weighted average calculation of rates and are not majority rates. LA indicates the State of Louisiana. 2012 is the year of survey on which these classifications and rates are based. The next number, 007 in the example, is an internal number used in producing the wage determination. 5/13/2014 indicates the survey completion date for the classifications and rates under that identifier.

Survey wage rates are not updated and remain in effect until a new survey is conducted.

Union Average Rate Identifiers

Classification(s) listed under the UAVG identifier indicate that no single majority rate prevailed for those classifications; however, 100% of the data reported for the classifications was union data.

EXAMPLE: UAVG-OH-0010 08/29/2014.

UAVG indicates that the rate is a weighted union average rate. OH indicates the state. The next number, 0010 in the example, is an internal number used in producing the wage determination. 08/29/2014 indicates the survey completion date for the classifications and rates under that identifier.

A UAVG rate will be updated once a year, usually in January of each year, to reflect a weighted average of the current negotiated/CBA rate of the union locals from which the rate is based.

HEAVY

END OF GENERAL DECISION

General Decision Number: MD180014 01/05/2018 MD14

Superseded General Decision Number: MD20170014

State: Maryland

Construction Type: **Highway**

County: Montgomery County in Maryland.

HIGHWAY CONSTRUCTION PROJECTS (excluding tunnels, building structures in rest area projects & railroad construction; bascule, suspension & spandrel arch bridges designed for commercial navigation, bridges involving marine construction; and other major bridges).

Note: Under Executive Order (EO) 13658, an hourly minimum wage of \$10.35 for calendar year 2018 applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2015. If this contract is covered by the EO, the contractor must pay all workers in any classification listed on this wage determination at least \$10.35 per hour (or the applicable wage rate listed on this wage determination, if it is higher) for all hours spent performing on the contract in calendar year 2018. The EO minimum wage rate will be adjusted annually. Please note that this EO applies to the above-mentioned types of contracts entered into by the federal government that are subject to the Davis-Bacon Act itself, but it does not apply to contracts subject only to the Davis-Bacon Related Acts, including those set forth at 29 CFR 5.1(a)(2)-(60). Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Modification Number	Publication Date
0	01/05/2018

SUMD2015-009 09/15/2015

	Rates	Fringes
CARPENTER.....	\$ 26.81	8.19
CEMENT MASON/CONCRETE FINISHER...	\$ 19.56	5.08
ELECTRICIAN.....	\$ 38.79	15.25
IRONWORKER, REINFORCING.....	\$ 27.05	17.31
IRONWORKER, STRUCTURAL.....	\$ 26.97	15.87
LABORER: Asphalt, Includes Raker, Shoveler, Spreader and Distributor.....	\$ 18.93	16.35
LABORER: Concrete Surfacers.....	\$ 27.48	5.25
LABORER: Grade Checker.....	\$ 19.11	16.35
	Rates	Fringes

APPENDIX D WAGE DETERMINATION

LABORER: Jack Hammer.....	\$ 14.30	0.00
LABORER: Luteman.....	\$ 14.00	0.00
LABORER: Mason Tender - Cement/Concrete.....	\$ 19.11	16.35
LABORER: Pipelayer.....	\$ 17.25	3.50
LABORER: Common or General, Includes Flagger.....	\$ 21.10	2.18
OPERATOR: Backhoe/Excavator/Trackhoe.....	\$ 21.07	4.99
OPERATOR: Bobcat/Skid Steer/Skid Loader.....	\$ 16.00	0.00
OPERATOR: Broom/Sweeper.....	\$ 23.49	12.15
OPERATOR: Bulldozer.....	\$ 24.75	12.15
OPERATOR: Crane.....	\$ 30.30	15.30
OPERATOR: Gradall.....	\$ 27.45	12.15
OPERATOR: Loader.....	\$ 26.45	12.15
OPERATOR: Milling Machine.....	\$ 21.16	0.00
OPERATOR: Paver (Asphalt, Aggregate, and Concrete).....	\$ 19.92	0.00
OPERATOR: Piledriver.....	\$ 26.89	8.78
OPERATOR: Roller.....	\$ 16.17	2.58
OPERATOR: Screed.....	\$ 16.00	0.00
PAINTER: Bridge.....	\$ 33.23	9.40
TRUCK DRIVER: Dump Truck.....	\$ 15.00	0.00
TRUCK DRIVER: Flatbed Truck.....	\$ 19.68	4.83
TRUCK DRIVER: TackTruck.....	\$ 22.94	7.87
TRUCK DRIVER: Water Truck.....	\$ 23.56	6.96

WELDERS - Receive rate prescribed for craft performing
operation to which welding is incidental.

=====

Note: Executive Order (EO) 13706, Establishing Paid Sick Leave
for Federal Contractors applies to all contracts subject to the
Davis-Bacon Act for which the contract is awarded (and any
solicitation was issued) on or after January 1, 2017. If this

APPENDIX D WAGE DETERMINATION

contract is covered by the EO, the contractor must provide employees with 1 hour of paid sick leave for every 30 hours they work, up to 56 hours of paid sick leave each year. Employees must be permitted to use paid sick leave for their own illness, injury or other health-related needs, including preventive care; to assist a family member (or person who is like family to the employee) who is ill, injured, or has other health-related needs, including preventive care; or for reasons resulting from, or to assist a family member (or person who is like family to the employee) who is a victim of, domestic violence, sexual assault, or stalking. Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Unlisted classifications needed for work not included within the scope of the classifications listed may be added after award only as provided in the labor standards contract clauses (29CFR 5.5 (a) (1) (ii)).

The body of each wage determination lists the classification and wage rates that have been found to be prevailing for the cited type(s) of construction in the area covered by the wage determination. The classifications are listed in alphabetical order of "identifiers" that indicate whether the particular rate is a union rate (current union negotiated rate for local), a survey rate (weighted average rate) or a union average rate (weighted union average rate).

Union Rate Identifiers

A four letter classification abbreviation identifier enclosed in dotted lines beginning with characters other than "SU" or "UAVG" denotes that the union classification and rate were prevailing for that classification in the survey. Example: PLUM0198-005 07/01/2014. PLUM is an abbreviation identifier of the union which prevailed in the survey for this classification, which in this example would be Plumbers. 0198 indicates the local union number or district council number where applicable, i.e., Plumbers Local 0198. The next number, 005 in the example, is an internal number used in processing the wage determination. 07/01/2014 is the effective date of the most current negotiated rate, which in this example is July 1, 2014.

Union prevailing wage rates are updated to reflect all rate changes in the collective bargaining agreement (CBA) governing this classification and rate.

Survey Rate Identifiers

Classifications listed under the "SU" identifier indicate that no one rate prevailed for this classification in the survey and the published rate is derived by computing a weighted average rate based on all the rates reported in the survey for that classification. As this weighted average rate includes all rates reported in the survey, it may include both union and

Example: SULA2012-007 5/13/2014.

SU indicates the rates are survey rates based on a weighted average calculation of rates and are not majority rates. LA indicates the State of Louisiana.

2012 is the year of survey on which these classifications and rates are based. The next number, 007 in the example, is an internal number used in producing the wage determination. 5/13/2014 indicates the survey completion date for the classifications and rates under that identifier.

Survey wage rates are not updated and remain in effect until a new survey is conducted.

Union Average Rate Identifiers

Classification(s) listed under the UAVG identifier indicate that no single majority rate prevailed for those classifications; however, 100% of the data reported for the classifications was union data. EXAMPLE: UAVG-OH-0010 08/29/2014. UAVG indicates that the rate is a weighted union average rate. OH indicates the state. The next number, 0010 in the example, is an internal number used in producing the wage determination. 08/29/2014 indicates the survey completion date for the classifications and rates under that identifier.

A UAVG rate will be updated once a year, usually in January of each year, to reflect a weighted average of the current negotiated/CBA rate of the union locals from which the rate is based.

HIGHWAY

END OF GENERAL DECISION

WAGE DETERMINATION APPEALS PROCESS

- 1.) Has there been an initial decision in the matter?
This can be:

- * an existing published wage determination
- * a survey underlying a wage determination
- * a Wage and Hour Division letter setting forth a position on a wage determination matter
- * a conformance (additional classification and rate) ruling

On survey related matters, initial contact, including requests for summaries of surveys, should be with the Wage and Hour Regional Office for the area in which the survey was conducted because those Regional Offices have responsibility for the Davis-Bacon survey program. If the response from this initial contact is not satisfactory, then the process described in 2.) and 3.) should be followed.

With regard to any other matter not yet ripe for the formal process described here, initial contact should be with the Branch of Construction Wage Determinations. Write to:

Branch of Construction Wage Determinations
Wage and Hour Division
U.S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

- 2.) If the answer to the question in 1.) is yes, then an interested party (those affected by the action) can request review and reconsideration from the Wage and Hour Administrator (See 29 CFR Part 1.8 and 29 CFR Part 7). Write to:

Wage and Hour Administrator
U.S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

The request should be accompanied by a full statement of the interested party's position and by any information (wage payment data, project description, area practice material, etc.) that the requestor considers relevant to the issue.

- 3.) If the decision of the Administrator is not favorable, an interested party may appeal directly to the Administrative Review Board (formerly the Wage Appeals Board). Write to:

Administrative Review Board
U.S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

- 4.) All decisions by the Administrative Review Board are final.

=====

MONTGOMERY COUNTY – MARYLAND

END OF GENERAL DECISION

PRINCE GEORGE'S COUNTY – MARYLAND

General Decision Number: MD180058 05/04/2018 MD58

Superseded General Decision Number: MD20170058

State: Maryland

Construction Type: **Building**

County: Prince George's County in Maryland.

BUILDING CONSTRUCTION PROJECTS (does not include single family homes or apartments up to and including 4 stories).

Note: Under Executive Order (EO) 13658, an hourly minimum wage of \$10.35 for calendar year 2018 applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2015. If this contract is covered by the EO, the contractor must pay all workers in any classification listed on this wage determination at least \$10.35 per hour (or the applicable wage rate listed on this wage determination, if it is higher) for all hours spent performing on the contract in calendar year 2018. The EO minimum wage rate will be adjusted annually.

Please note that this EO applies to the above-mentioned types of contracts entered into by the federal government that are subject to the Davis-Bacon Act itself, but it does not apply to contracts subject only to the Davis-Bacon Related Acts, including those set forth at 29 CFR 5.1(a)(2)-(60). Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Modification Number	Publication Date
0	01/05/2018
1	01/12/2018
2	02/09/2018
3	02/23/2018
4	03/23/2018
5	04/20/2018
6	05/04/2018

ASBE0024-007 10/01/2017

	Rates	Fringes
ASBESTOS WORKER/HEAT & FROST INSULATOR.....	\$ 35.13	16.22

Includes the application of all insulating materials, protective coverings, coatings and finishes to all types of mechanical systems

ASBE0024-010 10/01/2017

	Rates	Fringes
ASBESTOS WORKER: HAZARDOUS MATERIAL HANDLER (Removal of hazardous material from ceilings, floors, mechanical systems, and walls).....	\$ 22.81	7.34

BRMD0001-006 04/30/2017

	Rates	Fringes
TILE SETTER.....	\$ 27.44	11.44

BRMD0001-011 04/30/2017

	Rates	Fringes
BRICKLAYER (Excluding Pointing, Caulking and Cleaning).....	\$ 30.91	10.24

BRMD0001-012 04/30/2017

	Rates	Fringes
MASON - STONE.....	\$ 36.91	16.55

BRMD0001-013 04/30/2017

	Rates	Fringes
TERRAZZO WORKER/SETTER.....	\$ 28.19	11.44

CARP0177-011 01/01/2018

	Rates	Fringes
CARPENTER (Including Acoustical Ceiling Installation, Drywall Hanging, Metal Stud Installation and Form Work).....	\$ 28.46	11.53

CARP0219-001 05/01/2017

	Rates	Fringes
MILLWRIGHT.....	\$ 32.49	11.23

ELEC0026-021 09/05/2016

	Rates	Fringes
ELECTRICIAN (Communication and Sound Equipment).....	\$ 27.55	10.20

ELEC0026-022 11/06/2017

	Rates	Fringes
ELECTRICIAN (Including low voltage wiring for and installation of alarms, HVAC controls).....	\$ 45.15	17.15+a

- a. PAID HOLIDAYS: New Year's Day, Inauguration Day, Martin Luther King Jr.'s Birthday, Memorial Day, Independence Day, Labor Day, Veterans' Day, Thanksgiving Day, the day after Thanksgiving Day and Christmas Day.

ELEV0010-001 01/01/2018

	Rates	Fringes
ELEVATOR MECHANIC.....	\$ 44.12	32.645+a+b

- a. PAID HOLIDAYS: New Year's Day, Memorial Day, Independence Day, Labor Day, Veterans' Day, Thanksgiving Day, Christmas Day and the Friday after Thanksgiving.
- b. VACATIONS: Employer contributes 8% of basic hourly rate for 5 years or more of service; 6% of basic hourly rate for 6 months to 5 years of service as vacation pay credit.

* ENGI0077-017 05/01/2018

	Rates	Fringes
POWER EQUIPMENT OPERATOR:		
Backhoe.....	\$ 31.50	9.20+a
Bulldozer.....	\$ 31.50	9.20+a

- a. PAID HOLIDAYS: New Year's Day, Inaugural Day, Decoration Day, Independence Day, Labor Day, Martin Luther King's Birthday, Veterans' Day, Thanksgiving Day, Friday after Thanksgiving and Christmas Day.

IRON0005-011 06/01/2017

	Rates	Fringes
IRONWORKER.....	\$ 31.15	20.63

LABO0657-021 06/01/2015

	Rates	Fringes
LABORER (Common or General).....	\$ 14.93	7.31
LABORER: Mason Tender -		
Cement/Concrete.....	\$ 22.63	7.31
LABORER: Pipelayer.....	\$ 22.63	7.31

PAIN0051-014 06/01/2017

	Rates	Fringes
GLAZIER		
Glazing Contracts \$2 million and under.....	\$ 25.74	11.55
Glazing Contracts over \$2 million.....	\$ 29.87	11.55

PAIN0051-019 06/01/2017

	Rates	Fringes
PAINTER		
Brush, Roller, Spray and Drywall Finisher/Taper.....	\$ 25.06	9.66
Industrial.....	\$ 30.90	10.49

PLAS0891-005 07/01/2016

	Rates	Fringes
PLASTERER.....	\$ 28.83	6.05

PLAS0891-006 02/01/2018

	Rates	Fringes
CEMENT MASON/CONCRETE FINISHER...	\$ 28.15	10.58

PLAS0891-008 08/01/2016

	Rates	Fringes
PLASTERER (Fireproofing Including Sprayer, Mixer, and Handler)		
Handler.....	\$ 16.50	4.89
Mixer/Pump.....	\$ 18.50	4.89
Sprayer.....	\$ 23.00	4.89

PLUM0005-010 08/01/2017

	Rates	Fringes
PLUMBER.....	\$ 41.67	17.60+a

- a. PAID HOLIDAYS: Labor Day, Veterans' Day, Thanksgiving Day and the day after Thanksgiving, Christmas Day, New Year's Day, Martin Luther King's Birthday, Memorial Day and the Fourth of July.

PLUM0602-011 08/01/2017

	Rates	Fringes
PIPEFITTER (Including HVAC Pipe and System Installation)....	\$ 40.69	21.07+a

- a. PAID HOLIDAYS: New Year's Day, Martin Luther King's

IFB No. FQ18119/ST

Birthday, Memorial Day, Independence Day, Labor Day,
Veterans' Day, Thanksgiving Day and the day after
Thanksgiving and Christmas Day.

ROOF0030-016 05/01/2016		
	Rates	Fringes
ROOFER.....	\$ 28.75	11.74

SFMD0669-001 04/01/2017		
	Rates	Fringes
SPRINKLER FITTER (Fire Sprinklers).....	\$ 34.40	19.24

SHEE0100-015 03/01/2018		
	Rates	Fringes
SHEET METAL WORKER (Including HVAC Duct Installation).....	\$ 40.27	18.87+a

- a. PAID HOLIDAYS: New Year's Day, Martin Luther King's
Birthday, Memorial Day, Independence Day, Labor Day,
Veterans Day, Thanksgiving Day and Christmas Day
-

SUMD2010-092 08/04/2010		
	Rates	Fringes
LABORER		
Grade Checker.....	\$ 16.00	2.90
Landscape.....	\$ 9.23	0.00
Mason Tender - Brick.....	\$ 13.28	2.95
Mason Tender - Stone.....	\$ 14.03	0.00
Mason Tender for Pointing, Caulking and Cleaning.....	\$ 14.15	0.00
Mortar Mixer.....	\$ 16.61	9.08
POINTER, CAULKER, CLEANER, Includes pointing, caulking, cleaning of existing masonry, brick, stone and cement structures (restoration work); excludes pointing, caulking, cleaning of new or replacement masonry, brick, stone or cement.....	\$ 19.14	

	Rates	Fringes
POWER EQUIPMENT OPERATOR:		
Asphalt Roller.....	\$ 21.35	5.38
Bobcat/Skid Loader.....	\$ 18.05	8.78
Boom.....	\$ 21.44	8.29
Crane.....	\$ 20.95	6.18
Excavator.....	\$ 20.00	0.00
Forklift.....	\$ 16.00	5.12

APPENDIX D WAGE DETERMINATION

IFB No. FQ18119/ST

Gradall.....	\$ 20.50	8.42
Grader/Blade.....	\$ 14.50	5.18
Loader.....	\$ 24.00	5.40
Paver.....	\$ 17.47	6.36
Roller excluding Asphalt....	\$ 17.60	3.88
TILE FINISHER.....	\$ 17.87	7.32
TRUCK DRIVER		
Dump Truck.....	\$ 15.90	1.12
Tractor Haul Truck.....	\$ 17.87	9.98

WELDERS - Receive rate prescribed for craft performing operation to which welding is incidental.

=====
Note: Executive Order (EO) 13706, Establishing Paid Sick Leave for Federal Contractors applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2017. If this contract is covered by the EO, the contractor must provide employees with 1 hour of paid sick leave for every 30 hours they work, up to 56 hours of paid sick leave each year. Employees must be permitted to use paid sick leave for their own illness, injury or other health-related needs, including preventive care; to assist a family member (or person who is like family to the employee) who is ill, injured, or has other health-related needs, including preventive care; or for reasons resulting from, or to assist a family member (or person who is like family to the employee) who is a victim of, domestic violence, sexual assault, or stalking. Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Unlisted classifications needed for work not included within the scope of the classifications listed may be added after award only as provided in the labor standards contract clauses (29CFR 5.5 (a) (1) (ii)).

The body of each wage determination lists the classification and wage rates that have been found to be prevailing for the cited type(s) of construction in the area covered by the wage determination. The classifications are listed in alphabetical order of "identifiers" that indicate whether the particular rate is a union rate (current union negotiated rate for local), a survey rate (weighted average rate) or a union average rate (weighted union average rate).

Union Rate Identifiers

A four letter classification abbreviation identifier enclosed in dotted lines beginning with characters other than "SU" or "UAVG" denotes that the union classification and rate were prevailing for that classification in the survey. Example: PLUM0198-005 07/01/2014. PLUM is an abbreviation identifier of the union which prevailed in the survey for this classification, which in this example would be Plumbers. 0198

APPENDIX D WAGE DETERMINATION

IFB No. FQ18119/ST

indicates the local union number or district council number where applicable, i.e., Plumbers Local 0198. The next number, 005 in the example, is an internal number used in processing the wage determination. 07/01/2014 is the effective date of the most current negotiated rate, which in this example is July 1, 2014.

Union prevailing wage rates are updated to reflect all rate changes in the collective bargaining agreement (CBA) governing this classification and rate.

Survey Rate Identifiers

Classifications listed under the "SU" identifier indicate that no one rate prevailed for this classification in the survey and the published rate is derived by computing a weighted average rate based on all the rates reported in the survey for that classification. As this weighted average rate includes all rates reported in the survey, it may include both union and non-union rates. Example: SULA2012-007 5/13/2014. SU indicates the rates are survey rates based on a weighted average calculation of rates and are not majority rates. LA indicates the State of Louisiana. 2012 is the year of survey on which these classifications and rates are based. The next number, 007 in the example, is an internal number used in producing the wage determination. 5/13/2014 indicates the survey completion date for the classifications and rates under that identifier.

Survey wage rates are not updated and remain in effect until a new survey is conducted.

Union Average Rate Identifiers

Classification(s) listed under the UAVG identifier indicate that no single majority rate prevailed for those classifications; however, 100% of the data reported for the classifications was union data. EXAMPLE: UAVG-OH-0010 08/29/2014. UAVG indicates that the rate is a weighted union average rate. OH indicates the state. The next number, 0010 in the example, is an internal number used in producing the wage determination. 08/29/2014 indicates the survey completion date for the classifications and rates under that identifier.

A UAVG rate will be updated once a year, usually in January of each year, to reflect a weighted average of the current negotiated/CBA rate of the union locals from which the rate is based.

BUILDING

END OF GENERAL DECISION

General Decision Number: MD180035 03/23/2018 MD35

Superseded General Decision Number: MD20170035

State: Maryland

Construction Type: **Heavy**

County: Prince George's County in Maryland.

HEAVY CONSTRUCTION PROJECTS (including sewer/water construction).

Note: Under Executive Order (EO) 13658, an hourly minimum wage of \$10.35 for calendar year 2018 applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2015. If this contract is covered by the EO, the contractor must pay all workers in any classification listed on this wage determination at least \$10.35 per hour (or the applicable wage rate listed on this wage determination, if it is higher) for all hours spent performing on the contract in calendar year 2018. The EO minimum wage rate will be adjusted annually. Please note that this EO applies to the above-mentioned types of contracts entered into by the federal government that are subject to the Davis-Bacon Act itself, but it does not apply to contracts subject only to the Davis-Bacon Related Acts, including those set forth at 29 CFR 5.1(a)(2)-(60). Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Modification Number	Publication Date
0	01/05/2018
1	01/12/2018
2	02/09/2018
3	03/23/2018

CARP0177-014 01/01/2018

	Rates	Fringes
CARPENTER (Including Form Work).....	\$ 28.46	11.53

* ELEC0026-019 11/06/2017

	Rates	Fringes
ELECTRICIAN.....	\$ 45.15	17.15+a

a. PAID HOLIDAYS: New Year's Day, Inauguration Day, Martin Luther King Jr.'s Birthday, Memorial Day, Independence Day, Labor Day, Veterans' Day, Thanksgiving Day, the day after Thanksgiving Day and Christmas Day.

ENGI0077-015 05/01/2017

	Rates	Fringes
OPERATOR: Bulldozer.....	\$ 30.56	8.95+a
OPERATOR: Crane		
35 ton Cranes and Above.....	\$ 36.24	8.95+a
Cranes Below 35 tons.....	\$ 34.07	8.95+a
Tower and Climbing Cranes...	\$ 38.09	8.95+a
Tower Cranes and Cranes		
100 tons and Over.....	\$ 38.09	8.95+a
OPERATOR: Drill.....	\$ 36.24	8.95+a
OPERATOR: Excavator.....	\$ 30.56	8.95+a
OPERATOR: Loader		
Front End Loaders.....	\$ 30.56	8.95+a
OPERATOR: Mechanic.....	\$ 36.24	8.95+a
OPERATOR: Piledriver.....	\$ 34.07	8.95+a

a. PAID HOLIDAYS: New Year's Day, Inaugural Day, Decoration Day, Independence Day, Labor Day, Martin Luther King's Birthday, Veterans' Day, Thanksgiving Day, Friday after Thanksgiving and Christmas Day.

IRON0005-012 06/01/2017

	Rates	Fringes
IRONWORKER, REINFORCING.....	\$ 31.15	20.63

LABO0657-020 06/01/2015

	Rates	Fringes
LABORER (Common or General).....	\$ 23.67	7.31
LABORER: Mason Tender -		
Cement/Concrete.....	\$ 24.06	7.31

PAIN0051-020 06/01/2017

	Rates	Fringes
PAINTER: Steel.....	\$ 36.13	11.29

PLAS0891-006 02/01/2018

	Rates	Fringes
CEMENT MASON/CONCRETE FINISHER...	\$ 28.15	10.58

TEAM0639-009 06/01/2017

	Rates	Fringes
TRUCK DRIVER (DUMP TRUCK).....	\$ 22.25	2.52+a

a.VACATION: Employees will receive one (1) week's paid vacation after one (1)year of service.

SUMD2010-074 07/08/2010

	Rates	Fringes
IRONWORKER, STRUCTURAL.....	\$ 24.00	10.16
LABORER: Flagger.....	\$ 15.71	8.58
LABORER: Grade Checker.....	\$ 14.62	3.08
LABORER: Landscape.....	\$ 17.72	8.58
LABORER: Mason Tender - Brick...	\$ 15.93	7.83
LABORER: Pipelayer.....	\$ 15.50	0.00
OPERATOR: Backhoe.....	\$ 19.15	4.05
OPERATOR: Bobcat/Skid Steer/Skid Loader.....	\$ 16.41	5.15
OPERATOR: Gradall.....	\$ 20.50	8.89
OPERATOR: Grader/Blade.....	\$ 19.00	5.00
OPERATOR: Paver (Asphalt, Aggregate, and Concrete).....	\$ 17.53	9.07
OPERATOR: Roller.....	\$ 16.95	5.61
OPERATOR: Trackhoe.....	\$ 18.98	7.32
PAINTER: Brush, Roller and Spray.....	\$ 24.32	6.91
PIPEFITTER.....	\$ 21.25	5.31
TRUCK DRIVER: Lowboy Truck.....	\$ 17.17	9.98

WELDERS - Receive rate prescribed for craft performing operation to which welding is incidental.

=====

Note: Executive Order (EO) 13706, Establishing Paid Sick Leave for Federal Contractors applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2017. If this contract is covered by the EO, the contractor must provide employees with 1 hour of paid sick leave for every 30 hours they work, up to 56 hours of paid sick leave each year.

APPENDIX D WAGE DETERMINATION

Employees must be permitted to use paid sick leave for their own illness, injury or other health-related needs, including preventive care; to assist a family member (or person who is like family to the employee) who is ill, injured, or has other health-related needs, including preventive care; or for reasons resulting from, or to assist a family member (or person who is like family to the employee) who is a victim of, domestic violence, sexual assault, or stalking. Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Unlisted classifications needed for work not included within the scope of the classifications listed may be added after award only as provided in the labor standards contract clauses (29CFR 5.5 (a) (1) (ii)).

The body of each wage determination lists the classification and wage rates that have been found to be prevailing for the cited type(s) of construction in the area covered by the wage determination. The classifications are listed in alphabetical order of "identifiers" that indicate whether the particular rate is a union rate (current union negotiated rate for local), a survey rate (weighted average rate) or a union average rate (weighted union average rate).

Union Rate Identifiers

A four letter classification abbreviation identifier enclosed in dotted lines beginning with characters other than "SU" or "UAVG" denotes that the union classification and rate were prevailing for that classification in the survey.

Example: PLUM0198-005 07/01/2014.

PLUM is an abbreviation identifier of the union which prevailed in the survey for this classification, which in this example would be Plumbers. 0198 indicates the local union number or district council number where applicable, i.e., Plumbers Local 0198. The next number, 005 in the example, is an internal number used in Processing the wage determination. 07/01/2014 is the effective date of the most current negotiated rate, which in this example is July 1, 2014.

Union prevailing wage rates are updated to reflect all rate changes in the collective bargaining agreement (CBA) governing this classification and rate.

Survey Rate Identifiers

Classifications listed under the "SU" identifier indicate that no one rate prevailed for this classification in the survey and the published rate is derived by computing a weighted average rate based on all the rates reported in the survey for that classification. As this weighted average rate includes all rates reported in the survey, it may include both union and

non-union rates.

Example: SULA2012-007 5/13/2014.

SU indicates the rates are survey rates based on a weighted average calculation of rates and are not majority rates. LA indicates the State of Louisiana. 2012 is the year of survey on which these classifications and rates are based. The next number, 007 in the example, is an internal number used in producing the wage determination. 5/13/2014 indicates the survey completion date for the classifications and rates under that identifier.

Survey wage rates are not updated and remain in effect until a new survey is conducted.

Union Average Rate Identifiers

Classification(s) listed under the UAVG identifier indicate that no single majority rate prevailed for those classifications; however, 100% of the data reported for the classifications was union data. EXAMPLE: UAVG-OH-0010 08/29/2014. UAVG indicates that the rate is a weighted union average rate. OH indicates the state. The next number, 0010 in the example, is an internal number used in producing the wage determination. 08/29/2014 indicates the survey completion date for the classifications and rates under that identifier.

A UAVG rate will be updated once a year, usually in January of each year, to reflect a weighted average of the current negotiated/CBA rate of the union locals from which the rate is based.

HEAVY

END OF GENERAL DECISION

General Decision Number: MD180015 01/05/2018 MD15

Superseded General Decision Number: MD20170015

State: Maryland

Construction Type: **Highway**

County: Prince George's County in Maryland.

HIGHWAY CONSTRUCTION PROJECTS (excluding tunnels, building structures in rest area projects & railroad construction; bascule, suspension & spandrel arch bridges designed for commercial navigation, bridges involving marine construction; and other major bridges).

Note: Under Executive Order (EO) 13658, an hourly minimum wage of \$10.35 for calendar year 2018 applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2015. If this contract is covered by the EO, the contractor must pay all workers in any classification listed on this wage determination at least \$10.35 per hour (or the applicable wage rate listed on this wage determination, if it is higher) for all hours spent performing on the contract in calendar year 2018. The EO minimum wage rate will be adjusted annually. Please note that this EO applies to the above-mentioned types of contracts entered into by the federal government that are subject to the Davis-Bacon Act itself, but it does not apply to contracts subject only to the Davis-Bacon Related Acts, including those set forth at 29 CFR 5.1(a)(2)-(60). Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Modification Number	Publication Date
0	01/05/2018

SUMD2015-010 09/15/2015

	Rates	Fringes
CARPENTER.....	\$ 26.81	8.19
CEMENT MASON/CONCRETE FINISHER...	\$ 19.56	5.08
ELECTRICIAN.....	\$ 38.79	15.25
IRONWORKER, REINFORCING.....	\$ 27.05	17.31
IRONWORKER, STRUCTURAL.....	\$ 26.97	15.87
LABORER: Asphalt, Includes Raker, Shoveler, Spreader and Distributor.....	\$ 18.93	16.35
LABORER: Concrete Surfacers.....	\$ 27.48	5.25
LABORER: Grade Checker.....	\$ 19.11	16.35
LABORER: Jack Hammer.....	\$ 14.30	0.00

APPENDIX D WAGE DETERMINATION

LABORER: Luteman.....	\$ 14.00	0.00
LABORER: Mason Tender - Cement/Concrete.....	\$ 19.11	16.35
LABORER: Pipelayer.....	\$ 17.25	3.50
LABORER: Common or General, Includes Flagger.....	\$ 15.66	6.07
OPERATOR: Backhoe/Excavator/Trackhoe.....	\$ 25.00	5.65
OPERATOR: Bobcat/Skid Steer/Skid Loader.....	\$ 16.00	0.00
OPERATOR: Broom/Sweeper.....	\$ 23.49	12.15
OPERATOR: Bulldozer.....	\$ 24.75	12.15
OPERATOR: Crane.....	\$ 30.30	15.30
OPERATOR: Gradall.....	\$ 27.45	12.15
OPERATOR: Loader.....	\$ 26.45	12.15
OPERATOR: Milling Machine.....	\$ 21.16	0.00
OPERATOR: Paver (Asphalt, Aggregate, and Concrete).....	\$ 19.92	0.00
OPERATOR: Piledriver.....	\$ 26.89	8.78
OPERATOR: Roller.....	\$ 16.17	2.58
OPERATOR: Screed.....	\$ 16.00	0.00
PAINTER: Bridge.....	\$ 33.23	9.40
TRUCK DRIVER: Dump Truck.....	\$ 15.00	0.00
TRUCK DRIVER: Flatbed Truck.....	\$ 19.68	4.83
TRUCK DRIVER: TackTruck.....	\$ 22.94	7.87
TRUCK DRIVER: Water Truck.....	\$ 23.56	6.96

WELDERS - Receive rate prescribed for craft performing operation
to which welding is incidental.
=====

Note: Executive Order (EO) 13706, Establishing Paid Sick Leave
for Federal Contractors applies to all contracts subject to the

APPENDIX D WAGE DETERMINATION

Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2017. If this contract is covered by the EO, the contractor must provide employees with 1 hour of paid sick leave for every 30 hours they work, up to 56 hours of paid sick leave each year.

Employees must be permitted to use paid sick leave for their own illness, injury or other health-related needs, including preventive care; to assist a family member (or person who is like family to the employee) who is ill, injured, or has other health-related needs, including preventive care; or for reasons resulting from, or to assist a family member (or person who is like family to the employee) who is a victim of, domestic violence, sexual assault, or stalking. Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Unlisted classifications needed for work not included within the scope of the classifications listed may be added after award only as provided in the labor standards contract clauses (29CFR 5.5 (a) (1) (ii)).

The body of each wage determination lists the classification and wage rates that have been found to be prevailing for the cited type(s) of construction in the area covered by the wage determination. The classifications are listed in alphabetical order of "identifiers" that indicate whether the particular rate is a union rate (current union negotiated rate for local), a survey rate (weighted average rate) or a union average rate (weighted union average rate).

Union Rate Identifiers

A four letter classification abbreviation identifier enclosed in dotted lines beginning with characters other than "SU" or "UAVG" denotes that the union classification and rate were prevailing for that classification in the survey.

Example: PLUM0198-005 07/01/2014.

PLUM is an abbreviation identifier of the union which prevailed in the survey for this classification, which in this example would be Plumbers. 0198 indicates the local union number or district council number where applicable, i.e., Plumbers Local 0198. The next number, 005 in the example, is an internal number used in processing the wage determination. 07/01/2014 is the effective date of the most current negotiated rate, which in this example is July 1, 2014.

Union prevailing wage rates are updated to reflect all rate changes in the collective bargaining agreement (CBA) governing this classification and rate.

APPENDIX D WAGE DETERMINATION

Survey Rate Identifiers

Classifications listed under the "SU" identifier indicate that no one rate prevailed for this classification in the survey and the published rate is derived by computing a weighted average rate based on all the rates reported in the survey for that classification. As this weighted average rate includes all rates reported in the survey, it may include both union and non-union rates.

Example: SULA2012-007 5/13/2014.

SU indicates the rates are survey rates based on a weighted average calculation of rates and are not majority rates. LA indicates the State of Louisiana. 2012 is the year of survey on which these classifications and rates are based. The next number, 007 in the example, is an internal number used in producing the wage determination. 5/13/2014 indicates the survey completion date for the classifications and rates under that identifier.

Survey wage rates are not updated and remain in effect until a new survey is conducted.

Union Average Rate Identifiers

Classification(s) listed under the UAVG identifier indicate that no single majority rate prevailed for those classifications; however, 100% of the data reported for the classifications was union data.

EXAMPLE: UAVG-OH-0010 08/29/2014.

UAVG indicates that the rate is a weighted union average rate. OH indicates the state. The next number, 0010 in the example, is an internal number used in producing the wage determination. 08/29/2014 indicates the survey completion date for the classifications and rates under that identifier.

A UAVG rate will be updated once a year, usually in January of each year, to reflect a weighted average of the current negotiated/CBA rate of the union locals from which the rate is based.

HIGHWAY

END OF GENERAL DECISION

WAGE DETERMINATION APPEALS PROCESS

1.) Has there been an initial decision in the matter?

This can be:

- * an existing published wage determination
- * a survey underlying a wage determination
- * a Wage and Hour Division letter setting forth a position on a wage determination matter
- * a conformance (additional classification and rate) ruling

On survey related matters, initial contact, including requests for summaries of surveys, should be with the Wage and Hour Regional Office for the area in which the survey was conducted because those Regional Offices have responsibility for the Davis-Bacon survey program. If the response from this initial contact is not satisfactory, then the process described in 2.) and 3.) should be followed.

With regard to any other matter not yet ripe for the formal process described here, initial contact should be with the Branch of Construction Wage Determinations. Write to:

Branch of Construction Wage Determinations
Wage and Hour Division
U.S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

2.) If the answer to the question in 1.) is yes, then an interested party (those affected by the action) can request review and reconsideration from the Wage and Hour Administrator (See 29 CFR Part 1.8 and 29 CFR Part 7). Write to:

Wage and Hour Administrator
U.S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

The request should be accompanied by a full statement of the interested party's position and by any information (wage payment data, project description, area practice material, etc.) that the requestor considers relevant to the issue.

3.) If the decision of the Administrator is not favorable, an interested party may appeal directly to the Administrative Review Board (formerly the Wage Appeals Board). Write to:

Administrative Review Board
U.S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

4.) All decisions by the Administrative Review Board are final.

=====

PRINCE GEORGE'S COUNTY – MARYLAND

END OF GENERAL DECISION

DISTRICT OF COLUMBIA – WASHINGTON, DC

General Decision Number: DC180002 05/04/2018 DC2

Superseded General Decision Number: DC20170002

State: District of Columbia

Construction Type: **Building**

County: District of Columbia Statewide.

BUILDING CONSTRUCTION PROJECTS (does not include single family homes or apartments up to and including 4 stories).

Note: Under Executive Order (EO) 13658, an hourly minimum wage of \$10.35 for calendar year 2018 applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2015. If this contract is covered by the EO, the contractor must pay all workers in any classification listed on this wage determination at least \$10.35 per hour (or the applicable wage rate listed on this wage determination, if it is higher) for all hours spent performing on the contract in calendar year 2018.

The EO minimum wage rate will be adjusted annually. Please note that this EO applies to the above-mentioned types of contracts entered into by the federal government that are subject to the Davis-Bacon Act itself, but it does not apply to contracts subject only to the Davis-Bacon Related Acts, including those set forth at 29 CFR 5.1(a)(2)-(60). Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Modification Number	Publication Date
0	01/05/2018
1	01/12/2018
2	02/09/2018
3	03/23/2018
4	04/20/2018
5	05/04/2018

ASBE0024-007 10/01/2017

	Rates	Fringes
ASBESTOS WORKER/HEAT & FROST INSULATOR.....	\$ 35.13	16.22

Includes the application of all insulating materials, protective coverings, coatings and finishes to all types of mechanical systems

ASBE0024-008 10/01/2017

	Rates	Fringes
ASBESTOS WORKER: HAZARDOUS MATERIAL HANDLER.....	\$ 22.81	7.34

Includes preparation, wetting, stripping, removal, scrapping, vacuuming, bagging and disposing of all insulation materials, whether they contain asbestos or not, from mechanical systems

ASBE0024-014 10/01/2017

	Rates	Fringes
FIRESTOPPER.....	\$ 28.01	7.78

Includes the application of materials or devices within or around penetrations and openings in all rated wall or floor assemblies, in order to prevent the passage of fire, smoke of other gases. The application includes all components involved in creating the rated barrier at perimeter slab edges and exterior cavities, the head of gypsum board or concrete walls, joints between rated wall or floor components, sealing of penetrating items and blank openings.

BRDC0001-002 04/30/2017

	Rates	Fringes
BRICKLAYER.....	\$ 30.91	10.24

CARP0177-003 05/01/2017

	Rates	Fringes
CARPENTER, Includes Drywall Hanging, Form Work, and Soft Floor Laying-Carpet.....	\$ 28.36	11.53

* CARP0179-001 05/01/2018

	Rates	Fringes
PILEDRIVERMAN.....	\$ 31.44	10.95

CARP0219-001 05/01/2017

	Rates	Fringes
MILLWRIGHT.....	\$ 32.49	11.23

ELEC0026-016 11/06/2017

	Rates	Fringes
ELECTRICIAN, Includes Installation of HVAC/Temperature Controls.....	\$ 45.15	17.15

ELEC0026-017 09/05/2016

	Rates	Fringes
ELECTRICAL INSTALLER (Sound & Communication Systems).....	\$ 27.55	10.20

APPENDIX D WAGE DETERMINATION

SCOPE OF WORK: Includes low voltage construction, installation, maintenance and removal of teledata facilities (voice, data and video) including outside plant, telephone and data inside wire, interconnect, terminal equipment, central offices, PABX, fiber optic cable and equipment, railroad communications, micro waves, VSAT, bypass, CATV, WAN (Wide area networks), LAN (Local area networks) and ISDN (Integrated systems digital network).

WORK EXCLUDED: The installation of computer systems in industrial applications such as assembly lines, robotics and computer controller manufacturing systems. The installation of conduit and/or raceways shall be installed by Inside Wiremen. On sites where there is no Inside Wireman employed, the Teledata Technician may install raceway or conduit not greater than 10 feet. Fire alarm work is excluded on all new construction sites or wherever the fire alarm system is installed in conduit. All HVAC control work.

ELEV0010-001 01/01/2018

	Rates	Fringes
ELEVATOR MECHANIC.....	\$ 44.12	32.645+a+b
a. PAID HOLIDAYS: New Year's Day, Memorial Day, Independence Day, Labor Day, Veterans' Day, Thanksgiving Day, Christmas Day and the Friday after Thanksgiving.		
b. VACATIONS: Employer contributes 8% of basic hourly rate for 5 years or more of service; 6% of basic hourly rate for 6 months to 5 years of service as vacation pay credit.		

IRON0005-011 06/01/2017

	Rates	Fringes
IRONWORKER.....	\$ 31.15	20.63

LABO0011-009 06/01/2017

	Rates	Fringes
LABORER: Skilled.....	\$ 23.42	8.04

FOOTNOTE: Potmen, power tool operator, small machine operator, signalmen, laser beam operator, waterproofer, open caisson, test pit, underpinning, pier hole and ditches, ladders and all work associated with lagging that is not expressly stated, strippers, operator of hand derricks, vibrator operators, pipe layers, or tile layers, operators of jackhammers, paving breakers, spaders or any machine that does the same general type of work, carpenter tenders, scaffold builders, operators of towmasters, scootcretes, buggymobiles and other machines of similar character, operators of tampers and rammers and other machines that do the same general type of work, whether powered by air, electric or gasoline, builders of trestle scaffolds over one tier high and sand blasters, power and chain saw operators used in clearing, installers of well points, wagon drill operators, acetylene burners and licensed powdermen, stake jumper, demolition.

MARB0002-004 04/30/2017

	Rates	Fringes
MARBLE/STONE MASON.....	\$ 36.91	16.55

INCLUDING pointing, caulking and cleaning of All types of masonry, brick, stone and cement EXCEPT pointing, caulking, cleaning of existing masonry, brick, stone and cement (restoration work)

MARB0003-006 04/30/2017

	Rates	Fringes
TERRAZZO WORKER/SETTER.....	\$ 27.44	11.44

MARB0003-007 04/30/2017

	Rates	Fringes
TERRAZZO FINISHER.....	\$ 22.51	10.50

MARB0003-008 04/30/2017

	Rates	Fringes
TILE SETTER.....	\$ 27.44	11.44

MARB0003-009 04/30/2017

	Rates	Fringes
TILE FINISHER.....	\$ 22.51	10.50

PAIN0051-014 06/01/2017

	Rates	Fringes
GLAZIER		
Glazing Contracts \$2 million and under.....	\$ 25.74	11.55
Glazing Contracts over \$2 million.....	\$ 29.87	11.55

PAIN0051-015 06/01/2017

	Rates	Fringes
PAINTER		
Brush, Roller, Spray and Drywall Finisher.....	\$ 25.06	9.66

PLAS0891-005 07/01/2016

	Rates	Fringes
PLASTERER.....	\$ 28.83	6.05

PLAS0891-006 02/01/2018

	Rates	Fringes
CEMENT MASON/CONCRETE FINISHER...	\$ 28.15	10.58

PLAS0891-007 08/01/2016

	Rates	Fringes
FIREPROOFER		
Handler.....	\$ 16.50	4.89
Mixer/Pump.....	\$ 18.50	4.89
Sprayer.....	\$ 23.00	4.89

Spraying of all Fireproofing materials. Hand application of Fireproofing materials. This includes wet or dry, hard or soft. Intumescent fireproofing and refraction work, including, but not limited to, all steel beams, columns, metal decks, vessels, floors, roofs, where ever fireproofing is required. Plus any installation of thermal and acoustical insulation. All that encompasses setting up for Fireproofing, and taken down. Removal of fireproofing materials and protection. Mixing of all materials either by hand or machine following manufactures standards.

PLUM0005-010 08/01/2017

	Rates	Fringes
PLUMBER.....	\$ 41.67	17.60+a

a. PAID HOLIDAYS: Labor Day, Veterans' Day, Thanksgiving Day and the day after Thanksgiving, Christmas Day, New Year's Day, Martin Luther King's Birthday, Memorial Day and the Fourth of July.

PLUM0602-008 08/01/2017

	Rates	Fringes
PIPEFITTER, Includes HVAC Pipe Installation.....	\$ 40.69	21.07+a

- a. PAID HOLIDAYS: New Year's Day, Martin Luther King's Birthday, Memorial Day, Independence Day, Labor Day, Veterans' Day, Thanksgiving Day and the day after Thanksgiving and Christmas Day.
-

ROOF0030-016 05/01/2016	Rates	Fringes
ROOFER.....	\$ 28.75	11.74

SFDC0669-002 04/01/2017	Rates	Fringes
SPRINKLER FITTER (Fire Sprinklers).....	\$ 34.40	19.24

SHEE0100-015 03/01/2018	Rates	Fringes
SHEET METAL WORKER (Including HVAC Duct Installation).....	\$ 40.27	18.87+a

- a. PAID HOLIDAYS: New Year's Day, Martin Luther King's Birthday, Memorial Day, Independence Day, Labor Day, Veterans Day, Thanksgiving Day and Christmas Day
-

SUDC2009-003 05/19/2009	Rates	Fringes
LABORER: Common or General.....	\$ 13.04	2.80
LABORER: Mason Tender - Cement/Concrete.....	\$ 15.40	2.85

LABORER: Mason Tender for
pointing, caulking, cleaning
of existing masonry, brick,
stone and cement structures
(restoration work);
Excludes pointing, caulking and
cleaning of new or
replacement masonry, brick,
stone and cement.....\$ 11.67

POINTER, CAULKER, CLEANER,
Includes pointing, caulking,
cleaning of existing masonry,
brick, stone and cement structures
(restoration work);
excludes pointing, caulking,
cleaning of new or replacement
masonry, brick, stone or
cement.....\$ 18.88

WELDERS - Receive rate prescribed for craft performing
operation to which welding is incidental.

=====

Note: Executive Order (EO) 13706, Establishing Paid Sick Leave for Federal Contractors applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2017. If this contract is covered by the EO, the contractor must provide employees with 1 hour of paid sick leave for every 30 hours they work, up to 56 hours of paid sick leave each year.

Employees must be permitted to use paid sick leave for their own illness, injury or other health-related needs, including preventive care; to assist a family member (or person who is like family to the employee) who is ill, injured, or has other health-related needs, including preventive care; or for reasons resulting from, or to assist a family member (or person who is like family to the employee) who is a victim of, domestic violence, sexual assault, or stalking. Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Unlisted classifications needed for work not included within the scope of the classifications listed may be added after award only as provided in the labor standards contract clauses (29CFR 5.5 (a) (1) (ii)).

The body of each wage determination lists the classification and wage rates that have been found to be prevailing for the cited type(s) of construction in the area covered by the wage determination. The classifications are listed in alphabetical order of "identifiers" that indicate whether the particular rate is a union rate (current union negotiated rate for local), a survey rate (weighted average rate) or a union average rate (weighted union average rate).

Union Rate Identifiers

A four letter classification abbreviation identifier enclosed in dotted lines beginning with characters other than "SU" or "UAVG" denotes that the union classification and rate were prevailing for that classification in the survey. Example: PLUM0198-005 07/01/2014. PLUM is an abbreviation identifier of the union which prevailed in the survey for this classification, which in this example would be Plumbers. 0198 indicates the local union number or district council number where applicable, i.e., Plumbers Local 0198. The next number, 005 in the example, is an internal number used in processing the wage determination. 07/01/2014 is the effective date of the most current negotiated rate, which in this example is July 1, 2014.

APPENDIX D WAGE DETERMINATION

Union prevailing wage rates are updated to reflect all rate changes in the collective bargaining agreement (CBA) governing this classification and rate.

Survey Rate Identifiers

Classifications listed under the "SU" identifier indicate that no one rate prevailed for this classification in the survey and the published rate is derived by computing a weighted average rate based on all the rates reported in the survey for that classification. As this weighted average rate includes all rates reported in the survey, it may include both union and non-union rates.

Example: SULA2012-007 5/13/2014.

SU indicates the rates are survey rates based on a weighted average calculation of rates and are not majority rates. LA indicates the State of Louisiana. 2012 is the year of survey on which these classifications and rates are based. The next number, 007 in the example, is an internal number used in producing the wage determination.

5/13/2014 indicates the survey completion date for the classifications and rates under that identifier.

Survey wage rates are not updated and remain in effect until a new survey is conducted.

Union Average Rate Identifiers

Classification(s) listed under the UAVG identifier indicate that no single majority rate prevailed for those classifications; however, 100% of the data reported for the classifications was union data.

EXAMPLE: UAVG-OH-0010 08/29/2014.

UAVG indicates that the rate is a weighted union average rate. OH indicates the state. The next number, 0010 in the example, is an internal number used in producing the wage determination. 08/29/2014 indicates the survey completion date for the classifications and rates under that identifier.

A UAVG rate will be updated once a year, usually in January of each year, to reflect a weighted average of the current negotiated/CBA rate of the union locals from which the rate is based.

BUILDING

END OF GENERAL DECISION

General Decision Number: DC180001 05/04/2018 DC1

Superseded General Decision Number: DC20170001

State: District of Columbia

Construction Types: **Heavy (Heavy and Sewer and Water Line)
and Highway**

County: District of Columbia Statewide.

HEAVY CONSTRUCTION PROJECTS (Including Sewer and Water Lines);
HIGHWAY CONSTRUCTION PROJECTS

Note: Under Executive Order (EO) 13658, an hourly minimum wage of \$10.35 for calendar year 2018 applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2015. If this contract is covered by the EO, the contractor must pay all workers in any classification listed on this wage determination at least \$10.35 per hour (or the applicable wage rate listed on this wage determination, if it is higher) for all hours spent performing on the contract in calendar year 2018.

The EO minimum wage rate will be adjusted annually. Please note that this EO applies to the above-mentioned types of contracts entered into by the federal government that are subject to the Davis-Bacon Act itself, but it does not apply to contracts subject only to the Davis-Bacon Related Acts, including those set forth at 29 CFR 5.1(a)(2)-(60). Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Modification Number	Publication Date
0	01/05/2018
1	02/09/2018
2	03/23/2018
3	04/20/2018
4	05/04/2018

ASBE0024-001 10/01/2017

	Rates	Fringes
Asbestos Worker/Heat and Frost Insulator		
Includes the application of all insulating materials, protective coverings, coatings and finishes to all types of mechanical systems.....	\$ 35.13	16.22

ASBE0024-002 10/01/2017

	Rates	Fringes
--	-------	---------

APPENDIX D WAGE DETERMINATION

HAZARDOUS MATERIAL HANDLER

Includes preparation,
wetting, stripping,
removal, scrapping,
vacuuming, bagging and
disposing of all
insulation materials,
whether they contain
asbestos or not, from
mechanical systems.....\$ 22.81

7.34

ASBE0024-005 10/01/2017

Rates

Fringes

Fire Stop Technician.....\$ 28.01

7.78

Includes the application of materials or devices within or
around penetrations and openings in all rated wall or floor
assemblies, in order to prevent the passage of fire, smoke
of other gases. The application includes all components
involved in creating the rated barrier at perimeter slab
edges and exterior cavities, the head of gypsum board or
concrete walls, joints between rated wall or floor
components, sealing of penetrating items and blank openings.

BOIL0193-001 01/01/2017

Rates

Fringes

Boilermakers:.....\$ 40.47

22.97

BRDC0001-001 04/30/2017

Rates

Fringes

Bricklayer.....\$ 30.91

10.24

BRMD0001-004 04/30/2017

Rates

Fringes

BRICKLAYER

Refractory (Firebrick).....\$ 37.72

10.89

CARP0177-001 05/01/2017

Rates

Fringes

Carpenter/Lather.....\$ 28.36

11.53

* CARP0179-001 05/01/2018

Rates

Fringes

PILEDRIVERMAN.....\$ 31.44

10.95

APPENDIX D WAGE DETERMINATION

* CARP0179-004 05/01/2018

	Rates	Fringes
DIVER TENDER.....	\$ 32.41	10.95
DIVER.....	\$ 42.59	10.95

CARP0219-001 05/01/2017

	Rates	Fringes
MILLWRIGHT.....	\$ 32.49	11.23

ELEC0026-001 11/06/2017

	Rates	Fringes
Electricians.....	\$ 45.15	17.15

ELEC0070-001 05/01/2017

	Rates	Fringes
Line Construction:		
Cable Splicers.....	\$ 37.50	19%+5.25
Equipment Operators.....	\$ 37.50	19%+5.25
Groundmen.....	\$ 17.44	19%+5.25
Linemen.....	\$ 37.50	19%+5.25
Truck Driver.....	\$ 19.83	19%+5.25

ENGI0077-001 05/01/2017

	Rates	Fringes
Power equipment operators: (HEAVY AND HIGHWAY CONSTRUCTION)		
GROUP 1.....	\$ 38.09	8.95+a
GROUP 2.....	\$ 36.24	8.95+a
GROUP 3.....	\$ 34.07	8.95+a
GROUP 4.....	\$ 30.56	8.95+a
GROUP 5.....	\$ 26.39	8.95+a
GROUP 6.....	\$ 24.24	8.95+a
GROUP 7.....	\$ 39.21	8.95+a

POWER EQUIPMENT OPERATORS CLASSIFICATIONS

GROUP 1: Tower Cranes and Cranes 100 ton and over.

GROUP 2: 35 ton cranes & above, derricks, concrete boom pump,
drill rigs (+50,000 lbs torque), mole.

GROUP 3: Cranes, hoists, drill rigs (under 50,000 lbs torque),
tie back machines, paving mixers, tunnel shovels,
batch plants, shields, tunnel mining machines, draglines,
mucking machines, graders in tunnels, pile driving engines,
welder, horizontal directional drill operator, Tug boats.

GROUP 4: Front end loaders, boom trucks, backhoes,
excavators, gradalls, power driven wheel scoops & scrapers,
blade graders, motor graders, bulldozers, trenching
machines, ballast regulator, hoe ram, locomotive
(standard, narrow gauge, tuggers).

GROUP 5: Boilers (skelton), asphalt spreaders, bullfloat finishing machines, concrete finishing machines, concrete spreaders, concrete mixer, concrete pump, well points, hydraulic pumps, elevators, freeze uniits, tunnel motorman or dinky operator, conveyors, grout pump, fireman, ultra high pressure water jet cutting tool system operator/mechanic, horizontal directional drill locator, skid steers (fine grading), High lifts (lull type lifts).

GROUP 6: Fork lifts, ditch witch, bobcat, skid steer, space heaters, sweepers, assistant engineers, oilers, service unit equipment, roller.

GROUP 7: Master mechanic.

a. PAID HOLIDAYS: New Years Day, Inaugural Day, Decoration Day, Independence Day, Labor Day, Martin Luther King's Birthday, Veterans' Day, Thanksgiving Day, Friday after Thanksgiving and Christmas Day.

ENGI0077-002 06/01/2016

	Rates	Fringes
Power equipment operators: (PAVING AND INCIDENTAL GRADING)		
GROUP 1.....	\$ 29.79	7.55
GROUP 2.....	\$ 26.55	7.55
GROUP 3.....	\$ 22.84	7.55
GROUP 4.....	\$ 20.55	7.55
GROUP 5.....	\$ 30.50	7.35

POWER EQUIPMENT OPERATORS CLASSIFICATIONS

GROUP 1: Gradall operator, Crane.

GROUP 2: Boom Truck, Milling Machine, Excavator, Rubber Tire Backhoe, Asphalt Paver, Asphalt Plant Engineer, Motor Grader, Track Loader, Rubber Tire Loader, Track Dozer, Concrete Paver.

GROUP 3: Broom Truck, Asphalt Roller.

GROUP 4: Air Compressor, Grade Rollers.

GROUP 5: Mechanic.

ENGI0077-003 07/01/2017

	Rates	Fringes
Power equipment operators: (SEWER, GAS AND WATER LINE CONSTRUCTION)		
GROUP 1.....	\$ 32.81	7.70+a
GROUP 2.....	\$ 27.00	7.70+a
GROUP 3.....	\$ 26.58	7.70+a

APPENDIX D WAGE DETERMINATION

GROUP 4.....	\$ 25.31	7.70+a
GROUP 5.....	\$ 21.23	7.70+a

POWER EQUIPMENT OPERATORS CLASSIFICATIONS

GROUP 1: Cranes 50 ton and above.

GROUP 2: Gradall, Lead Mechanic, Crane under 50 ton capacity.

GROUP 3: Boom Trucks, Excavators, Backhoes, Front-End Loaders, Fork Lift/Lull, Bulldozers, Motor Graders, Mechanic 1, Hydraulic Tamper and Hoe Pack, Paving Mixers, Pile Driving Engines, Batch Plant, Concrete Pumps, Low-Boy Driver, Lube Truck.

GROUP 4: Knuckle Boom, Trenching Machine, Well Drilling Machines, Concrete Mixers, Assistant Mechanic, Mini Excavator under 10,000 lbs. gross weight.

GROUP 5: Oiler, Dump Truck, Skid Steer/Bobcat, Rollers.

a. PAID HOLIDAYS: New Year's Day, Inaugural Day, Washington's Birthday, Memorial Day, Independence Day, Labor Day, Thanksgiving Day, day after Thanksgiving Day and Christmas Day

IRON0005-011 06/01/2017

	Rates	Fringes
IRONWORKER.....	\$ 31.15	20.63

LABO0011-003 06/01/2017

	Rates	Fringes
Laborers: (HEAVY AND HIGHWAY AND SEWER & WATER LINES CONSTRUCTION)		
GROUP 1.....	\$ 24.51	8.04
GROUP 2.....	\$ 25.14	8.04
GROUP 3.....	\$ 25.14	8.04
GROUP 4.....	\$ 25.34	8.04
GROUP 5.....	\$ 25.89	8.04
GROUP 6.....	\$ 26.60	8.04
GROUP 7.....	\$ 27.28	8.04
GROUP 8.....	\$ 28.19	8.04

LABORERS CLASSIFICATIONS:

GROUP 1: Carloaders, choker setter, concrete crewman, crushed feeder, demolition laborers, including salvaging all material, loading, cleaning up, wrecking, dumpmen, flagmen, fence erector and installer (other than chain link), including installation and erection of fence, guard rails, medial rails, reference posts, guide posts and right-of-way markers, form strippers, general laborers, railroad track laborers, riprap

APPENDIX D WAGE DETERMINATION

man, scale man, stake jumper, structure mover, includes foundation, separation, preparation, cribbing, shoring, jacking and unloading of structures, water nozzleman, timber buckler and faller, truck loader, water boys, tool room men.

GROUP 2: Combined air and water nozzleman, cement handler, dope pot fireman (nonmechanical), form cleaning machine, mechanical railroad equipment (includes spiker, puller, tile cleaner, tamper, pipe wrapper, power driven wheelbarrows, operators of hand derricks, towmasters, scootcretes, buggymobiles and similar equipment), tamper or rammer operator, trestle scaffold builders over one tier high, power tool operator (gas, electric or pneumatic), sandblast or gunnite tailhose man, scaffold erector, (steel or wood), vibrator operator (up to 4 feet), asphalt cutter, mortar men, shorer and lagger, creosote material handler, corrosive enamel or equl, paver breaker and jackhammer operators.

GROUP 3: Multi-section pipe layer, non-metallic clay and concrete pipe layer (including caulker, collarman, jointer, rigger and jacker, thermal welder and corrugated metal culvert pipe layer.

GROUP 4: Asphalt block pneumatic cutter, asphalt roller, walker, chainsaw operator with attachment, concrete saw (walking), high scalers, jackhammer operator (using over 6 feet of steel), vibrator operator (4 feet and over), well point installer, air trac operator.

GROUP 5: Asphalt screeder, big drills, cut of the hole drills (1 1/2 " piston or larger), down the hole drills (3 1/2" piston or larger) gunnite or sandblaster nozzleman, asphalt raker, asphalt tamper, form setter, demolition torch operator, shotcrete nozzlemen and potman.

GROUP 6: Powderman, master form setters.

GROUP 7: Brick paver (asphalt block paver, asphalt block sawman, asphalt block grinder, hastings block or similar type)

GROUP 8: Licensed powdermen.

LABO0011-004 06/01/2017

	Rates	Fringes
Laborers: (HAZARDOUS WASTE REMOVAL, EXCEPT ON MECHANICAL SYSTEMS: Preparation for, removing and encapsulation of hazardous materials from non-mechanical systems)		
Skilled Asbestos Abatement Laborers.....	\$ 20.92	8.04
Skilled Toxic and Hazardous Waste Removal Laborers.....	\$ 23.73	8.04

APPENDIX D WAGE DETERMINATION

LABO0011-005 06/01/2017

	Rates	Fringes
Laborers: (TUNNEL, RAISE & SHAFT (FREE AIR) FOR HEAVY AND SEWER & WATER LINES CONSTRUCTION)		
GROUP 1.....	\$ 25.42	8.04
GROUP 2.....	\$ 26.25	8.04
GROUP 3.....	\$ 28.33	8.04
GROUP 4.....	\$ 29.22	8.04
LABORERS CLASSIFICATIONS:		

GROUP 1: Brakeman, Bull Gang, Dumper, Trackmen, Concrete Man.

GROUP 2: Chuck Tender, Powdermen in Prime House, Form Setters and Movers, Nippers, Cableman, Houseman, Groutman, Bell or Signalman, Top or Bottom Vibrator Operator.

GROUP 3: Miners, Re-Bar Underground, Concrete or Gunnite Nozzlemen, Powdermen, Timbermen and Re-Timbermen, Wood Steel Including Liner plate or Other Support, Material Motorman, Caulkers, Diamond Drill Operators, Riggers, Cement Finishers-Underground, Welders and Burners, Shield Driver, Air Trac Operator, Shotcrete Nozzlemen and Potman.

GROUP 4: Mucking Machine Operator (Air).

LABO0011-006 06/01/2017

	Rates	Fringes
Laborers: (TUNNEL, RAISE AND SHAFT (COMPRESSED AIR) FOR HEAVY CONSTRUCTION ONLY		
Gauge Pressure Work Period		
(Pounds) (Hours)		
1-14 7.....	\$ 34.10	8.04
14-18 6.....	\$ 40.12	8.04

FOOTNOTE: On any requirement for air pressure in excess of 18 PSI, work periods and rates should be negotiated at a pre-bid conference.

LABO0011-007 09/01/2017

	Rates	Fringes
Laborers: (PAVING AND INCIDENTAL GRADING)		
Asphalt Raker & Concrete Saw Operator.....		
	\$ 20.05	7.01
Asphalt Shoveler.....		
	\$ 19.20	7.01
Asphalt Tamper & Concrete Shoveler.....		
	\$ 19.68	7.01
Jack Hammer.....		
	\$ 19.71	7.01
Laborer.....		
	\$ 19.03	7.01
Sand Setter & Form Setter...		
	\$ 20.75	7.01

LABO0011-008 06/01/2017

	Rates	Fringes
LABORERS (BRICK MASONRY WORK)		
Mason Tenders.....	\$ 17.00	8.04
Scaffold Builders, Mortarmen.....	\$ 18.04	8.04

MARB0002-003 04/30/2017		
	Rates	Fringes
Marble & Stone Mason Includes Pointing, Caulking and Cleaning of All Types of Masonry, Brick, Stone and Cement Structures.....	\$ 36.91	16.55

MARB0003-001 04/30/2017		
	Rates	Fringes
Mosaic & Terrazzo Worker, Tile Layer.....	\$ 27.44	11.44

MARB0003-004 04/30/2017		
	Rates	Fringes
Marble, Tile & Terrazzo Finisher.....	\$ 22.51	10.50

PAIN0051-001 06/01/2017		
	Rates	Fringes
Painters: All Industrial Work.....	\$ 30.90	10.49
Bridges, Heavy Highway, Lead Abatement and Flame/Thermal Spray.....	\$ 36.13	11.29
Commercial and Mold Remediation, Painters, Wallcovers and Drywall Finishers.....	\$ 25.06	9.66
Metal Polishing and Refinishing.....	\$ 26.06	9.66

PLAS0891-001 02/01/2018		
	Rates	Fringes
Cement Masons: HEAVY CONSTRUCTION ONLY.....	\$ 28.15	10.58

PLAS0891-002 06/01/2017		
	Rates	Fringes
Cement Masons: (PAVING & INCIDENTAL GRADING) Cement Masons.....	\$ 20.10	7.38
Concrete Saw Operators.....	\$ 20.10	7.38
Form Setters.....	\$ 20.10	7.38

PLUM0005-001 08/01/2017		

	Rates	Fringes
Plumbers.....	\$ 41.67	17.60+a

- a. PAID HOLIDAYS: Labor Day, Veterans' Day, Thanksgiving Day and the day after Thanksgiving, Christmas Day, New Year's Day, Martin Luther King's Birthday, Memorial Day and the Fourth of July.
-

PLUM0602-005 08/01/2017

	Rates	Fringes
Steamfitter, Refrigeration & Air Conditioning Mechanic.....	\$ 40.69	21.07+a

- a. PAID HOLIDAYS: New Year's Day, Martin Luther King's Birthday, Memorial Day, Independence Day, Labor Day, Veterans Day, Thanksgiving Day and the day after Thanksgiving and Christmas Day.
-

SHEE0100-001 03/01/2018

	Rates	Fringes
Sheet Metal Worker.....	\$ 40.27	18.87+a

- a. PAID HOLIDAYS: New Year's Day, Martin Luther King's Birthday, Memorial Day, Independence Day, Labor Day, Veterans Day, Thanksgiving Day and Christmas Day
-

TEAM0639-001 06/01/2017

	Rates	Fringes
Truck drivers: (HEAVY & HIGHWAY CONSTRUCTION)		
Tractor trailer, Low Boy....	\$ 24.25	2.52+a
Truck Drivers.....	\$ 22.25	2.52+a

- a. VACATION: Employees will receive one (1) week's paid vacation after one (1) year of service.
-

TEAM0639-005 06/01/2017

	Rates	Fringes
Truck drivers: (PAVING & INCIDENTAL GRADING)		
All paving projects where the grading is incidental to the paving.....	\$ 22.25	2.52+a

- a. VACATION: Employees will receive one (1) week's paid vacation after one (1) year of service.
-

WELDERS - Receive rate prescribed for craft performing operation to which welding is incidental.

=====

Note: Executive Order (EO) 13706, Establishing Paid Sick Leave for Federal Contractors applies to all contracts subject to the Davis-Bacon Act for which the contract is awarded (and any solicitation was issued) on or after January 1, 2017. If this contract is covered by the EO, the contractor must provide employees with 1 hour of paid sick leave for every 30 hours they work, up to 56 hours of paid sick leave each year.

Employees must be permitted to use paid sick leave for their own illness, injury or other health-related needs, including preventive care; to assist a family member (or person who is like family to the employee) who is ill, injured, or has other health-related needs, including preventive care; or for reasons resulting from, or to assist a family member (or person who is like family to the employee) who is a victim of, domestic violence, sexual assault, or stalking. Additional information on contractor requirements and worker protections under the EO is available at www.dol.gov/whd/govcontracts.

Unlisted classifications needed for work not included within the scope of the classifications listed may be added after award only as provided in the labor standards contract clauses (29CFR 5.5 (a) (1) (ii)).

The body of each wage determination lists the classification and wage rates that have been found to be prevailing for the cited type(s) of construction in the area covered by the wage determination. The classifications are listed in alphabetical order of "identifiers" that indicate whether the particular rate is a union rate (current union negotiated rate for local), a survey rate (weighted average rate) or a union average rate (weighted union average rate).

Union Rate Identifiers

A four letter classification abbreviation identifier enclosed in dotted lines beginning with characters other than "SU" or "UAVG" denotes that the union classification and rate were prevailing for that classification in the survey.

Example: PLUM0198-005 07/01/2014.

PLUM is an abbreviation identifier of the union which prevailed in the survey for this classification, which in this example would be Plumbers.

0198 indicates the local union number or district council number where applicable, i.e., Plumbers Local 0198. The next number, 005 in the example, is an internal number used in processing the wage determination. 07/01/2014 is the effective date of the most current negotiated rate, which in this example is July 1, 2014.

Union prevailing wage rates are updated to reflect all rate changes in the collective bargaining agreement (CBA) governing this classification and rate.

Survey Rate Identifiers

Classifications listed under the "SU" identifier indicate that no one rate prevailed for this classification in the survey and

APPENDIX D WAGE DETERMINATION

the published rate is derived by computing a weighted average rate based on all the rates reported in the survey for that classification. As this weighted average rate includes all rates reported in the survey, it may include both union and non-union rates. Example: SULA2012-007 5/13/2014.

SU indicates the rates are survey rates based on a weighted average calculation of rates and are not majority rates. LA indicates the State of Louisiana. 2012 is the year of survey on which these classifications and rates are based. The next number, 007 in the example, is an internal number used in producing the wage determination. 5/13/2014 indicates the survey completion date for the classifications and rates under that identifier.

Survey wage rates are not updated and remain in effect until a new survey is conducted.

Union Average Rate Identifiers

Classification(s) listed under the UAVG identifier indicate that no single majority rate prevailed for those classifications; however, 100% of the data reported for the classifications was union data. EXAMPLE: UAVG-OH-0010 08/29/2014. UAVG indicates that the rate is a weighted union average rate. OH indicates the state. The next number, 0010 in the example, is an internal number used in producing the wage determination. 08/29/2014 indicates the survey completion date for the classifications and rates under that identifier.

A UAVG rate will be updated once a year, usually in January of each year, to reflect a weighted average of the current negotiated/CBA rate of the union locals from which the rate is based.

**Heavy (Heavy and Sewer and Water Line)
and Highway**

END OF GENERAL DECISION

WAGE DETERMINATION APPEALS PROCESS

1.) Has there been an initial decision in the matter?

This can be:

- * an existing published wage determination
- * a survey underlying a wage determination
- * a Wage and Hour Division letter setting forth a position on a wage determination matter
- * a conformance (additional classification and rate) ruling

On survey related matters, initial contact, including requests for summaries of surveys, should be with the Wage and Hour Regional Office for the area in which the survey was conducted because those Regional Offices have responsibility for the Davis-Bacon survey program. If the response from this initial contact is not satisfactory, then the process described in 2.) and 3.) should be followed.

APPENDIX D WAGE DETERMINATION

With regard to any other matter not yet ripe for the formal process described here, initial contact should be with the Branch of Construction Wage Determinations. Write to:

Branch of Construction Wage Determinations
Wage and Hour Division
U.S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

- 2.) If the answer to the question in 1.) is yes, then an interested party (those affected by the action) can request review and reconsideration from the Wage and Hour Administrator (See 29 CFR Part 1.8 and 29 CFR Part 7). Write to:

Wage and Hour Administrator
U.S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

The request should be accompanied by a full statement of the interested party's position and by any information (wage payment data, project description, area practice material, etc.) that the requestor considers relevant to the issue.

- 3.) If the decision of the Administrator is not favorable, an interested party may appeal directly to the Administrative Review Board (formerly the Wage Appeals Board). Write to:

Administrative Review Board
U.S. Department of Labor
200 Constitution Avenue, N.W.
Washington, DC 20210

- 4.) All decisions by the Administrative Review Board are final.

=====

DISTRICT OF COLUMBIA – WASHINGTON, DC

END OF GENERAL DECISION