

1. CONTRACT NUMBER ODT-7-C-0001		2. EFFECTIVE DATE Block 15c		3. SOLICITATION NUMBER ODT-6-R-0006		4. REQUISITION/PROJECT NUMBER N/A	
5. ISSUED BY CODE Department of Justice Office of the Federal Detention Trustee 4601 North Fairfax Drive, Suite 910 Washington, DC 20530				6. ADMINISTERED BY (If other than Item 5) CODE Same as #5			
7. NAME AND ADDRESS OF CONTRACTOR CODE Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37212				8. PAYMENT WILL BE MADE BY United States Marshal Service 316 North 26th Street Room 5018 Billings, Montana 59101			
9A. DUNS NUMBER 159734151		9B. TAXPAYER'S IDENTIFICATION NO. 621763875		10. SUBMIT INVOICES (4 copies unless otherwise specified) TO <input type="checkbox"/> ITEM 5 <input type="checkbox"/> ITEM 6 <input checked="" type="checkbox"/> ITEM 8 <input type="checkbox"/> OTHER (Specify)			

11. TABLE OF CONTENTS

(X)	SEC.	DESCRIPTION	PAGE(S)	(X)	SEC.	DESCRIPTION	PAGE(S)
PART I - THE SCHEDULE				PART II - CONTRACT CLAUSES			
<input checked="" type="checkbox"/>	A	SOLICITATION/CONTRACT FORM	1	<input checked="" type="checkbox"/>	I	CONTRACT CLAUSES	5
<input checked="" type="checkbox"/>	B	SUPPLIES OR SERVICES AND PRICES/COSTS	2	PART III - LIST OF DOCUMENTS, EXHIBITS AND OTHER ATTACH.			
<input checked="" type="checkbox"/>	C	DESCRIPTION/SPECS./WORK STATEMENT	13	<input checked="" type="checkbox"/>	J	LIST OF ATTACHMENTS	10
	D	PACKAGING AND MARKING	NA	PART IV - REPRESENTATIONS AND INSTRUCTIONS			
<input checked="" type="checkbox"/>	E	INSPECTION AND ACCEPTANCE	8		K	REPRESENTATIONS, CERTIFICATIONS AND OTHER STATEMENTS OF OFFERORS	NA
<input checked="" type="checkbox"/>	F	DELIVERIES OR PERFORMANCE	1		L	INSTRS., CONDS., AND NOTICES TO OFFERORS	NA
<input checked="" type="checkbox"/>	G	CONTRACT ADMINISTRATION DATA	2		M	EVALUATION FACTORS FOR AWARD	NA
<input checked="" type="checkbox"/>	H	SPECIAL CONTRACT REQUIREMENTS	2				

12. BRIEF DESCRIPTION

Contract performance requires the management and operation of a Contractor-owned/Contractor-operated detention facility for federal prisoners. The facility shall be located within the geographic and political boundaries of the State of Montana. The facility shall be located within appropriate proximity and access to emergency services (medical, fire protection, law enforcement, etc). The government intends on awarding a Fixed-Price contract type for, all necessary personnel, equipment, materials, supplies, and services do all things necessary for, or incident to, the management and operation of comprehensive detention services.

13. TOTAL AMOUNT OF CONTRACT \$4,175,600.00

14. CONTRACTOR'S AGREEMENT. Contractor agrees to furnish and deliver the items or perform services to the extent stated in this document for the consideration stated. The rights and obligations of the parties to this contract shall be subject to and governed by this document and any documents attached or incorporated by reference.

15. AWARD. The Government hereby accepts your offer on the solicitation identified in item 3 above as reflected in this award document. The rights and obligations of the parties to this contract shall be subject to and governed by this document and any documents attached or incorporated by reference.

<input checked="" type="checkbox"/> A. CONTRACTOR IS REQUIRED TO SIGN THIS DOCUMENT AND RETURN FOUR COPIES TO THE ISSUING OFFICE. (Check if applicable)			
B. SIGNATURE OF PERSON AUTHORIZED TO SIGN 		A. UNITED STATES OF AMERICA (Signature of Contracting Officer) 	
C. NAME OF SIGNER Damon T. Hininger		B. NAME OF CONTRACTING OFFICER Scott P. Stermer	
D. TITLE OF SIGNER VP, Federal Customer Relations		C. DATE 11/2/06	
E. DATE 10/30/06			

SECTION B - SUPPLIES OR SERVICES AND PRICES/COSTS**B.1 Schedule of Services**

Comprehensive detention services will serve an estimated population of male 96 prisoners principally consisting of individuals charged with federal offenses and detained while awaiting trial or sentencing.

The base period of performance for the contract will be:

Base Period: January 2007 to October 31, 2008
Option 1: November 1, 2008 to October 31, 2010
Option 2: November 1, 2010 to October 31, 2011
Option 3: November 1, 2011 to October 31, 2013
Option 4: November 1, 2013 to October 31, 2015
Option 5: November 1, 2015 to October 31, 2017
Option 6: November 1, 2017 to June 30, 2019

Contract will be fixed-price contract with economic price adjustment which will provide for upward and downward revision of the stated contract price upon the occurrence of specified contingencies.

For each performance year of the multi-year contract, the Government will notify the contractor that funds are available for performance no later than the first day of the following option year. If the contractor is not notified funds are available, cancellation of the contract will occur within 60 days of the following option period.

Accordingly, these contracts subject to cancellation in the event funds are not available. The cancellation ceiling for this contract is 15% of one year's performance.

Pricing Structure: For purposes of this solicitation, CCA must submit a facility biography. The Bio Sheet at a minimum should contain the following information:

Facility Description
Rated or Operating Capacity
Current Client and Scope of Work for that Client
Staffing Breakdown
Accreditations
Proposed Federal Per-Day Rate

The Fixed Monthly Payment established by this contract shall be considered a firm-fixed-price and is not subject to adjustment on the basis of the contractors actual cost experience in providing the service.

The Fixed Monthly Payment will be re-determined upward or downward based on changes in the Consumer Price Index for All Urban Consumers (CPI-U), as reported by

the BLS, over the proceeding twenty-four months. Program data and summary statistics are available on the BLS web site, located at <http://www.bls.gov/cpi/home.htm#overview>.

Price re-determination periods: For the purpose of price re-determination, performance of this contract is divided into successive periods. The first period shall extend from the date of the contract to October 31, 2008 and the second and each succeeding period shall extend for 24 months from the end of the last preceding period. The first day of the second and each succeeding period shall be the effective date of price re-determination for that period. The re-determined price will issue by the Government as unilateral modification, no later 15 days prior to end of the period.

Base CPI: West Urban – August 2006 – 207.5.

Base Fixed Monthly Payment:

(b) (4)

Contract Detention Services
Contract ODT-7-C-0001, Montana
Section C

C.1	Background.....	2
C.2	Services Required	2
C.2.1	Standard Receiving and Discharge of Federal Prisoners/Detainees:.....	3
C.2.2	Records Management:	4
C.2.3	Indemnification:.....	4
C.2.4	Transportation.....	5
C.2.5	Medical Services.....	6
C.2.6	Video Conferencing:.....	6
C.3	Quality Control Management	7
C.4	Quality Assurance.....	7
C.4.1	Inspection by Regulatory Agencies:.....	7
C.5	Performance Reviews	8
C.6	Performance Ratings.....	8
C.7	Performance Matrix	9
C.8	Contact for Contract Administration	13

C.1 Back ground

Federal detention is a large component of criminal and immigration case processing by the U.S. Marshals Service (USMS) and, U.S. Immigration and Customs Enforcement (ICE), Department of Homeland Security (DHS). Law enforcement initiatives and increases in illegal immigration to the United States have created a complex detention program that the Department of Justice (DOJ) must effectively manage with available detention resources or acquire additional resources to meet increasing demands.

In response to the increasing concern regarding federal detention, the Office of the Federal Detention Trustee (OFDT) was established by a Congressional directive to exercise all power and functions authorized by law relating to the detention of federal prisoners and illegal aliens. Accordingly, OFDT leads the development of DOJ detention policy and manages federal detention resources to maximize available detention space.

Currently, non-federal detention bed space for federal detainees and prisoners is acquired through Intergovernmental Agreements (IGA's), where a daily rate is paid to state and local governments, and facility-specific contracts with private service providers. The Department of Justice Appropriations Act for 2001 (Public Law 106-553) is designed to allow for the use of non-traditional contract vehicles when acquiring detention and other related services. This authority states:

“Sec. 119 - Notwithstanding any other provision of law, including section 4(d) of the Service Contract Act of 1965 (41 U.S.C. 353(d)), the Attorney General hereafter may enter into contracts and other agreements, of any reasonable duration, for detention or incarceration space or facilities, including related services, on any reasonable basis.”

In an effort to operate in the most effective way and receive the maximum benefit of Section 119 to meet the Government's current and future goals, and acquire additional resources, OFDT desires to award long-term detention services contract to Corrections Corporation of America (CCA) for detention services at the Crossroads Correctional Center, Shelby, Montana.

C.2 Services Required

CCA will provide, by the terms and conditions identified in this contract, all necessary personnel, equipment, materials, supplies, and services for the management of comprehensive detention services, which include, but are not limited to, security, medical services, food service, safety, and sanitation.

These comprehensive detention services shall provide for the safe, secure, and humane confinement for a population principally consisting of prisoners or detainees charged with federal offences' and detained while awaiting trial or sentencing, a hearing on

immigration status, or deportation. Services are to be provided at the Crossroads Correctional Center.

Contractor performance shall be in accordance with the most current editions of the Federal Performance-Based Detention Standards (FPBDS), ICE Detention Requirements, American Correctional Association (ACA), Standards for Adult Local Detention Facilities (ALDF), and Standards Supplement, Standards for Health Services in Jails, latest edition, National Commission on Correctional Health Care (NCCHC).

Some ACA standards are augmented by DOJ, USMS, OFDT, and/or DHS/ICE policy and/or procedure. In cases where other standards conflict with DOJ/USMS/OFDT /DHS/ICE Policy or Standards, DOJ/USMS/OFDT/DHS/ICE Policy and Standards prevail.

All services and programs shall comply with this Performance Work Statement (PWS); the U.S. Constitution; all applicable federal, state, and local laws and regulations; applicable Presidential Executive Orders (E.O.); all applicable case law; and Court Orders. Should a conflict exist between any of the aforementioned standards, the most stringent shall apply. When a conflict exists and a conclusion cannot be made as to which standard is more stringent, the Contracting Officer (CO) shall determine the appropriate standard. The Contractor shall comply with DOJ, DHS, ICE, USMS regulation, Congressional mandate, federal law or E.O. Should the government invoke such changes, and the Contractor retains rights and remedies (i.e., equitable adjustment) under the terms and conditions of the contract.

The CCA will:

- Provide a means for verification of their credentials and ACA accreditation.
- Operate in full and complete compliance of the Federal Performance-Based Detention Standards as defined. Those standards are available at <http://www.usdoj.gov/ofdt/index.html>.
- Operate in full complete compliance with Montana State laws, regulations, and 1996 Operation and Management Services Contract, as amended between CCA and the Montana Department of Corrections (Section J, Attachment #1).

C.2.1 Standard Receiving and Discharge of Federal Prisoners/Detainees: The contractor agrees to accept federal detainees only upon presentation by a law enforcement officer of the Federal Government with proper agency credentials and shall not relocate a federal detainee from one facility under its control to another without the permission of the Federal Government.

Contractor shall only release federal prisoners/detainees only to law enforcement officers of the Federal Government agency initially committing the detainee (i.e., DEA, ICE, etc.) or to a Deputy United States Marshal (USM). Those detainees who are remanded to custody by a USM may only be released to a USM or an agent specified by the USM of the Judicial District.

Federal prisoners detainees sought for a state or local court proceeding must be acquired through a Writ of Habeas Corpus or the Interstate Agreement on Detainers and then only with the concurrence of the Federal Government.

C.2.2 Records Management: All records related to contract performance should be retained in a retrievable format for the duration of the contract. Except as otherwise expressly provided in this PWS, the Contractor shall, upon completion or termination of the resulting contract, transmit to the Government any records related to performance of the contract.

The Contractor shall comply with all statutes, regulations, and guidelines from the National Archives and Records Administration. Records and information management functions are required and mandated by the following regulations: 44 U.S.C., 21, 29, 31, and 33; 36 CFR 12; 41 CFR 201 subchapters A and B; OMB Circular A-130; and DOJ Order 2710.8A, Removal and Maintenance of Documents. Criminal penalties for unlawfully destroying, damaging or removing federal records are addressed in 18 USC 2071, 793, 794, and 7989.

C.2.3 Indemnification: The Contractor shall protect, defend, indemnify, save, and hold harmless the United States Government, the DOJ and its employees or agents, from and against any and all claims, demands, expenses, causes of action, judgments and liability arising out of, or in connection with, any negligent acts or omissions of the Contractor, its agents, sub-contractors, employees, assignees, or any one for whom the Contractor may be responsible. The Contractor shall also be liable for any and all costs, expenses, and attorneys' fees incurred as a result of any such claim, demand, and cause of action, judgment or liability, including those costs, expenses, and attorneys' fees incurred by the United States Government, the DOJ and its employees or agents. The Contractor's liability shall not be limited by any provision or limits of insurance set forth in the resulting contract.

In awarding the contract, the Government does not assume any liability to third parties, nor will the Government reimburse the Contractor for its liabilities to third parties, with respect to loss due to death, bodily injury, or damage to property resulting in any way from the performance of the contract or any subcontract under this contract.

The Contractor shall be responsible for all litigation, including the cost of litigation brought against it, its employees or agents for alleged acts or omissions. The Contracting

Officer shall be notified in writing of all litigation pertaining to this contract and be provided copies of any pleadings filed or said litigation within five (5) working days of receipt of service. The Contractor shall cooperate with government legal staff and/or the United States Attorney regarding any requests pertaining to federal or Contractor litigation.

C.2.4 Transportation : CCA is responsible for the movement/transportation of all prisoners designated to the institution within the State of Montana. Examples of circumstances requiring prisoner movement/transportation include, but are not limited to: outside medical care; transfer or movement to/from other Government facilities; and airlift sites. The contractor's transportation procedures shall ensure staff and prisoner security and safety. The contractor shall utilize restraint equipment identical to the USMS when one-for-one equipment exchange is required (e.g., airlifts).

Transportation and escort guard services will be performed by (b) (7)(E) qualified detention or correctional officer personnel employed by CCA under their policies, procedures, and practices of the State of Montana. CCA agrees to augment such practices as may be requested by the USMS to enhance specific requirement for security, prisoner monitoring, visitation, and contraband control.

Specific services CCA agrees, upon request of the USMS in whose custody a prisoner is held, to provide:

- 1) Transportation and escort guard services for federal prisoners housed at their facility to and from a medical facility for outpatient care;
- 2) Transportation and stationary guard services for federal prisoners admitted to a medical facility;
- 3) Transportation and escort guard services for federal prisoners housed at their facility to and from the U.S. Courthouse¹;
- 4) Transportation and escort guard services for federal prisoners housed at their facility to and from the Justice Prisoner and Alien Transportation (JPATS) airlift sites.
- 5) Transportation and escort guard services for federal prisoners housed at their facility to and from other Government facilities housing federal prisoners within the State of Montana.

¹ CCA will not transport federal prisoners to any U.S. Courthouse without a specific request from the USM who will provide the prisoner's name, the U.S. Courthouse, and the date the prisoner is to be transported. Upon arrival at the courthouse, transportation and escort guard will turn federal prisoners over to Deputy U.S. Marshals only upon presentation by the deputy of proper law enforcement credentials;

- 6) Transportation and escort guard services for federal prisoners requiring transport to or from other Government facilities along the same transportation route of a scheduled trip within the State of Montana.

C.2.5 Medical Services: CCA is financially responsible for all medical treatment provided to federal detainees within the facility. CCA shall provide the full range of medical care required within the facility including dental care, mental health care, pharmaceuticals, and record keeping, as necessary to meet the essential standards of the National Commission of Correctional Health Care's Standards for Health Services for Prisons (current edition).

CCA will submit to the USMS requests for approval of all treatment to be provided outside the facility. The USMS shall be responsible for the cost of approved outside medical treatment.

In the event of an emergency, CCA shall proceed immediately with necessary medical treatment. In such event, CCA shall notify the USMS immediately regarding the nature of the federal detainee's illness or injury, type of treatment provided, and the estimated cost thereof.

CCA shall promptly forward medical invoices for outside medical care to the USMS within 30 days of receipt.

The facility shall have in place an adequate infectious disease control program, which includes testing all prisoners at the facility for Tuberculosis (TB) as soon as possible upon intake (not to exceed 14 days) and read within 72 hours. TB testing shall be accomplished in accordance with the latest CDC Guidelines and the results documented on the federal detainee's medical record. CCA shall immediately notify the USMS of any cases of suspected or active TB so that any scheduled transports or production can be delayed until a physician verifies the federal detainee's TB status.

When a federal detainee is being transferred and/or released from the facility, he will be provided with a seven (7) days of prescription medication which will be dispensed from the detention facility. When possible, generic medications should be prescribed. Medical records must travel with the federal detainee.

If the records are maintained at a medical contractor's facility, it is the detention facility's responsibility to obtain them before a federal detainee is moved.

C.2.6 Video Conferencing: Facility shall include video conferencing stations that permit prisoners and their attorneys to communicate in a secure manner which will preserve the confidentiality of the attorney-client relationship.

C.3 Quality Control Management

The Contractor is responsible for management and quality control actions necessary to meet the quality standards set forth in the contract. In compliance with the Federal Acquisition Regulation (FAR) Clause 52.246-4, Inspection of Services-Fixed Price, the Contractor must provide a Quality Control Plan (QCP) to the Contracting Officer no later than 60 days after contract award.

The plan must include:

- 1) A description of the methods to be used for identifying and preventing defects in the quality of service performed;
- 2) A description of the records to be kept to document inspections and corrective or preventive actions taken;
- 3) Records of inspection that must be kept and made available to the Contracting Officer, when requested, through the contract performance period and for the period after contract completion until final settlement of any claims under this contract.

C.4 Quality Assurance

The Government quality assurance is comprised of the various functions, including inspection, performed by the Government to determine whether a Contractor has fulfilled its contract obligations pertaining to quality. The Government's QA program is not a substitute for quality control by the Contractor.

Each phase of the services rendered under this contract is subject to Government inspection both during the Contractor's operations and after completion of the tasks. When the Contractor is advised of any unsatisfactory condition(s), the Contractor shall submit a written report to the CO addressing corrective/preventive actions taken. The Contracting Officer's Technical Representative (COTR) may check the Contractor's performance and document any non-compliance, but only the CO may take formal action against the Contractor for unsatisfactory performance.

The COTR will be designated subsequent to contract award and a delegation of COTR duties and authority will be furnished to the Contractor. The Government may reduce the Contractor's invoice or otherwise withhold payment for any individual item of nonconforming service observed as specified in Contractor's Failure to Perform Required Services. The Government may apply various inspection and extrapolation techniques to determine the quality of service and the total payment due.

C.4.1 Inspection by Regulatory Agencies: Work described in the contract, is subject to inspection by other agencies to include federal, state and local governments. The

Contractor shall participate in responding to all requests for information and inspection or review findings by regulatory agencies.

C.5 Performance Reviews

In accordance with the Federal Acquisition Regulations (FAR), subpart 37.601 Performance-based Acquisition, the Government must have a method of assessing contractor performance against performance standards. Further, the contract specifies procedures for reductions to the price of a fixed-price contract when services are not performed or do not meet contract requirements. This Performance Summary establishes the performance level required by the Government to meet the contract requirements.

The following methods of surveillance may be used in the assessments of contract performance:

- A) **Systematic**: These reviews will be scheduled inspections focusing on a specific discipline. Assessments may be performed by Government monitors or by other parties designated by the Government.
- B) **Ad-Hoc**: These reviews will be conducted as a result of special interests arising from routine monitoring of the contractor's quality control system an unusual occurrence pertaining to the contract or other Government concerns.

C.6 Performance Ratings

The contract requirements are divided into various disciplines, each of which has a number of key functions. Successful performance of a key function is essential for successful performance of the related discipline. Each discipline comprises a specific percentage of the overall contract requirement. Reductions in contract price will be based on these percentages applied to the overall monthly invoice.

At the conclusion of any review, a report will be written and an adjectival rating of contractor performance within each discipline will be assigned. The following rating system will be used:

Excellent: The program conforms to the FPBDS in an exceptional manner and conformance is maintained with exceptional internal controls. Policies and procedures for achieving the program standards are documented and adequate for the mission of the facility; the policies and procedures are communicated to staff; the policies and procedures are fully implemented; and the desired outcome is achieved. Level of performance in the aggregate exceeds the minimum performance standard by substantial margin; deficiencies are nonexistent or extremely minor.

Good: The program conforms to the FPBDS in an acceptable manner. Internal controls limit procedural deficiencies. The facility more than accomplishes the requirements of program standards. Level of performance in the aggregate meets the performance standard: deficiencies are minor and offset by outstanding elements of performance within the review guideline.

Acceptable: The program is meeting the requirements of the FPBDS. There are no breakdowns that would keep the program from continuing to accomplish the mission of the facility. Level of performance in the aggregate meets the performance standards; deficiencies are minor and there are no outstanding elements of performance present within the review guideline.

Deficient: The program is unable to meet the requirements of one or more of the FPBDS. Internal controls are weak, resulting in serious deficiencies in one or more areas. The level of performance in the aggregate fails to meet the performance standards: deficiencies are pervasive.

At-Risk: Operation of the program is impaired to the point that the facility is unable to accomplish its mission. The program is unable to meet the requirements of the FPBDS and is unlikely to meet those requirements in the foreseeable future without substantial corrective action. The level of performance in the aggregate fails to meet the performance standards: deficiencies require immediate corrective actions.

C.7 Performance Matrix

This Performance Matrix serves to communicate what the Government intends to qualitatively inspect. The matrix identifies:

- A. Each contract requirement and the key functions essential to successful performance of each contract requirement;
- B. Define the minimum performance rating acceptable for each contract requirement; and
- C. Specify the maximum percentage of total contract value attributable to each contract requirement.

Administration and Management

Objective - Addresses policy development and monitoring; internal quality control; maintenance of detainee records, funds, and property; admission and orientation procedures; detainee release; and accommodations for the disabled.

Value: 20%

Minimum Successful Performance Rating: Acceptable

FPBDS Section	Standard
(A.1)	Policy Development and Monitoring
(A.2) (K.1)	Internal Inspections and/or Reviews
(A.3)	Detainee Records
(A.4)	Admission and Orientation
(A.5) (K.2)	Personal Property and Monies
(A.6) (K.3)	Detainee Release
(A.7)	Accommodations for the Disabled

Health Care

Objective - Addresses the policies and procedures for administering quality health care by licensed personnel; maintaining accurate health information data; timely health screening, treatment, program intervention and follow-up of all cases; access to routine, acute chronic, and emergency health services, response to medical, mental and dental health needs of detainees; suicide prevention; infectious disease; hunger strikes; and detainee death.

Value: 15%

Minimum Successful Performance Rating: Acceptable

FPBDS Section	Standard
(B.1)	Intake Health Screening
(B.2) (K.4)	Medical, Dental, and Mental Health Appraisals
(B.3) (K.5)	Access to Routine, Acute Chronic, and Emergency Health Services
(B.4)	Experimental Research
(B.5)	Response to Medical, Mental, and Dental Health Needs
(B.6)	Suicide Prevention
(B.7)	Detainee Hunger Strikes
(B.8)	Detainee Death
(B.9)	Informed Consent/Involuntary Treatment
(B.10)	Infectious Disease

Security and Control

Objective - Addresses the issuance of policies and procedures to staff; appropriate use of force; maintenance of daily incident logs; emergency readiness; and detainee accountability and discipline.

Value: 20%

Minimum Successful Performance Rating: Acceptable

FPBDS Section	Standard
(C.1)(K.6)	Post Orders
(C.2)	Permanent Logs
(C.3) (K.7)	Security Features
(C.4) (K.8)	Security Inspections and/or reviews
(C.5)	Control of Contraband
(C.6)	Detainee Searches
(C.7)	Detainee Accountability and Supervision
(C.8)	Use of Force
(C.9)	Non-routine Use of Restraints
(C.10)	Tool & Equipment Control
(C.11)	Weapons Control
(C.12)	Detainee Discipline
(C.13)	Supervision for Special Housing
(C.14)(K.9)	Contingency/Emergency Plan

Food Service

Objective - Address basic sanitation procedures and the adequacy of meals provided to detainees.

Value: 15%

Minimum Successful Performance Rating: Acceptable

FPBDS Section	Standard
(D.1) (K.10)	Sanitation Requirements
(D.2) (K.11)	Ensure Meals are Varied
(D.3)	Special Diets

Staff and Detainee Communication

Objective - Address opportunities for detainees to communicate with staff; detainee grievance procedures; and the provision of diversity training.

Value: 5%

Minimum Successful Performance Rating: Acceptable

FPBDS Section	Standard
(E.1) (K.12)	Staff-Detainee Communication
(E.2)	Diversity Training
(E.3)(K.13)	Detainee Grievances

Safety and Sanitation

Objective - Addresses the adequacy of fire safety programs; the control of dangerous materials and/or hazards; air quality, noise levels, and sanitation of the facility; and the cleanliness of clothing and bedding.

Value: 5%

Minimum Successful Performance Rating: Acceptable

FPBDS Section	Standard
(F.1)	Fire Safety
(F.2)	Non-Hazardous Furnishings
(F.3)	Control of Dangerous Materials
(F.4)	Environmental Control
(F.5) (K.14)	Clothing and Bedding
(F.6)	Personal Hygiene/Well-being
(F.7) (K.15)	Physical Facility and Equipment

Services and Programs

Objective - Addresses detainee classification; religious practices; work assignments; availability of exercise opportunities; access to legal materials and legal representation; access to a telephone; visitation privileges; and the handling of detainee mail and correspondence.

Value: 15%

Minimum Successful Performance Rating: Acceptable

FPBDS Section	Standard
(G.1) (K.16)	Classification, Review, and Housing
(G.2) (K.17)	Religious Practices
(G.3)	Volunteer Work Assignments
(G.4)	Work Assignments and Security
(G.5)	Exercise and Out-of-Cell Opportunities
(G.6)	Legal Materials
(G.7) (K.18)	Legal Representation
(G.8)	Telephone Access
(G.9)	Visitation Privileges
(G.10)(K.19)	Detainee Mail and Correspondence

Workforce Integrity

Objective - Address the adequacy of the facility's hiring process and background check procedures, and the adequacy of procedures to respond to allegations of staff misconduct.

Value: 2.5%

Minimum Successful Performance Rating: Acceptable

FPBDS Section	Standard
(H.1)	Staff Background and Reference Checks
(H.2)	Staff Training, Licensing, and Credentialing
(H.3)	Staff Misconduct

<u>Detainee Discrimination</u>	
<i>Objective</i> – Address the adequacy of policies and procedures designed to prevent discrimination against detainees based on gender, race, religion, national origin, or disability.	
Value: 2.5%	
Minimum Successful Performance Rating: Acceptable	
FPBDS Section	Standard
(I.1)	Discrimination Prevention

C.8 Contact for Contract Administration

The Contractor shall designate a person to serve as the contract administrator for the contract. The contract administrator is responsible for overall compliance with contract terms and conditions. The Contractor’s designation of representatives to handle certain functions under this contract does not relieve the contract administrator of responsibility for contract compliance. Any changes to the designated individual must be provided to the Contracting Officer in writing, with the proposed effective date of the change.

Name	Jim MacDonald
Title	Warden
Address	Crossroads Correctional Center 75 Health Road Shelby, Montana
Zip Code	59474
Telephone	(b)(6), (b)(7)(C)
FAX	(406) 434-7068
E-Mail Address	(b)(6), (b)(7)(C)

b

SECTION E

INSPECTION AND ACCEPTANCE

E.1 52.246-4 INSPECTION OF SERVICES--FIXED-PRICE (AUG 1996)

(a) Definitions. "Services," as used in this clause, includes services performed, workmanship, and material furnished or utilized in the performance of services.

(b) The Contractor shall provide and maintain an inspection system acceptable to the Government covering the services under this contract. Complete records of all inspection work performed by the Contractor shall be maintained and made available to the Government during contract performance and for as long afterwards as the contract requires.

(c) The Government has the right to inspect and test all services called for by the contract, to the extent practicable at all times and places during the term of the contract. The Government shall perform inspections and tests in a manner that will not unduly delay the work.

(d) If the Government performs inspections or tests on the premises of the Contractor or a subcontractor, the Contractor shall furnish, and shall require subcontractors to furnish, at no increase in contract price, all reasonable facilities and assistance for the safe and convenient performance of these duties.

(e) If any of the services do not conform to contract requirements, the Government may require the Contractor to perform the services again in conformity with contract requirements, at no increase in contract amount. When the defects in services cannot be corrected by reperformance, the Government may (1) require the Contractor to take necessary action to ensure that future performance conforms to contract requirements and (2) reduce the contract price to reflect the reduced value of the services performed.

(f) If the Contractor fails to promptly perform the services again or to take the necessary action to ensure future performance in conformity with contract requirements, the Government may (1) by contract or otherwise, perform the services and charge to the Contractor any cost incurred by the Government that is directly related to the performance of such service or (2) terminate the contract for default.

E.2 CONTRACTOR QUALITY CONTROL PLAN

The contractor shall develop, maintain and submit, in accordance with Section L of the PWS, a Quality Control Plan (QCP) delineating the contractor's quality control program/inspection system to monitor and control their performance of services required in order to meet the requirements of the PWS. The program/inspection system shall explain in detail how the contractor shall sustain the quality of providing Comprehensive Detention Services.

E.3 GOVERNMENT QUALITY ASSURANCE SURVEILLANCE PLAN

(a) The OFDT's Quality Assurance Surveillance Program (QAP) is based on the premise that the contractor, and not OFDT, is responsible for management and quality control actions to meet the terms of the contract. The QAP procedures recognize that the contractor is not a perfect manager and that unforeseen and uncontrollable problems do occur. Good management and use of an adequate Quality Control Plan will allow the contractor to operate within acceptable quality levels.

(b) In accordance with FAR 52.246-4, Inspection of Services--Fixed-Price, each phase of the services rendered under this contract is subject to OFDT inspection both during the contractor's operations and after completion of the tasks. When the contractor is advised of any unsatisfactory condition(s), the contractor shall submit a written report to the Contracting Officer (CO) addressing corrective/preventive actions taken. The OFDT's QAP is not a substitute for quality control by the contractor.

(c) The Contracting Officer's Technical Representatives (COTR) may check the contractor's performance and document any noncompliance, however, only the Contracting Officer may take formal action for unsatisfactory performance.

(d) The OFDT may reduce the contractor's invoice or otherwise withhold payment for any individual item of nonconformance observed as specified below in the Contractor's Failure to Provide Services Clause. The Government may apply various inspection and extrapolation techniques (i.e., 100 % surveillance, random sampling, planned sampling, unscheduled inspections, etc.) to determine the quality of services and the total payment due.

E.4 CONTRACTOR'S FAILURE TO PERFORM REQUIRED SERVICES

The rights of the Government and remedies described in this section are in addition to all other rights and remedies set forth in this solicitation. Specifically, the Government reserves its rights under the Inspection of Services and Termination Clauses. Any reductions in the contractor's invoice shall reflect the contract's reduced value resulting from the contractor's failure to perform required services. The contractor shall not be relieved of full performance of the services hereunder and may be terminated for default based upon inadequate performance of services, even if a reduction was previously taken for any inadequate performance.

E.5 FACILITY REVIEW (YEARLY)

The facility will be reviewed at least once every twelve months in accordance with the terms of the contract. Reviews will be done on more frequent basis if specified in the contract, or if a facility performance is found to be substandard.

(a) **Review Process** - A facility review will consist of five phases: pre-review preparation, on-site review, report production, review of conclusions, and follow-up review. If the facility has programs that receive "Deficient" or "At-Risk" performance ratings the facility will undergo a follow-up review phase. If all of the facility's reviewed programs are judged to be "Acceptable"

or better, the facility review will be closed after the facility has completed any specified corrective actions and action plans.

(b) Discovery of Deficiencies – The review team will investigate and report on any significant and relevant problems or areas needing improvement. Review team members will also examine the status and results of corrective actions implemented by the facility after recent reviews to determine whether the deficiencies have been remedied. A deficiency is defined as “a facility or facility administration problem or weakness noted by the review team that needs to be corrected.” In its broadest sense, a deficiency includes any condition needing improvement, but the term “deficiency” also can be used to describe:

- Deviations from policy or regulation
- Weaknesses in internal controls
- Lack of quality controls
- Failure to observe accepted standards of practice for a particular profession
- Lack of operating efficiency
- Failure to meet program objectives
- Nonconformance with a key standard within the Performance-Based Detention Standards

(1) For each deficiency in a program area discovered during the on-site review, the Review Team Coordinator will determine whether the deficiency is indicative of a significant finding (i.e., a glaring deficiency or pattern of deficiencies substantial enough to conclude that corrective action is required). In evaluating the seriousness, or materiality, of each deficiency, the Review Team Coordinator will consider the risk presented by the deficiency to the facility’s ability to effectively conform to the Performance-Based Detention Standards.

(2) If the Review Team Coordinator concludes that the deficiency is material enough to warrant a significant finding, the review team will collect and organize evidence of the deficiency in a manner that supports the significant finding and will investigate its causes and effects for inclusion in the facility review report. Each significant finding presented in the report will describe the deficient condition(s), provide one or more examples, explain why it is deficient, detail its existing and potential effects, suggest its probable cause, and identify required (binding) and recommended (non-binding) corrective action(s) to rectify the deficiency.

(3) Deficiencies deemed by the Review Team Coordinator to be insufficiently material to justify presentation, as one or more significant findings will be disclosed in a separate section of the facility review report. This separate section will include non-binding recommendations for corrective action that the contractor will be encouraged to implement. A contractor’s failure to implement a non-binding recommendation will not, by itself, cause the facility to receive a lower performance rating during its next facility review. However, if the facility exhibits worsening performance partly as a result of not implementing the recommended corrective action, it could earn a lower performance rating during the next review.

(c) Life-Threatening Conditions and Public Safety Concerns – Review team members will alert the Review Team Coordinator to any facility conditions that might pose a threat to detainees’ lives or compromise facility security to a degree that the lives of facility staff or the

public are endangered. The Review Team Coordinator, in turn, will investigate the condition further with review team members. If the Review Team Coordinator confirms the condition's severity, he or she will discuss it with the contractor as soon as possible, and will encourage the contractor to correct the condition before the on-site inspection is completed.

(d) **Fraud, Abuse, and Illegal Acts** – The review team will inform the Review Team Coordinator if it discovers any evidence of fraud, abuse, or illegal acts. The Review Team Coordinator will inform the contractor of these discoveries and will include descriptions of the offending activities in a special and prominent section of the facility review report.

(e) **Hindered Reviews** – Facility programs that cannot be adequately reviewed due to a lack of cooperation from facility staff, the staff's failure to adequately prepare for the on-site inspection, or by interference with the review itself will receive an "At-Risk" performance rating for each program that was inadequately evaluated. In these cases, the review team will attempt to evaluate all programs to the extent possible despite the hindrances. The review team will complete a review report that includes descriptions of the manner in which the review team was prohibited from completing proper program evaluation.

(f) **Cancellation of Reviews due to Unforeseen Circumstances** – Scheduled and confirmed facility reviews that cannot be conducted due to circumstances beyond the control of the facility staff or the review team (e.g., inclement weather that precludes review team travel, a staff medical emergency, etc.) will be rescheduled for the earliest possible date. The Review Team Coordinator will inform the contractor of the dates for the rescheduled review within 10 days of the original review's postponement. A contractor can request a facility review postponement by formally submitting this request to the Review Team Coordinator, along with an explanation of the circumstances justifying the cancellation. Facility review postponements and rescheduling will rarely occur. Each occurrence will be documented in the review file of the corresponding facility; this file will include a signed formal letter explaining why the postponement was needed.

(g) **Performance Ratings** - During a facility review, performance ratings will be assigned to the facility for each of the nine programs identified by the Performance-Based Detention Standards. The review team will use the following individual program performance ratings to assign an overall performance rating to the facility:

Excellent : The program conforms to the Performance-Based Detention Standards in an exceptional manner and conformance is maintained with exceptional internal controls. Policies and procedures for achieving the program standards are documented and adequate for the mission of the facility; the policies and procedures are communicated to staff; the policies and procedures are fully implemented; and the desired outcome is achieved. The level of performance in the aggregate exceeds the minimum performance standard by substantial margin; deficiencies are nonexistent or extremely minor.

Good: The program conforms to the Performance-Based Detention Standards in an acceptable manner. Internal controls limit procedural deficiencies. The facility more than accomplishes the requirements of program standards. The level of performance in the aggregate

meets the performance standards: deficiencies are minor and offset by outstanding elements of performance within the review guideline.

Acceptable: The program is meeting the requirements of the Performance-Based Detention Standards. There are no breakdowns that would keep the program from continuing to accomplish the mission of the facility. Level of performance in the aggregate meets the performance standards; deficiencies are minor and there are no outstanding elements of performance present within the review guideline.

Deficient: The program is unable to meet the requirements of one or more of the Performance-Based Detention Standards. Internal controls are weak, resulting in serious deficiencies in one or more areas. The level of performance in the aggregate fails to meet the performance standard: deficiencies are pervasive.

At-Risk: Operation of the program is impaired to the point that the facility is unable to accomplish its mission. The program is unable to meet the requirements of the Performance-Based Detention Standards and is unlikely to meet those requirements in the foreseeable future without substantial corrective action. The level of performance in the aggregate fails to meet the performance standards: deficiencies require immediate corrective actions.

(h) Review Conclusions:

(1) Review of Initial Review Report – The Review Board will examine the initial facility review report and the recommendations produced by the review team, and will furnish the Review Team Coordinator with any changes within 10 calendar days after receiving the report. Review team members will be consulted to clarify any ratings that appear inconsistent with the report narrative.

(2) Transmittal of Report to Contractor – The Review Team Coordinator will make the stipulated report changes within 10 days after receiving comments from the Review Board, and will transmit the updated report to the Review Board, Contracting Officer and contractor. If no corrective actions are required, the contractor will contact the Review Team Coordinator within 30 days to acknowledge receipt of the report, and at this time may comment on the contents of the report or the overall rating received. If corrective actions are required, the contractor will declare either agreement or disagreement with the binding recommendations in the report. If the contractor is in agreement with the findings, he/she will report back to the Review Team Coordinator on the steps taken to comply with the binding recommendations within 30 days of receiving the facility review report. For each action that the contractor does not expect to complete within 30 days, a written action plan identifying target dates for completing each major step will be developed and included in the report. The Review Team Coordinator will review the contractor administrator's response to ensure that it is complete and that all required corrective actions have been taken, or that an action plan has been developed to remedy significant findings within 90 days of the facility review report's issue. The facility Review Team Coordinator will forward all appropriate facility review documentation to the Contracting Officer, as necessary.

(3) Appeals of Review Findings – If the contractor disagrees with any finding, binding recommendation, or performance rating, he or she will submit a formal written appeal to the Review Board within 30 days of receiving the facility review report. In this appeal, the contractor will explain why a rating or finding is unjustified, or why a required action cannot or will not be taken. In the latter case, the contractor will suggest alternative methods of correcting the deficiency or of improving the program. The Review Board will evaluate the appeal and, if necessary, will discuss its merits with the review team. Within 30 days of receiving the appeal, the Review Board will decide whether to accept or deny the appeal and will send formal written notification of this decision through the Contracting Officer to the contractor and review team. If an appeal is accepted, the Review Team Coordinator will amend the facility review report to reflect approved changes. After decisions have been reached on any appeals, the Review Team Coordinator will distribute copies of the final version of the facility review report to all involved parties. The contractor will implement corrective actions and develop action plans for corrections that cannot be completed within 30 days. Corrective actions described by action plans will be completed within 90 days of the facility review report's issue.

(i) Follow-up Review

(1) Communication of Corrective Actions Needed – For each action that cannot be completed within 30 days, the contractor will develop a written action plan identifying target dates for completing each major step. All actions will be completed no more than 90 days after the issue of the final review report. The contractor will send the action plans to the Review Team Coordinator and Contracting Officer within 30 days of the final facility review report's issue. The Review Team Coordinator will review the action plans and will determine whether they will adequately address the underlying deficiencies.

(2) Review of Completed Corrective Actions – The contractor will implement all corrective actions specified in the final team report and will formally document the actions taken, sign this document, and submit it to the Review Team Coordinator or other designated monitor. After receiving documentation of completed corrective actions and action plans from the contractor, the review team will determine whether to conduct one or more follow-up reviews to verify firsthand that the deficiencies have been remedied. Follow-up inspections will be conducted within 30 days of receipt of documentation from the contractor. This inspection will focus only on the program(s) affected by the corrective actions. The Review Team Coordinator will verify that the documentation provided by the contractor is accurate and that the corrective actions taken do not reduce facility performance in other areas below an "Acceptable" level. The Review Team Coordinator will hold a closeout meeting with the contractor at the end of the follow-up inspection to discuss its preliminary conclusions.

(3) Follow-Up Review Report – No later than 14 days after the end of the follow-up inspection, the Review Team Coordinator or monitor will prepare a formal written report presenting the results of the follow-up review, and will submit this report to the contractor and Review Board. If no on-site review is done, the report will be completed within 30 days of receipt of documentation from the contractor. This report will indicate whether the corrective actions sufficiently improve the affected facility programs to an "Acceptable" performance level or better. If the Review Team Coordinator or monitor deems that facility changes are adequate,

the follow-up review and facility review will be closed, and the Contracting Officer and the contractor will be notified of the closure. None of the performance ratings for facility programs will be altered as a result of the follow-up review, no matter how well the facility addresses its deficiencies, and the next facility program reviews will be scheduled according to the procedures described previously.

(4) Appeals of Follow-Up Conclusions – If the Review Team Coordinator or monitor concludes that the corrective actions taken by the facility are inadequate to bring the reviewed facility programs to an “Acceptable” performance level or better, the contractor will be given 10 days to appeal this conclusion. To lodge an appeal, the contractor will formally submit a written letter detailing any flaws in the follow-up analysis and explaining why the facility’s improvements meet the corrective actions prescribed. The Review Board will weigh the appeal and issue a decision no later than 10 days after receiving it. The follow-up review report will be amended to reflect the Review Board’s decision, if the Review Board agrees with the contractor’s argument. The follow-up review and facility review will be closed and the Contracting Officer and the contractor will be notified of the closure. The next facility program reviews will be scheduled.

(5) Filing and Retention of Review Report – When a facility review is closed, all reports completed as part of the facility review—including completed and closed follow-up review reports—will be included in the facility review file. An inventory of reports other background information regarding the facility’s performance that were collected from other agencies during the pre-inspection preparation phase will also be kept. The government will retain these support documents and all working documents generated during a facility review in accordance with requirements in the FAR. Only one review file and set of support documents will be retained for each facility. After the retention period has elapsed, the government will archive the working documents in accordance with government regulations.

E.6 INSPECTION BY REGULATORY AGENCIES

Work described within the contract is subject to inspection by other regulatory agencies. The contractor shall respond to all requests for information and inspection or review findings by regulatory agencies.

E.7 PERFORMANCE EVALUATION MEETINGS

The contractor's representatives shall meet with the USMS COTR and the CO on a regular basis as determined necessary by the CO. These meetings will provide a management level review and assessment of contractor performance, a discussion and resolution of problems, and, if applicable, a draft of the contractor's proposed invoice. A mutual effort will be made to resolve all problems identified. The contractor is responsible for the preparation of the meeting minutes. The contractor’s representative shall sign the written meeting minutes and OFDT's or USMS representative.

E.8 INSPECTION AND RECEIVING REPORT

(a) The contractor shall prepare an original invoice plus two copies. (See Section G for invoice preparation.) The Original Invoice shall be furnished to the USMS COTR. An additional copy of the invoice, clearly marked as an Information Copy, shall be submitted to the CO to increase efficiency in the certification process.

(b) Upon receipt of a proper invoice, the USMS COTR will certify that the services were satisfactorily performed and forward to the CO for coordination.

SECTION F

DELIVERIES OR PERFORMANCE

F.1 52.252-2 CLAUSES INCORPORATED BY REFERENCE (FEB 1998)

This contract incorporates one or more clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. Also, the full text of a clause may be accessed electronically at this/these address: www.arnet.gov

**I. FEDERAL ACQUISITION REGULATION (48 CFR CHAPTER 1) CLAUSES
NUMBER DATE TITLE**

52.242-15	AUG 1989	Stop-Work Order
52.242-17	APR 1984	Government Delay of Work

F.2 PERFORMANCE

(a) The contractor must be determined by the USMS and OFDT to be in compliance with contract requirements and capable of assuming full responsibility for performance no later than **January 30, 2007**.

This may occur earlier at the request of the contractor, but only if the OFDT determines the contractor is capable of accepting detainees. The contractor's ability to perform in accordance with the terms of the contract will be assessed by the OFDT prior to issuance of the Notice to Proceed (NTP). The OFDT will perform numerous assessments to ensure contract compliance prior to issuance of the NTP. In order to receive NTP the determination of contractor compliance with contract requirements applicable to issuance of the NTP are at the discretion of the CO. OFDT reserves its rights under the contract should the contractor fail to comply with the requirements necessary for issuance of the NTP.

(b) The anticipated period of performance:

- Base Period: January 30, 2007 to October 31, 2008
- Option 1: November 1, 2008 to October 31, 2010
- Option 2: November 1, 2010 to October 31, 2011
- Option 3: November 1, 2011 to October 31, 2013
- Option 4: November 1, 2013 to October 31, 2015
- Option 5: November 1, 2015 to October 31, 2017
- Option 6: November 1, 2017 to June 30, 2019

SECTION G

CONTRACT ADMINISTRATION DATA

G.1 CONTRACTING OFFICER

Scott P. Stermer, Chief,
Procurement Division
Office of the Federal Detention Trustee
1331 Pennsylvania Ave, NW
Washington DC, 20530
Wa
Fax: 202-353-4611

The Contracting Officer is responsible for directing or negotiating any changes in terms, or amounts cited in the contract. Only the Contracting Officer has the authority to:

- increase or decrease the contract amount;
- direct or negotiate and changes;
- modify or extend the period of performance;
- authorize payment under this contract;
- otherwise modify any terms or conditions of this contract.

G.2 CONTRACTING OFFICER'S TECHNICAL REPRESENTATIVE (COTR) (JAR 2852.201-70) (JAN 1985)

(a) Mr. ^{(b)(6), (b)(7)(C)} [REDACTED] USMS, Post Office Box 2224, Great Falls, Montana, 59403 is hereby designated to act as Contracting Officer's Technical Representative (COTR) under this contract.

(b) The COTR is responsible, as applicable, for: receiving all deliverables, inspecting and accepting the supplies or services provided hereunder in accordance with the terms and conditions of this contract; providing direction to the contractor which clarifies the contract effort, fills in details or otherwise serves to accomplish the contractual Scope of Work; evaluating performance; and certifying all invoices/vouchers for acceptance of the supplies or services furnished for payment, technical discussions it is desirable to alter/change contractual obligations or the Scope of Work, the Contracting Officer shall issue such changes.

(c) The COTR does not have the authority to alter the contractor's obligations under the contract, and/or modify any of the expressed terms, conditions, specifications, or cost of the agreement.

G.3 INVOICE PREPARATION AND SUBMISSION

In consideration for the contractor's satisfactory performance of services called for under this contract, monthly payments shall be made to the contractor at the rates identified in Section B. An appropriate invoice to be submitted to the COTR at the address listed above must include:

- Name and address of the Contractor;
- Invoice date and number;
- Contract number, contract line item number;
- Description, quantity, unit of measure, unit price and extended price of the services provided;
- Terms of any discount for prompt payment offered;
- Name and address of official to whom payment is to be sent;
- Name, title, and phone number of person to notify in event of defective invoice; and
- Taxpayer Identification Number; and
- Electronic funds transfer banking information in accordance with FAR 52.232-33, Payment by Electronic Funds Transfer—Central Contractor Registration.

G.4 BILLING PROCEDURE

(a) The Government will make payments to the Contractor on a monthly basis, promptly after receipt of an appropriate invoice.

(b) The Contractor shall provide a remittance address below:

United States Marshal Service
316 North 26th Street
Room 5018
Billings, Montana 59101

SECTION H

SPECIAL CONTRACT REQUIREMENTS

H.1 CHANGE IN KEY PERSONNEL

Following contract award, any change in key personnel listed in Section C during contract performance, is subject to the review and approval of the CO.

H.2 POST-AWARD PERFORMANCE CONFERENCE

A post-award performance conference may be held prior to issuance of the Notice to Proceed. The purpose of the post-award performance conference is to: discuss and develop a mutual understanding concerning scheduling and administering the work; introduce USMS and OFDT and contractor staff; and resolve as many potential problems as possible before performance. Contractor participation in the post-award performance conference will be required. The Contract Manager, and other contractor personnel as identified by the Contracting Officer, will be required to attend the post-award performance conference.

H.3 INSURANCE REQUIREMENTS

Coverage shall be at least to the following minimum limits. If the contractor has or obtains primary and umbrella excess policies, there shall be no gap between them.

Workers' Compensation Insurance in an amount required by the law of the state in which the institution is located for all employees of the contractor;

General Liability Insurance in an amount not less than two million dollars (\$2,000,000) for each occurrence with an aggregate of at least five million dollars (\$5,000,000). Stand-alone coverage for this project is desired. However, if the commercial general liability format is used, the aggregate limits are to apply per location and per project.

Coverage shall also include medical and professional liability for nurses, doctors, attorneys, counselors, psychologists and/or social workers.

Coverage to include unlimited defense coverage in addition to limits of liability;

Automobile and other vehicle liability insurance in an amount not less than \$2,000,000 per occurrence, insurance is to be provided under a business auto form; Contractor must provide Proof prior to performance date that all required insurance has been obtained. Proof of the renewal will be required on the anniversary date of the policy.

H.4 SERVICE CONTRACT ACT - MONTANA

CCA agrees to pay the applicable standard prevailing rate of wages as determined by the Commissioner of Labor and Industry, State of Montana performed under this contract. As authorized by Montana Code, Title 18, Public Contracts. (Section J Attachment #1)

18-2-402. Standard prevailing rate of wages;

- (1) The Montana commissioner of labor may determine the standard prevailing rate of wages applicable to public works contracts under this part. The commissioner shall undertake to keep and maintain copies of collective bargaining agreements and other information on which the rates are based.
- (2) The provisions of this part do not apply in those instances where the standard prevailing rate of wages is determined pursuant to federal law.
- (3) In no instances where this part is applicable shall the standard prevailing rate of wage be determined to be greater than the applicable rate of wage in the area for the particular work in question as negotiated under existing and current collective bargaining agreements.

18-2-401. Definitions;

Unless the context requires otherwise, in this part, the following definitions apply:

- (9) "Non-construction services" means work performed by an individual, not including management, office, or clerical work, for:
 - (a) the maintenance of publicly owned buildings and facilities, including public highways, roads, streets, and alleys;
 - (b) custodial or security services for publicly owned buildings and facilities;
 - (c) grounds maintenance for publicly owned property;
 - (d) the operation of public drinking water supply, waste collection, and waste disposal systems;
 - (e) law enforcement, including janitors and prison guards;
 - (f) fire protection;
 - (g) public or school transportation driving;
 - (h) nursing, nurse's aid services, and medical laboratory technician services;
 - (i) material and mail handling;
 - (j) food service and cooking;
 - (k) motor vehicle and construction equipment repair and servicing; and
 - (l) appliance and office machine repair and servicing.

PART II - CONTRACT CLAUSES**SECTION I****I.1 52.252-2 CLAUSES INCORPORATED BY REFERENCE (FEB 1998)**

This contract incorporates one or more clauses by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. Also, the full text of a clause may be accessed electronically at this/these address (es): www.arnet.gov

I. FEDERAL ACQUISITION REGULATION (48 CFR CHAPTER 1) CLAUSES

NUMBER	DATE	TITLE
52.202-1	JUL 2004	DEFINITIONS
52.203-3	APR 1984	GRATUITIES
52.203-5	APR 1984	COVENANT AGAINST CONTINGENT FEES
52.203-6	JUL 1995	RESTRICTIONS ON SUBCONTRACTOR SALES TO THE GOVERNMENT
52.203-7	JUL 1995	ANTI-KICKBACK PROCEDURES
52.203-8	JAN 1997	CANCELLATION, RESCISSION, AND RECOVERY OF FUNDS FOR ILLEGAL OR IMPROPER ACTIVITY
52.203-10	JAN 1997	PRICE OR FEE ADJUSTMENT FOR ILLEGAL OR IMPROPER ACTIVITY
52.203-12	SEP 2005	LIMITATION ON PAYMENTS TO INFLUENCE CERTAIN FEDERAL TRANSACTIONS
52.204-2	AUG 1996	SECURITY REQUIREMENTS
52.204-4	AUG 2000	PRINTED OR COPIED DOUBLED-SIDED ON RECYCLED PAPER
52.204-6	OCT 2003	DATA UNIVERSAL NUMBERING SYSTEM
52.204-7	OCT 2003	CENTRAL CONTRACTOR REGISTRATION
52.209-6	JAN 2005	PROTECTING THE GOVERNMENT'S INTEREST WHEN SUBCONTRACTING WITH CONTRACTORS DEBARRED, SUSPENDED, OR PROPOSED FOR DEBARMENT
52.215-2	JUN 1999	AUDIT AND RECORDS--NEGOTIATION
52.215-8	OCT 1997	ORDER OF PRECEDENCE--UNIFORM CONTRACT FORMAT
52.215-10	OCT 1997	PRICE REDUCTION FOR DEFECTIVE COST OR PRICING DATA
52.215-12	OCT 1997	SUBCONTRACTOR COST OR PRICING DATA
52.215-15	OCT 2004	PENSION ADJUSTMENTS AND ASSET REVERSIONS

52.215-18	JUL 2005	REVERSION OR ADJUSTMENT OF PLANS FOR POST RETIREMENT BENEFITS (PRB) OTHER THAN PENSIONS
52.215-21	OCT 1997	REQUIREMENTS FOR COST OR PRICING DATA OR OTHER THAN COST OR PRICING
	INFORMATION	
	DATA--MODIFICATIONS	
52.217-2	OCT 1997	CANCELLATION UNDER MULTIYEAR CONTRACTS
52.219-8	MAY 2004	UTILIZATION OF SMALL BUSINESS CONCERNS
52.219-9	JUL 2005	SMALL BUSINESS SUBCONTRACTING PLAN
52.219-16	JAN 1999	LIQUIDATED DAMAGES--SUBCONTRACTING PLAN
52.222-1	FEB 1997	NOTICE TO THE GOVERNMENT OF LABOR DISPUTES
52.222-3	JUNE 2003	CONVICT LABOR
52.222-4	SEP 2000	CONTRACT WORK HOURS AND SAFETY STANDARDS ACT--OVERTIME COMPENSATION
52.222-21	FEB 1999	PROHIBITION OF SEGREGATED FACILITIES
52.222-26	APR 2002	EQUAL OPPORTUNITY
52.222-35	DEC 2001	EQUAL OPPORTUNITY FOR SPECIAL DISABLED VETERANS, VETERANS OF THE VIETNAM ERA, AND OTHER ELIGIBLE VETERANS
52.222-36	JUN 1998	AFFIRMATIVE ACTION FOR WORKERS WITH DISABILITIES
52.222-37	DEC 2001	EMPLOYMENT REPORTS ON SPECIAL DISABLED VETERANS, VETERANS OF THE VIETNAM ERA, AND OTHER ELIGIBLE VETERANS
52.222-41	MAY 1989	SERVICE CONTRACT ACT OF 1965, AS AMENDED
52.222-43	MAY 1989	FAIR LABOR STANDARDS ACT AND SERVICE
	CONT	ACT
		ACT--PRICE ADJUSTMENT (MULTIPLE YEAR AND OPTION CONTRACTS)
52.222-44	FEB 2004	FAIR LABOR STANDARDS ACT AND SERVICE CONTRACT ACT -- PRICE ADJUSTMENT
52.223-3	JAN 1997	HAZARDOUS MATERIAL IDENTIFICATION AND
	MATERIAL	SAFETY DATA
52.223-6	MAY 2001	DRUG-FREE WORKPLACE
52.223-12	MAY 1995	REFRIGERATION EQUIPMENT AND AIR CONDITIONERS
52.223-14	AUG 2003	TOXIC CHEMICAL RELEASE REPORTING
52.224-1	APR 1984	PRIVACY ACT NOTIFICATION
52.224-2	APR 1984	PRIVACY ACT
52.225-11	JAN 2005	BUY AMERICAN ACT-CONSTRUCTION MATERIALS UNDER TRADE AGREEMENTS
52.227-1	JUL 1995	AUTHORIZATION AND CONSENT

52.227-2	AUG 1996	NOTICE AND ASSISTANCE REGARDING PATENT AND COPYRIGHT INFRINGEMENT
52.229-3	APR 2003	FEDERAL, STATE, AND LOCAL TAXES
52.246-4	AUG 1996	INSPECTION OF SERVICES -- FIXED-PRICE
52.232-1	APR 1984	PAYMENTS
52.232-8	FEB 2002	DISCOUNTS FOR PROMPT PAYMENT
52.232-9	APR 1984	LIMITATION ON WITHHOLDING OF PAYMENTS
52.232-11	APR 1984	EXTRAS
52.232-17	JUN 1996	INTEREST
52.232-18	APR 1984	AVAILABILITY OF FUNDS
52.232-23	JAN 1986	ASSIGNMENT OF CLAIMS
52.232-25	OCT 2003	PROMPT PAYMENT
52.232-33	OCT 2003	PAYMENT BY ELECTRONIC FUNDS TRANSFER
	CENT	RAL CONTRACTOR REGISTRATION
52.233-1	JUL 2002	DISPUTES Alternate I (DEC 1991)
52.233-3	AUG 1996	PROTEST AFTER AWARD
52.233-4	OCT 2004	APPLICABLE LAW FOR BREACH OF CONTRACT CLAIM
52.237-3	JAN 1991	CONTINUITY OF SERVICES
52.237-7	JAN 1997	INDEMNIFICATION AND MEDICAL LIABILITY INSURANCE
52.242-13	JUL 1995	BANKRUPTCY
52.243-1	AUG 1987	CHANGES - FIXED-PRICE Alternate I (APR 1984)
52.244-6	DEC 2004	SUBCONTRACTS FOR COMMERCIAL ITEMS
52.246-25	FEB 1997	LIMITATION OF LIABILITY - SERVICES
52.248-1	FEB 2000	VALUE ENGINEERING
52.249-2	MAY 2004	TERMINATION FOR CONVENIENCE OF THE GOVERNMENT (FIXED-PRICE)
GOVE		
52.249-8	APR 1984	DEFAULT (FIXED-PRICE SUPPLY AND SERVICE)
52.253-1	JAN 1991	COMPUTER GENERATED FORMS

I.2 52.204-1 APPROVAL OF CONTRACT (DEC 1989)

This contract is subject to the written approval of the Department of Justice, OFDT and shall not be binding until so approved.

I.3 52.215-19 NOTIFICATION OF OWNERSHIP CHANGES (OCT 1997)

The Contractor shall make the following notifications in writing:

(1) When the Contractor becomes aware that a change in its ownership has occurred, or is certain to occur, that could result in changes in the valuation of its capitalized assets in the accounting records, the Contractor shall notify the Administrative Contracting Officer (ACO) within 30 days.

(2) The Contractor shall also notify the ACO within 30 days whenever changes to asset valuations or any other cost changes have occurred or are certain to occur as a result of a change in ownership.

(b) The Contractor shall --

- (1) Maintain current, accurate, and complete inventory records of assets and their costs;
- (2) provide the ACO or designated representative ready access to the records upon request;
- (3) ensure that all individual and grouped assets, their capitalized values, accumulated depreciation or amortization, and remaining useful lives are identified accurately before and after each of the Contractor's ownership changes; and
- (4) Retain and continue to maintain depreciation and amortization schedules based on the asset records maintained before each Contractor ownership change.

(c) The Contractor shall include the substance of this clause in all subcontracts under this contract that meet the applicability requirement of FAR 15.408(k).

I.4 52.217-8 OPTION TO EXTEND SERVICES (NOV 1999)

The Government may require continued performance of any services within the limits and at the rates specified in the contract. These rates may be adjusted only as a result of revisions to prevailing labor rates provided by the Secretary of Labor. The option provision may be exercised more than once, but the total extension of performance hereunder shall not exceed 6 months.

The Contracting Officer may exercise the option by written notice to the Contractor within the current performance period.

I.5 52.217-9 OPTION TO EXTEND THE TERM OF THE CONTRACT (MAR 2000)

(a) The Government may extend the term of this contract by written notice to the Contractor within 60 days; provided that the Government gives the Contractor a preliminary written notice of its intent to extend at least 60 days before the contract expires. The preliminary notice does not commit the Government to an extension.

(b) If the Government exercises this option, the extended contract shall be considered to include this option clause.

(c) The total duration of this contract, including the exercise of any options under this clause, shall not exceed 20 years.

I.6 52.252-6 AUTHORIZED DEVIATIONS IN CLAUSES (Apr 1984)

(a) The use in this solicitation or contract of any Federal Acquisition Regulation (48 CFR Chapter 1) clause with an authorized deviation is indicated by the addition of “(DEVIATION)” after the date of the clause.

(b) The use in this solicitation or contract of any Department of Justice clause with an authorized deviation is indicated by the addition of “(DEVIATION)” after the name of the regulation.

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE 1 OF 1 PAGES
2. AMENDMENT/MODIFICATION NO. 001	3. EFFECTIVE DATE 02/09/07	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable)	
6. ISSUED BY Office of the Federal Detention Trustee 4601 North Fairfax Drive, Suite 910 Arlington, VA 22203	CODE	7. ADMINISTERED BY (If other than Item 6) See Box 6	CODE	
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, Tennessee 37212			(X)	9A. AMENDMENT OF SOLICITATION NO.
				9B. DATED (SEE ITEM 11)
				10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001
				10B. DATED (SEE ITEM 11) 11/07/06
CODE	FACILITY CODE			

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.
Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)
NA

**13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.**

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input checked="" type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Section G-1 of Contract ODT-7-C-0001 is hereby modified. Information relating to the Contracting Officer shall be updated as follows:

Michael Moran
Office of the Federal Detention Trustee
4601 North Fairfax Drive, Suite 910
Arlington, VA 22203 Phone: 202-307-0504 Fax: 202-353-9100

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)	
		Michael Moran	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA	16C. DATE SIGNED
(Signature of person authorized to sign)		<i>Michael Moran</i>	02/09/07
		(Signature of Contracting Officer)	

Mont.

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT

1. CONTRACT ID CODE: 2. AMENDMENT/MODIFICATION NO: 3. EFFECTIVE DATE: 02/05/08 4. REQUISITION/PURCHASE REQ. NO. 5. PROJECT NO (if applicable)

6. ISSUED BY: U.S. Department of Justice, Office of the Federal Detention and Trustee, 4601 N. Fairfax Drive, Ste 910, Arlington, VA 22203

8. NAME AND ADDRESS OF CONTRACTOR: Corrections Corporation of America, 10 Burton Hills Boulevard, Nashville, TN 37219, Attn: Damon Hininger. 9A. AMENDMENT OF SOLICITATION NO. 9B. DATED (SEE ITEM 11). 10A. MODIFICATION OF CONTRACT/ORDER NO. CDT-7-C-0601. 10B. DATED (SEE ITEM 11): 02/01/08

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in item 14. The hour and date specified for receipt of Offers is extended. Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods: (a) By completing items 8 and 15, and returning copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers.

12. ACCOUNTING AND APPROPRIATION DATA (if required)

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

CHECK ONE: A. THIS CHANGE ORDER ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT/ORDER NO. IN ITEM 10A. B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b). C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF: D. OTHER (Specify type of modification and authority): Mutual Agreement of the Parties

E. IMPORTANT: Contractor is not, is required to sign this document and return 1 copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by LCF section headings, including solicitation/contract subject matter, where feasible.) On the first day of each quarter, of the calendar year, the Contractor shall provide to the Contracting Officer Representative the facility's current staffing complement and vacancies. The contractor shall also provide a plan of action for each vacancy with target dates until the positions are filled. The format of the Staffing Complement Report shall be consistent with the Contractor's Staffing Plan submitted in their technical proposals.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER: 16A. NAME AND TITLE OF CONTRACTING OFFICER: Michael Moran. 15B. CONTRACTOR/OFFICER: 15C. DATE SIGNED: 15D. UNITED STATES OF AMERICA: 15E. DATE SIGNED: 2/5/08

WONT

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT		1. CONTRACT ID CODE	PAGE 1 OF 1 PAGES
2. AMENDMENT/MODIFICATION NO. 03	3. EFFECTIVE DATE 05/01/08	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable)
6. ISSUED BY U.S. Department of Justice Office of the Federal Detention and Trustee 4601 N. Fairfax Drive, Ste 910 Arlington, VA 22203	CODE	7. ADMINISTERED BY (If other than Item 6) See Box 6	CODE
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215 Attn: Damon Hininger		(X)	9A. AMENDMENT OF SOLICITATION NO.
			9B. DATED (SEE ITEM 11)
		X	10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001
			10B. DATED (SEE ITEM 11) 11/07/06
CODE	FACILITY CODE		

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.
 Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
 (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted;
 or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
X	D. OTHER (Specify type of modification and authority) Changes clause of the Contract (FAR 52.243-1)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

The Contractor shall develop a policy within sixty days of the date of this modification to prevent the introduction of contraband upon admission to or release from the facility or to other authorities. This policy shall be certified by Corporate Counsel to ensure it is consistent with state, local and federal laws prior to submission to the Contracting Officer for approval.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)	
		Michael Moran	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA	16C. DATE SIGNED
(Signature of person authorized to sign)		Michael Moran (Signature of Contracting Officer)	4/28/08

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE OF PAGES 1 1
2. AMENDMENT/MODIFICATION NO. 04	3. EFFECTIVE DATE 10/21/08	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (if applicable)	
6. ISSUED BY U.S. Department of Justice Office of the Federal Detention and Trustee 4601 N. Fairfax Drive, Ste 910 Arlington, VA 22203	CODE	7. ADMINISTERED BY (if other than item 6) Same as #6	CODE	
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215 Attn: Damon Hininger			(X)	9A. AMENDMENT OF SOLICITATION NO.
				9B. DATED (SEE ITEM 11)
			X	10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001-Montana
				10B. DATED (SEE ITEM 11) 11/07/06
CODE	FACILITY CODE			

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.
Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (if required)

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
X	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract ODT-7-C-0001 for Detention Services is hereby modified to:

A. Change the Contracting Officer from Scott P. Stermer to Deborah M. Johnson. The contact information for Deborah M. Johnson is as follows:
Address: 4601 North Fairfax Drive, Arlington, VA 22203
Phone: 202-353-4601 Fax: 202-353-9100

B. All other terms of the contract remain unchanged.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Scott P. Stermer, Assistant Trustee
15B. CONTRACTOR/OFFEROR (Signature of person authorized to sign)	15C. DATE SIGNED
	16B. UNITED STATES OF AMERICA (Signature of Contracting Officer)
	16C. DATE SIGNED 10/22/08

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT				1. CONTRACT ID CODE	PAGE 1 OF 1 PAGES
2. AMENDMENT/MODIFICATION NO. 0005		3. EFFECTIVE DATE 11/01/08	4. REQUISITION/PURCHASE REQ. NO.		5. PROJECT NO. (If applicable)
6. ISSUED BY U.S. Department of Justice Office of the Federal Detention Trustee 4601 North Fairfax Drive, Suite 910 Arlington, VA 22203		CODE	7. ADMINISTERED BY (If other than Item 6) same as block #6		CODE
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215				(X)	9A. AMENDMENT OF SOLICITATION NO.
					9B. DATED (SEE ITEM 11)
				X	10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001 - Montana
					10B. DATED (SEE ITEM 11) 11/07/06
CODE		FACILITY CODE			
11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS					
<input type="checkbox"/> The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers <input type="checkbox"/> is extended, <input type="checkbox"/> is not extended. Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods: (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.					
12. ACCOUNTING AND APPROPRIATION DATA (If required) 1020X D46 \$4,892,284.80					
13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.					
CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.				
	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).				
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:				
X	D. OTHER (Specify type of modification and authority) FAR Part 17.207 Exercise of Options				
E. IMPORTANT: Contractor <input checked="" type="checkbox"/> is not, <input type="checkbox"/> is required to sign this document and return _____ copies to the issuing office.					
14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.) Contract ODT-7-C-0001 for Detention Services is hereby modified to: 1. Exercise Option Period I - Period of Performance November 1, 2008 - October 31, 2010. Funds for Fiscal Year 2010 are contingent upon the availability of funds. Option I CPI: West Urban - August 2008= 222.8; CPI difference between base and option period = 15.3; % change = 7.4%; 7.4% * (\$189,800) = \$14,045.20 increase per month \$14,045.20 + \$189,800 * 24 months = \$4,892,284.80; Fixed monthly payments = \$203,845.20 All other terms and conditions remain the same. Should you have any questions, contact Scott Stermer, Assistant Trustee on 202.353.4601					
Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.					
15A. NAME AND TITLE OF SIGNER (Type or print)			16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)		
			Scott P. Stermer, Assistant Trustee		
15B. CONTRACTOR/OFFEROR		15C. DATE SIGNED	16B. UNITED STATES OF AMERICA		16C. DATE SIGNED
(Signature of person authorized to sign)					11/31/08
			(Signature of Contracting Officer)		

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE 1 OF 2 PAGES
2. AMENDMENT/MODIFICATION NO. 0006	3. EFFECTIVE DATE 01/19/10	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads	
6. ISSUED BY U.S. Department of Justice Office of the Federal Detention Trustee 4601 N Fairfax Drive, Suite 910 Arlington, VA 22203		7. ADMINISTERED BY (If other than Item 6)	CODE	
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215			(X)	9A. AMENDMENT OF SOLICITATION NO.
				9B. DATED (SEE ITEM 11)
			X	10A. MODIFICATION OF CONTRACT/ORDER NO. ODI-7-C-0001
				10B. DATED (SEE ITEM 11) 11/07/06
CODE	FACILITY CODE			

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.
 Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
 (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted, or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)
N/A

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
X	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF _____
	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)
 Contract Number ODI 7-C-0001 for detention services is hereby modified to:
 Incorporate the updated Overall Performance Ratings. (See attached)
 All other terms and conditions remain the same. Should you have any questions, contact Deborah M. Johnson, Contracting Officer on (202)353-4601.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson
15B. CONTRACTOR/OFFEROR (Signature of person authorized to sign)	15C. DATE SIGNED
	16B. UNITED STATES OF AMERICA <i>Deborah M. Johnson</i> (Signature of Contracting Officer)
	16C. DATE SIGNED 1/19/10

Functional Area Ratings

Overall Performance Ratings¹

Excellent - The level of performance exceeds the requirements of the FPBDS with exceptional internal controls. Policies and procedures for achieving the program standards are documented and specific to the mission of the facility; the policies and procedures are communicated to staff; fully implemented; and the desired outcome is achieved. Key Findings and Deficiencies are non-existent.

Good - The level of performance exceeds the requirements of the FPBDS. Internal controls limit Key Findings and Deficiencies. Policies and procedures for achieving the program standards are documented and specific to the mission of the facility, the policies and procedures are communicated to staff, implemented and the desired outcome is achieved. Key Findings and or Deficiencies are minimal and do not affect the performance of the facility.

Acceptable – The program is meeting the requirements of the FPBDS. Lapses in internal controls are minimal. Key Findings and Deficiencies do not affect the performance of the facility.

Deficient – The program is unable to meet the requirements of any one of the 19 Key Functional Areas or one or more of the 58 Standards. Deficiencies are the result of weak internal controls in one or more areas. The facility is meeting the minimal requirements of the performance standards.

At-Risk – Operation of the program is impaired to the point that the facility is unable to accomplish its mission. The program is unable to meet the requirements of the FPBDS and is unlikely to meet those requirements without immediate corrective action to ensure the safety and security of both staff and detainees.

¹ Updated January 2010

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT		1. CONTRACT ID CODE	PAGE 1 OF 11 PAGES
2. AMENDMENT/MODIFICATION NO. 0007	3. EFFECTIVE DATE 09/07/10	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads
6. ISSUED BY U.S. Department of Justice Office of the Federal Detention and Trustee 4601 N. Fairfax Drive, Ste 910 Arlington, VA 22203	CODE	7. ADMINISTERED BY (If other than Item 6) Same as block #6	CODE
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215		(X)	9A. AMENDMENT OF SOLICITATION NO.
			9B. DATED (SEE ITEM 11)
		X	10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001
			10B. DATED (SEE ITEM 11) 11/07/06
CODE	FACILITY CODE		
11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS			
<input type="checkbox"/> The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers <input type="checkbox"/> is extended, <input type="checkbox"/> is not extended. Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods: (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.			
12. ACCOUNTING AND APPROPRIATION DATA (If required) N/A			
13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.			
CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.		
	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).		
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:		
X	D. OTHER (Specify type of modification and authority) FAR Part 52.222-43 Fair Labor Standards Act and Service Contract Act		
E. IMPORTANT: Contractor <input type="checkbox"/> is not, <input checked="" type="checkbox"/> is required to sign this document and return <u>1</u> copies to the issuing office.			
14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.) Contract Number ODT-7-C-0001 for detention services is hereby modified to: Incorporate the Department of Labor Wage Determination No. 2005-2317 (Rev. No. 10) dated 06/15/2010. In accordance with FAR Part 52.222-43(f) the contractor shall notify the Contracting Officer of any increase or decrease claimed under this clause within 30 days after receiving a new wage determination, unless this notification period is extended in writing by the Contracting Officer. The date for submission of any claim shall be submitted by October 7, 2010 to Deborah.Johnson3@usdoj.gov. New wages will take effect on November 7, 2010.			
Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.			
15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)	
		Deborah M. Johnson	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA	16C. DATE SIGNED
(Signature of person authorized to sign)		<i>Deborah M. Johnson</i> (Signature of Contracting Officer)	9/7/2010

05130 - Motor Equipment Metal Mechanic	16.97
05160 - Motor Equipment Metal Worker	15.17
05190 - Motor Vehicle Mechanic	16.97
05220 - Motor Vehicle Mechanic Helper	12.78
05250 - Motor Vehicle Upholstery Worker	14.30
05280 - Motor Vehicle Wrecker	15.17
05310 - Painter, Automotive	16.06
05340 - Radiator Repair Specialist	15.17
05370 - Tire Repairer	12.99
05400 - Transmission Repair Specialist	16.97
07000 - Food Preparation And Service Occupations	
07010 - Baker	11.11
07041 - Cook I	10.09
07042 - Cook II	11.65
07070 - Dishwasher	7.96
07130 - Food Service Worker	8.86
07210 - Meat Cutter	12.85
07260 - Waiter/Waitress	8.07
09000 - Furniture Maintenance And Repair Occupations	
09010 - Electrostatic Spray Painter	15.96
09040 - Furniture Handler	11.23
09080 - Furniture Refinisher	15.96
09090 - Furniture Refinisher Helper	12.70
09110 - Furniture Repairer, Minor	14.21
09130 - Upholsterer	15.96
11000 - General Services And Support Occupations	
11030 - Cleaner, Vehicles	8.97
11060 - Elevator Operator	10.58
11090 - Gardener	13.74
11122 - Housekeeping Aide	10.58
11150 - Janitor	10.58
11210 - Laborer, Grounds Maintenance	11.50
11240 - Maid or Houseman	8.68
11260 - Pruner	10.29
11270 - Tractor Operator	13.64
11330 - Trail Maintenance Worker	11.50
11360 - Window Cleaner	11.82
12000 - Health Occupations	
12010 - Ambulance Driver	12.02
12011 - Breath Alcohol Technician	14.61
12012 - Certified Occupational Therapist Assistant	16.95
12015 - Certified Physical Therapist Assistant	17.30
12020 - Dental Assistant	14.77
12025 - Dental Hygienist	31.69
12030 - EKG Technician	22.99
12035 - Electroneurodiagnostic Technologist	22.99
12040 - Emergency Medical Technician	12.45
12071 - Licensed Practical Nurse I	13.06
12072 - Licensed Practical Nurse II	14.61
12073 - Licensed Practical Nurse III	16.30
12100 - Medical Assistant	13.12
12130 - Medical Laboratory Technician	18.21
12160 - Medical Record Clerk	12.98
12190 - Medical Record Technician	14.52
12195 - Medical Transcriptionist	14.63
12210 - Nuclear Medicine Technologist	30.19
12221 - Nursing Assistant I	10.54
12222 - Nursing Assistant II	11.85
12223 - Nursing Assistant III	12.93
12224 - Nursing Assistant IV	14.51
12235 - Optical Dispenser	12.45

12236 - Optical Technician	12.76
12250 - Pharmacy Technician	13.78
12280 - Phlebotomist	13.87
12305 - Radiologic Technologist	24.21
12311 - Registered Nurse I	21.64
12312 - Registered Nurse II	26.47
12313 - Registered Nurse II, Specialist	26.47
12314 - Registered Nurse III	32.02
12315 - Registered Nurse III, Anesthetist	32.02
12316 - Registered Nurse IV	38.38
12317 - Scheduler (Drug and Alcohol Testing)	18.11
13000 - Information And Arts Occupations	
13011 - Exhibits Specialist I	15.39
13012 - Exhibits Specialist II	19.07
13013 - Exhibits Specialist III	23.33
13041 - Illustrator I	16.93
13042 - Illustrator II	20.98
13043 - Illustrator III	24.94
13047 - Librarian	19.26
13050 - Library Aide/Clerk	10.31
13054 - Library Information Technology Systems Administrator	18.76
13058 - Library Technician	12.55
13061 - Media Specialist I	12.70
13062 - Media Specialist II	14.03
13063 - Media Specialist III	15.66
13071 - Photographer I	15.46
13072 - Photographer II	17.98
13073 - Photographer III	22.28
13074 - Photographer IV	26.63
13075 - Photographer V	32.98
13110 - Video Teleconference Technician	13.61
14000 - Information Technology Occupations	
14041 - Computer Operator I	12.91
14042 - Computer Operator II	14.44
14043 - Computer Operator III	16.10
14044 - Computer Operator IV	17.93
14045 - Computer Operator V	19.82
14071 - Computer Programmer I	(see 1) 21.01
14072 - Computer Programmer II	(see 1) 26.04
14073 - Computer Programmer III	(see 1)
14074 - Computer Programmer IV	(see 1)
14101 - Computer Systems Analyst I	(see 1)
14102 - Computer Systems Analyst II	(see 1)
14103 - Computer Systems Analyst III	(see 1)
14150 - Peripheral Equipment Operator	12.72
14160 - Personal Computer Support Technician	17.07
15000 - Instructional Occupations	
15010 - Aircrew Training Devices Instructor (Non-Rated)	29.19
15020 - Aircrew Training Devices Instructor (Rated)	35.31
15030 - Air Crew Training Devices Instructor (Pilot)	41.49
15050 - Computer Based Training Specialist / Instructor	29.19
15060 - Educational Technologist	20.72
15070 - Flight Instructor (Pilot)	41.49
15080 - Graphic Artist	18.83
15090 - Technical Instructor	16.45
15095 - Technical Instructor/Course Developer	20.12
15110 - Test Proctor	13.27
15120 - Tutor	13.27
16000 - Laundry, Dry-Cleaning, Pressing And Related Occupations	
16010 - Assembler	8.23

16030 - Counter Attendant	8.23
16040 Dry Cleaner	10.12
16070 - Finisher, Flatwork, Machine	8.23
16090 - Presser, Hand	8.23
16110 - Presser, Machine, Drycleaning	8.23
16130 - Presser, Machine, Shirts	8.23
16160 - Presser, Machine, Wearing Apparel, Laundry	8.23
16190 - Sewing Machine Operator	10.80
16220 - Tailor	11.49
16250 - Washer, Machine	8.77
19000 - Machine Tool Operation And Repair Occupations	
19010 - Machine-Tool Operator (Tool Room)	18.63
19040 - Tool And Die Maker	23.01
21000 - Materials Handling And Packing Occupations	
21020 - Forklift Operator	14.91
21030 - Material Coordinator	19.94
21040 Material Expediter	19.94
21050 - Material Handling Laborer	14.36
21071 - Order Filler	13.39
21080 - Production Line Worker (Food Processing)	14.91
21110 - Shipping Packer	13.26
21130 - Shipping/Receiving Clerk	13.26
21140 - Store Worker I	11.32
21150 - Stock Clerk	15.86
21210 - Tools And Parts Attendant	14.91
21410 - Warehouse Specialist	14.91
23000 - Mechanics And Maintenance And Repair Occupations	
23010 - Aerospace Structural Welder	23.77
23021 - Aircraft Mechanic I	22.52
23022 - Aircraft Mechanic II	23.77
23023 Aircraft Mechanic III	25.14
23040 - Aircraft Mechanic Helper	17.57
23050 - Aircraft, Painter	21.76
23060 - Aircraft Servicer	19.21
23080 - Aircraft Worker	20.12
23110 - Appliance Mechanic	17.56
23120 - Bicycle Repairer	12.99
23125 - Cable Splicer	29.51
23130 - Carpenter, Maintenance	16.62
23140 - Carpet Layer	23.17
23160 - Electrician, Maintenance	23.13
23181 - Electronics Technician Maintenance I	20.10
23182 - Electronics Technician Maintenance II	23.77
23183 - Electronics Technician Maintenance III	25.38
23260 - Fabric Worker	17.74
23290 - Fire Alarm System Mechanic	19.48
23310 - Fire Extinguisher Repairer	16.46
23311 - Fuel Distribution System Mechanic	22.45
23312 - Fuel Distribution System Operator	18.71
23370 - General Maintenance Worker	16.68
23380 - Ground Support Equipment Mechanic	22.52
23381 - Ground Support Equipment Servicer	18.67
23382 - Ground Support Equipment Worker	19.88
23391 - Gunsmith I	16.46
23392 - Gunsmith II	19.00
23393 - Gunsmith III	21.80
23410 Heating, Ventilation And Air-Conditioning Mechanic	18.06
23411 - Heating, Ventilation And Air Contditioning Mechanic (Research Facility)	19.06
23430 - Heavy Equipment Mechanic	20.06

23440	- Heavy Equipment Operator	19.96
23460	- Instrument Mechanic	21.68
23465	- Laboratory/Shelter Mechanic	20.42
23470	- Laborer	11.88
23510	Locksmith	17.12
23530	- Machinery Maintenance Mechanic	22.53
23550	- Machinist, Maintenance	17.62
23580	- Maintenance Trades Helper	13.80
23591	- Metrology Technician I	21.68
23592	Metrology Technician II	22.88
23593	- Metrology Technician III	24.20
23640	- Millwright	20.67
23710	- Office Appliance Repairer	18.45
23760	- Painter, Maintenance	19.96
23790	- Pipefitter, Maintenance	22.26
23810	- Plumber, Maintenance	18.37
23820	Pneudraulic Systems Mechanic	21.80
23850	- Rigger	21.80
23870	Scale Mechanic	19.00
23890	- Sheet-Metal Worker, Maintenance	18.53
23910	- Small Engine Mechanic	15.82
23931	- Telecommunications Mechanic I	23.70
23932	- Telecommunications Mechanic II	25.02
23950	- Telephone Lineman	22.32
23960	- Welder, Combination, Maintenance	20.41
23965	- Well Driller	20.96
23970	- Woodcraft Worker	21.80
23980	- Woodworker	15.13
24000	- Personal Needs Occupations	
24570	- Child Care Attendant	8.59
24580	- Child Care Center Clerk	11.40
24610	- Chore Aide	9.54
24620	- Family Readiness And Support Services Coordinator	11.87
24630	- Homemaker	13.26
25000	- Plant And System Operations Occupations	
25010	- Boiler Tender	22.45
25040	- Sewage Plant Operator	18.95
25070	- Stationary Engineer	22.45
25190	- Ventilation Equipment Tender	15.60
25210	- Water Treatment Plant Operator	18.62
27000	- Protective Service Occupations	
27004	- Alarm Monitor	13.68
27007	- Baggage Inspector	11.20
27008	- Corrections Officer	18.00
27010	- Court Security Officer	19.14
27030	- Detection Dog Handler	13.28
27040	- Detention Officer	18.00
27070	- Firefighter	19.79
27101	- Guard I	11.20
27102	- Guard II	13.28
27131	- Police Officer I	21.39
27132	- Police Officer II	22.13
28000	- Recreation Occupations	
28041	- Carnival Equipment Operator	10.99
28042	- Carnival Equipment Repairer	12.05
28043	- Carnival Equipment Worker	9.16
28210	- Gate Attendant/Gate Tender	13.98
28310	- Lifeguard	10.82
28350	- Park Attendant (Aide)	15.64
28510	- Recreation Aide/Health Facility Attendant	11.42

28515 - Recreation Specialist	12.69
28630 - Sports Official	12.46
28690 - Swimming Pool Operator	15.55
29000 - Stevedoring/Longshoremen Occupational Services	
29010 - Blocker And Bracer	19.31
29020 - Hatch Tender	19.31
29030 - Line Handler	19.31
29041 - Stevedore I	18.93
29042 - Stevedore II	21.26
30000 - Technical Occupations	
30010 - Air Traffic Control Specialist, Center (HFO) (see 2)	35.77
30011 - Air Traffic Control Specialist, Station (HFO) (see 2)	24.66
30012 - Air Traffic Control Specialist, Terminal (HFO) (see 2)	27.16
30021 - Archeological Technician I	16.19
30022 - Archeological Technician II	18.62
30023 - Archeological Technician III	22.43
30030 - Cartographic Technician	22.86
30040 - Civil Engineering Technician	19.24
30061 - Drafter/CAD Operator I	16.19
30062 - Drafter/CAD Operator II	18.44
30063 - Drafter/CAD Operator III	20.47
30064 - Drafter/CAD Operator IV	24.86
30081 - Engineering Technician I	12.90
30082 - Engineering Technician II	15.44
30083 - Engineering Technician III	17.27
30084 - Engineering Technician IV	21.41
30085 - Engineering Technician V	26.19
30086 - Engineering Technician VI	31.68
30090 - Environmental Technician	16.38
30210 - Laboratory Technician	17.46
30240 - Mathematical Technician	21.60
30361 - Paralegal/Legal Assistant I	14.34
30362 - Paralegal/Legal Assistant II	17.77
30363 - Paralegal/Legal Assistant III	21.74
30364 - Paralegal/Legal Assistant IV	25.66
30390 - Photo-Optics Technician	21.89
30461 - Technical Writer I	18.37
30462 - Technical Writer II	22.46
30463 - Technical Writer III	27.18
30491 - Unexploded Ordnance (UXO) Technician I	22.74
30492 - Unexploded Ordnance (UXO) Technician II	27.51
30493 - Unexploded Ordnance (UXO) Technician III	32.97
30494 - Unexploded (UXO) Safety Escort	22.74
30495 - Unexploded (UXO) Sweep Personnel	22.74
30620 - Weather Observer, Combined Upper Air Or (see 2)	19.69
Surface Programs	
30621 - Weather Observer, Senior (see 2)	21.60
31000 - Transportation/Mobile Equipment Operation Occupations	
31020 - Bus Aide	9.08
31030 - Bus Driver	15.15
31043 - Driver Courier	11.78
31260 - Parking and Lot Attendant	9.06
31290 - Shuttle Bus Driver	12.80
31310 - Taxi Driver	9.75
31361 - Truckdriver, Light	12.80
31362 - Truckdriver, Medium	18.56
31363 - Truckdriver, Heavy	17.79
31364 - Truckdriver, Tractor-Trailer	17.79
99000 - Miscellaneous Occupations	
99030 - Cashier	8.82
99050 - Desk Clerk	8.60

99095 - Embalmer	23.62
99251 - Laboratory Animal Caretaker I	9.85
99252 - Laboratory Animal Caretaker II	10.70
99310 - Mortician	23.62
99410 - Pest Controller	13.90
99510 - Photofinishing Worker	12.97
99710 - Recycling Laborer	13.96
99711 - Recycling Specialist	17.95
99730 - Refuse Collector	13.26
99810 - Sales Clerk	11.90
99820 - School Crossing Guard	11.12
99830 - Survey Party Chief	20.39
99831 - Surveying Aide	12.66
99832 - Surveying Technician	17.22
99840 - Vending Machine Attendant	12.12
99841 - Vending Machine Repairer	14.38
99842 - Vending Machine Repairer Helper	12.12

ALL OCCUPATIONS LISTED ABOVE RECEIVE THE FOLLOWING BENEFITS:

HEALTH & WELFARE: \$3.50 per hour or \$140.00 per week or \$606.67 per month

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

HOLIDAYS: A minimum of ten paid holidays per year: New Year's Day, Martin Luther King Jr.'s Birthday, Washington's Birthday, Memorial Day, Independence Day, Labor Day, Columbus Day, Veterans' Day, Thanksgiving Day, and Christmas Day. (A contractor may substitute for any of the named holidays another day off with pay in accordance with a plan communicated to the employees involved.) (See 29 CFR 4.174)

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

1) COMPUTER EMPLOYEES: Under the SCA at section 8(b), this wage determination does not apply to any employee who individually qualifies as a bona fide executive, administrative, or professional employee as defined in 29 C.F.R. Part 541. Because most Computer System Analysts and Computer Programmers who are compensated at a rate not less than \$27.63 (or on a salary or fee basis at a rate not less than \$455 per week) an hour would likely qualify as exempt computer professionals, (29 C.F.R. 541.400) wage rates may not be listed on this wage determination for all occupations within those job families. In addition, because this wage determination may not list a wage rate for some or all occupations within those job families if the survey data indicates that the prevailing wage rate for the occupation equals or exceeds \$27.63 per hour conformances may be necessary for certain nonexempt employees. For example, if an individual employee is nonexempt but nevertheless performs duties within the scope of one of the Computer Systems Analyst or Computer Programmer occupations for which this wage determination does not specify an SCA wage rate, then the wage rate for that employee must be conformed in accordance with the conformance procedures described in the conformance note included on this wage determination.

Additionally, because job titles vary widely and change quickly in the computer industry, job titles are not determinative of the application of the computer professional exemption. Therefore, the exemption applies only to computer employees who satisfy the compensation requirements and whose primary duty consists of:

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

(2) The design, development, documentation, analysis, creation, testing or modification of computer systems or programs, including prototypes, based on and related to user or system design specifications;

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

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

2) AIR TRAFFIC CONTROLLERS AND WEATHER OBSERVERS - NIGHT PAY & SUNDAY PAY: If you work at night as part of a regular tour of duty, you will earn a night differential and receive an additional 10% of basic pay for any hours worked between 6pm and 6am. If you are a full-time employed (40 hours a week) and Sunday is part of your regularly scheduled workweek, you are paid at your rate of basic pay plus a Sunday premium of 25% of your basic rate for each hour of Sunday work which is not overtime (i.e. occasional work on Sunday outside the normal tour of duty is considered overtime work).

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

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

**** UNIFORM ALLOWANCE ****

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

The contractor or subcontractor is required to furnish all employees with an adequate number of uniforms without cost or to reimburse employees for the actual cost of the uniforms. In addition, where uniform cleaning and maintenance is made the responsibility of the employee, all contractors and subcontractors subject to this wage determination shall (in the absence of a bona fide collective bargaining

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

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

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

Conformance Process:

The contracting officer shall require that any class of service employee which is not listed herein and which is to be employed under the contract (i.e., the work to be performed is not performed by any classification listed in the wage determination), be classified by the contractor so as to provide a reasonable relationship (i.e., appropriate level of skill comparison) between such unlisted classifications and the classifications listed in the wage determination. Such conformed classes of employees shall be paid the monetary wages and furnished the fringe benefits as are determined. Such conforming process shall be initiated by the contractor prior to the performance of contract work by such unlisted class(es) of employees. The conformed classification, wage rate, and/or fringe benefits shall be retroactive to the commencement date of the contract. {See Section 4.6 (C)(vi)} When multiple wage determinations are included in a contract, a separate SF 1444 should be prepared for each wage determination to which a class(es) is to be conformed.

The process for preparing a conformance request is as follows:

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

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

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

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

- 5) The contracting officer transmits the Wage and Hour decision to the contractor.
- 6) The contractor informs the affected employees.

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

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

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT

2. AMENDMENT/MODIFICATION NO. 0008		3. EFFECTIVE DATE 10/20/10	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (if applicable) Crossroads
6. ISSUED BY U.S. Department of Justice Office of the Federal Detention and Trustee 4601 N. Fairfax Drive, Ste 910 Arlington, VA 22203		CODE	7. ADMINISTERED BY (if other than item 6) Same as block #6	CODE

8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215		(X)	9A. AMENDMENT OF SOLICITATION NO.
			9B. DATED (SEE ITEM 11)
		X	10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001
			10B. DATED (SEE ITEM 11) 11/07/06

CODE	FACILITY CODE
------	---------------

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in item 14. The hour and date specified for receipt of Offers is extended, is not extended. Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
 (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment you desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (if required)
N/A

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
X	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return 1 copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 for detention services is hereby modified to:

- Modification 0007 is cancelled in its entirety effective 10/20/2010.

All other terms and conditions remain the same. Should you have questions, contact Deborah M. Johnson, Contracting Officer on (202) 353-4601.

Except as provided herein, all terms and conditions of the document referenced in item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print) Natasha K. Metcalf Vice President, Partnership Development	18A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson Contracting Officer
15B. CONTRACTOR/OFFEROR Natasha K. Metcalf (Signature of person authorized to sign)	18B. UNITED STATES OF AMERICA Deborah M. Johnson (Signature of Contracting Officer)
15C. DATE SIGNED 10/25/10	18C. DATE SIGNED 10/20/2010

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT		1. CONTRACT ID CODE	PAGE 1 OF 2 PAGES
2. AMENDMENT/MODIFICATION NO. 0009	3. EFFECTIVE DATE 11/01/10	4. REQUISITION/PURCHASE REG. NO.	5. PROJECT NO. (if applicable) Crossroads
6. ISSUED BY Office of the Federal Detention Trustee 4601 N. Fairfax Dr Suite 900 Arlington, VA 22203		7. ADMINISTERED BY (if other than Item 6)	CODE
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215		(X)	9A. AMENDMENT OF SOLICITATION NO.
			9B. DATED (SEE ITEM 11)
		(X)	10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001
			10B. DATED (SEE ITEM 11) 11/07/06
CODE	FACILITY CODE		

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended. Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
 (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (if required)
 2011 1020X D46 HDH5000P D46-11-5002 \$205,063.27

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO. (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
(X)	D. OTHER (Specify type of modification and authority) Far Part 17.207 Exercise of Options

E. IMPORTANT: Contractor is not, is required to sign this document and return 1 copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)
 Contract Number ODT-7-C-0001 for Detention Services is hereby modified to:
 1. Exercise Option Period II with period of performance from November 1, 2010 - October 31, 2011. Funds for Fiscal Year 2011 are contingent upon the availability of funds.
 Option II CPI: West Urban - August 2010 = 221.5; CPI difference between Option 1 and Option II = 1.3; % Change = 0.6%; 0.6% * \$203,845.20 = \$1,223.07 decrease per month; \$203,845.20 - \$1,223.07 * 12 months = \$2,431,465.56; Fixed monthly payment = \$202,622.13
 All other terms and conditions remain the same. See page 2 for FAR Part 52.232-18

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print) Natasha K. Metcalf Vice President Partnership Development		16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson	
15B. CONTRACTOR/OFFICER <i>(Signature of Natasha K. Metcalf)</i>		16B. UNITED STATES OF AMERICA <i>(Signature of Deborah M. Johnson)</i>	
15C. DATE SIGNED 11/30/10		15C. DATE SIGNED 11/5/2010	

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE 1 OF 2 PAGES
2. AMENDMENT/MODIFICATION NO. 0010	3. EFFECTIVE DATE 02/17/09	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (if applicable) Crossroads	
6. ISSUED BY U.S. Department of Justice Office of the Federal Detention and Trustee 4601 N. Fairfax Drive, Ste 910 Arlington, VA 22203	CODE	7. ADMINISTERED BY (if other than Item 6) Same as block #6		CODE
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215			(X)	9A. AMENDMENT OF SOLICITATION NO.
				9B. DATED (SEE ITEM 11)
			X	10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001
				10B. DATED (SEE ITEM 11) 11/07/06
CODE	FACILITY CODE			

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.
Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (if required)

N/A

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
X	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return 1 copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 for detention services is hereby modified to:

1. Incorporate the attached Prisoners Rape and Elimination Act, published February 2008. This documentation shall be placed on the detainee bulletin boards in all units. Additionally, the 1-800 number must be accessible to the detainees through the detainee telephone system.

All other terms and conditions remain the same. Should you have questions, contact Deborah M. Johnson, Contracting Officer on (202) 353-4601.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson Contracting Officer	
15B. CONTRACTOR/OFFEROR (Signature of person authorized to sign)	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA <i>Deborah M. Johnson</i> (Signature of Contracting Officer)	16C. DATE SIGNED 12/10/2010

Prisoner Rape Elimination Act Reporting Information

SEXUAL ASSAULT AWARENESS

This document is required to be posted in each Housing Unit Bulletin Board at all Contract Detention Facilities. This document may be used and adapted by Intergovernmental Service Agreement Providers. While detained by the Department of Justice, United States Marshals Service, you have a right to be safe and free from sexual harassment and sexual assaults.

Definitions

A. Detainee-on-Detainee Sexual Abuse/Assault

One or more detainees engaging in or attempting to engage in a sexual act with another detainee or the use of threats, intimidation, inappropriate touching or other actions and/or communications by one or more detainees aimed at coercing and/or pressuring another detainee to engage in a sexual act.

B. Staff-on-Detainee Sexual Abuse/Assault

Staff member engaging in, or attempting to engage in a sexual act with any detainee or the intentional touching of a detainee's genitalia, anus, groin, breast, inner thigh, or buttocks with the intent to abuse, humiliate, harass, degrade, arouse, or gratify the sexual desires of any person. Sexual abuse/assault of detainees by staff or other detainees is an inappropriate use of power and is prohibited by DOJ policy and the law.

C. Staff Sexual Misconduct Is:

Sexual behavior between a staff member and detainee which can include, but is not limited to, indecent, profane or abusive language or gestures and inappropriate visual surveillance of detainees.

Prohibited Acts

A detainee, who engages in inappropriate sexual behavior with or directs it at others, can be charged with the following Prohibited Acts under the Detainee Disciplinary Policy.

- Using Abusive or Obscene Language
- Sexual Assault
- Making a Sexual Proposal
- Indecent Exposure
- Engaging in Sex Act

Detention as a Safe Environment

While you are detained, no one has the right to pressure you to engage in sexual acts or engage in unwanted sexual behavior regardless of your age, size, race, or ethnicity. Regardless of your sexual orientation, you have the right to be safe from unwanted sexual advances and acts.

Confidentiality

Information concerning the identity of a detainee victim reporting a sexual assault, and the facts of the report itself, shall be limited to those who have the need to know in order to make decisions concerning the detainee-victim's welfare and for law enforcement investigative purposes.

Report All Assaults!

If you become a victim of a sexual assault, you should report it immediately to any staff

person you trust, to include housing officers, chaplains, medical staff, supervisors or Deputy U.S. Marshals. Staff members keep the reported information confidential and only discuss it with the appropriate officials on a need to know basis. If you are not comfortable reporting the assault to staff, you have other options:

- Write a letter reporting the sexual misconduct to the person in charge of the United States Marshal. To ensure confidentiality, use special (Legal) mail procedures.
- File an Emergency Detainee Grievance - If you decide your complaint is too sensitive to file with the Officer in Charge, you can file your Grievance directly with the Field Office Director. You can get the forms from your housing unit officer, or a facility supervisor.
- Write to the Office of Inspector General (OIG), which investigates allegations of staff misconduct. The address is: Office of Inspector General, U.S. Department of Justice, 950 Pennsylvania Ave. Room 4706, Washington, DC. 20530
- Call, at no expense to you, the Office of Inspector General (OIG). The phone number is 1-800-669-4499

Individuals who sexually abuse or assault detainees can only be disciplined or prosecuted if the abuse is reported.

A publication of the Office of the Federal Detention Trustee
Washington, DC

Published February 2008

DOJ/OT/2008-02-01
www.fdt.gov

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE OF PAGES 1 2
2. AMENDMENT/MODIFICATION NO. 0011	3. EFFECTIVE DATE 03/16/11	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads	
6. ISSUED BY U.S. Department of Justice Office of the Federal Detention and Trustee 4601 N. Fairfax Drive, Ste 910 Arlington, VA 22203	CODE	7. ADMINISTERED BY (If other than Item 6) Same as block #6		CODE
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215			(X)	9A. AMENDMENT OF SOLICITATION NO.
				9B. DATED (SEE ITEM 11)
			X	10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001
				10B. DATED (SEE ITEM 11) 11/07/06
CODE	FACILITY CODE			

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended. Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
 (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)
2011 1020X D46 HDH5000P \$405,244.26

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
X	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return 0 copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)
 Contract Number ODT-7-C-0001 for detention services is hereby modified to:
 1. Provide funding through February 28, 2011, in the amount of \$405,244.26. Funds for Fiscal Year 2011 are contingent upon the availability of funds (See page 2).
 All other terms and conditions of the contract remain unchanged.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson Contracting Officer
15B. CONTRACTOR/OFFEROR (Signature of person authorized to sign)	15C. DATE SIGNED
	16B. UNITED STATES OF AMERICA <i>Deborah M. Johnson</i> (Signature of Contracting Officer)
	16C. DATE SIGNED 3/16/2011

CONTINUATION SHEET

REFERENCE NO. OF DOCUMENT BEING CONTINUED

PAGES

ODT-7-C-0001 Modification 0011

2

NAME OF OFFEROR OR CONTRACTOR

Corrections Corporation of America

ITEM NO.	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
	<p>Estimated Housing Expenses for Option</p> <p>Year 2: \$ 2,431,465.56</p> <p>Funds Provided to Date: \$ 205,068.27</p> <p>Amount of this Action: \$ 405,244.26</p> <p>Estimated Pending Funds: \$ 1,821,153.03</p>				
2.	<p>52.232-18 Availability of Funds</p> <p>Funds are not presently available for the full year under this contract. The Government's obligation for performance of this contract beyond that date is contingent upon the availability of appropriated funds from which payment for contract purposes can be made. No legal liability on the part of the Government for any payments may arise for performance under this contract, until funds are made available to the Contracting Officer for performance and until the Contractor receives notice of availability, to be confirmed in writing by the Contracting Officer.</p>				
3.	<p>Should you have any questions, please contact the Contracting Officer on (202) 353-4601.</p>				

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT		1. CONTRACT ID CODE	PAGE OF PAGES 1 2
---	--	---------------------	------------------------

2. AMENDMENT/MODIFICATION NO. 0012	3. EFFECTIVE DATE 04/20/11	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads
---------------------------------------	-------------------------------	----------------------------------	--

6. ISSUED BY U.S. Department of Justice Office of the Federal Detention and Trustee 4601 N. Fairfax Drive, Ste 910 Arlington, VA 22203	7. ADMINISTERED BY (If other than Item 6) Same as block #6
--	---

8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215	(X)	9A. AMENDMENT OF SOLICITATION NO.
		9B. DATED (SEE ITEM 11)
	(X)	10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001
		10B. DATED (SEE ITEM 11) 11/07/06

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended. Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
 (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)
2011 1020X D46 HDH5000P \$202,622.13

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
(X)	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return 0 copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)
 Contract Number ODT-7-C-0001 for detention services is hereby modified to:
 1. Provide funding through March 31, 2011, in the amount of \$202,622.13. Funds for Fiscal Year 2011 are contingent upon the availability of funds (See page 2).
 All other terms and conditions of the contract remain unchanged.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson Contracting Officer
15B. CONTRACTOR/OFFEROR (Signature of person authorized to sign)	15C. DATE SIGNED
	16B. UNITED STATES OF AMERICA <i>Deborah M. Johnson</i> (Signature of Contracting Officer)
	16C. DATE SIGNED 4/20/2011

CONTINUATION SHEET

REFERENCE NO. OF DOCUMENT BEING CONTINUED

PAGES

ODT-7-C-0001 Modification 0012

2

NAME OF OFFEROR OR CONTRACTOR

Corrections Corporation of America

ITEM NO.	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
	<p>Esimated Housing Expenses for Option</p> <p style="padding-left: 40px;">Year 2: \$ 2,431,465.56</p> <p>Funds Provided to Date: \$ 610,312.53</p> <p>Amount of this Action: \$ 202,622.13</p> <p>Estimated Pending Funds: \$ 1,618,530.90</p>				
2.	<p>52.232-18 Availability of Funds</p> <p>Funds are not presently available for the full year under this contract beyond 03/31/2011. The Government's obligation for performance of this contract beyond that date is contingent upon the availability of appropriated funds from which payment for contract purposes can be made. No legal liability on the part of the Government for any payments may arise for performance under this contract, until funds are made available to the Contracting Officer for performance and until the Contractor receives notice of availability, to be confirmed in writing by the Contracting Officer.</p>				
3.	<p>Should you have any questions, please contact the Contracting Officer on (202) 353-4601.</p>				

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE OF PAGES 1 2
2. AMENDMENT/MODIFICATION NO. 0013	3. EFFECTIVE DATE 05/04/11	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads	
6. ISSUED BY U.S. Department of Justice Office of the Federal Detention and Trustee 4601 N. Fairfax Drive, Ste 910 Arlington, VA 22203	CODE	7. ADMINISTERED BY (If other than Item 6) Same as block #6		CODE
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215			(X)	9A. AMENDMENT OF SOLICITATION NO.
				9B. DATED (SEE ITEM 11)
			X	10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001
				10B. DATED (SEE ITEM 11) 11/07/06
CODE	FACILITY CODE			

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.
Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)
2011 1020X D46 HDH5000P D46-11-5002 \$405,244.26

**13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.**

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
X	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return 0 copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)
Contract Number ODT-7-C-0001 for detention services is hereby modified to:
1. Provide funding through May 31, 2011, in the amount of \$405,244.26. Funds for Fiscal Year 2011 are contingent upon the availability of funds (See page 2).
All other terms and conditions of the contract remain unchanged.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)	
		Deborah M. Johnson Contracting Officer	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA	16C. DATE SIGNED
(Signature of person authorized to sign)		<i>Deborah M. Johnson</i> (Signature of Contracting Officer)	5/5/11

CONTINUATION SHEET

REFERENCE NO. OF DOCUMENT BEING CONTINUED

PAGES

ODT-7-C-0001 Modification 0012

2

NAME OF OFFEROR OR CONTRACTOR

Corrections Corporation of America

ITEM NO.	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
	<p>Estimated Housing Expenses for Option</p> <p>Year 2: \$ 2,431,465.56</p> <p>Funds Provided to Date: \$ 610,312.53</p> <p>Amount of this Action: \$ 202,622.13</p> <p>Estimated Pending Funds: \$ 1,618,530.90</p>				
2.	<p>52.232-18 Availability of Funds</p> <p>Funds are not presently available for the full year under this contract beyond 03/31/2011. The Government's obligation for performance of this contract beyond that date is contingent upon the availability of appropriated funds from which payment for contract purposes can be made. No legal liability on the part of the Government for any payments may arise for performance under this contract, until funds are made available to the Contracting Officer for performance and until the Contractor receives notice of availability, to be confirmed in writing by the Contracting Officer.</p>				
3.	<p>Should you have any questions, please contact the Contracting Officer on (202) 353-4601.</p>				

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT

1. CONTRACT ID CODE _____ PAGE 1 OF 2 PAGES
 2. AMENDMENT/MODIFICATION NO. 0014 3. EFFECTIVE DATE 06/30/11 4. REQUISITION/PURCHASE REQ. NO. _____ 5. PROJECT NO. (If applicable) Crossroads

6. ISSUED BY CODE _____ 7. ADMINISTERED BY (If other than Item 6) CODE _____
 U.S. Department of Justice
 Office of the Federal Detention and Trustee
 4601 N. Fairfax Drive, Ste 910
 Arlington, VA 22203
 Same as block #6

8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) (X)
 Corrections Corporation of America
 10 Burton Hills Boulevard
 Nashville, TN 37215
 9A. AMENDMENT OF SOLICITATION NO. _____
 9B. DATED (SEE ITEM 11) _____
 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001
 10B. DATED (SEE ITEM 11) 11/07/06
 CODE _____ FACILITY CODE _____

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.
 Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
 (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted;
 or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)
 2011 1020X D46 HDH5000P \$202,622.13

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
X	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return 0 copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)
 Contract Number ODT-7-C-0001 for detention services is hereby modified to:
 1. Provide funding through June 30, 2011, in the amount of \$202,622.13. Funds for Fiscal Year 2011 are contingent upon the availability of funds (See page 2).
 All other terms and conditions of the contract remain unchanged.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson Contracting Officer
15B. CONTRACTOR/OFFEROR (Signature of person authorized to sign)	15C. DATE SIGNED _____
	16B. UNITED STATES OF AMERICA <i>Deborah M. Johnson</i> (Signature of Contracting Officer)
	16C. DATE SIGNED 6/30/11

CONTINUATION SHEET

REFERENCE NO. OF DOCUMENT BEING CONTINUED

PAGES

ODT-7-C-0001 Modification 0014

2

NAME OF OFFEROR OR CONTRACTOR

Corrections Corporation of America

ITEM NO.	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
	<p>Estimated Housing Expenses for Option</p> <p>Year 2: \$ 2,431,465.56</p> <p>Funds Provided to Date: \$ 1,218,178.92</p> <p>Amount of this Action: \$ 202,622.13</p> <p>Estimated Pending Funds: \$ 1,010,664.90</p>				
2.	<p>52.232-18 Availability of Funds</p> <p>Funds are not presently available for the full year under this contract beyond 06/30/2011. The Government's obligation for performance of this contract beyond that date is contingent upon the availability of appropriated funds from which payment for contract purposes can be made. No legal liability on the part of the Government for any payments may arise for performance under this contract, until funds are made available to the Contracting Officer for performance and until the Contractor receives notice of availability, to be confirmed in writing by the Contracting Officer.</p>				
3.	<p>Should you have any questions, please contact the Contracting Officer on (202) 353-4601.</p>				

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE OF PAGES 1 2
2. AMENDMENT/MODIFICATION NO. 0015	3. EFFECTIVE DATE 08/26/11	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads	
6. ISSUED BY U.S. Department of Justice Office of the Federal Detention and Trustee 4601 N. Fairfax Drive, Ste 910 Arlington, VA 22203	CODE	7. ADMINISTERED BY (If other than Item 6) Same as block #6	CODE	
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215			(X)	9A. AMENDMENT OF SOLICITATION NO.
				9B. DATED (SEE ITEM 11)
			X	10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001 10B. DATED (SEE ITEM 11) 11/07/06
CODE	FACILITY CODE	11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS		
<input type="checkbox"/> The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers <input type="checkbox"/> is extended. <input type="checkbox"/> is not extended. Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods: (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.				
12. ACCOUNTING AND APPROPRIATION DATA (If required)				
13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.				
CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.			
X	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).			
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:			
	D. OTHER (Specify type of modification and authority)			
E. IMPORTANT: Contractor <input checked="" type="checkbox"/> is not, <input type="checkbox"/> is required to sign this document and return <u>0</u> copies to the issuing office.				
14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.) Contract Number ODT-7-C-0001 for detention services is hereby modified to: Incorporate the attached "Attachment One".				
Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.				
15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)		
		Deborah M. Johnson Contracting Officer		
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA	16C. DATE SIGNED	
(Signature of person authorized to sign)		<i>Deborah M. Johnson</i> (Signature of Contracting Officer)	11/11	

Attachment One

If the changes made to the policies are initiated or generated by CCA's own continuous annual up-date and review/revision of policies, procedures and operations, those policies should be submitted to the Office of the Federal Detention Trustee (OFDT) at the following e-mail address: DSCD.Detention.Programs.Division@USDOJ.GOV. Additionally, information need to be provided regarding "what was specifically changed (language, procedure, additions, deletion, etc.) and exactly where in the policy the new revision occur. Each policy submitted to OFDT for review consideration must have the aforementioned accompanied information. Policies which are forwarded without this information will be returned with a request to provide the necessary information.

CCA Facility Policy Review Workflow: shall provide for a corporate point of contact for policy submissions. Policies will be submitted singularly to OFDT, via OFDT Detention Standards & Compliance Division's resource mailbox: DSCD.Detention.Programs.Division@USDOJ.GOV. Policy submissions shall contain a naming convention (i.e., Special Housing Unit Policies) in the subject e-mail and need to be detention facility specific. The policy or procedure should be contained within a single PDF file which clearly identifies the policy changes.

Policies unrelated to detention standards do not require the contracting officer's approval. Policy changes which do not impact the actual implementation of the policy (e.g., redesigned forms) do not require OFDT's approval. Changes in policies which do not affect United States Marshal Service prisoner populations not included by the OFDT contract do not need to be submitted to OFDT.

If the policy change occurs in response to and as occurs as a result of a finding during a Quality Assurance Review, then the policy submitted for consideration should be submitted as attachments as part of CCA's corrective actions which are submitted to the OFDT contracting officer.

*****ALL OTHER TERMS AND CONDITIONS SHALL REMAIN UNCHANGED*****

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE OF PAGES 1 2
2. AMENDMENT/MODIFICATION NO. 0016	3. EFFECTIVE DATE 09/08/11	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads	
6. ISSUED BY U.S. Department of Justice Office of the Federal Detention and Trustee 4601 N. Fairfax Drive, Ste 910 Arlington, VA 22203	CODE	7. ADMINISTERED BY (If other than Item 6) Same as block #6		CODE
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215			(X)	9A. AMENDMENT OF SOLICITATION NO.
				9B. DATED (SEE ITEM 11)
			X	10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001
				10B. DATED (SEE ITEM 11) 11/07/06
CODE	FACILITY CODE			

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.
Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)
2011 1020X D46 HDH5000P \$607,866.39

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
X	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return 0 copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)
Contract Number ODT-7-C-0001 for detention services is hereby modified to:

1. Provide funding through September 30, 2011, in the amount of \$607,866.39. Funds for Fiscal Year 2011 are contingent upon the availability of funds (See page 2).

All other terms and conditions of the contract remain unchanged.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson Contracting Officer
15B. CONTRACTOR/OFFEROR (Signature of person authorized to sign)	16B. UNITED STATES OF AMERICA (Signature of Contracting Officer)
15C. DATE SIGNED	16C. DATE SIGNED 09/12/11

CONTINUATION SHEET

REFERENCE NO. OF DOCUMENT BEING CONTINUED

PAGES

ODT-7-C-0001 Modification 0016

2

NAME OF OFFEROR OR CONTRACTOR

Corrections Corporation of America

ITEM NO.	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
	<p>Esimated Housing Expenses for Option</p> <p>Year 2: \$ 2,431,465.56</p> <p>Funds Provided to Date: \$ 1,420,801.05</p> <p>Amount of this Action: \$ 607,866.39</p> <p>Estimated Pending Funds: \$ 402,798.12</p>				
2.	<p>52.232-18 Availability of Funds</p> <p>Funds are not presently available for the full year under this contract beyond 06/30/2011. The Government's obligation for performance of this contract beyond that date is contingent upon the availability of appropriated funds from which payment for contract purposes can be made. No legal liability on the part of the Government for any payments may arise for performance under this contract, until funds are made available to the Contracting Officer for performance and until the Contractor receives notice of availability, to be confirmed in writing by the Contracting Officer.</p>				
3.	<p>Should you have any questions, please contact the Contracting Officer on (202) 353-4601.</p>				

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT

1. CONTRACT ID CODE _____ PAGE OF PAGES
1 8

2. AMENDMENT/MODIFICATION NO. **0017** 3. EFFECTIVE DATE **10/21/2011** 4. REQUISITION/PURCHASE REQ. NO. _____ 5. PROJECT NO. (If applicable) **Crossroads**

6. ISSUED BY CODE _____ 7. ADMINISTERED BY (If other than item 6) CODE _____
Office of the Federal Detention Trustee
4601 N. Fairfax Dr
Suite 900
Arlington, VA 22203

8. NAME AND ADDRESS OF CONTRACTOR (No. street, county, State and ZIP Code)
**Corrections Corporation of America
10 Burton Hill Boulevard
Nashville, TN 37215**

9A. AMENDMENT OF SOLICITATION NO. (X)
9B. DATED (SEE ITEM 11) _____
10A. MODIFICATION OF CONTRACT/ORDER NO. **ODT-7-C-0001**
10B. DATED (SEE ITEM 13) **11/07/2006**

CODE _____ FACILITY CODE _____

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in item 14. The hour and date specified for receipt of Offers is extended, is not extended.
Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)
N/A

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

CHECK ONE

A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.

B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b)

C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
FAR Part 52.243-1 - Changes Clause

D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return 1 copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 for detention services is hereby modified to:
1. Provide Federal detainees with free telephone calls to Federal Defenders offices nationwide. The Contractor shall provide detainees with procedures for calls made to the main Federal Defender office telephone numbers (one per headquarters and one per staffed branch office). Calls will be at no charge to the inmate or the Federal Defender offices. Attached is a spreadsheet showing the main telephone numbers of Federal Defender offices to be included in this program. All costs providing these free calls are considered acceptable as an acceptable expense and shall be deducted from the income of the Detainee Telephone System. No equitable adjustment in contract will be granted under this change.

Except as provided herein, all terms and conditions of the document referenced in item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)
**Scott P. Stermer
Assistant Trustee**

15B. CONTRACTOR/OFFEROR
[Signature]
(Signature of person authorized to sign)

15C. DATE SIGNED
11/7/11

16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)
UNITED STATES OF AMERICA

16B. UNITED STATES OF AMERICA
[Signature]
(Signature of Contracting Officer)

16C. DATE SIGNED
10/21/11

CONTINUATION SHEET

REFERENCE NO. OF DOCUMENT BEING CONTINUED

PAGES

ODT-7-C-0001 Crossroads

2

NAME OF OFFEROR OR CONTRACTOR

Corrections Corporation of America

ITEM NO.	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
	<p>Contractor shall put procedures in place and forward copies of such procedures to the Contracting Officer no later than November 15, 2011.</p> <p>All other terms and conditions remain unchanged by this modification.</p>				

Defender	Name	Phone	City
AlabamaM	Federal Defender Program, Inc.	334-834-2099	Montgomery
AlabamaS	Southern Federal Defender Program, Inc.	251-433-0910	Mobile
AlaskaX	Alaska Federal Public Defender	907-646-3400	Anchorage
ArizonaX	Arizona Federal Public Defender	602-382-2700	Phoenix
ArizonaX	Arizona Federal Public Defender	928-213-1944	Flagstaff
ArizonaX	Arizona Federal Public Defender	801-538-5090	Salt Lake City
ArizonaX	Arizona Federal Public Defender	520-879-7500	Tucson
ArizonaX	Arizona Federal Public Defender	928-314-1780	Yuma
ArkansasE	Arkansas Eastern Federal Public Defender	501-324-6113	Little Rock
ArkansasE	Arkansas Eastern Federal Public Defender	479-442-2306	Fayetteville
ArkansasE	Arkansas Eastern Federal Public Defender	479-782-1097	Fort Smith
CaliforniaC	California Central Federal Public Defender	213-894-2854	Los Angeles
CaliforniaC	California Central Federal Public Defender	951-276-6346	Riverside
CaliforniaC	California Central Federal Public Defender	714-338-4500	Santa Ana
CaliforniaE	California Eastern Federal Public Defender	916-498-5700	Sacramento
CaliforniaE	California Eastern Federal Public Defender	559-487-5561	Fresno
CaliforniaN	California Northern Federal Public Defender	415-436-7700	San Francisco
CaliforniaN	California Northern Federal Public Defender	510-637-3500	Oakland
CaliforniaN	California Northern Federal Public Defender	408-291-7753	San Jose
CaliforniaS	Federal Defenders of San Diego, Inc.	619-234-8467	San Diego
CaliforniaS	Federal Defenders of San Diego, Inc.	760-335-3510	El Centro
ColoradoX	Colorado Federal Public Defender	303-294-7002	Denver
ColoradoX	Colorado Federal Public Defender	307-772-2781	Cheyenne, WY
ConnecticutX	Connecticut Federal Public Defender	860-493-6260	Hartford
ConnecticutX	Connecticut Federal Public Defender	203-498-4200	New Haven
DelawareX	Delaware Federal Public Defender	302-573-6010	Wilmington
District of ColumbiaX	District of Columbia Federal Public Defender	202-208-7500	Washington
FloridaM	Florida Middle Federal Public Defender	813-228-2715	Tampa
FloridaM	Florida Middle Federal Public Defender	239-334-0397	Fort Myers
FloridaM	Florida Middle Federal Public Defender	904-232-3039	Jacksonville
FloridaM	Florida Middle Federal Public Defender	352-351-9157	Ocala
FloridaM	Florida Middle Federal Public Defender	407-648-6338	Orlando
FloridaN	Florida Northern Federal Public Defender	850-942-8818	Tallahassee
FloridaN	Florida Northern Federal Public Defender	352-373-5823	Gainesville
FloridaN	Florida Northern Federal Public Defender	850-436-8512	Pensacola
FloridaN	Florida Northern Federal Public Defender	850-769-8580	Panama City
FloridaS	Florida Southern Federal Public Defender	305-373-4357	Miami
FloridaS	Florida Southern Federal Public Defender	954-763-4357	Fort Lauderdale
FloridaS	Florida Southern Federal Public Defender	561-802-8999	West Palm Beach
GeorgiaM	Federal Defenders of the Middle District of Georgia, Inc.	478-743-4747	Macon
GeorgiaM	Federal Defenders of the Middle District of Georgia, Inc.	229-435-6162	Albany
GeorgiaM	Federal Defenders of the Middle District of Georgia, Inc.	706-358-0030	Columbus
GeorgiaN	Georgia Federal Defender Program, Inc.	404-688-7530	Atlanta
GuamX	Guam Federal Public Defenders	671-472-7111	Mong Mong
HawaiiX	Hawaii Federal Public Defender	808-541-2521	Honolulu

IdahoX	Federal Defender Services of Idaho, Inc.	208-331-5500	Boise
IdahoX	Federal Defender Services of Idaho, Inc.	208-478-2046	Pocatello
IllinoisC	Illinois Central Federal Public Defender	309-671-7891	Peoria
IllinoisC	Illinois Central Federal Public Defender	217-492-5070	Springfield
IllinoisC	Illinois Central Federal Public Defender	217-373-0666	Urbana
IllinoisN	Illinois Federal Defender Program, Inc.	312-621-8300	Chicago
IllinoisN	Illinois Federal Defender Program, Inc.	815-961-0800	Rockford
IllinoisS	Illinois Southern Federal Public Defender	618-482-9050	East St. Louis
IllinoisS	Illinois Southern Federal Public Defender	618-435-2552	Benton
IndianaN	Federal Community Defenders, Inc.	219-937-8020	Hammond
IndianaN	Federal Community Defenders, Inc.	260-422-9940	Fort Wayne
IndianaN	Federal Community Defenders, Inc.	574-245-7393	South Bend
IndianaS	Indiana Federal Community Defender, Inc.	317-383-3520	Indianapolis
IowaS	Iowa Southern Federal Public Defender	515-309-9610	Des Moines
IowaS	Iowa Southern Federal Public Defender	319-363-9540	Cedar Rapids
IowaS	Iowa Southern Federal Public Defender	563-322-8931	Davenport
IowaS	Iowa Southern Federal Public Defender	712-252-4158	Sioux City
KansasX	Kansas Federal Public Defender	316-269-6445	Wichita
KansasX	Kansas Federal Public Defender	913-551-6712	Kansas City
KansasX	Kansas Federal Public Defender	785-232-9828	Topeka
KentuckyW	Western Kentucky Federal Community Defender, Inc	502-584-0525	Louisville
LouisianaE	Louisiana Eastern Federal Public Defender	504-589-7930	New Orleans
LouisianaW	Louisiana Western Federal Public Defender	337-262-6336	Lafayette
LouisianaW	Louisiana Western Federal Public Defender	225-382-2118	Baton Rouge
LouisianaW	Louisiana Western Federal Public Defender	318-676-3310	Shreveport
MaineX	Maine Federal Public Defender	207-553-7070	Portland
MaineX	Maine Federal Public Defender	207-992-4111	Bangor
MarylandX	Maryland Federal Public Defender	410-962-3962	Baltimore
MarylandX	Maryland Federal Public Defender	301-344-0600	Greenbelt
MarylandX	Maryland Federal Public Defender	203-498-4200	New Haven
MassachusettsX	Massachusetts Federal Public Defender	617-223-8061	Boston
MassachusettsX	Massachusetts Federal Public Defender	603-226-7360	Concord, New Hampshire
MassachusettsX	Massachusetts Federal Public Defender	401-528-4281	Providence, Rhode Island
MichiganE	Legal Aid & Defender Assoc. of Detroit	313-967-5542	Detroit
MichiganE	Legal Aid & Defender Assoc. of Detroit	810-232-3600	Flint
MichiganW	Michigan Western Federal Public Defender	616-742-7420	Grand Rapids
MichiganW	Michigan Western Federal Public Defender	906-226-3050	Marquette
MinnesotaX	Minnesota Federal Public Defender	612-664-5858	Minneapolis
MississippiS	Mississippi Southern Federal Public Defender	601-948-4284	Jackson
MississippiS	Mississippi Southern Federal Public Defender	228-865-1202	Gulfport
MississippiS	Mississippi Southern Federal Public Defender	662-236-2889	Oxford
MissouriE	Missouri Eastern Federal Public Defender	314-241-1255	St. Louis
MissouriE	Missouri Eastern Federal Public Defender	573-339-0242	Cape Girardeau
MissouriW	Missouri Western Federal Public Defender	816-471-8282	Kansas City
MissouriW	Missouri Western Federal Public Defender	573-636-8747	Jefferson City
MissouriW	Missouri Western Federal Public Defender	417-873-9022	Springfield
MontanaX	Federal Defenders of Montana	406-727-5328	Great Falls

MontanaX	Federal Defenders of Montana	406-259-2459	Billings
MontanaX	Federal Defenders of Montana	406-449-8381	Helena
MontanaX	Federal Defenders of Montana	406-721-6749	Missoula
NebraskaX	Nebraska Federal Public Defender	402-221-7896	Omaha
NebraskaX	Nebraska Federal Public Defender	402-437-5871	Lincoln
NevadaX	Nevada Federal Public Defender	702-388-6577	Las Vegas
NevadaX	Nevada Federal Public Defender	775-321-8451	Reno
New JerseyX	New Jersey Federal Public Defender	856-757-5341	Camden
New JerseyX	New Jersey Federal Public Defender	973-645-6347	Newark
New JerseyX	New Jersey Federal Public Defender	609-989-2160	Trenton
New MexicoX	New Mexico Federal Public Defender	505-346-2489	Albuquerque
New MexicoX	New Mexico Federal Public Defender	575-527-6930	Las Cruces
New YorkN	New York Northern Federal Public Defender	315-701-0080	Syracuse
New YorkN	New York Northern Federal Public Defender	518-436-1850	Albany
New YorkS	Federal Defenders of New York, Inc.	212-417-8700	New York
New YorkS	Federal Defenders of New York, Inc.	718-330-1200	Brooklyn
New YorkS	Federal Defenders of New York, Inc.	631-712-6500	Central Islip
New YorkS	Federal Defenders of New York, Inc.	914-428-7124	White Plains
New YorkW	New York Western Federal Public Defender	716-551-3341	Buffalo
New YorkW	New York Western Federal Public Defender	585-263-6201	Rochester
North CarolinaE	North Carolina Eastern Federal Public Defender	919-856-4236	Raleigh
North CarolinaE	North Carolina Eastern Federal Public Defender	910-484-0179	Fayetteville
North CarolinaE	North Carolina Eastern Federal Public Defender	252-830-2620	Greenville
North CarolinaM	North Carolina Middle Federal Public Defender	336-333-5455	Greensboro
North CarolinaM	North Carolina Middle Federal Public Defender	336-631-5278	Winston Salem
North CarolinaW	Federal Defenders of Western North Carolina, Inc.	704-374-0720	Charlotte
North CarolinaW	Federal Defenders of Western North Carolina, Inc.	828-232-9992	Asheville
OhioN	Ohio Northern Federal Public Defender	216-522-4856	Cleveland
OhioN	Ohio Northern Federal Public Defender	330-375-5739	Akron
OhioN	Ohio Northern Federal Public Defender	419-259-7370	Toledo
OhioS	Ohio Southern Federal Public Defender	614-469-2999	Columbus
OhioS	Ohio Southern Federal Public Defender	513-929-4834	Cincinnati
OhioS	Ohio Southern Federal Public Defender	937-225-7687	Dayton
OklahomaN	Oklahoma Northern Federal Public Defender	918-581-7656	Tulsa
OklahomaW	Oklahoma Western Federal Public Defender	405-609-5930	Oklahoma City
OregonX	Oregon Federal Public Defender	503-326-2123	Portland
OregonX	Oregon Federal Public Defender	541-465-6937	Eugene
OregonX	Oregon Federal Public Defender	541-776-3630	Medford
PennsylvaniaE	Defender Association of Philadelphia	215-928-1100	Philadelphia
PennsylvaniaE	Defender Association of Philadelphia	610-434-6316	Allentown
PennsylvaniaM	Pennsylvania Middle Federal Public Defender	717-782-2237	Harrisburg
PennsylvaniaM	Pennsylvania Middle Federal Public Defender	570-343-6285	Scranton
PennsylvaniaM	Pennsylvania Middle Federal Public Defender	570-323-9314	Williamsport
PennsylvaniaW	Pennsylvania Western Federal Public Defender	412-644-6565	Pittsburgh
PennsylvaniaW	Pennsylvania Western Federal Public Defender	814-455-8089	Erie
Puerto RicoX	Puerto Rico Federal Public Defender	787-281-4922	San Juan
South DakotaX	North & South Dakota Federal Public Defender	605-224-0009	Pierre

South DakotaX	North & South Dakota Federal Public Defender	701-250-4500	Bismarck, ND
South DakotaX	North & South Dakota Federal Public Defender	701-239-5111	Fargo, ND
South DakotaX	North & South Dakota Federal Public Defender	605-343-5110	Rapid City, IA
South DakotaX	North & South Dakota Federal Public Defender	605-330-4489	Sioux Falls
TennesseeE	Federal Defender Services of Eastern Tennessee, Inc.	865-637-7979	Knoxville
TennesseeE	Federal Defender Services of Eastern Tennessee, Inc.	423-756-4349	Chattanooga
TennesseeE	Federal Defender Services of Eastern Tennessee, Inc.	423-636-1301	Greeneville
TennesseeM	Tennessee Middle Federal Public Defender	615-736-5047	Nashville
TennesseeW	Tennessee Western Federal Public Defender	901-544-3895	Memphis
TennesseeW	Tennessee Western Federal Public Defender	731-427-2556	Jackson
TexasE	Texas Eastern Federal Public Defender	903-531-9233	Tyler
TexasE	Texas Eastern Federal Public Defender	409-839-2608	Beaumont
TexasE	Texas Eastern Federal Public Defender	469-362-8506	Frisco
TexasE	Texas Eastern Federal Public Defender	903-892-4448	Sherman
TexasN	Texas Northern Federal Public Defender	214-767-2746	Dallas
TexasN	Texas Northern Federal Public Defender	806-324-2370	Amarillo
TexasN	Texas Northern Federal Public Defender	817-978-2753	Fort Worth
TexasN	Texas Northern Federal Public Defender	806-472-7236	Lubbock
TexasS	Texas Southern Federal Public Defender	713-718-4600	Houston
TexasS	Texas Southern Federal Public Defender	956-548-2573	Brownsville
TexasS	Texas Southern Federal Public Defender	361-888-3532	Corpus Christi
TexasS	Texas Southern Federal Public Defender	956-753-5313	Laredo
TexasS	Texas Southern Federal Public Defender	956-630-2995	McAllen
TexasW	Texas Western Federal Public Defender	210-472-6700	San Antonio
TexasW	Texas Western Federal Public Defender	432-837-5598	Alpine
TexasW	Texas Western Federal Public Defender	512-916-5025	Austin
TexasW	Texas Western Federal Public Defender	830-703-2040	Del Rio
TexasW	Texas Western Federal Public Defender	915-534-6525	El Paso
UtahX	Utah Federal Public Defender	801-524-4010	Salt Lake City
VermontX	Vermont Federal Public Defender	802-862-6990	Burlington
Virgin IslandsX	Virgin Islands Federal Public Defender	340-773-3585	St. Croix
Virgin IslandsX	Virgin Islands Federal Public Defender	340-774-4449	St. Thomas
VirginiaE	Virginia Eastern Federal Public Defender	703-600-0800	Alexandria
VirginiaE	Virginia Eastern Federal Public Defender	757-457-0800	Norfolk
VirginiaE	Virginia Eastern Federal Public Defender	804-343-0800	Richmond
VirginiaW	Virginia Western Federal Public Defender	540-777-0880	Roanoke
VirginiaW	Virginia Western Federal Public Defender	276-619-6080	Abingdon
VirginiaW	Virginia Western Federal Public Defender	434-220-3380	Charlottesville
WashingtonE	Federal Defenders of Eastern Washington	509-624-7606	Spokane
WashingtonE	Federal Defenders of Eastern Washington	509-248-8920	Yakima
WashingtonW	Washington Western Federal Public Defender	206-553-1100	Seattle
WashingtonW	Washington Western Federal Public Defender	253-593-6710	Tacoma
West VirginiaN	West Virginia Northern Federal Public Defender	304-622-3823	Clarksburg
West VirginiaN	West Virginia Northern Federal Public Defender	304-260-9421	Martinsburg
West VirginiaN	West Virginia Northern Federal Public Defender	304-233-1217	Wheeling
West VirginiaS	West Virginia Southern Federal Public Defender	304-347-3350	Charleston
WisconsinE	Federal Defender Services of Wisconsin, Inc.	414-221-9900	Milwaukee

WisconsinE	Federal Defender Services of Wisconsin, Inc.	920-430-9900	Green Bay
WisconsinE	Federal Defender Services of Wisconsin, Inc.	608-260-9900	Madison

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT				1. CONTRACT ID CODE	PAGE 1 OF 1 PAGES
2. AMENDMENT/MODIFICATION NO. 0018	3. EFFECTIVE DATE 10/01/2011	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads		
6. ISSUED BY CODE Office of the Federal Detention Trustee 4601 N. Fairfax Dr Suite 900 Arlington, VA 22203		7. ADMINISTERED BY (If other than Item 6) CODE			
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hill Boulevard Nashville, TN 37215				<input checked="" type="checkbox"/> 9A. AMENDMENT OF SOLICITATION NO.	
				<input type="checkbox"/> 9B. DATED (SEE ITEM 11)	
				<input checked="" type="checkbox"/> 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001	
				10B. DATED (SEE ITEM 13) 11/07/2006	
CODE	FACILITY CODE				

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.

Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:

(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)

2012 1020X D46 HDH5000P

\$202,622.13

**13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.**

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input type="checkbox"/>	
<input checked="" type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
<input type="checkbox"/>	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 for detention services is hereby modified to:

1. Provide additional funding through October 31, 2011

All other terms and conditions remain the same

Amount obligated to date: \$2,028,667.05

Amount of this action: \$202,622.13

Unfunded balance: \$200,176.38

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)	
		Deborah M. Johnson Contracting Officer	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA	16C. DATE SIGNED
(Signature of person authorized to sign)		(Signature of Contracting Officer)	10/27/11

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE OF PAGES 1 1
2. AMENDMENT/MODIFICATION NO. 0019	3. EFFECTIVE DATE 11/01/2011	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads	
6. ISSUED BY Office of the Federal Detention Trustee 4601 N. Fairfax Dr Suite 900 Arlington, VA 22203	CODE	7. ADMINISTERED BY (If other than Item 6)	CODE	
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hill Boulevard Nashville, TN 37215		<input checked="" type="checkbox"/> 9A. AMENDMENT OF SOLICITATION NO.		
		<input type="checkbox"/> 9B. DATED (SEE ITEM 11)		
		<input checked="" type="checkbox"/> 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001		
		10B. DATED (SEE ITEM 13) 11/07/2006		
CODE	FACILITY CODE			

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.

Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:

(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)

**13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.**

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input type="checkbox"/>	
<input type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
<input checked="" type="checkbox"/>	D. OTHER (Specify type of modification and authority) FAR Part 52.217-9 Option to Extend the Term of the Contract

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 for detention services is hereby modified to:

1. Exercise Option Period 3 for the above referenced contract, which extends the term of the contract 24 months until 10/31/2013. All other terms and conditions remain the same.

Note: FAR Part 52.232-19 AVAILABILITY OF FUNDS - Funds are not presently available for the full year of this contract. The Government's obligation for performance on this contract beyond this date is contingent upon the availability of appropriated funds from which payment for contract purposes can be made. No legal liability on the part of the Government for any payment may arise for performance under this contract, until funds are made available to the Contracting Officer for performance and until the contractor receives notice of availability, to be confirmed in writing by the Contracting Officer.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson Contracting Officer
15B. CONTRACTOR/OFFEROR (Signature of person authorized to sign)	15C. DATE SIGNED
	16B. UNITED STATES OF AMERICA (Signature of Contracting Officer)
	16C. DATE SIGNED 10/2/11

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE 1 OF 1 PAGES
2. AMENDMENT/MODIFICATION NO. 0020	3. EFFECTIVE DATE 11/01/2011	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads	
6. ISSUED BY Office of the Federal Detention Trustee 4601 N. Fairfax Dr Suite 900 Arlington, VA 22203	CODE	7. ADMINISTERED BY (If other than Item 6)	CODE	
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hill Boulevard Nashville, TN 37215			<input checked="" type="checkbox"/> 9A. AMENDMENT OF SOLICITATION NO.	
			<input type="checkbox"/> 9B. DATED (SEE ITEM 11)	
			<input checked="" type="checkbox"/> 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001	
			<input type="checkbox"/> 10B. DATED (SEE ITEM 13)	
CODE	FACILITY CODE	11/07/2006		

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.

Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted;
or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)
2012 1020X D46 HDH5000P \$202,623.87

**13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.**

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input type="checkbox"/>	
<input checked="" type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
<input type="checkbox"/>	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 for detention services is hereby modified to:
Provide funding for Option Period 3 through November 18, 2011

Option Period 3 Amount - \$2,504,409.48
Total Obligated to Date - \$0.00
Amount of this action - \$202,623.87
Unfunded balance - \$2,301,785.61

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)	
		Deborah M. Johnson	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA	16C. DATE SIGNED
(Signature of person authorized to sign)			11/7/2011
		(Signature of Contracting Officer)	

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE OF PAGES 1 1
2. AMENDMENT/MODIFICATION NO. 0021	3. EFFECTIVE DATE 12/20/2011	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (if applicable) Crossroads	
6. ISSUED BY Office of the Federal Detention Trustee 4601 N. Fairfax Drive, Suite 910 Arlington, VA 22203	CODE	7. ADMINISTERED BY (if other than Item 6)	CODE	
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hill Boulevard Nashville, TN 37215		(X) 9A. AMENDMENT OF SOLICITATION NO.		
		<input type="checkbox"/> 9B. DATED (SEE ITEM 11)		
		(X) 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7o-C-0001		
		10B. DATED (SEE ITEM 13) 11/07/2006		
CODE	FACILITY CODE			

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.

Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:

(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (if required)

2012 1020X D46 HDH5000P \$2,093,087.00

**13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.**

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input type="checkbox"/>	
<input checked="" type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
<input type="checkbox"/>	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 for detention services is hereby modified to:

1. Add additional funding for housing. The total obligated amount for housing is \$2,093,087.00.

Previous contract amount \$202,623.87 Modification amount \$2,093,087.00 New total amount \$2,295,710.87

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson Contracting Officer	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA <i>Deborah M. Johnson</i>	16C. DATE SIGNED 12/21/2011
(Signature of person authorized to sign)		(Signature of Contracting Officer)	

2. AMENDMENT/MODIFICATION NO. 0023 0022 (Handwritten) 3. EFFECTIVE DATE 01/27/2012 4. REQUISITION/PURCHASE REQ. NO. 5. PROJECT NO. (If applicable) Crossroads

6. ISSUED BY CODE Office of the Federal Detention Trustee
4601 N. Fairfax Drive, Suite 910
Arlington, VA 22203 7. ADMINISTERED BY (If other than Item 6) CODE

8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America
10 Burton Hills Boulevard
Nashville, TN 37215
9A. AMENDMENT OF SOLICITATION NO. (X) 9B. DATED (SEE ITEM 11) 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001 (X) 10B. DATED (SEE ITEM 13) 11/07/2006

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.
Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

CHECK ONE A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return 1 copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)
Contract Number ODT-7-C-0001 for Detention Services is hereby modified to:
1. Clarify and update the period of performance in Section B of the original contract. As stated in Section B - For the purposes of price re-determination, performance of this contract is divided into successive periods. The first period shall extend from the date of the contract to October 31, 2008 and the second and each succeeding period shall extend for 24 months from the end of the last preceding period. Therefore, the period of performance schedule is corrected as follows: Base Period: January 2007 to October 31, 2008; Option 1: November 1, 2008 - October 31, 2010; Option 2: November 1, 2010 - October 31, 2012; Option 3: November 1, 2012 - October 31, 2014; Option 4: November 1, 2014 - October 31, 2016; Option 5: November 1, 2016 - October 31, 2018; Option 6: November 1, 2018 - October 31, 2020

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print) Natasha K. Metcalf Vice President, Partnership Development 15B. CONTRACTOR/OFFEROR (Signature of person authorized to sign) 15C. DATE SIGNED 2/10/12 16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson Contracting Officer 16B. UNITED STATES OF AMERICA (Signature of Contracting Officer) 16C. DATE SIGNED 2/10/2012

CONTINUATION SHEET

REFERENCE NO. OF DOCUMENT BEING CONTINUED

PAGES

ODT-7-C-0001

Crossroads 2

NAME OF OFFEROR OR CONTRACTOR

Corrections Corporation of America

ITEM NO.	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
	<p>2. Correct the Period of Performance for Modification 0009 to extend through October 31, 2012. The fixed monthly payment remains at \$202,622.13. The corrected annual total for Option 2 should read \$ 4,862,931.12 instead of \$2,431,465.56.</p> <p>3. Cancel Modification 0019 in its entirety.</p> <p>4. Correct and change all references of Option 3 in block #14 to read Option 2 in Modification 0020.</p>				

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT		1. CONTRACT ID CODE	PAGE OF PAGES 1 1
2. AMENDMENT/MODIFICATION NO. 0023	3. EFFECTIVE DATE 10/01/2012	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads
6. ISSUED BY Office of the Federal Detention Trustee 4601 N. Fairfax Drive, Suite 910 Arlington, VA 22203	CODE	7. ADMINISTERED BY (If other than Item 6)	CODE
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215		(X) 9A. AMENDMENT OF SOLICITATION NO.	
		<input type="checkbox"/> 9B. DATED (SEE ITEM 11)	
		(X) 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001	
		10B. DATED (SEE ITEM 13) 11/07/2006	
CODE	FACILITY CODE		

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.

Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
 (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)
 2013 1020x D46 2522 HDH5000P \$202,623.00

**13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.**

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input type="checkbox"/>	
<input checked="" type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
<input type="checkbox"/>	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)
 Contract Number ODT-7-C-0001 is hereby modified to:
 1. Increase funding for Option Year 2 (11/1/2010 - 10/31/2012) in the amount of \$202,623.00

Should you have any questions, please contact Deborah M. Johnson, Contracting Officer on 202.353.4601

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson Contracting Officer
15B. CONTRACTOR/OFFEROR (Signature of person authorized to sign)	16B. UNITED STATES OF AMERICA (Signature of Contracting Officer)
15C. DATE SIGNED	16C. DATE SIGNED 10/31/2012

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT

2. AMENDMENT/MODIFICATION NO. 0024		3. EFFECTIVE DATE 11/01/2012	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (if applicable) Crossroads
6. ISSUED BY Office of the Federal Detention Trustee 4601 N. Fairfax Drive, Suite 910 Arlington, VA 22203		7. ADMINISTERED BY (if other than Item 6)	CODE	

8. NAME AND ADDRESS OF CONTRACTOR (No street county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215	<input checked="" type="checkbox"/>	9A. AMENDMENT OF SOLICITATION NO.
	<input type="checkbox"/>	9B. DATED (SEE ITEM 11)
	<input checked="" type="checkbox"/>	10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001
	<input type="checkbox"/>	10B. DATED (SEE ITEM 13) 11/07/2006

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.

Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
 (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (if required)
2013 1020X D46 2522 HDH5000P \$1,013,115.00

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input type="checkbox"/>	
<input checked="" type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation data, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b)
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF
<input type="checkbox"/>	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return 1 copies to the issuing office

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible)

Contract Number ODT-7-C-000 is hereby modified to:
 1. Exercise Option Period 3, with Period of Performance from November 1, 2012 - October 31, 2014.
 Option Period 3 CPI: West Urban - August 2012 = 233.0; CPI difference between Option II and Option III = 11.5; % Change = 5.2%; 5.2% * \$202,622.13 = \$10,536.35 increase per month; \$202,622.13 + \$10,536.35 * 12 months = \$2,557,901.76. Fixed monthly payment = \$213,158.48
 NOTE: FAR Part 52.232-19 Availability of Funds - Funds are not presently available for performance under this contract beyond 03/31/2013. The Government's obligation for performance of this contract beyond that date is contingent upon the availability of appropriated funds from which payment for contract purposes can be made. No legal liability on the part of the Government.

15A. NAME AND TITLE OF SIGNER (Type or print) Natasha K. Metcalf Vice President, Partnership Development	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson Contracting Officer
15B. CONTRACT/OFFER NO. (Signature of person authorized to sign)	16B. UNITED STATES OF AMERICA (Signature of Contracting Officer)
15C. DATE SIGNED 11/8/12	16C. DATE SIGNED 11/1/2012

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT				1. CONTRACT ID CODE	PAGE 1 OF 2 PAGES
2. AMENDMENT/MODIFICATION NO. 0024	3. EFFECTIVE DATE 11/01/2012	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads		
6. ISSUED BY CODE Office of the Federal Detention Trustee 4601 N. Fairfax Drive, Suite 910 Arlington, VA 22203		7. ADMINISTERED BY (If other than Item 6) CODE			
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215				<input checked="" type="checkbox"/> 9A. AMENDMENT OF SOLICITATION NO.	
				<input type="checkbox"/> 9B. DATED (SEE ITEM 11)	
				<input checked="" type="checkbox"/> 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001	
				<input type="checkbox"/> 10B. DATED (SEE ITEM 13)	
CODE	FACILITY CODE			11/07/2006	

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended

Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
 (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)
 2013 1020X D46 2522 HDH5000P \$1,013,115.00

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

<input type="checkbox"/>	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input checked="" type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
<input type="checkbox"/>	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return 1 copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-000 is hereby modified to:
 1. Exercise Option Period 3, with Period of Performance from November 1, 2012 - October 31, 2014.
 Option Period 3 CPI: West Urban - August 2012 = 233.0; CPI difference between Option II and Option III = 11.5; % Change = 5.2%; 5.2% * \$202,622.13 = \$10,536.35 increase per month; \$202,622.13 + \$10,536.35 * 12 months = \$2,557,901.76; Fixed monthly payment = \$213,158.48
 NOTE: FAR Part 52.232-19 Availability of Funds - Funds are not presently available for performance under this contract beyond 03/31/2013. The Government's obligation for performance of this contract beyond that date is contingent upon the availability of appropriated funds from which payment for contract purposes can be made. No legal liability on the part of the 1 Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)	
		Deborah M. Johnson Contracting Officer	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA	16C. DATE SIGNED
(Signature of person authorized to sign)		 (Signature of Contracting Officer)	11/1/2012

CONTINUATION SHEET

REFERENCE NO. OF DOCUMENT BEING CONTINUED

PAGES

ODT-7-C-0001

2

NAME OF OFFEROR OR CONTRACTOR

Corrections Corporation of America

ITEM NO.	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
	Government for any payment may arise for performance under this contract beyond \$1,013,115.00, until funds are made available to the Contracting Officer for performance and until the Contractor receives notice in writing from the Contracting Officer.				

Johnson, Deborah (OFDT)

From: Johnson, Deborah (OFDT)
Sent: Thursday, November 01, 2012 4:28 PM
To: 'Verhulst, Bart'
Cc: 'Olson, Carol'
Subject: Modification 0024 - Crossroads

Importance: High

Bart -

Please find attached Modification 0024 to Crossroads for your signature. Please sign and return at your earliest.

Thank you,

ODT7C0001_Mod
0024.pdf

Deborah M. Johnson

Contracting Officer
Office of the Federal Detention Trustee
Procurement Division
202.353.4601 - office
202.353.9100 - fax

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT		1. CONTRACT ID CODE	PAGE OF PAGES 1 1
2. AMENDMENT/MODIFICATION NO. 0025	3. EFFECTIVE DATE 12/04/2012	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads
6. ISSUED BY Office of the Federal Detention Trustee 4601 N. Fairfax Drive, Suite 910 Arlington, VA 22203	CODE	7. ADMINISTERED BY (If other than Item 6)	CODE
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215		(X) 9A. AMENDMENT OF SOLICITATION NO.	
		<input type="checkbox"/> 9B. DATED (SEE ITEM 11)	
		(X) 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001	
		<input checked="" type="checkbox"/> 10B. DATED (SEE ITEM 13) 11/07/2006	
CODE	FACILITY CODE		

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.

Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:

(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)

2013 1020X D46 2522 HDH5000P

\$52,682.00

**13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.**

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input type="checkbox"/>	
<input checked="" type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF _____
<input type="checkbox"/>	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 is hereby modified to:

- Increase the funding in the amount of \$52,682.00.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson Contracting Officer	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA (Signature of Contracting Officer)
(Signature of person authorized to sign)		16C. DATE SIGNED 12/13/2012

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT				1. CONTRACT ID CODE	PAGE 1 OF 1 PAGES
2. AMENDMENT/MODIFICATION NO. 0026	3. EFFECTIVE DATE 05/14/2013	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads		
6. ISSUED BY Office of the Federal Detention Trustee 4601 N. Fairfax Drive, Suite 910 Arlington, VA 22203		7. ADMINISTERED BY (If other than Item 6)		CODE	
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TX 37215				<input checked="" type="checkbox"/> 9A. AMENDMENT OF SOLICITATION NO.	<input type="checkbox"/> 9B. DATED (SEE ITEM 11)
				<input checked="" type="checkbox"/> 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001	<input type="checkbox"/> 10B. DATED (SEE ITEM 13) 11/07/2006
CODE	FACILITY CODE				

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended

Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:

(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)

2013 1020X HDH5000P 25801

\$682,720.00

**13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.**

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input type="checkbox"/>	
<input checked="" type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
<input type="checkbox"/>	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 is hereby modified to:

- Increase funding for housing in the amount of \$682,720.00.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)
	Deborah M. Johnson Contracting Officer
15B. CONTRACTOR/OFFEROR	16B. UNITED STATES OF AMERICA
(Signature of person authorized to sign)	 (Signature of Contracting Officer)
15C. DATE SIGNED	16C. DATE SIGNED
	5/29/2013

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT		1. CONTRACT ID CODE	PAGE OF PAGES 1 1
2. AMENDMENT/MODIFICATION NO. 0027	3. EFFECTIVE DATE 07/15/2013	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Shelby
6. ISSUED BY Office of the Federal Detention Trustee 4601 N. Fairfax Drive, Suite 910 Arlington, VA 22203	CODE	7. ADMINISTERED BY (If other than Item 6)	CODE
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215		(X) 9A. AMENDMENT OF SOLICITATION NO.	
		<input type="checkbox"/> 9B. DATED (SEE ITEM 11)	
		(X) 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001	
		10B. DATED (SEE ITEM 13) 11/07/2006	
CODE	FACILITY CODE		

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended

Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:

(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)

2013 1020X D46 HDH5000P SOC 25801

\$651,577.00

**13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.**

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input type="checkbox"/>	
<input checked="" type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
<input type="checkbox"/>	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 is hereby modified to:

Increase funding in the amount of \$651,577.00

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect

15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)	
		Deborah M. Johnson Contracting Officer	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA	16C. DATE SIGNED
(Signature of person authorized to sign)		 (Signature of Contracting Officer)	07/24/2013

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT

1. CONTRACT ID CODE _____ PAGE OF PAGES
 1 | 11

2. AMENDMENT/MODIFICATION NO. 0028
 3. EFFECTIVE DATE 09/01/2013
 4. REQUISITION/PURCHASE REQ. NO. _____
 5. PROJECT NO. (If applicable) Crossroads

6. ISSUED BY CODE _____
 Office of the Federal Detention Trustee
 4601 N. Fairfax Drive, Suite 910
 Arlington, VA 22203
 7. ADMINISTERED BY (If other than Item 6) CODE _____

8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code)
 Corrections Corporation of America
 10 Burton Hills Boulevard
 Nashville, TN 37215
 9A. AMENDMENT OF SOLICITATION NO. _____
 9B. DATED (SEE ITEM 11) _____
 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001
 10B. DATED (SEE ITEM 13) 11/07/2006
 CODE _____ FACILITY CODE _____

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.
 Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
 (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

CHECK ONE
 A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
 B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
 C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
 D. OTHER (Specify type of modification and authority)
 FAR Part 52.222-43 Fair Labor Standards Act and Service Contract Act

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 is hereby modified to:
 Incorporate the Department of Labor Wage Determination No. 2005-2317 (Rev. No. 13) dated 06/19/2013. In accordance with FAR Part 52.222-43 (f) the contractor shall notify the Contracting Officer of any increase or decrease claimed under this clause within 30 days after receiving a new wage determination, unless this notification period is extended in writing by the Contracting Officer. The date for submission of any claim shall be submitted by October 1, 2013 to Deborah.Johnson3@usdoj.gov. New wages will take effect on November 1, 2013.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)
 16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)
 Deborah M. Johnson
 Contracting Officer
 15B. CONTRACTOR/OFFEROR
 15C. DATE SIGNED
 16B. UNITED STATES OF AMERICA
 16C. DATE SIGNED
 9/10/2013
 (Signature of person authorized to sign) (Signature of Contracting Officer)

WD 05-2317 (Rev.-13) was first posted on www.wdol.gov on 06/25/2013

REGISTER OF WAGE DETERMINATIONS UNDER
THE SERVICE CONTRACT ACT
By direction of the Secretary of Labor

U.S. DEPARTMENT OF LABOR
EMPLOYMENT STANDARDS ADMINISTRATION
WAGE AND HOUR DIVISION
WASHINGTON D.C. 20210

Diane C. Koplewski Division of
Director Wage Determinations

Wage Determination No.: 2005-2317
Revision No.: 13
Date Of Revision: 06/19/2013

State: Montana
Area: Montana Statewide

****Fringe Benefits Required Follow the Occupational Listing****

OCCUPATION CODE - TITLE	FOOTNOTE	RATE
01000 - Administrative Support And Clerical Occupations		
01011 - Accounting Clerk I		12.83
01012 - Accounting Clerk II		14.40
01013 - Accounting Clerk III		16.11
01020 - Administrative Assistant		16.87
01040 - Court Reporter		16.65
01051 - Data Entry Operator I		10.84
01052 - Data Entry Operator II		11.83
01060 - Dispatcher, Motor Vehicle		16.63
01070 - Document Preparation Clerk		12.32
01090 - Duplicating Machine Operator		12.32
01111 - General Clerk I		10.43
01112 - General Clerk II		11.38
01113 - General Clerk III		12.77
01120 - Housing Referral Assistant		15.91
01141 - Messenger Courier		10.55
01191 - Order Clerk I		11.91
01192 - Order Clerk II		13.00
01261 - Personnel Assistant (Employment) I		13.69
01262 - Personnel Assistant (Employment) II		15.31
01263 - Personnel Assistant (Employment) III		17.08
01270 - Production Control Clerk		19.04
01280 - Receptionist		10.95
01290 - Rental Clerk		10.31
01300 - Scheduler, Maintenance		11.98
01311 - Secretary I		11.98
01312 - Secretary II		13.40
01313 - Secretary III		15.91
01320 - Service Order Dispatcher		15.82
01410 - Supply Technician		16.87
01420 - Survey Worker		13.27
01531 - Travel Clerk I		11.66
01532 - Travel Clerk II		12.50
01533 - Travel Clerk III		13.31
01611 - Word Processor I		11.82
01612 - Word Processor II		13.27
01613 - Word Processor III		14.84
05000 - Automotive Service Occupations		
05005 - Automobile Body Repairer, Fiberglass		16.97
05010 - Automotive Electrician		16.06
05040 - Automotive Glass Installer		15.17
05070 - Automotive Worker		15.17
05110 - Mobile Equipment Servicer		13.53

05130 - Motor Equipment Metal Mechanic	16.97
05160 - Motor Equipment Metal Worker	15.17
05190 - Motor Vehicle Mechanic	16.97
05220 - Motor Vehicle Mechanic Helper	12.78
05250 - Motor Vehicle Upholstery Worker	14.30
05280 - Motor Vehicle Wrecker	15.17
05310 - Painter, Automotive	16.06
05340 - Radiator Repair Specialist	15.17
05370 - Tire Repairer	12.99
05400 - Transmission Repair Specialist	16.97
07000 - Food Preparation And Service Occupations	
07010 - Baker	11.11
07041 - Cook I	10.09
07042 - Cook II	11.65
07070 - Dishwasher	7.96
07130 - Food Service Worker	8.86
07210 - Meat Cutter	12.85
07260 - Waiter/Waitress	8.07
09000 - Furniture Maintenance And Repair Occupations	
09010 - Electrostatic Spray Painter	15.96
09040 - Furniture Handler	11.23
09080 - Furniture Refinisher	15.96
09090 - Furniture Refinisher Helper	12.70
09110 - Furniture Repairer, Minor	14.21
09130 - Upholsterer	15.96
11000 - General Services And Support Occupations	
11030 - Cleaner, Vehicles	8.97
11060 - Elevator Operator	10.58
11090 - Gardener	13.74
11122 - Housekeeping Aide	10.58
11150 - Janitor	10.58
11210 - Laborer, Grounds Maintenance	11.50
11240 - Maid or Houseman	8.68
11260 - Pruner	10.29
11270 - Tractor Operator	13.64
11330 - Trail Maintenance Worker	11.50
11360 - Window Cleaner	11.82
12000 - Health Occupations	
12010 - Ambulance Driver	12.02
12011 - Breath Alcohol Technician	14.61
12012 - Certified Occupational Therapist Assistant	16.95
12015 - Certified Physical Therapist Assistant	17.30
12020 - Dental Assistant	14.77
12025 - Dental Hygienist	31.69
12030 - EKG Technician	22.99
12035 - Electroneurodiagnostic Technologist	22.99
12040 - Emergency Medical Technician	12.45
12071 - Licensed Practical Nurse I	13.06
12072 - Licensed Practical Nurse II	14.61
12073 - Licensed Practical Nurse III	16.30
12100 - Medical Assistant	13.12
12130 - Medical Laboratory Technician	18.21
12160 - Medical Record Clerk	12.98
12190 - Medical Record Technician	14.52
12195 - Medical Transcriptionist	14.63
12210 - Nuclear Medicine Technologist	30.19
12221 - Nursing Assistant I	10.54
12222 - Nursing Assistant II	11.85
12223 - Nursing Assistant III	12.93
12224 - Nursing Assistant IV	14.51
12235 - Optical Dispenser	12.45

12236 - Optical Technician	12.76
12250 - Pharmacy Technician	13.78
12280 - Phlebotomist	13.87
12305 - Radiologic Technologist	24.21
12311 - Registered Nurse I	21.64
12312 - Registered Nurse II	26.47
12313 - Registered Nurse II, Specialist	26.47
12314 - Registered Nurse III	32.02
12315 - Registered Nurse III, Anesthetist	32.02
12316 - Registered Nurse IV	38.38
12317 - Scheduler (Drug and Alcohol Testing)	18.11
13000 - Information And Arts Occupations	
13011 - Exhibits Specialist I	15.39
13012 - Exhibits Specialist II	19.07
13013 - Exhibits Specialist III	23.33
13041 - Illustrator I	16.93
13042 - Illustrator II	20.98
13043 - Illustrator III	24.94
13047 - Librarian	19.26
13050 - Library Aide/Clerk	10.31
13054 - Library Information Technology Systems Administrator	18.76
13058 - Library Technician	12.55
13061 - Media Specialist I	12.70
13062 - Media Specialist II	14.03
13063 - Media Specialist III	15.66
13071 - Photographer I	15.46
13072 - Photographer II	17.98
13073 - Photographer III	22.28
13074 - Photographer IV	26.63
13075 - Photographer V	32.98
13110 - Video Teleconference Technician	13.61
14000 - Information Technology Occupations	
14041 - Computer Operator I	12.91
14042 - Computer Operator II	14.44
14043 - Computer Operator III	16.10
14044 - Computer Operator IV	17.93
14045 - Computer Operator V	19.82
14071 - Computer Programmer I	(see 1) 21.01
14072 - Computer Programmer II	(see 1) 26.04
14073 - Computer Programmer III	(see 1)
14074 - Computer Programmer IV	(see 1)
14101 - Computer Systems Analyst I	(see 1)
14102 - Computer Systems Analyst II	(see 1)
14103 - Computer Systems Analyst III	(see 1)
14150 - Peripheral Equipment Operator	12.72
14160 - Personal Computer Support Technician	17.07
15000 - Instructional Occupations	
15010 - Aircrew Training Devices Instructor (Non-Rated)	29.19
15020 - Aircrew Training Devices Instructor (Rated)	35.31
15030 - Air Crew Training Devices Instructor (Pilot)	41.49
15050 - Computer Based Training Specialist / Instructor	29.19
15060 - Educational Technologist	20.72
15070 - Flight Instructor (Pilot)	41.49
15080 - Graphic Artist	18.83
15090 - Technical Instructor	16.45
15095 - Technical Instructor/Course Developer	20.12
15110 - Test Proctor	13.27
15120 - Tutor	13.27
16000 - Laundry, Dry-Cleaning, Pressing And Related Occupations	
16010 - Assembler	8.23

16030 - Counter Attendant	8.23
16040 - Dry Cleaner	10.12
16070 - Finisher, Flatwork, Machine	8.23
16090 - Presser, Hand	8.23
16110 - Presser, Machine, Drycleaning	8.23
16130 - Presser, Machine, Shirts	8.23
16160 - Presser, Machine, Wearing Apparel, Laundry	8.23
16190 - Sewing Machine Operator	10.80
16220 - Tailor	11.49
16250 - Washer, Machine	8.77
19000 - Machine Tool Operation And Repair Occupations	
19010 - Machine-Tool Operator (Tool Room)	18.63
19040 - Tool And Die Maker	23.01
21000 - Materials Handling And Packing Occupations	
21020 - Forklift Operator	14.91
21030 - Material Coordinator	19.94
21040 - Material Expediter	19.94
21050 - Material Handling Laborer	14.36
21071 - Order Filler	13.39
21080 - Production Line Worker (Food Processing)	14.91
21110 - Shipping Packer	13.26
21130 - Shipping/Receiving Clerk	13.26
21140 - Store Worker I	11.32
21150 - Stock Clerk	15.86
21210 - Tools And Parts Attendant	14.91
21410 - Warehouse Specialist	14.91
23000 - Mechanics And Maintenance And Repair Occupations	
23010 - Aerospace Structural Welder	23.77
23021 - Aircraft Mechanic I	22.52
23022 - Aircraft Mechanic II	23.77
23023 - Aircraft Mechanic III	25.14
23040 - Aircraft Mechanic Helper	17.57
23050 - Aircraft, Painter	21.76
23060 - Aircraft Servicer	19.21
23080 - Aircraft Worker	20.12
23110 - Appliance Mechanic	17.56
23120 - Bicycle Repairer	12.99
23125 - Cable Splicer	29.51
23130 - Carpenter, Maintenance	16.62
23140 - Carpet Layer	23.17
23160 - Electrician, Maintenance	23.13
23181 - Electronics Technician Maintenance I	20.10
23182 - Electronics Technician Maintenance II	23.77
23183 - Electronics Technician Maintenance III	25.38
23260 - Fabric Worker	17.74
23290 - Fire Alarm System Mechanic	19.48
23310 - Fire Extinguisher Repairer	16.46
23311 - Fuel Distribution System Mechanic	22.45
23312 - Fuel Distribution System Operator	18.71
23370 - General Maintenance Worker	16.68
23380 - Ground Support Equipment Mechanic	22.52
23381 - Ground Support Equipment Servicer	18.67
23382 - Ground Support Equipment Worker	19.88
23391 - Gunsmith I	16.46
23392 - Gunsmith II	19.00
23393 - Gunsmith III	21.80
23410 - Heating, Ventilation And Air-Conditioning Mechanic	18.06
23411 - Heating, Ventilation And Air Contditioning Mechanic (Research Facility)	19.06
23430 - Heavy Equipment Mechanic	20.06

23440 - Heavy Equipment Operator	19.96
23460 - Instrument Mechanic	21.68
23465 - Laboratory/Shelter Mechanic	20.42
23470 - Laborer	11.88
23510 - Locksmith	17.12
23530 - Machinery Maintenance Mechanic	22.53
23550 - Machinist, Maintenance	17.62
23580 - Maintenance Trades Helper	13.80
23591 - Metrology Technician I	21.68
23592 - Metrology Technician II	22.88
23593 - Metrology Technician III	24.20
23640 - Millwright	20.67
23710 - Office Appliance Repairer	18.45
23760 - Painter, Maintenance	19.96
23790 - Pipefitter, Maintenance	22.26
23810 - Plumber, Maintenance	18.37
23820 - Pneudraulic Systems Mechanic	21.80
23850 - Rigger	21.80
23870 - Scale Mechanic	19.00
23890 - Sheet-Metal Worker, Maintenance	18.53
23910 - Small Engine Mechanic	15.82
23931 - Telecommunications Mechanic I	23.70
23932 - Telecommunications Mechanic II	25.02
23950 - Telephone Lineman	22.32
23960 - Welder, Combination, Maintenance	20.41
23965 - Well Driller	20.96
23970 - Woodcraft Worker	21.80
23980 - Woodworker	15.13
24000 - Personal Needs Occupations	
24570 - Child Care Attendant	8.59
24580 - Child Care Center Clerk	11.40
24610 - Chore Aide	9.54
24620 - Family Readiness And Support Services Coordinator	11.87
24630 - Homemaker	13.26
25000 - Plant And System Operations Occupations	
25010 - Boiler Tender	22.45
25040 - Sewage Plant Operator	18.95
25070 - Stationary Engineer	22.45
25190 - Ventilation Equipment Tender	15.60
25210 - Water Treatment Plant Operator	18.62
27000 - Protective Service Occupations	
27004 - Alarm Monitor	13.68
27007 - Baggage Inspector	11.20
27008 - Corrections Officer	18.00
27010 - Court Security Officer	19.14
27030 - Detection Dog Handler	13.28
27040 - Detention Officer	18.00
27070 - Firefighter	19.79
27101 - Guard I	11.20
27102 - Guard II	13.28
27131 - Police Officer I	21.39
27132 - Police Officer II	22.13
28000 - Recreation Occupations	
28041 - Carnival Equipment Operator	10.99
28042 - Carnival Equipment Repairer	12.05
28043 - Carnival Equipment Worker	9.16
28210 - Gate Attendant/Gate Tender	13.98
28310 - Lifeguard	10.82
28350 - Park Attendant (Aide)	15.64
28510 - Recreation Aide/Health Facility Attendant	11.42

28515 - Recreation Specialist	12.69
28630 - Sports Official	12.46
28690 - Swimming Pool Operator	15.55
29000 - Stevedoring/Longshoremen Occupational Services	
29010 - Blocker And Bracer	19.31
29020 - Hatch Tender	19.31
29030 - Line Handler	19.31
29041 - Stevedore I	18.93
29042 - Stevedore II	21.26
30000 - Technical Occupations	
30010 - Air Traffic Control Specialist, Center (HFO) (see 2)	35.77
30011 - Air Traffic Control Specialist, Station (HFO) (see 2)	24.66
30012 - Air Traffic Control Specialist, Terminal (HFO) (see 2)	27.16
30021 - Archeological Technician I	16.19
30022 - Archeological Technician II	18.62
30023 - Archeological Technician III	22.43
30030 - Cartographic Technician	22.86
30040 - Civil Engineering Technician	19.24
30061 - Drafter/CAD Operator I	16.19
30062 - Drafter/CAD Operator II	18.44
30063 - Drafter/CAD Operator III	20.47
30064 - Drafter/CAD Operator IV	24.86
30081 - Engineering Technician I	12.90
30082 - Engineering Technician II	15.44
30083 - Engineering Technician III	17.27
30084 - Engineering Technician IV	21.41
30085 - Engineering Technician V	26.19
30086 - Engineering Technician VI	31.68
30090 - Environmental Technician	16.38
30210 - Laboratory Technician	17.46
30240 - Mathematical Technician	21.60
30361 - Paralegal/Legal Assistant I	14.34
30362 - Paralegal/Legal Assistant II	17.77
30363 - Paralegal/Legal Assistant III	21.74
30364 - Paralegal/Legal Assistant IV	25.66
30390 - Photo-Optics Technician	21.89
30461 - Technical Writer I	18.37
30462 - Technical Writer II	22.46
30463 - Technical Writer III	27.18
30491 - Unexploded Ordnance (UXO) Technician I	22.74
30492 - Unexploded Ordnance (UXO) Technician II	27.51
30493 - Unexploded Ordnance (UXO) Technician III	32.97
30494 - Unexploded (UXO) Safety Escort	22.74
30495 - Unexploded (UXO) Sweep Personnel	22.74
30620 - Weather Observer, Combined Upper Air Or (see 2)	19.69
Surface Programs	
30621 - Weather Observer, Senior (see 2)	21.60
31000 - Transportation/Mobile Equipment Operation Occupations	
31020 - Bus Aide	9.08
31030 - Bus Driver	15.15
31043 - Driver Courier	11.78
31260 - Parking and Lot Attendant	9.06
31290 - Shuttle Bus Driver	12.80
31310 - Taxi Driver	9.75
31361 - Truckdriver, Light	12.80
31362 - Truckdriver, Medium	18.56
31363 - Truckdriver, Heavy	17.79
31364 - Truckdriver, Tractor-Trailer	17.79
99000 - Miscellaneous Occupations	
99030 - Cashier	8.82
99050 - Desk Clerk	8.60

99095 - Embalmer	23.62
99251 - Laboratory Animal Caretaker I	9.85
99252 - Laboratory Animal Caretaker II	10.70
99310 - Mortician	23.62
99410 - Pest Controller	13.90
99510 - Photofinishing Worker	12.97
99710 - Recycling Laborer	13.96
99711 - Recycling Specialist	17.95
99730 - Refuse Collector	13.26
99810 - Sales Clerk	11.90
99820 - School Crossing Guard	11.12
99830 - Survey Party Chief	20.39
99831 - Surveying Aide	12.66
99832 - Surveying Technician	17.22
99840 - Vending Machine Attendant	12.12
99841 - Vending Machine Repairer	14.38
99842 - Vending Machine Repairer Helper	12.12

ALL OCCUPATIONS LISTED ABOVE RECEIVE THE FOLLOWING BENEFITS:

HEALTH & WELFARE: \$3.81 per hour or \$152.40 per week or \$660.40 per month

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

HOLIDAYS: A minimum of ten paid holidays per year: New Year's Day, Martin Luther King Jr.'s Birthday, Washington's Birthday, Memorial Day, Independence Day, Labor Day, Columbus Day, Veterans' Day, Thanksgiving Day, and Christmas Day. (A contractor may substitute for any of the named holidays another day off with pay in accordance with a plan communicated to the employees involved.) (See 29 CFR 4.174)

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

1) COMPUTER EMPLOYEES: Under the SCA at section 8(b), this wage determination does not apply to any employee who individually qualifies as a bona fide executive, administrative, or professional employee as defined in 29 C.F.R. Part 541. Because most Computer System Analysts and Computer Programmers who are compensated at a rate not less than \$27.63 (or on a salary or fee basis at a rate not less than \$455 per week) an hour would likely qualify as exempt computer professionals, (29 C.F.R. 541.400) wage rates may not be listed on this wage determination for all occupations within those job families. In addition, because this wage determination may not list a wage rate for some or all occupations within those job families if the survey data indicates that the prevailing wage rate for the occupation equals or exceeds \$27.63 per hour conformances may be necessary for certain nonexempt employees. For example, if an individual employee is nonexempt but nevertheless performs duties within the scope of one of the Computer Systems Analyst or Computer Programmer occupations for which this wage determination does not specify an SCA wage rate, then the wage rate for that employee must be conformed in accordance with the conformance procedures described in the conformance note included on this wage determination.

Additionally, because job titles vary widely and change quickly in the computer industry, job titles are not determinative of the application of the computer professional exemption. Therefore, the exemption applies only to computer employees who satisfy the compensation requirements and whose primary duty consists of:

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

(2) The design, development, documentation, analysis, creation, testing or modification of computer systems or programs, including prototypes, based on and related to user or system design specifications;

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

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

2) AIR TRAFFIC CONTROLLERS AND WEATHER OBSERVERS - NIGHT PAY & SUNDAY PAY: If you work at night as part of a regular tour of duty, you will earn a night differential and receive an additional 10% of basic pay for any hours worked between 6pm and 6am. If you are a full-time employed (40 hours a week) and Sunday is part of your regularly scheduled workweek, you are paid at your rate of basic pay plus a Sunday premium of 25% of your basic rate for each hour of Sunday work which is not overtime (i.e. occasional work on Sunday outside the normal tour of duty is considered overtime work).

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

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

**** UNIFORM ALLOWANCE ****

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

The contractor or subcontractor is required to furnish all employees with an adequate number of uniforms without cost or to reimburse employees for the actual cost of the uniforms. In addition, where uniform cleaning and maintenance is made the responsibility of the employee, all contractors and subcontractors subject to this wage determination shall (in the absence of a bona fide collective bargaining

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

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

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

Conformance Process:

The contracting officer shall require that any class of service employee which is not listed herein and which is to be employed under the contract (i.e., the work to be performed is not performed by any classification listed in the wage determination), be classified by the contractor so as to provide a reasonable relationship (i.e., appropriate level of skill comparison) between such unlisted classifications and the classifications listed in the wage determination. Such conformed classes of employees shall be paid the monetary wages and furnished the fringe benefits as are determined. Such conforming process shall be initiated by the contractor prior to the performance of contract work by such unlisted class(es) of employees. The conformed classification, wage rate, and/or fringe benefits shall be retroactive to the commencement date of the contract. (See Section 4.6 (C)(vi)) When multiple wage determinations are included in a contract, a separate SF 1444 should be prepared for each wage determination to which a class(es) is to be conformed.

The process for preparing a conformance request is as follows:

- 1) When preparing the bid, the contractor identifies the need for a conformed occupation(s) and computes a proposed rate(s).
- 2) After contract award, the contractor prepares a written report listing in order proposed classification title(s), a Federal grade equivalency (FGE) for each proposed classification(s), job description(s), and rationale for proposed wage rate(s), including information regarding the agreement or disagreement of the authorized representative of the employees involved, or where there is no authorized representative, the employees themselves. This report should be submitted to the contracting officer no later than 30 days after such unlisted class(es) of employees performs any contract work.
- 3) The contracting officer reviews the proposed action and promptly submits a report of the action, together with the agency's recommendations and pertinent information including the position of the contractor and the employees, to the Wage and Hour Division, Employment Standards Administration, U.S. Department of Labor, for review. (See section 4.6(b)(2) of Regulations 29 CFR Part 4).
- 4) Within 30 days of receipt, the Wage and Hour Division approves, modifies, or disapproves the action via transmittal to the agency contracting officer, or notifies the contracting officer that additional time will be required to process the request.

- 5) The contracting officer transmits the Wage and Hour decision to the contractor.
- 6) The contractor informs the affected employees.

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

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

WD 05-2317 (Rev.-13) was first posted on www.wdol.gov on 06/25/2013

REGISTER OF WAGE DETERMINATIONS UNDER
THE SERVICE CONTRACT ACT
By direction of the Secretary of Labor

U.S. DEPARTMENT OF LABOR
EMPLOYMENT STANDARDS ADMINISTRATION
WAGE AND HOUR DIVISION
WASHINGTON D.C. 20210

Diane C. Koplewski Division of
Director Wage Determinations

Wage Determination No.: 2005-2317
Revision No.: 13
Date Of Revision: 06/19/2013

State: Montana
Area: Montana Statewide

Fringe Benefits Required Follow the Occupational Listing

OCCUPATION CODE - TITLE	FOOTNOTE	RATE
01000 - Administrative Support And Clerical Occupations		
01011 - Accounting Clerk I		12.83
01012 - Accounting Clerk II		14.40
01013 - Accounting Clerk III		16.11
01020 - Administrative Assistant		16.87
01040 - Court Reporter		16.65
01051 - Data Entry Operator I		10.84
01052 - Data Entry Operator II		11.83
01060 - Dispatcher, Motor Vehicle		16.63
01070 - Document Preparation Clerk		12.32
01090 - Duplicating Machine Operator		12.32
01111 - General Clerk I		10.43
01112 - General Clerk II		11.38
01113 - General Clerk III		12.77
01120 - Housing Referral Assistant		15.91
01141 - Messenger Courier		10.55
01191 - Order Clerk I		11.91
01192 - Order Clerk II		13.00
01261 - Personnel Assistant (Employment) I		13.69
01262 - Personnel Assistant (Employment) II		15.31
01263 - Personnel Assistant (Employment) III		17.08
01270 - Production Control Clerk		19.04
01280 - Receptionist		10.95
01290 - Rental Clerk		10.31
01300 - Scheduler, Maintenance		11.98
01311 - Secretary I		11.98
01312 - Secretary II		13.40
01313 - Secretary III		15.91
01320 - Service Order Dispatcher		15.82
01410 - Supply Technician		16.87
01420 - Survey Worker		13.27
01531 - Travel Clerk I		11.66
01532 - Travel Clerk II		12.50
01533 - Travel Clerk III		13.31
01611 - Word Processor I		11.82
01612 - Word Processor II		13.27
01613 - Word Processor III		14.84
05000 - Automotive Service Occupations		
05005 - Automobile Body Repairer, Fiberglass		16.97
05010 - Automotive Electrician		16.06
05040 - Automotive Glass Installer		15.17
05070 - Automotive Worker		15.17
05110 - Mobile Equipment Servicer		13.53

05130 - Motor Equipment Metal Mechanic	16.97
05160 - Motor Equipment Metal Worker	15.17
05190 - Motor Vehicle Mechanic	16.97
05220 - Motor Vehicle Mechanic Helper	12.78
05250 - Motor Vehicle Upholstery Worker	14.30
05280 - Motor Vehicle Wrecker	15.17
05310 - Painter, Automotive	16.06
05340 - Radiator Repair Specialist	15.17
05370 - Tire Repairer	12.99
05400 - Transmission Repair Specialist	16.97
07000 - Food Preparation And Service Occupations	
07010 - Baker	11.11
07041 - Cook I	10.09
07042 - Cook II	11.65
07070 - Dishwasher	7.96
07130 - Food Service Worker	8.86
07210 - Meat Cutter	12.85
07260 - Waiter/Waitress	8.07
09000 - Furniture Maintenance And Repair Occupations	
09010 - Electrostatic Spray Painter	15.96
09040 - Furniture Handler	11.23
09080 - Furniture Refinisher	15.96
09090 - Furniture Refinisher Helper	12.70
09110 - Furniture Repairer, Minor	14.21
09130 - Upholsterer	15.96
11000 - General Services And Support Occupations	
11030 - Cleaner, Vehicles	8.97
11060 - Elevator Operator	10.58
11090 - Gardener	13.74
11122 - Housekeeping Aide	10.58
11150 - Janitor	10.58
11210 - Laborer, Grounds Maintenance	11.50
11240 - Maid or Houseman	8.68
11260 - Pruner	10.29
11270 - Tractor Operator	13.64
11330 - Trail Maintenance Worker	11.50
11360 - Window Cleaner	11.82
12000 - Health Occupations	
12010 - Ambulance Driver	12.02
12011 - Breath Alcohol Technician	14.61
12012 - Certified Occupational Therapist Assistant	16.95
12015 - Certified Physical Therapist Assistant	17.30
12020 - Dental Assistant	14.77
12025 - Dental Hygienist	31.69
12030 - EKG Technician	22.99
12035 - Electroneurodiagnostic Technologist	22.99
12040 - Emergency Medical Technician	12.45
12071 - Licensed Practical Nurse I	13.06
12072 - Licensed Practical Nurse II	14.61
12073 - Licensed Practical Nurse III	16.30
12100 - Medical Assistant	13.12
12130 - Medical Laboratory Technician	18.21
12160 - Medical Record Clerk	12.98
12190 - Medical Record Technician	14.52
12195 - Medical Transcriptionist	14.63
12210 - Nuclear Medicine Technologist	30.19
12221 - Nursing Assistant I	10.54
12222 - Nursing Assistant II	11.85
12223 - Nursing Assistant III	12.93
12224 - Nursing Assistant IV	14.51
12235 - Optical Dispenser	12.45

12236 - Optical Technician	12.76
12250 - Pharmacy Technician	13.78
12280 - Phlebotomist	13.87
12305 - Radiologic Technologist	24.21
12311 - Registered Nurse I	21.64
12312 - Registered Nurse II	26.47
12313 - Registered Nurse II, Specialist	26.47
12314 - Registered Nurse III	32.02
12315 - Registered Nurse III, Anesthetist	32.02
12316 - Registered Nurse IV	38.38
12317 - Scheduler (Drug and Alcohol Testing)	18.11
13000 - Information And Arts Occupations	
13011 - Exhibits Specialist I	15.39
13012 - Exhibits Specialist II	19.07
13013 - Exhibits Specialist III	23.33
13041 - Illustrator I	16.93
13042 - Illustrator II	20.98
13043 - Illustrator III	24.94
13047 - Librarian	19.26
13050 - Library Aide/Clerk	10.31
13054 - Library Information Technology Systems Administrator	18.76
13058 - Library Technician	12.55
13061 - Media Specialist I	12.70
13062 - Media Specialist II	14.03
13063 - Media Specialist III	15.66
13071 - Photographer I	15.46
13072 - Photographer II	17.98
13073 - Photographer III	22.28
13074 - Photographer IV	26.63
13075 - Photographer V	32.98
13110 - Video Teleconference Technician	13.61
14000 - Information Technology Occupations	
14041 - Computer Operator I	12.91
14042 - Computer Operator II	14.44
14043 - Computer Operator III	16.10
14044 - Computer Operator IV	17.93
14045 - Computer Operator V	19.82
14071 - Computer Programmer I	(see 1) 21.01
14072 - Computer Programmer II	(see 1) 26.04
14073 - Computer Programmer III	(see 1)
14074 - Computer Programmer IV	(see 1)
14101 - Computer Systems Analyst I	(see 1)
14102 - Computer Systems Analyst II	(see 1)
14103 - Computer Systems Analyst III	(see 1)
14150 - Peripheral Equipment Operator	12.72
14160 - Personal Computer Support Technician	17.07
15000 - Instructional Occupations	
15010 - Aircrew Training Devices Instructor (Non-Rated)	29.19
15020 - Aircrew Training Devices Instructor (Rated)	35.31
15030 - Air Crew Training Devices Instructor (Pilot)	41.49
15050 - Computer Based Training Specialist / Instructor	29.19
15060 - Educational Technologist	20.72
15070 - Flight Instructor (Pilot)	41.49
15080 - Graphic Artist	18.83
15090 - Technical Instructor	16.45
15095 - Technical Instructor/Course Developer	20.12
15110 - Test Proctor	13.27
15120 - Tutor	13.27
16000 - Laundry, Dry-Cleaning, Pressing And Related Occupations	
16010 - Assembler	8.23

16030 - Counter Attendant	8.23
16040 - Dry Cleaner	10.12
16070 - Finisher, Flatwork, Machine	8.23
16090 - Presser, Hand	8.23
16110 - Presser, Machine, Drycleaning	8.23
16130 - Presser, Machine, Shirts	8.23
16160 - Presser, Machine, Wearing Apparel, Laundry	8.23
16190 - Sewing Machine Operator	10.80
16220 - Tailor	11.49
16250 - Washer, Machine	8.77
19000 - Machine Tool Operation And Repair Occupations	
19010 - Machine-Tool Operator (Tool Room)	18.63
19040 - Tool And Die Maker	23.01
21000 - Materials Handling And Packing Occupations	
21020 - Forklift Operator	14.91
21030 - Material Coordinator	19.94
21040 - Material Expediter	19.94
21050 - Material Handling Laborer	14.36
21071 - Order Filler	13.39
21080 - Production Line Worker (Food Processing)	14.91
21110 - Shipping Packer	13.26
21130 - Shipping/Receiving Clerk	13.26
21140 - Store Worker I	11.32
21150 - Stock Clerk	15.86
21210 - Tools And Parts Attendant	14.91
21410 - Warehouse Specialist	14.91
23000 - Mechanics And Maintenance And Repair Occupations	
23010 - Aerospace Structural Welder	23.77
23021 - Aircraft Mechanic I	22.52
23022 - Aircraft Mechanic II	23.77
23023 - Aircraft Mechanic III	25.14
23040 - Aircraft Mechanic Helper	17.57
23050 - Aircraft, Painter	21.76
23060 - Aircraft Servicer	19.21
23080 - Aircraft Worker	20.12
23110 - Appliance Mechanic	17.56
23120 - Bicycle Repairer	12.99
23125 - Cable Splicer	29.51
23130 - Carpenter, Maintenance	16.62
23140 - Carpet Layer	23.17
23160 - Electrician, Maintenance	23.13
23181 - Electronics Technician Maintenance I	20.10
23182 - Electronics Technician Maintenance II	23.77
23183 - Electronics Technician Maintenance III	25.38
23260 - Fabric Worker	17.74
23290 - Fire Alarm System Mechanic	19.48
23310 - Fire Extinguisher Repairer	16.46
23311 - Fuel Distribution System Mechanic	22.45
23312 - Fuel Distribution System Operator	18.71
23370 - General Maintenance Worker	16.68
23380 - Ground Support Equipment Mechanic	22.52
23381 - Ground Support Equipment Servicer	18.67
23382 - Ground Support Equipment Worker	19.88
23391 - Gunsmith I	16.46
23392 - Gunsmith II	19.00
23393 - Gunsmith III	21.80
23410 - Heating, Ventilation And Air-Conditioning Mechanic	18.06
23411 - Heating, Ventilation And Air Contditioning Mechanic (Research Facility)	19.06
23430 - Heavy Equipment Mechanic	20.06

23440 - Heavy Equipment Operator	19.96
23460 - Instrument Mechanic	21.68
23465 - Laboratory/Shelter Mechanic	20.42
23470 - Laborer	11.88
23510 - Locksmith	17.12
23530 - Machinery Maintenance Mechanic	22.53
23550 - Machinist, Maintenance	17.62
23580 - Maintenance Trades Helper	13.80
23591 - Metrology Technician I	21.68
23592 - Metrology Technician II	22.88
23593 - Metrology Technician III	24.20
23640 - Millwright	20.67
23710 - Office Appliance Repairer	18.45
23760 - Painter, Maintenance	19.96
23790 - Pipefitter, Maintenance	22.26
23810 - Plumber, Maintenance	18.37
23820 - Pneudraulic Systems Mechanic	21.80
23850 - Rigger	21.80
23870 - Scale Mechanic	19.00
23890 - Sheet-Metal Worker, Maintenance	18.53
23910 - Small Engine Mechanic	15.82
23931 - Telecommunications Mechanic I	23.70
23932 - Telecommunications Mechanic II	25.02
23950 - Telephone Lineman	22.32
23960 - Welder, Combination, Maintenance	20.41
23965 - Well Driller	20.96
23970 - Woodcraft Worker	21.80
23980 - Woodworker	15.13
24000 - Personal Needs Occupations	
24570 - Child Care Attendant	8.59
24580 - Child Care Center Clerk	11.40
24610 - Chore Aide	9.54
24620 - Family Readiness And Support Services Coordinator	11.87
24630 - Homemaker	13.26
25000 - Plant And System Operations Occupations	
25010 - Boiler Tender	22.45
25040 - Sewage Plant Operator	18.95
25070 - Stationary Engineer	22.45
25190 - Ventilation Equipment Tender	15.60
25210 - Water Treatment Plant Operator	18.62
27000 - Protective Service Occupations	
27004 - Alarm Monitor	13.68
27007 - Baggage Inspector	11.20
27008 - Corrections Officer	18.00
27010 - Court Security Officer	19.14
27030 - Detection Dog Handler	13.28
27040 - Detention Officer	18.00
27070 - Firefighter	19.79
27101 - Guard I	11.20
27102 - Guard II	13.28
27131 - Police Officer I	21.39
27132 - Police Officer II	22.13
28000 - Recreation Occupations	
28041 - Carnival Equipment Operator	10.99
28042 - Carnival Equipment Repairer	12.05
28043 - Carnival Equipment Worker	9.16
28210 - Gate Attendant/Gate Tender	13.98
28310 - Lifeguard	10.82
28350 - Park Attendant (Aide)	15.64
28510 - Recreation Aide/Health Facility Attendant	11.42

28515 - Recreation Specialist	12.69
28630 - Sports Official	12.46
28690 - Swimming Pool Operator	15.55
29000 - Stevedoring/Longshoremen Occupational Services	
29010 - Blocker And Bracer	19.31
29020 - Hatch Tender	19.31
29030 - Line Handler	19.31
29041 - Stevedore I	18.93
29042 - Stevedore II	21.26
30000 - Technical Occupations	
30010 - Air Traffic Control Specialist, Center (HFO) (see 2)	35.77
30011 - Air Traffic Control Specialist, Station (HFO) (see 2)	24.66
30012 - Air Traffic Control Specialist, Terminal (HFO) (see 2)	27.16
30021 - Archeological Technician I	16.19
30022 - Archeological Technician II	18.62
30023 - Archeological Technician III	22.43
30030 - Cartographic Technician	22.86
30040 - Civil Engineering Technician	19.24
30061 - Drafter/CAD Operator I	16.19
30062 - Drafter/CAD Operator II	18.44
30063 - Drafter/CAD Operator III	20.47
30064 - Drafter/CAD Operator IV	24.86
30081 - Engineering Technician I	12.90
30082 - Engineering Technician II	15.44
30083 - Engineering Technician III	17.27
30084 - Engineering Technician IV	21.41
30085 - Engineering Technician V	26.19
30086 - Engineering Technician VI	31.68
30090 - Environmental Technician	16.38
30210 - Laboratory Technician	17.46
30240 - Mathematical Technician	21.60
30361 - Paralegal/Legal Assistant I	14.34
30362 - Paralegal/Legal Assistant II	17.77
30363 - Paralegal/Legal Assistant III	21.74
30364 - Paralegal/Legal Assistant IV	25.66
30390 - Photo-Optics Technician	21.89
30461 - Technical Writer I	18.37
30462 - Technical Writer II	22.46
30463 - Technical Writer III	27.18
30491 - Unexploded Ordnance (UXO) Technician I	22.74
30492 - Unexploded Ordnance (UXO) Technician II	27.51
30493 - Unexploded Ordnance (UXO) Technician III	32.97
30494 - Unexploded (UXO) Safety Escort	22.74
30495 - Unexploded (UXO) Sweep Personnel	22.74
30620 - Weather Observer, Combined Upper Air Or (see 2)	19.69
Surface Programs	
30621 - Weather Observer, Senior (see 2)	21.60
31000 - Transportation/Mobile Equipment Operation Occupations	
31020 - Bus Aide	9.08
31030 - Bus Driver	15.15
31043 - Driver Courier	11.78
31260 - Parking and Lot Attendant	9.06
31290 - Shuttle Bus Driver	12.80
31310 - Taxi Driver	9.75
31361 - Truckdriver, Light	12.80
31362 - Truckdriver, Medium	18.56
31363 - Truckdriver, Heavy	17.79
31364 - Truckdriver, Tractor-Trailer	17.79
99000 - Miscellaneous Occupations	
99030 - Cashier	8.82
99050 - Desk Clerk	8.60

99095 - Embalmer	23.62
99251 - Laboratory Animal Caretaker I	9.85
99252 - Laboratory Animal Caretaker II	10.70
99310 - Mortician	23.62
99410 - Pest Controller	13.90
99510 - Photofinishing Worker	12.97
99710 - Recycling Laborer	13.96
99711 - Recycling Specialist	17.95
99730 - Refuse Collector	13.26
99810 - Sales Clerk	11.90
99820 - School Crossing Guard	11.12
99830 - Survey Party Chief	20.39
99831 - Surveying Aide	12.66
99832 - Surveying Technician	17.22
99840 - Vending Machine Attendant	12.12
99841 - Vending Machine Repairer	14.38
99842 - Vending Machine Repairer Helper	12.12

ALL OCCUPATIONS LISTED ABOVE RECEIVE THE FOLLOWING BENEFITS:

HEALTH & WELFARE: \$3.81 per hour or \$152.40 per week or \$660.40 per month

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

HOLIDAYS: A minimum of ten paid holidays per year: New Year's Day, Martin Luther King Jr.'s Birthday, Washington's Birthday, Memorial Day, Independence Day, Labor Day, Columbus Day, Veterans' Day, Thanksgiving Day, and Christmas Day. (A contractor may substitute for any of the named holidays another day off with pay in accordance with a plan communicated to the employees involved.) (See 29 CFR 4.174)

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

1) COMPUTER EMPLOYEES: Under the SCA at section 8(b), this wage determination does not apply to any employee who individually qualifies as a bona fide executive, administrative, or professional employee as defined in 29 C.F.R. Part 541. Because most Computer System Analysts and Computer Programmers who are compensated at a rate not less than \$27.63 (or on a salary or fee basis at a rate not less than \$455 per week) an hour would likely qualify as exempt computer professionals, (29 C.F.R. 541.400) wage rates may not be listed on this wage determination for all occupations within those job families. In addition, because this wage determination may not list a wage rate for some or all occupations within those job families if the survey data indicates that the prevailing wage rate for the occupation equals or exceeds \$27.63 per hour conformances may be necessary for certain nonexempt employees. For example, if an individual employee is nonexempt but nevertheless performs duties within the scope of one of the Computer Systems Analyst or Computer Programmer occupations for which this wage determination does not specify an SCA wage rate, then the wage rate for that employee must be conformed in accordance with the conformance procedures described in the conformance note included on this wage determination.

Additionally, because job titles vary widely and change quickly in the computer industry, job titles are not determinative of the application of the computer professional exemption. Therefore, the exemption applies only to computer employees who satisfy the compensation requirements and whose primary duty consists of:

- (1) The application of systems analysis techniques and procedures, including consulting with users, to determine hardware, software or system functional specifications;
- (2) The design, development, documentation, analysis, creation, testing or modification of computer systems or programs, including prototypes, based on and related to user or system design specifications;
- (3) The design, documentation, testing, creation or modification of computer programs related to machine operating systems; or
- (4) A combination of the aforementioned duties, the performance of which requires the same level of skills. (29 C.F.R. 541.400).

2) AIR TRAFFIC CONTROLLERS AND WEATHER OBSERVERS - NIGHT PAY & SUNDAY PAY: If you work at night as part of a regular tour of duty, you will earn a night differential and receive an additional 10% of basic pay for any hours worked between 6pm and 6am. If you are a full-time employed (40 hours a week) and Sunday is part of your regularly scheduled workweek, you are paid at your rate of basic pay plus a Sunday premium of 25% of your basic rate for each hour of Sunday work which is not overtime (i.e. occasional work on Sunday outside the normal tour of duty is considered overtime work).

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

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

**** UNIFORM ALLOWANCE ****

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

The contractor or subcontractor is required to furnish all employees with an adequate number of uniforms without cost or to reimburse employees for the actual cost of the uniforms. In addition, where uniform cleaning and maintenance is made the responsibility of the employee, all contractors and subcontractors subject to this wage determination shall (in the absence of a bona fide collective bargaining

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

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

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

Conformance Process:

The contracting officer shall require that any class of service employee which is not listed herein and which is to be employed under the contract (i.e., the work to be performed is not performed by any classification listed in the wage determination), be classified by the contractor so as to provide a reasonable relationship (i.e., appropriate level of skill comparison) between such unlisted classifications and the classifications listed in the wage determination. Such conformed classes of employees shall be paid the monetary wages and furnished the fringe benefits as are determined. Such conforming process shall be initiated by the contractor prior to the performance of contract work by such unlisted class(es) of employees. The conformed classification, wage rate, and/or fringe benefits shall be retroactive to the commencement date of the contract. {See Section 4.6 (C) (vi)} When multiple wage determinations are included in a contract, a separate SF 1444 should be prepared for each wage determination to which a class(es) is to be conformed.

The process for preparing a conformance request is as follows:

- 1) When preparing the bid, the contractor identifies the need for a conformed occupation(s) and computes a proposed rate(s).
- 2) After contract award, the contractor prepares a written report listing in order proposed classification title(s), a Federal grade equivalency (FGE) for each proposed classification(s), job description(s), and rationale for proposed wage rate(s), including information regarding the agreement or disagreement of the authorized representative of the employees involved, or where there is no authorized representative, the employees themselves. This report should be submitted to the contracting officer no later than 30 days after such unlisted class(es) of employees performs any contract work.
- 3) The contracting officer reviews the proposed action and promptly submits a report of the action, together with the agency's recommendations and pertinent information including the position of the contractor and the employees, to the Wage and Hour Division, Employment Standards Administration, U.S. Department of Labor, for review. (See section 4.6(b)(2) of Regulations 29 CFR Part 4).
- 4) Within 30 days of receipt, the Wage and Hour Division approves, modifies, or disapproves the action via transmittal to the agency contracting officer, or notifies the contracting officer that additional time will be required to process the request.

- 5) The contracting officer transmits the Wage and Hour decision to the contractor.
- 6) The contractor informs the affected employees.

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

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

2. AMENDMENT/MODIFICATION NO. 0029	3. EFFECTIVE DATE 10/01/2013	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (if applicable) Crossroads
6. ISSUED BY CODE Office of the Federal Detention Trustee 4601 N. Fairfax Drive, Suite 910 Arlington, VA 22203		7. ADMINISTERED BY (if other than Item 6) CODE	

8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215	<input checked="" type="checkbox"/> 9A. AMENDMENT OF SOLICITATION NO.
	<input type="checkbox"/> 9B. DATED (SEE ITEM 11)
	<input checked="" type="checkbox"/> 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001 10B. DATED (SEE ITEM 13) 11/07/2006
CODE	FACILITY CODE

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.
 Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
 (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (if required)
 2014 1020XD 25801 HDH5000D \$215,019.00

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

<input type="checkbox"/>	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input checked="" type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
<input type="checkbox"/>	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)
 Contract Number ODT-7-C-0001 is hereby modified to:
 Increase funding in the amount of \$215,019.00.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Ian Rothfuss Contracting Officer
15B. CONTRACTOR/OFFEROR (Signature of person authorized to sign)	15C. DATE SIGNED
16B. UNITED STATES OF AMERICA (Signature of Contracting Officer)	16C. DATE SIGNED 10/31/2013

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE OF PAGES 1 1
2. AMENDMENT/MODIFICATION NO. 0030	3. EFFECTIVE DATE 11/21/2013	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO (If applicable) Crossroads	
6. ISSUED BY United States Marshals Service Prisoner Operations Division 4601 N. Fairfax Drive, Suite 910 Arlington, VA 22203	CODE	7. ADMINISTERED BY (If other than Item 6)	CODE	
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215			<input checked="" type="checkbox"/> 9A. AMENDMENT OF SOLICITATION NO.	
			<input type="checkbox"/> 9B. DATED (SEE ITEM 11)	
			<input checked="" type="checkbox"/> 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001	
			10B. DATED (SEE ITEM 13) 11/07/2006	
CODE	FACILITY CODE			

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended. Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
 (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)

**13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.**

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input type="checkbox"/>	
<input checked="" type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b)
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
<input type="checkbox"/>	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 is hereby modified to:

- Delete Modification Number 28 in its entirety.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect

15A. NAME AND TITLE OF SIGNER (Type or print)	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson Contracting Officer
15B. CONTRACTOR/OFFEROR (Signature of person authorized to sign)	16B. UNITED STATES OF AMERICA (Signature of Contracting Officer)
15C. DATE SIGNED	16C. DATE SIGNED 11/21/2013

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE 1 OF 2 PAGES
2. AMENDMENT/MODIFICATION NO. 0031	3. EFFECTIVE DATE 11/26/2013	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads	
6. ISSUED BY United States Marshals Service Prisoner Operations Division 4601 N. Fairfax Drive, Suite 910 Arlington, VA 22203	CODE	7. ADMINISTERED BY (If other than Item 6)	CODE	
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215			<input checked="" type="checkbox"/> 9A. AMENDMENT OF SOLICITATION NO.	
			<input type="checkbox"/> 9B. DATED (SEE ITEM 11)	
			<input checked="" type="checkbox"/> 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001	
			10B. DATED (SEE ITEM 13) 11/07/2006	
CODE	FACILITY CODE			

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.

Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:

(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)

2014 1020XD 25801 HDH500D \$742,162.00

**13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.**

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input type="checkbox"/>	
<input checked="" type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
<input type="checkbox"/>	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 is hereby modified to:

1. Increase funding for this contract in the amount of \$742,162.00

Previous Amount \$215,019.00 Modification Amount \$742,162.00 New Contract Total \$957,181.00

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson Contracting Officer	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA <i>Deborah M. Johnson</i> (Signature of Contracting Officer)	16C. DATE SIGNED 11/27/2013
(Signature of person authorized to sign)			

CONTINUATION SHEET

REFERENCE NO. OF DOCUMENT BEING CONTINUED

PAGES

ODT-7-C-0001 Mod 0031

2 of 2

NAME OF OFFEROR OR CONTRACTOR

Crossroads

ITEM NO.	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
	<p>NOTE: FAR Part 52.232-19 Availability of Funds - Funds are not presently available for the performance under this contract beyond 1/15/2014. The Government's obligation for this contract beyond that date is contingent upon the availability of appropriated funds from which payment for contract purposes can be made. No legal liability on the part of the contract beyond 1/15/2014 until funds are made available to the Contracting Officer for performance and until the Contractor receives notice of availability, to be confirmed in writing by the Contracting Officer.</p>				

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE 1 OF 1 PAGES
2. AMENDMENT/MODIFICATION NO. 0032	3. EFFECTIVE DATE 01/15/14	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (if applicable) Crossroads	
6. ISSUED BY CODE	7. ADMINISTERED BY (If other than Item 6) CODE			
United States Marshals Service Prisoner Operations Division 4601 N. Fairfax Drive, Suite 910 Arlington, VA 22203				
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215			(X)	9A. AMENDMENT OF SOLICITATION NO.
				9B. DATED (SEE ITEM 11)
			X	10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001
				10B. DATED (SEE ITEM 11) 11/07/06
CODE	FACILITY CODE			

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.
Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (if required)

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT/ORDER NO. IN ITEM 10A.
X	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 is hereby modified to:
1. Incorporate the following language -

Affordable Care Act

The Contractor shall provide Federal detainees, upon release of custody, information regarding the Affordable Care Act, The Affordable Care Act website is located at <http://www.hhs.gov/opa/affordable-care-act/>.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson Contracting Officer		
15B. CONTRACTOR/OFFEROR (Signature of person authorized to sign)	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA (Signature of Contracting Officer)	16C. DATE SIGNED 01/15/14

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE 1 OF 1 PAGES
2. AMENDMENT/MODIFICATION NO. 0033	3. EFFECTIVE DATE 03/14/14	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads	
6. ISSUED BY United States Marshals Service Prisoner Operations Division 4601 N. Fairfax Drive, Suite 910 Arlington, VA 22203	CODE	7. ADMINISTERED BY (If other than Item 6)		CODE
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215			(X)	9A. AMENDMENT OF SOLICITATION NO.
				9B. DATED (SEE ITEM 11)
			X	10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001
				10B. DATED (SEE ITEM 11) 11/07/06
CODE	FACILITY CODE			

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended. Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods: (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
X	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 is hereby modified to:
1. Change the Administrative Contracting Officer to Vickie Taylor
Point of Contact: Vickie Taylor
VTaylor@usms.doj.gov
202.353.1322

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson Contracting Officer		
15B. CONTRACTOR/OFFEROR (Signature of person authorized to sign)	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA (Signature of Contracting Officer)	16C. DATE SIGNED 03/14/14

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT

2. AMENDMENT/MODIFICATION NO. 0034		3. EFFECTIVE DATE 03/14/2014	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads
6. ISSUED BY United States Marshals Service Prisoner Operations Division 4601 N. Fairfax Drive, Suite 910 Arlington, VA 22203		7. ADMINISTERED BY (If other than item 6)		

8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215		(X) 9A. AMENDMENT OF SOLICITATION NO.
		<input type="checkbox"/> 9B. DATED (SEE ITEM 11)
		(X) 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001
		10B. DATED (SEE ITEM 13) 11/07/2006

CODE	FACILITY CODE
------	---------------

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.

Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
 (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS. IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input type="checkbox"/>	
<input type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
<input checked="" type="checkbox"/>	D. OTHER (Specify type of modification and authority) FAR 43.103 (a) Mutual Agreement of the Parties

E. IMPORTANT: Contractor is not, is required to sign this document and return 1 copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible)

Contract Number ODT-7-C-0001 is hereby modified to:

- Incorporate and implement comprehensive approaches that are in compliance with the National Standards to Prevent, Detect, and Respond to Prison Rape (28 CFR Part 115) ("DOJ Final Rule"), which took effect on August 20, 2012. The complete rule is available at http://www.ojp.usdoj.gov/programs/pdfs/prea_final_rule.pdf. This modification only applies to modifying language pertaining to the DOJ Final Rule, and not to any previous rules or publications associated with PREA.
- All other contract terms and conditions remain unchanged.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print) Natasha K. Metcalfe Vice President, Partnership Development	15C. DATE SIGNED 7/22/14	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Vickie Taylor Contracting Officer	16C. DATE SIGNED 7/24/14 03/14/2014
15B. CONTRACTOR/OFFEROR <i>(Signature of person authorized to sign)</i>		16B. UNITED STATES OF AMERICA <i>(Signature of Contracting Officer)</i>	

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE OF PAGES 1 1
2. AMENDMENT/MODIFICATION NO. 0035	3. EFFECTIVE DATE 03/18/2014	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads	
6. ISSUED BY U.S. Department of Justice U.S. Marshals Service Prisoner Operations Division 4601 North Fairfax Drive, Suite 910 Arlington, VA 22203	CODE	7. ADMINISTERED BY (If other than Item 6)	CODE	
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America (CCA) 10 Burton Hills Boulevard Nashville, TN 37215		(X)	9A. AMENDMENT OF SOLICITATION NO.	
		<input type="checkbox"/>	9B. DATED (SEE ITEM 11)	
		(X)	10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001	
			10B. DATED (SEE ITEM 13) 11/07/2006	
CODE	FACILITY CODE			

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.

Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
 (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)
 2014 – 1020XD – H52 – D46 - HDH5000D – SOC 25801 - \$1,600,716

**13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
 IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.**

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input type="checkbox"/>	
<input checked="" type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
<input type="checkbox"/>	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 is hereby modified to:
 (1) Increase the funding for housing in the amount of \$1,600,716.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)	16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print) Deborah M. Johnson Contracting Officer		
15B. CONTRACTOR/OFFEROR (Signature of person authorized to sign)	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA (Signature of Contracting Officer)	16C. DATE SIGNED 03/18/2014

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE OF PAGES 1 1
2. AMENDMENT/MODIFICATION NO. 0036	3. EFFECTIVE DATE 08/12/2014	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads	
6. ISSUED BY United States Marshals Service Prisoner Operations Division 4601 N. Fairfax Drive, Suite 910 Arlington, VA 22203	CODE	7. ADMINISTERED BY (If other than Item 6)	CODE	
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215		(X) 9A. AMENDMENT OF SOLICITATION NO.		
		<input type="checkbox"/> 9B. DATED (SEE ITEM 11)		
		(X) 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001		
		10B. DATED (SEE ITEM 13) 11/07/2006		
CODE	FACILITY CODE			

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.

Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:

(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)

N/A

**13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.**

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input type="checkbox"/>	
<input checked="" type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
<input type="checkbox"/>	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 is hereby modified to update the address of the Issuing Office in block #6 due to relocation.

USMS Prisoner Operations
Office of Acquisition Services
2604 Jefferson Davis Highway, CS-3, 5th floor
Alexandria, VA 22301

The address can be used for both Federal Express and Regular Mail. Should you have any questions, contact (202) 353-1322.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)	
		Vickie Taylor Contracting Officer	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA	16C. DATE SIGNED
(Signature of person authorized to sign)		(Signature of Contracting Officer)	8-12-2014

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE	PAGE OF PAGES 1 1
2. AMENDMENT/MODIFICATION NO. 0037	3. EFFECTIVE DATE 09/09/2014	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads	
6. ISSUED BY USMS Prisoner Operations Office of Acquisition Services 2604 Jefferson Davis Highway, CS-3, 5th floor Alexandria, VA 22301		7. ADMINISTERED BY (If other than Item 6)	CODE	
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215			<input checked="" type="checkbox"/> 9A. AMENDMENT OF SOLICITATION NO.	
			<input type="checkbox"/> 9B. DATED (SEE ITEM 11)	
			<input checked="" type="checkbox"/> 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001	
			<input type="checkbox"/> 10B. DATED (SEE ITEM 13)	
CODE	FACILITY CODE	11/07/2006		

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.

Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:

(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)

2014-1020XD-H52-D46-HDH5000D

**13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.**

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input type="checkbox"/>	
<input checked="" type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
<input type="checkbox"/>	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return _____ copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 is hereby modified to:

(1) Increase the funding for housing in the amount of \$4.76.

*Note: (monthly amount totals \$5,227,901.76 - 5,227,897.00= 4.76)

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)	
		Vickie Taylor	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA	16C. DATE SIGNED
(Signature of person authorized to sign)		(Signature of Contracting Officer)	09/09/2014

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT		1. CONTRACT ID CODE	PAGE OF PAGES 1 1
2. AMENDMENT/MODIFICATION NO. 0038	3. EFFECTIVE DATE 11/01/2014	4. REQUISITION/PURCHASE REQ. NO.	5. PROJECT NO. (If applicable) Crossroads
6. ISSUED BY USMS Prisoner Operations Office of Acquisition Services 2604 Jefferson Davis Highway, CS-3, 5th floor Alexandria, VA 22301	CODE	7. ADMINISTERED BY (If other than Item 6)	CODE
8. NAME AND ADDRESS OF CONTRACTOR (No., street, county, State and ZIP Code) Corrections Corporation of America 10 Burton Hills Boulevard Nashville, TN 37215		<input checked="" type="checkbox"/> 9A. AMENDMENT OF SOLICITATION NO.	
		<input type="checkbox"/> 9B. DATED (SEE ITEM 11)	
		<input checked="" type="checkbox"/> 10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001	
		10B. DATED (SEE ITEM 13) 11/07/2006	
CODE	FACILITY CODE		

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.
Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:
(a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)

USMS 2015 1020X DH52 D46 HDH5000D

**13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.**

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
<input type="checkbox"/>	
<input checked="" type="checkbox"/>	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
<input type="checkbox"/>	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
<input type="checkbox"/>	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return 1 copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 is hereby modified to:

Exercise Option Period 4, with Period of Performance from November 1, 2014 through October 31, 2016.

Option Period 4 CPI: West Urban- August 2014= 241.7; CPI difference between Option 3 and Option 4= 8.7%; % Change= 3.7%; 3.7* \$213,158.48= \$7,886.86 increase per month; \$213,158.48 + \$7,886.86 * 12 months= \$2,652,544.08; Fixed monthly payment= \$221,045.34

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)	
		Vickie Taylor	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA	16C. DATE SIGNED
(Signature of person authorized to sign)		(Signature of Contracting Officer)	11/13/2014

AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE		
2. AMENDMENT/MODIFICATION NO. 0039		3. EFFECTIVE DATE 10/01/2014	4. REQUISITION/PURCHASE REQ. NO. See Lines		5. PROJECT NO. (If applicable)
6. ISSUED BY United States Marshals Service Prisoner Operations Division Office of Contract Services 2604 Jefferson Davis Highway Alexandria, VA 22301		CODE (O) 202-353-4601	7. ADMINISTERED BY (If other than Item 6)		CODE
8. NAME AND ADDRESS OF CONTRACTOR (No., street, country, state and ZIP Code) CORRECTIONS CORPORATION OF AMERICA 10 BURTON HILLS BLVD NASHVILLE, TN 37215-6105 DUNS: 159734151			(X)		9A. AMENDMENT OF SOLICITATION NO.
					9B. DATED (SEE ITEM 11)
			X		10A. MODIFICATION OF CONTRACT/ORDER NO. ODT-7-C-0001.
					10B. DATED (SEE ITEM 13) 11/07/2006
CODE: 621763875		FACILITY CODE: 159734151			

11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS

The above numbered solicitation is amended as set forth in Item 14. The hour and date specified for receipt of Offers is extended, is not extended.

Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods: (a) By completing items 8 and 15, and returning _____ copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted; or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment your desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.

12. ACCOUNTING AND APPROPRIATION DATA (If required)

USMS-2015-1020XD-H52-D46-M-HDH5000D-25801-2014

**13. THIS ITEM ONLY APPLIES TO MODIFICATION OF CONTRACTS/ORDERS.
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14.**

CHECK ONE	A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN THE CONTRACT ORDER NO. IN ITEM 10A.
X	B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).
	C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:
	D. OTHER (Specify type of modification and authority)

E. IMPORTANT: Contractor is not, is required to sign this document and return copies to the issuing office.

14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.)

Contract Number ODT-7-C-0001 is hereby modified to:

1. Correct the UFMS financial system to include Contract Line Items (CLIN's). CLIN's have been created for the remaining contract performance years and numbered by year of the contract.
2. Provide FY15 funding in the amount of \$501,954.48 for the period of performance 10/01/2014 through 10/31/2015. Refer to pages 4 and 5.

All other terms and conditions remain unchanged.

Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect.

15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TITLE OF CONTRACTING OFFICER (Type or print)	
		Carrie Cross	
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED STATES OF AMERICA	16C. DATE SIGNED
_____ (Signature of person authorized to sign)		By (Signature of Contracting Officer)	11/21/2014

Table of Contents

<u>Section</u>	<u>Description</u>	<u>Page Number</u>
1	Solicitation/Contract Form.....	1
2	Commodity or Services Schedule.....	3
3	Contract Clauses.....	4
4	List of Attachments.....	5

Section 2 - Commodity or Services Schedule

Comprehensive detention services for USMS Shelby Correctional Facility (Croosroads) located in Montana

SCHEDULE OF SUPPLIES/SERVICES

CONTINUATION SHEET

ITEM NO.	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
0801	Housing Detention Services Fixed Monthly Payment ADP 96 = \$213,158.48 Option Period 3 CPI: West Urban - August 2012=233.0	Previous : 0.000000		Previous: \$0.0000	Previous:\$0.00 Change: \$213,158.48
	Line Period of Performance: 10/01/2014 - 10/31/2014 Exercised Option 3	Change: 1.000000 Current : 1.000000		Change: \$213,158.4800 Current: \$213,158.4800	Current: \$213,158.48
0901	Housing Detention Services Fixed Monthly Payment ADP 96 = \$221,045.34 Option Period 4 CPI: West Urban - August 2014=241.7	Previous : 0.000000		Previous: \$0.0000	Previous:\$0.00 Change: \$288,796.00
	Line Period of Performance: 11/01/2014 - 10/31/2015 Exercised Option 4	Change: 1.000000 Current : 1.000000		Change: \$288,796.0000 Current: \$288,796.0000	Current: \$288,796.00
1001	Housing Detention Services Fixed Monthly Payment ADP 96 = \$221,045.34 Option Period 4 CPI: West Urban - August 2014=241.7	Previous : 0.000000		Previous: \$0.0000	Previous:\$0.00 Change: \$0.00
	Line Period of Performance: 11/01/2015 - 10/31/2016 Exercised Option 4	Change: 0.000000 Current : 0.000000		Change: \$0.0000 Current: \$0.0000	Current: \$0.00
1101	Housing Detention Services Fixed Monthly Payment ADP 96 = \$221,045.34 Option Period 5 CPI: West Urban - August 2016=	Previous : 0.000000		Previous: \$0.0000	Previous:\$0.00 Change: \$0.00
	Line Period of Performance: 11/01/2016 - 10/31/2017 Unexercised Option 5	Change: 0.000000 Current : 0.000000		Change: \$0.0000 Current: \$0.0000	Current: \$0.00
1201	Housing Detention Services Fixed Monthly Payment ADP 96 = \$221,045.34 Option Period 5 CPI: West Urban - August 2016=	Previous : 0.000000		Previous: \$0.0000	Previous:\$0.00 Change: \$0.00
	Line Period of Performance: 11/01/2017 - 10/31/2018 Unexercised Option 5	Change: 0.000000 Current : 0.000000		Change: \$0.0000 Current: \$0.0000	Current: \$0.00
1301	Housing Detention Services Fixed Monthly Payment ADP 96 = \$221,045.34 Option Period 6 CPI: West Urban - August 2018=	Previous : 0.000000		Previous: \$0.0000	Previous:\$0.00 Change: \$0.00
	Line Period of Performance: 11/01/2018 - 10/31/2019 Unexercised Option 6	Change: 0.000000 Current : 0.000000		Change: \$0.0000 Current: \$0.0000	Current: \$0.00

1401	Housing Detention Services Fixed Monthly Payment ADP 96 = \$221,045.34 Option Period 6 CPI: West Urban - August 2018= Line Period of Performance: 11/01/2019 - 10/31/2020 Unexercised Option 6	Previous :	Previous:	Previous:\$0.00
		0.000000	\$0.0000	Change: \$0.00
		Change: 0.000000	Change: \$0.0000	Current: \$0.00
		Current : 0.000000	Current: \$0.0000	
			PREVIOUS TOTAL	\$0.00
			CHANGE	\$501,954.48
			CURRENT TOTAL	\$501,954.48

FUNDING DETAILS:

ITEM NO.	FUNDING LINE	OBLIGATED AMOUNT	ACCOUNTING CODES
N/A	1	Previous : \$0.00 Change: \$213,158.48 Current : \$213,158.48	2015 - 1020XD - H52 - D46 - M - HDH5000D - - 25801 - - - - -
N/A	2	Previous : \$0.00 Change: \$288,796.00 Current : \$288,796.00	2015 - 1020XD - H52 - D46 - M - HDH5000D - - 25801 - - - - -
		PREVIOUS: \$0.00 CHANGE: \$501,954.48 CURRENT: \$501,954.48	

Section 3 - Contract Clauses

Clauses By Full Text

1. 52.232-18 Availability of Funds (APR 1984)

Funds are not presently available for this contract. The Government's obligation under this contract is contingent upon the availability of appropriated funds from which payment for contract purposes can be made. No legal liability on the part of the Government for any payment may arise until funds are made available to the Contracting Officer for this contract and until the Contractor receives notice of such availability, to be confirmed in writing by the Contracting Officer.

2. Continuing Resolution

The USMS is currently operating under a Continuing Resolution. Funds are available during a CR only up to the amount authorized. The amount of funds available for Housing Detention Services is \$501,954.48 which allows for contract performance of services identified in the contractual line items through December 11, 2014. The USMS's obligation beyond this dollar amount and date is contingent upon the availability of appropriated funds from which payment for contract purposes can be made. No legal liability on the part of the USMS for any payment may arise for performance under this contract beyond this date until funds are made available to the Contracting Officer and until the Contractor receives notice of such availability, to be confirmed in writing by the Contracting Officer. Remaining funds will be made available under subsequent CRs or upon enactment of the FY15 budget.

Section 4 - List of Attachments

No Clauses

No Attachments