

General Prevailing Wage Determination Made By the Director of Industrial Relations Pursuant to California
Labor Code Part 7, Chapter I. Article 2, Sections 1770, 1773 and 1773.1.
San Diego County Basic Trade Rates Issue Date 08/22/12

Craft	Page #	Predetermined Increase Dates
Asbestos and Lead Abatement (Laborer)	18-D	
Asbestos Worker, Heat and Frost Insulator	3	06/24/13
Boilermaker-Blacksmith	1	10/01/12, 10/01/13
Boilermaker (for Pipelines)	12-A	
Building/Construction Inspector and Field Soils and Material Tester	27C	
Building/Construction Inspector and Field Soils and Material Tester (Special Shift)	27D	
Building/Construction Inspector and Field Soils and Material Tester (Multi Shift)	27E	
Carpenter	22	07/01/13, 07/01/14, 07/01/15
Cement Mason: Engineering Construction	31	06/16/13, 06/16/14
Cement Mason: Building Construction	31	06/16/13, 06/16/14
Cranes, Pile Driving and Hoisting Equipment (Operating Engineer)	28	
Cranes, Pile Driving and Hoisting Equipment (Operating Engineer) (Special Shift)	28B	
Cranes, Pile Driving and Hoisting Equipment (Operating Engineer) (Multi-Shift)	28C	
Dredger (Operating Engineer)	10	
Driver (On/Off-Hauling To/From Construction Site) Mixer Driver	2K-7	
Driver (On/Off-Hauling To/From Construction Site) Dump Driver	2L-4	
Drywall Installer/Lather (Carpenter)	23	07/01/13, 07/01/14, 07/01/15
Electrical Utility Lineman	2A	06/01/13, 06/01/14
Elevator Constructor	6	
Fence Builder (Carpenter)	3A	
Fire Safety and Miscellaneous Sealing	11C	07/01/13
Fire Safety and Miscellaneous Sealing (Shift)	11D	07/01/13
Guniting Worker (Laborer)	16	07/01/13, 07/01/14
Horizontal Directional Drilling	21D	07/01/13, 07/01/14
Iron Worker	2	01/01/13, 07/01/13, 01/01/14
Laborer and Related Classifications (Building)	29	07/01/13, 07/01/14, 07/01/15
Laborer (Construction-Fence Erector-Housemover)	30	07/01/13, 07/01/14, 07/01/15
Landfill Worker (Operating Engineer)	10F	
Landscape/Irrigation Laborer/Tender	30B	
Landscape Maintenance Laborer	18C	
Landscape Operating Engineer	10-C	10/01/12
Light Fixture Maintenance	11A	
Metal Roofing System Installer	2J-9	07/01/13, 07/01/14, 07/01/15
Modular Furniture Installer (Carpenter)	4-A	03/01/13
Operating Engineer	25	
Operating Engineer (Special Shift)	27A	
Operating Engineer (Multi Shift)	27B	
Parking and Highway Improvement (Striping, Slurry and Seal Coat-Laborer)	18E	07/01/13, 07/01/14
Stator Rewinder	2H	
Teamster	32	
Telecommunications Technician	2B-1	
Tree Trimmer (Line Clearance)	2G	
Tunnel (Operating Engineer)	24	
Tunnel Worker (Laborer-Engineering Construction)	30C	07/01/13, 07/01/14

Please note: Included herein are the wage rates only. Please see DIR for holiday and travel.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: # BOILERMAKER-BLACKSMITH

DETERMINATION: C-14-X-2-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: September 30, 2012** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

LOCALITY: All localities within the State of California

CLASSIFICATION (Journey person)	Basic Hourly Rate	Employer Payments					Straight-Time		Overtime Hourly Rate		
		Health and Welfare	Pension ^d	Vacation/ Holiday	Training	Other Payments	Hours	Total Hourly Rate	Daily 1 1/2X	Saturday 1 1/2X	Sunday/ Holiday 2X
^a AREA 1 Boilermaker-Blacksmith	\$40.84	\$8.57	^b \$14.28	^b \$3.00	\$0.75	\$0.34	8	\$67.78	^c \$96.84	^c \$96.84	\$125.90
^a AREA 2 Boilermaker-Blacksmith	\$42.04	\$8.57	^b \$17.88	^b \$3.50	\$1.25	\$0.34	8	\$73.58	^c \$105.29	^c \$105.29	\$137.00
^a AREA 3 Boilermaker-Blacksmith	\$38.27	\$8.57	^b \$16.35	^b \$3.00	\$1.25	\$0.34	8	\$67.78	^c \$96.59	^c \$96.59	\$125.40

DETERMINATION: C-14-X-2-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: September 30, 2012*. Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Office of the Director – Research Unit at (415) 703-4774 for the new rates after 10 days from the expiration date, if no subsequent determination is issued.

^a AREA 1 Boilermaker-Blacksmith Helper ^f	\$22.46	e	^b \$0.61	-	-	\$0.34	8	\$23.41	^c \$34.95	^c \$34.95	\$46.48
^a AREA 2 Boilermaker-Blacksmith Helper ^f	\$23.13	e	^b \$0.61	-	-	\$0.34	8	\$24.08	^c \$35.95	^c \$35.95	\$47.82
^a AREA 3 Boilermaker-Blacksmith Helper ^f	\$21.05	e	^b \$0.61	-	-	\$0.34	8	\$22.00	^c \$32.83	^c \$32.83	\$43.66

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @

<http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>

^a Area 1 - Imperial, Inyo, Kern, Los Angeles, Orange, Riverside, San Bernardino, San Diego, Santa Barbara, San Luis Obispo (only that portion that is within a 25-mile radius of the city of Santa Maria), and Ventura counties.

Area 2 - Alameda, Contra Costa, Marin, San Francisco, San Mateo, Santa Clara, and Solano Counties.

Area 3 - All other remaining counties.

^b Contribution is factored at the applicable overtime multiplier for each overtime hour worked.

^c Rate applies to the first 2 daily overtime hours and the first 10 hours worked on Saturday. All other overtime is paid at the Sunday/Holiday rate.

^d Includes amount for Annuity Trust Fund.

^e Helpers will be eligible for Health & Welfare benefits after completing 2000 hours.

^f One Helper shall be employed on each job of 5 to 10 employees.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: # IRON WORKER

DETERMINATION: C-20-X-1-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: December 31, 2012** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

LOCALITY: All localities within the State of California

CLASSIFICATION (Journey person)	<u>Employer Payments</u>						<u>Straight-Time</u>		<u>Overtime Hourly Rate</u>		
	Basic Hourly Rate	Health and Welfare	Pension	Vacation/ Holiday	Training	Other Payments	Hours	Total Hourly Rate	^b Daily 1 1/2X	^b Saturday 1 1/2X	Sunday/ Holiday
Iron Worker (Ornamental, Reinforcing, Structural)	\$33.00	8.17	8.31	^a 3.92	0.72	4.165	8	58.285	74.785	74.785	91.285
Fence Erector	\$26.58	6.00	5.79	^a 2.62	0.51	1.465	8	42.965	56.255	56.255	69.545

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @ <http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes supplemental dues.

^b Rate applies to the first 2 daily overtime hours and the first 8 hours on Saturday. All other overtime is at the Sunday/Holiday rate.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1
FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: ELECTRICAL UTILITY LINEMAN

DETERMINATION: C-61-X-3-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: May 31, 2013**The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

LOCALITY: All localities within the State of California, except Del Norte, Modoc, and Siskiyou Counties. (For Del Norte, Modoc and Siskiyou - see page 2I)

CLASSIFICATION (Journeyman)	Basic Hourly Rate	Health and Welfare	Employer Payments			Straight-Time		Overtime Hourly Rate		
			Pension	Training	Other Payments	Hours	Total Hourly Rate	Daily 2X	Saturday 2X	Sunday and Holiday
# Lineman, Cable Splicer	\$48.95	5.00	^a 7.58	^b 0.37	0.55	8	63.92	114.71	114.71	114.71
## Powderman	43.71	5.00	^a 6.84	^b 0.33	0.50	8	57.69	103.04	103.04	103.04
## Groundman	29.91	5.00	^a 6.80	^b 0.22	0.35	8	43.18	74.21	74.21	74.21

DETERMINATION: C-61-X-4-2008-1

ISSUE DATE: August 22, 2008

EXPIRATION DATE OF DETERMINATION: September 30, 2008* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Office of the Director – Research Unit at (415) 703-4774 for new rates after 10 days from the expiration date, if no subsequent determination is issued.

LOCALITY: All localities within the State of California, except Del Norte, Modoc, and Siskiyou Counties. (For Del Norte, Modoc, and Siskiyou – see page 2I)

CLASSIFICATION (Journeyman)	Basic Hourly Rate	Health and Welfare	Employer Payments			Straight-Time		Overtime Hourly Rate		
			Pension	Vacation/ Holiday		Hours	Total Hourly Rate	Daily 1½X	Saturday 1½X	Sunday/ Holiday 1½X
## Pole Restoration Journeyman	\$22.09	4.75	^a 0.60	0.59		8	28.69	40.065	40.065	40.065
After 1 year	\$22.09	4.75	^a 0.60	1.01		8	29.11	40.485	40.485	40.485
After 3 years	\$22.09	4.75	^a 0.60	1.44		8	29.54	40.915	40.915	40.915
After 6 years	\$22.09	4.75	^a 0.60	1.86		8	29.96	41.335	41.335	41.335
## Senior Technician ^c	14.49	4.75	^a 0.60	0.39		8	20.66	28.12	28.12	28.12
After 1 year	14.49	4.75	^a 0.60	0.67		8	20.94	28.40	28.40	28.40
After 3 years	14.49	4.75	^a 0.60	0.95		8	21.22	28.68	28.68	28.68
After 6 years	14.49	4.75	^a 0.60	1.23		8	21.50	28.96	28.96	28.96
## Pole Treatment Journeyman	19.44	4.75	^a 0.60	0.52		8	25.89	35.90	35.90	35.90
After 1 year	19.44	4.75	^a 0.60	0.89		8	26.26	36.27	36.27	36.27
After 3 years	19.44	4.75	^a 0.60	1.27		8	26.64	36.65	36.65	36.65
After 6 years	19.44	4.75	^a 0.60	1.64		8	27.01	37.02	37.02	37.02
## Pole Restoration and Treatment ^c										
Technician (First 6 months)	10.73	4.75	^a 0.60	0.29		8	16.69	22.215	22.215	22.215
Technician (6-12 months)	11.06	4.75	^a 0.60	0.30		8	17.04	22.735	22.735	22.735
Technician (Thereafter)	11.40	4.75	^a 0.60	0.53		8	17.62	23.49	23.49	23.49

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet at <http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

Indicates a non-apprenticeable craft.

^a In addition, an amount equal to 3% of the Basic Hourly Rate is added to the Total Hourly Rate and overtime hourly rates for the National Employees Benefit Board.

^b This amount is factored at the applicable overtime rate.

^c The Ratio of Technicians to Journeymen may not exceed 4 to 1. However, if the Journeyman is assisted by a maximum of two Senior Technicians, three additional Technicians may be added per Senior Technician.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773, AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: TELECOMMUNICATIONS TECHNICIAN

DETERMINATION: C-422-X-1-2003-2A

ISSUE DATE: August 22, 2003

EXPIRATION DATE OF DETERMINATION: June 1, 2004* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Division of Labor Statistics & Research at (415) 703-4774 for the new rates after 10 days from the expiration date, if no subsequent determination is issued.

LOCALITY: All localities within Contra Costa, Marin, Orange, and San Diego counties.

Classification (Journey person)	Basic Hourly Rate	<u>Employer Payments</u>				<u>Straight-Time</u>		<u>Overtime Hourly Rate</u>	
		Health and Welfare	Pension	Vacation and Holidays	Training	Hours	Total Hourly Rate	Holiday	
								1 1/2X ^a	2 1/2X
Telecommunications Technician	27.93	2.79	0.93	3.21	-	8	34.86	48.825	76.755

^a Rate applies to work in excess of eight hours daily and for all hours over 40. Rate applies to all hours worked on Sunday .

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1
FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: ##TREE TRIMMER (LINE CLEARANCE)

DETERMINATION: C-TT-61-465-5-2010-1

ISSUE DATE: August 22, 2010

EXPIRATION DATE OF DETERMINATION: September 3, 2011* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Division of Labor Statistics and Research at (415) 703-4774 for the new rates after 10 days from the expiration date, if no subsequent determination is issued.

LOCALITY: All localities within San Diego County.

CRAFT/CLASSIFICATION	Employer Payments					Straight-Time		Overtime	
	Basic Hourly Rate	Health and Welfare	Pension	Vacation and Holiday	Training	Hours	Total Hourly Rate	Daily ^{aa} 1 1/2X	Daily ^{bb} 2X
Tree Trimmer									
Trainee (0-18 Months)	16.18	0.89	-	1.06	-	8	18.13	26.22	34.31
1st year Climber	18.26	0.89	-	1.19	-	8	20.34	29.47	38.60
2nd year Climber	20.76	0.89	-	1.76	-	8	23.41	33.79	44.17
Thereafter Climber	23.28	0.89	-	1.97 ^{cc}	-	8	26.14	37.78	49.42
Groundman									
1st year	13.18	0.89	-	0.86	-	8	14.93	21.52	28.11
Thereafter	14.23	0.89	-	1.20 ^{dd}	-	8	16.32	23.435	30.55

DETERMINATION: C-TT-61-465-5A-2012-1

ISSUE DATE: February 22, 2012

EXPIRATION DATE OF DETERMINATION: December 29, 2012** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Division of Labor Statistics and Research for specific rates at (415) 703-4774.

LOCALITY: All localities within Imperial County

Tree Trimmer									
1st year Climber	14.15	1.12	-	0.87	-	8	16.14	23.215	30.29
2nd year Climber	16.82	1.12	-	1.36	-	8	19.30	27.71	36.12
3rd year Climber	18.54	1.12	-	1.50	-	8	21.16	30.43	39.70
Thereafter Climber	19.17	1.12	-	1.55 ^{ee}	-	8	21.84	31.425	41.01
Trimmer Trainee									
Step 1 (0-6 Months)	11.61	1.12	-	0.71	-	8	13.44	19.245	25.05
Step 2 (7-18 Months)	12.14	1.12	-	0.75 ^{kk}	-	8	14.01	20.08	26.15
Groundman	10.86	1.12	-	0.67 ^{ff}	-	8	12.65	18.08	23.51

DETERMINATION: C-TT-61-47-3-2010-1

ISSUE DATE: February 22, 2010

EXPIRATION DATE OF DETERMINATION: January 1, 2011* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Division of Labor Statistics and Research at (415) 703-4774 for the new rates after 10 days from the expiration date, if no subsequent determination is issued.

LOCALITY: All localities within Inyo, Los Angeles, Mono, Orange, Riverside, San Bernardino, Santa Barbara, and Ventura Counties.

Tree Trimmer	Step 1 ^{gg}	11.85	3.59	0.18	0.55	-	8	16.17	22.10 ^{hh}	28.02
	Step 2	12.10	3.59	0.18	0.56	-	8	16.43	22.48 ^{hh}	28.53
	Step 3	12.88	3.59	0.19	0.59	-	8	17.25	23.69 ^{hh}	30.13
	Step 4	13.39	3.59	0.20	0.62	-	8	17.80	24.50 ^{hh}	31.19
	Step 5	14.00	3.59	0.21	0.65 ⁱⁱ	-	8	18.45	25.45 ^{hh}	32.45
Tree Trimmer Trainee										
	Step 1 (0-6 Months)	10.75	3.59	0.16	0.50	-	8	15.00	20.38 ^{hh}	25.75
	Step 2 (7-18 Months)	11.50	3.59	0.17	0.53	-	8	15.79	21.54 ^{hh}	27.29
Groundman		10.35	3.59	0.16	0.48 ^{jj}	-	8	14.58	19.75 ^{hh}	24.93

Footnotes listed on page 2G-1

(Recognized Holidays and Travel and Subsistence Payment footnotes listed on page 2G-1)

Not an apprenticeable craft.

^{aa} Rates apply to work in excess of 40 hours in a week, 8 hours in a day, and any time on a non-work day or holiday. A normal non-work day in the same workweek may be worked at the straight time if job was shut down during the normal workweek due to inclement weather.

^{bb} Rates apply to work in excess of 12 hours in a day.

^{cc} \$2.42 after 7 years of service at this level.

^{dd} \$1.48 after 8 years at this level.

^{ee} \$1.92 after 6 years of service at this level.

^{ff} \$0.88 after 1 year at this level; \$1.09 after 8 years at this level.

^{gg} 12 months per step.

^{hh} Rates apply to the first 4 daily overtime hours and the first 12 hours on any non-work day. All other overtime is at the double time rate. A normal non-work day in the same workweek may be worked at the straight-time if job was shut down during the normal workweek due to inclement weather.

ⁱⁱ \$1.18 after 9 years of service

^{jj} \$0.68 after 1 year of service; \$0.88 after 9 years of service.

^{kk} \$0.98 after 1 year at this level; \$1.21 after 7 years at this level.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence requirements for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773, AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: # STATOR REWINDER

DETERMINATION: C-738-1412-7-2008-1

ISSUE DATE: August 22, 2008

EXPIRATION DATE OF DETERMINATION: September 30, 2008* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Division of Labor Statistics and Research at (415) 703-4774 for the new rates after 10 days from the expiration date, if no subsequent determination is issued.

LOCALITY: All localities within the State of California.

CLASSIFICATION (Journey person)	<u>Employer Payments</u>						<u>Straight-Time</u>		<u>Overtime Hourly Rate</u>			
	Basic Hourly Rate	Health and Welfare	Pension	Vacation	Holiday	Training	Hours	Total ^e Hourly Rate	Daily ^{be} 1 1/2X	Saturday ^e 1 1/2X	Sunday ^e 2X	Holiday ^e 2 1/2X
Stator Rewinder	\$15.20	^a 1.36	^a 2.18	^{ac} .29	.58	^a .29	8	19.90	29.56	29.56	39.22	48.88
Stator Rewinder Helper (First 6 Months)	11.74	^a 1.05	^a 1.69	^a .23	.45	^a .23	8	15.39	22.86	22.86	30.33	37.80
Stator Rewinder Helper (After 6 Months)	11.95	^a 1.07	^a 1.72	^{ad} .23	.46	^a .23	8	15.66	23.26	23.26	30.86	38.46

Indicates an apprenticeable craft. Effective as of July 1, 2008, the issuance and publication of the prevailing wage apprentice schedules/apprentice wage rates have been reassigned by the Department of Industrial Relations from the Division of Labor Statistics and Research to the Division of Apprenticeship Standards. To obtain any apprentice schedules/apprentice wage rates, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Contributions are factored at the appropriate overtime multiplier.

^b Rate applies to the first 4 daily overtime hours and the first 12 hours on Saturday. After 12 hours daily, the Sunday double-time rate applies.

^c Rate applies to the first two years of employment only: for employment over two years, \$.58 per hour worked; for employment over five years, \$.73 per hour worked; for employment over seven years, \$.88 per hour worked; for employment over fifteen years, \$1.17 per hour worked; for employment over twenty years, \$1.46 per hour worked; for employment over thirty years, \$1.75 per hour worked.

^d Rates apply to the first two years of employment only: for employment over two years, \$.46 per hour worked; for employment over five years, \$.57 per hour worked; for employment over seven years, \$.69 per hour worked; for employment over fifteen years, \$.92 per hour worked; for employment over twenty years, \$1.15 per hour worked; for employment over thirty years, \$1.38 per hour worked.

^e Does not include any additional amount that may be required for vacation pay.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1
FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

METAL ROOFING SYSTEMS INSTALLER

Determination: C-MR-2012-11

Issue Date: August 22, 2012

Expiration date of determination: June 30, 2013** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

Localities: All localities within San Diego County. (REF: 166-206-1)

Classification	Basic Hourly Rate	Employer Payments					Straight-Time Hours	Total Hourly Rate	Overtime Hourly Rate		
		Health and Welfare	Pension	Vacation And Holiday	Training	Other			Daily (1½ X)	Saturday (1½ X)	Sunday/ Holiday (2 X)
# Metal Roofing Systems Installer	\$34.28 ^a	\$7.87 ^b	\$11.36 ^c	-	\$0.73 ^d	\$0.50 ^e	8.0 ^f	\$54.74	\$71.88 ^g	\$71.88 ^g	\$89.02 ^g

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @ <http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes amount withheld for Working Dues.

^b Includes an amount for the Sheet Metal Occupational Health Institute Trust.

^c Includes amount for 401K Plan.

^d Includes an amount for International Training Institute.

^e Includes amounts for National Energy Management Institute (NEMI) Fund, Sheet Metal Workers' International Scholarship Fund (SMWSF) and Industry Fund.

^f Saturdays in the same work week may be worked at straight-time if job is shut down during the normal workweek due to inclement weather.

^g Rate applies to the first 2 Daily overtime hours and the first 10 hours on Saturday; All other time is paid at the Sunday and Holiday overtime rate.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1
FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: DRIVER (ON/OFF-HAULING TO/FROM CONSTRUCTION SITE)

Determination: C-MT-261-36-95-2010-1

Issue Date: February 22, 2010

Expiration date of determination: August 28, 2010* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Division of Labor Statistics and Research at (415) 703-4774 for the new rates after 10 days from the expiration date, if no subsequent determination is issued.

Localities: All localities within Imperial and San Diego Counties.

Classification	Basic Hourly Rate	Employer Payments					Straight-Time		Overtime Hourly Rate	
		Health And Welfare	Pension	Vacation And Holiday	Training	Other	Total Hourly Hours	Rate	Daily (1½ X)	Sunday/ Holiday (2 X)
Mixer Driver	\$25.05	\$4.75 ^a	\$3.10	\$1.25 ^b	-	-	8.0	\$34.15	\$46.68 ^c	\$59.20

^aThe contribution applies to all hours until \$823.00 is paid for the month.

^b\$1.73 after one year of service

\$2.22 after 7 years of service.

\$2.70 after 14 years of service.

^cRate applies to work in excess of eight (8) hours daily and forty (40) hours weekly. All work in excess of 12 hours daily shall be paid the Sunday/Holiday (2X) rate.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence requirements for the current determinations on the Internet at <http://www.dir.ca.gov/DLRS/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1
FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: DRIVER (ON/OFF-HAULING TO/FROM CONSTRUCTION SITE)

Determination: C-DT-830-261-10-2009-1

Issue Date: February 22, 2009

Expiration date of determination: March 3, 2010* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Division of Labor Statistics and Research at (415) 703-4774 for the new rates after 10 days from the expiration date, if no subsequent determination is issued.

Localities: All localities within Imperial, Inyo, Los Angeles, Mono, Orange, Riverside, San Bernardino and San Diego Counties.

Classification	Basic Hourly Rate	Employer Payments					Straight-Time		Overtime Hourly Rate	
		Health And Welfare ^a	Pension	Vacation And Holiday ^b	Training	Other	Total Hourly Rate	Hours	Daily (1½ X) ^c	Sunday/ Holiday (1½ X)
Driver: Dump Truck	\$17.00	\$2.05	\$0.085	\$0.33	-	-	\$19.465	8.0	\$27.965	\$27.965

^a The contribution applies to all work up to \$355.00 per month.

^b \$0.65 after 2 years of service

\$0.98 after 5 years of service

\$1.31 after 9 years of service

^c Rate applies to work in excess of eight (8) hours daily and forty (40) hours weekly.

*There is no predetermined increase applicable to this determination.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence requirements for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: # ASBESTOS WORKER, HEAT AND FROST INSULATOR

DETERMINATION: SC-3-5-1-2012-3

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 23, 2013**. The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

LOCALITY: All localities within Imperial, Inyo, Kern, Los Angeles, Orange, Riverside, San Bernardino, San Diego, San Luis Obispo, Santa Barbara and Ventura Counties.

Classification (Journey person)	Basic Hourly Rate	Employer Payments					Straight-Time		Overtime Hourly Rate				
		Health And Welfare	Pension	Vacation/ Holiday	Training	Other Payments	Hours	Total Hourly Rate	Daily 1 1/2x	2x	Saturday 1 1/2x	2x	Sunday and Holiday
Mechanic	^a 32.79	^b 7.54	ⁱ 7.86	2.47	0.64	-	8	51.30	^c 67.70	84.09	^d 67.70	84.09	^e 84.09

DETERMINATION: SC-3-5-3-2012-1

ISSUE DATE: February 22, 2012

EXPIRATION DATE OF DETERMINATION: June 24, 2012*. Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Division of Labor Statistics and Research at (415) 703-4774 for the new rates after 10 days from the expiration date, if no subsequent determination is issued.

Hazardous Material Handler Mechanic	^b 17.10	^f 4.29	5.91	-	0.22	-	8	27.52	36.07	-	36.07	-	^g 36.07
--	--------------------	-------------------	------	---	------	---	---	-------	-------	---	-------	---	--------------------

[#] Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @ <http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes 5% of employees gross wage for dues/service fee check-off plus \$0.25 for supplemental dues.

^b Occupational Health and Research and Mortuary Fund included in Health and Welfare.

^c Rate applies to the first 2 overtime hours. Applies to all daily overtime hours on maintenance and asbestos abatement projects.

^d Rate applies to first 8 hours worked on new construction. Applies to all Saturday hours on maintenance and asbestos abatement projects.

^e \$116.88 per hour for work on Labor Day. For maintenance and asbestos abatement projects, Sundays and observed holidays may be worked at the time and one half rate.

^f Includes \$0.40 for medical monitoring in compliance with industry regulations procedures and \$0.12 for Occupational Health Plan

^g \$61.72 per hour for work on Labor Day.

^h Includes 5% of employees gross wage for dues/service fee check-off plus \$0.06 for supplemental dues.

ⁱ After 5 years of service in the industry, there will be a \$0.50 re-allocation from Basic Hourly Rate to Pension. After 15 years of service, there will be an additional \$1.00 re-allocation (\$1.50 total) from Basic Hourly Rate to Pension. After 20 years of service, there will be an additional \$1.00 re-allocation (\$2.50 total) from Basic Hourly Rate to Pension. The amount re-allocated is factored into overtime.

Note: Asbestos removal workers must be trained and the work conducted according to the Code of Federal Regulations 29 CFR 1926.58, the California Labor Code 6501.5 and the California Code of Regulations, Title 8, Section 5208. Contractors must be certified by the Contractors' State License Board and registered with the Division of Occupational Safety and Health (DOSH). For further information, contact the Asbestos Contractors Abatement Registration Unit, DOSH at (415) 703-5191.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: FENCE BUILDER (CARPENTER)

DETERMINATION: SC-23-31-20-2012-1

ISSUE DATE: February 22, 2012

EXPIRATION DATE OF DETERMINATION: June 30, 2012* Effective until superseded by a new determination issued by the Department of Industrial Relations. Contact the Division of Labor Statistics & Research at (415) 703-4774 for new rates after 10 days from the expiration date, if no subsequent determination is issued.

LOCALITY: All localities within Imperial, Inyo, Kern, Los Angeles, Mono, Orange, Riverside, San Bernardino, San Diego, San Luis Obispo, Santa Barbara, and Ventura counties.

Classification (Journey person)	Basic Hourly Rate	Employer Payments					Straight-Time		Overtime Hourly Rate		
		Health and Welfare	Pension	Vacation and Holiday	Training	Other	Total Hourly Rate	Hours	Daily	Saturday ^b	Sunday and Holiday
Fence Builder	\$32.33	\$4.70	\$3.41	\$3.30	\$0.42	\$0.21	8 \$44.37		1 1/2X ^a	1 1/2X	

^aRate applies to the first 4 overtime hours. All other time is paid at the Sunday and Holiday overtime hourly rate.

^bSaturdays in the same work week may be worked for which the employee shall receive eight (8) hours' pay at the straight-time rate of pay if the job is shut down during the normal work week due to inclement weather, or reasons beyond the control of the employer.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Travel and/or subsistence requirements for each craft, classification or type of worker may be obtained from the Prevailing Wage Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1
FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: #MODULAR FURNITURE INSTALLER (CARPENTER)

INTERIM DETERMINATION: SC-23-31-16-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: February 28, 2013** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

LOCALITY: All Localities within Imperial, Inyo, Kern, Los Angeles, Mono, Orange, Riverside, San Bernardino, San Diego, San Luis Obispo, Santa Barbara, and Ventura Counties.

Classification (Journey person)	Employer Payments						Straight-Time		Overtime Hourly Rate		
	Basic Hourly Rate	Health and Welfare	Pension	Vacation/ Holiday ^a	Training	Other Payments	Hours	Total Hourly Rate	Daily 1 1/2X ^b	6 th Workday 1 1/2X ^b	7 th Workday/ Holiday 2X
MODULAR INSTALLER											
Installer	\$17.00	\$4.45	\$1.61	\$1.85	-	-	8	\$24.91	\$33.41	\$33.41	\$41.91
Lead Installer	\$19.00	\$4.45	\$1.61	\$1.85	-	-	8	\$26.91	\$36.41	\$36.41	\$45.91

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @ <http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

a) Includes an amount for Supplemental Dues.

b) Rate applies to the first 4 daily overtime hours and the first 12 hours on a sixth (6th) consecutive day. All other daily overtime is paid at the 7th Workday/Holiday rate.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1
FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: # ELEVATOR CONSTRUCTOR

DETERMINATION: SC-62-X-999-2012-1

ISSUE DATE: February 22, 2012

EXPIRATION DATE OF DETERMINATION: July 8, 2012* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Division of Labor Statistics and Research at (415) 703-4774 for the new rates after ten days after the expiration date if no subsequent determination is issued.

LOCALITY: All localities within Imperial, Los Angeles, Orange, Riverside, San Diego, Santa Barbara and Ventura counties. ^aPortions of Kern, San Bernardino and San Luis Obispo counties are detailed below.

Classification (Journey person)	Employer Payments						Straight-time		Overtime Hourly Rate		
	Basic Hourly Rate	Health and Welfare	Pension ^c	Vacation/ Holiday ^b	Training	Other Payments	Hours	Total Hourly Rate	Daily ^d 1 ½X	Saturday ^d 1 ½X	Sunday and Holiday
Mechanic	\$47.73	11.025	11.96	4.34	0.55	0.30	8	\$75.905	\$99.77	\$99.77	\$123.635
Mechanic (employed in industry more than 5 years)	\$47.73	11.025	11.96	5.30	0.55	0.30	8	\$76.865	\$100.73	\$100.73	\$124.595
Helper ^c	\$33.41	11.025	11.96	3.48	0.55	0.30	8	\$60.725	\$77.43	\$77.43	\$94.135
Helper (employed in industry more than 5 years) ^c	\$33.41	11.025	11.96	4.15	0.55	0.30	8	\$61.395	\$78.10	\$78.10	\$94.805

[#] Indicates an apprenticeable craft. Effective as of July 1, 2008, the issuance and publication of the prevailing wage apprentice schedules/apprentice wage rates have been reassigned by the Department of Industrial Relations from the Division of Labor Statistics and Research to the Division of Apprenticeship Standards. To obtain any apprentice schedules/apprentice wage rates, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Applies to that portion of these counties south of the Tehachapi Line. For more information contact the Division of Labor Statistics and Research.

^b Includes an amount for 8 paid holidays.

^c Ratio: The total number of Helpers employed shall not exceed the number of Mechanics on any one job. For more information on the use of Helpers, contact the Division of Labor Statistics and Research.

^d For Contract Service work only. All other overtime is paid at the Sunday/Holiday rate.

^e Includes an amount for Annuity Trust Fund.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and subsistence provisions for the current determinations on the Internet at www.dir.ca.gov. Travel and/or subsistence requirements for the current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: # DREDGER (OPERATING ENGINEER)

DETERMINATION: SC-63-12-23-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: August 1, 2013* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Office of the Director – Research Unit at (415) 703-4774 for the new rates after ten days after the expiration date if no subsequent determination is issued.

LOCALITY: All localities within Imperial, Inyo, Kern, Los Angeles, Mono, Orange, Riverside, San Bernardino, San Diego, San Luis Obispo, Santa Barbara, and Ventura counties.

CLASSIFICATION (Journey person)	Employer Payments						Straight-Time		Overtime Hourly Rate			
	Basic Hourly Rate	Health and Welfare	Pension	Vacation/ Holiday	Training	Other	Hours	Total Hourly Rate	Daily 1 1/2X	Saturday 1 1/2X	Sunday 2X	Holiday 3X
Chief Engineer, Deck Captain	\$42.40	11.20	6.35	^a 2.85	0.80	0.15	8	63.75	84.950	84.950	106.150	148.550
Leverman	45.40	11.20	6.35	^a 2.85	0.80	0.15	8	66.75	89.450	89.450	112.150	157.550
Watch Engineer, Welder, Deckmate	40.82	11.20	6.35	^a 2.85	0.80	0.15	8	62.17	82.580	82.580	102.990	143.810
Winchman												
(Stern Winch on Dredge)	40.27	11.20	6.35	^a 2.85	0.80	0.15	8	61.62	81.755	81.755	101.890	142.160
Fireman-Oiler, Leveehand												
Deckhand (can operate anchor scow under direction of mate)												
Bargeman	39.73	11.20	6.35	^a 2.85	0.80	0.15	8	61.08	80.945	80.945	100.810	140.540
Dozer Operator	40.93	11.20	6.35	^a 2.85	0.80	0.15	8	62.28	82.745	82.745	103.210	144.140
Hydrographic Surveyor	41.69	11.20	6.35	^a 2.85	0.80	0.15	8	63.04	83.885	83.885	104.730	146.420
Barge Mate	40.34	11.20	6.35	^a 2.85	0.80	0.15	8	61.69	81.860	81.860	102.030	142.370

[#] Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @ <http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes an amount for supplemental dues.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1
FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: # LANDSCAPE OPERATING ENGINEER

DETERMINATION: SC-63-12-33-2012-1

ISSUE DATE: February 22, 2012

EXPIRATION DATE OF DETERMINATION: September 30, 2012** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Division of Labor Statistics and Research at (415) 703-4774.

LOCALITY: All localities within Imperial, Inyo, Kern, Los Angeles, Mono, Orange, Riverside, San Bernardino, San Diego, San Luis Obispo, Santa Barbara, and Ventura Counties.

CLASSIFICATION (JOURNEYPERSON)	Basic Hourly Rate	Employer Payments					Straight-Time		Overtime Hourly Rate		
		Health	Vacation				Total	Daily/	Sunday ^c	Holiday ^c	
		and					Hourly	Saturday ^b			
		Welfare	Pension	Holiday ^a	Training	Other	Hours	Rate	1½X	2X	3X

Landscape Operating Engineer

Backhoe Operators

Forklifts-Tree Planting Equipment (jobsite)

HDR Welder-Landscape, Irrigation, Operating Engineers' Equipment

Roller Operators

Rubber-tired & Track Earthmoving Equipment

Skiploader Operators

Trencher-31 horsepower and up	\$29.19	\$11.20	\$5.95	\$2.82	\$0.80	\$0.15	8.0	\$50.11	\$64.705	79.30	108.49
-------------------------------	---------	---------	--------	--------	--------	--------	-----	---------	----------	-------	--------

[#] Indicates an apprenticeable craft. Effective as of July 1, 2008, the issuance and publication of the prevailing wage apprentice schedules/apprentice wage rates have been reassigned by the Department of Industrial Relations from the Division of Labor Statistics and Research to the Division of Apprenticeship Standards. To obtain any apprentice schedules/apprentice wage rates, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes an amount per hour worked for supplemental dues.

^b Rate applies to the first four overtime hours daily and the first twelve hours on Saturday. Thereafter use the Sunday overtime rate.

^c All work performed on a dewatering operation on holidays and all other work on holidays except Labor Day and the 1st Saturday following the 1st Friday in the months of June and December is paid at Sunday rate.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: LANDFILL WORKER (OPERATING ENGINEER)

DETERMINATION: SC-63-12-41-2001-1

ISSUE DATE: August 22, 2001

EXPIRATION DATE OF DETERMINATION: July 24, 2002* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Division of Labor Statistics and Research at (415) 703-4774 for the new rates after 10 days from the expiration date, if no subsequent determination is issued.

LOCALITY: All localities within Imperial, Inyo, Kern, Los Angeles, Mono, Orange, Riverside, San Bernardino, San Diego, San Luis Obispo, Santa Barbara, and Ventura Counties.

CLASSIFICATION (Journey person)	Employer Payments						Straight-Time		Overtime Hourly Rate		
	Basic Hourly Rate	Health and Welfare ^a	Pension	Vacation/ Holiday	Training	Other Payments ^b	Hours	Total Hourly Rate	Daily 1 1/2X	Saturday ^c 1 1/2X	Sunday/ Holiday 2X
Mechanic	\$22.15	\$4.21	\$1.05	\$1.78	\$.06	\$3.80	8	\$33.05	\$44.125	\$44.125	\$55.20
Lead Equipment Operator	20.15	4.12	.95	1.61	.06	3.44	8	30.33	40.405	40.405	50.48
Lead Truck Driver/ Equipment Operator	19.15	4.07	.90	1.52	.06	3.26	8	28.96	38.535	38.535	48.11
Truck Driver - End Dump/Walking Floor/Low Bed	18.15	4.02	.85	1.44	.06	3.08	8	27.60	36.675	36.675	45.75
Truck Driver - Roll Off/Transfer Station Loader Operator/Maintenance/ Fueler/Mechanic Helper	17.15	3.98	.80	1.35	.06	2.90	8	26.24	34.815	34.815	43.39
Scale House Load Checker/Water Truck Driver/Parts Runner	16.15	3.93	.75	1.27	.06	2.72	8	24.88	32.955	32.955	41.03
Laborer	11.15	3.70	.50	.85	.06	1.81	8	18.07	23.645	23.645	29.22
	9.15	3.61	.40	.68	.06	1.45	8	15.35	19.925	19.925	24.50

^a Includes an amount for Sick Leave.

^b Amount for employee stock ownership.

^c Rate applies to the sixth consecutive day of work.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Travel and/or subsistence requirements for each craft, classification or type of worker may be obtained from the Prevailing Wage Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS PURSUANT TO CALIFORNIA
LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: LIGHT FIXTURE MAINTENANCE

DETERMINATION: SC-61-569-20-2008-1

ISSUE DATE: February 22, 2008

EXPIRATION DATE OF DETERMINATION: December 31, 2008* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Division of Labor Statistics and Research at (415) 703-4774 for the new rates after 10 days from the expiration date, if no subsequent determination is issued.

LOCALITY: All localities within **Imperial and San Diego** counties. For other counties please contact the Division of Labor Statistics and Research prior to Bid Advertisement at (415) 703-4774.

CLASSIFICATION (Journey person)	Basic Hourly Rate	Employer Payments				Straight-Time		Overtime		
		Health and Welfare	Pension	Vacation and Holiday	Training	Total Hourly Hours	Rate	Daily 1 1/2X	Sixth Day 1 1/2X	Seventh Day 2X
Fixture Cleaner										
0 - 18 months	8.00	1.04	.02	.43 ^a	-	8	9.49	13.49	13.49	17.49
After 18 months	8.31	1.04	.02	.45 ^a	-	8	9.82	13.975	13.975	18.13
After 21 months	8.68	1.04	.02	.47 ^a	-	8	10.21	14.55	14.55	18.89
After 24 months	9.04	1.04	.02	.66 ^a	-	8	10.76 ^b	15.28 ^b	15.28 ^b	19.80 ^b
Serviceman										
0 -3 months	9.59	1.04	.02	.52 ^a	-	8	11.17	15.965	15.965	20.76
After 3 months	9.89	1.04	.02	.53 ^a	-	8	11.48	16.425	16.425	21.37
After 6 months	10.19	1.04	.02	.55 ^a	-	8	11.80	16.895	16.895	21.99
After 9 months	10.49	1.04	.02	.56 ^a	-	8	12.11	17.355	17.355	22.60
After 12 months	10.79	1.04	.02	.58 ^a	-	8	12.43	17.825	17.825	23.22
After 15 months	11.09	1.04	.02	.60 ^a	-	8	12.75	18.295	18.295	23.84
After 18 months	11.39	1.04	.02	.61 ^a	-	8	13.06	18.755	18.755	24.45
After 21 months	11.69	1.04	.02	.63 ^a	-	8	13.38	19.225	19.225	25.07
After 24 months	11.96	1.04	.02	.87 ^a	-	8	13.89 ^b	19.87 ^b	19.87 ^b	25.85 ^b

^a Holiday pay is based upon nine paid holidays . The Vacation pay is based upon the following: One week after one year of service, two weeks after two years of service, three weeks after 10 years of service.

^b Reflects Vacation /Holiday rate for more than two years of service. Does not reflect rates for 10 or more years of service as required in footnote "a".

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. Travel and/or subsistence requirements for each craft, classification or type of worker may be obtained from the Prevailing Wage Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: FIRE SAFETY AND MISCELLANEOUS SEALING

DETERMINATION: SC-3-5-4-2012-2

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 30, 2013** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

LOCALITY: All localities within Imperial, Inyo, Kern, Los Angeles, Mono, Orange, Riverside, San Bernardino, San Diego, San Luis Obispo, Santa Barbara, and Ventura counties.

CLASSIFICATION (JOURNEYPERSON)	Basic Hourly Rate ^d	Employer Payments				Straight-Time		Overtime Hourly Rate		
		Health and Welfare ^b	Pension	Vacation/ Holiday	Other Payment	Hours	Total Hourly Rate	Daily and Saturday 1 1/2X	Sunday and Holiday 2X	3X ^e
<u>ASBESTOS WORKER</u>										
Fire Safety Technician - Class I ^c (0-2000 hrs)	\$16.06	\$6.67	-	\$0.90	\$0.05	8	\$23.68	\$31.71 ^a	\$39.74	\$55.80
Fire Safety Technician - Class II ^c (2001-4000 hrs)	\$20.31	\$6.67	-	\$1.26	\$0.05	8	\$28.29	\$38.45 ^a	\$48.60	\$68.91
Fire Safety Technician - Class III ^c (4001-6000 hrs)	\$19.97	\$6.67	\$7.86	\$1.33	\$0.05	8	\$35.88	\$45.87 ^a	\$55.85	\$75.82
Fire Safety Technician - Class IV ^c (6001 or more hrs)	\$23.24	\$6.67	\$7.86	\$1.53	\$0.05	8	\$39.35	\$50.97 ^a	\$62.59	\$85.83

DETERMINATION: SC-204-X-18-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 30, 2013** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

LOCALITY: All localities within Imperial, Inyo, Kern, Los Angeles, Mono, Orange, Riverside, San Bernardino, San Diego, San Luis Obispo, Santa Barbara, and Ventura counties.

PLUMBER

Fire Safety Technician - Class I ^c (0-2000 hrs)	\$16.03	\$7.16	-	-	\$0.50	8	\$23.69	\$31.71 ^f	\$39.72	\$55.75
Fire Safety Technician - Class II ^c (2001-4000 hrs)	\$19.63	\$7.16	-	\$1.00	\$0.50	8	\$28.29	\$38.11 ^f	\$47.92	\$67.55
Fire Safety Technician - Class III ^c (4001-6000 hrs)	\$21.66	\$7.16	\$4.64	\$1.50	\$0.50	8	\$35.46	\$46.29 ^f	\$57.12	\$78.78
Fire Safety Technician - Class IV ^c (6001 or more hrs)	\$24.13	\$7.16	\$4.64	\$2.50	\$0.50	8	\$38.93	\$51.00 ^f	\$63.06	\$87.19

^a Rate applies to the first 4 daily overtime hours and the first 12 hours worked on Saturday. All other overtime is at the Sunday & Holiday rate.

^b Includes an amount for Occupational Health and Research (Applies to Asbestos Worker classifications only).

^c The 1st man on a job site shall be a Class IV Fire Safety Technician. A Class IV must be on a job site at all times.

^d Includes an amount per hour worked for Administrative Dues.

^e No work shall be performed on Labor Day, except in special cases of extreme emergency and then only when triple (3) times is paid.

^f Rate applies to the first 2 daily overtime hours and the first 10 hours worked on Saturday. All other overtime is at the Sunday & Holiday rate.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: FIRE SAFETY AND MISCELLANEOUS SEALING (SHIFT)

INTERIM DETERMINATION: SC-3-5-4-2012-2

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 30, 2013** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

LOCALITY: All localities within Imperial, Inyo, Kern, Los Angeles, Mono, Orange, Riverside, San Bernardino, San Diego, San Luis Obispo, Santa Barbara, and Ventura counties.

CLASSIFICATION (JOURNEYPERSON)	Basic Hourly Rate ^d	Employer Payments				Straight-Time		Overtime Hourly Rate		
		Health and Welfare ^b	Pension	Vacation/ Holiday	Other	Hours	Total Hourly Rate	Daily and Saturday 1 1/2X	Sunday and Holiday 2X	3X ^e
<u>ASBESTOS WORKER</u>										
Fire Safety Technician - Class I ^c (0-2000 hrs)	\$16.86	\$6.67	-	\$0.90	\$0.05	8	\$24.48	\$32.91 ^a	\$41.34	\$58.20
Fire Safety Technician - Class II ^c (2001-4000 hrs)	\$21.33	\$6.67	-	\$1.26	\$0.05	8	\$29.31	\$39.98 ^a	\$50.64	\$71.97
Fire Safety Technician - Class III ^c (4001-6000 hrs)	\$20.97	\$6.67	\$7.86	\$1.33	\$0.05	8	\$36.88	\$47.37 ^a	\$57.85	\$78.82
Fire Safety Technician - Class IV ^c (6001 or more hrs)	\$24.40	\$6.67	\$7.86	\$1.53	\$0.05	8	\$40.51	\$52.71 ^a	\$64.91	\$89.31

DETERMINATION: SC-204-X-18-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 30, 2013** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

LOCALITY: All localities within Imperial, Inyo, Kern, Los Angeles, Mono, Orange, Riverside, San Bernardino, San Diego, San Luis Obispo, Santa Barbara, and Ventura counties.

PLUMBER

Fire Safety Technician - Class I ^c (0 -2000 hrs)	\$16.83	\$7.16	-	-	\$0.50	8	\$24.49	\$32.91 ^f	\$41.32	\$58.15
Fire Safety Technician - Class II ^c (2001-4000 hrs)	\$20.61	\$7.16	-	\$1.00	\$0.50	8	\$29.27	\$39.58 ^f	\$49.88	\$70.49
Fire Safety Technician - Class III ^c (4001-6000 hrs)	\$22.74	\$7.16	\$4.64	\$1.50	\$0.50	8	\$36.54	\$47.91 ^f	\$59.28	\$82.02
Fire Safety Technician - Class IV ^c (6001 or more hrs)	\$25.34	\$7.16	\$4.64	\$2.50	\$0.50	8	\$40.14	\$52.81 ^f	\$65.48	\$90.82

^a Rate applies to the first 4 daily overtime hours and the first 12 hours worked on Saturday. All other overtime is at the Sunday & Holiday rate.

^b Includes an amount for Occupational Health and Research (Applies to Asbestos Worker classifications only).

^c The 1st man on a job site shall be a Class IV Fire Safety Technician. A Class IV must be on a job site at all times.

^d Includes an amount per hour worked for Administrative Dues.

^e No work shall be performed on Labor Day, except in special cases of extreme emergency and then only when triple (3) times is paid.

^f Rate applies to the first 2 daily overtime hours and the first 10 hours worked on Saturday. All other overtime is at the Sunday & Holiday rate.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: # BOILERMAKER (FOR PIPELINES)

DETERMINATION: SC-14-X-9-2011-1

ISSUE DATE: February 22, 2011

EXPIRATION DATE OF DETERMINATION: June 30, 2011* Effective until superseded by new determination issued by the Director of Industrial Relations. Contact the Division of Labor Statistics and Research at (415) 703-4774 for new rates after 10 days from the expiration date, if no subsequent determination is issued.

LOCALITY: All localities within Imperial, Inyo, Kern, Los Angeles, Mono, Orange, Riverside, San Bernardino, San Diego, San Luis Obispo, Santa Barbara, and Ventura counties.

CLASSIFICATION (Journey person)	<u>Employer Payments</u>					<u>Straight-Time</u>		<u>Overtime Hourly Rate</u>		
	Basic Hourly Rate	Health and Welfare	Pension ^b	Vacation/ Holiday	Training Other Payments	Hours	Total Hourly Rate	Daily 1 1/2X	Saturday 1 1/2X	Sunday/ Holiday 2X
Boilermaker/ Boilermaker Welder	\$38.07	\$8.57	\$12.36	a	\$0.75 \$0.34	8	\$60.09	\$79.125	\$79.125	\$98.16

[#] Indicates an apprenticeable craft. Effective as of July 1, 2008, the issuance and publication of the prevailing wage apprentice schedules/apprentice wage rates have been reassigned by the Department of Industrial Relations from the Division of Labor Statistics and Research to the Division of Apprenticeship Standards. To obtain any apprentice schedules/apprentice wage rates, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Included in the Basic Hourly Rate.

^b Includes an amount for Annuity Trust Fund.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Travel and/or subsistence requirements for each craft, classification or type of worker may be obtained from the Prevailing Wage Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: GUNITE WORKER (LABORER)

DETERMINATION: SC-102-345-1-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 30, 2013** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit at (415) 703-4774.

LOCALITY: All localities within Imperial, Inyo, Kern, Los Angeles, Mono, Orange, Riverside, San Bernardino, San Diego, San Luis Obispo, Santa Barbara, and Ventura counties.

Classification (Journeyman)	Basic Hourly Rate	Employer Payments				Straight-Time		Overtime Hourly Rate				
		Health and Welfare	Pension	Vacation and Holiday	Other Payments	Hours	Total Hourly Rate	Daily 1 1/2X ^b	2X	Saturday ^f 1 1/2X ^c	2X	Sunday and Holiday
Ground Wire Man, Nozzleman, Rodman	\$31.89 ^d	6.81	8.80	^a 4.57	0.12	8	52.19	68.135	84.08	68.135	84.08	84.08
Gunman	30.94 ^d	6.81	8.80	^a 4.57	0.12	8	51.24	66.71	82.18	66.71	82.18	82.18
Reboundman	27.40 ^d	6.81	8.80	^a 4.57	0.12	8	47.70	61.40	75.10	61.40	75.10	75.10
Entry-Level Gunite Worker Step 1 ^e (0-1000 hours)	21.00 ^d	0.00	5.61	^a 4.57	0.09	8	31.27	41.77	52.27	41.77	52.27	52.27
Entry-Level Gunite Worker Step 2 ^e (1001- 2000 hours)	23.00 ^d	0.00	5.61	^a 4.57	0.09	8	33.27	44.77	56.27	44.77	56.27	56.27

^a Includes an amount per hour worked for Supplemental Dues.

^b Rate applies to the first 3 overtime hours.

^c Rate applies to the first 11 overtime hours.

^d Employees working from a Bos'n's Chair or suspended from a rope or cable shall receive \$0.40/hour above this rate.

^e Ratio is one Entry- Level Gunite Worker for the 1st 4 Journeymen (although the Entry-Level Gunite Worker may be the 2nd worker on the job) and 1 Entry-Level Gunite Worker for every 4 Journeymen thereafter (the Entry-Level Gunite Worker may not be on the job until after all 4 Journeymen are on the job).

^f In the event it is not reasonably possible to complete forty (40) hours of work on an eight (8) hour day shift, Monday through Friday, then the balance of the forty (40) hours may be worked on Saturday at the straight time rate.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director - Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director - Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

CRAFT: ## LANDSCAPE MAINTENANCE LABORER

DETERMINATION: SC-LML-2008-1

ISSUE DATE: February 22, 2008

EXPIRATION DATE OF DETERMINATION: December 31, 2008* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Division of Labor Statistics and Research at (415) 703-4774 for the new rates after 10 days from the expiration date, if no subsequent determination is issued.

LOCALITY:	Employer Payments						Straight-Time	Overtime
	Basic Hourly Rate	Health and Welfare	Pension	Vacation	Holiday	Training	Hours Total Hourly Rate	1 1/2X
Imperial	\$8.00	-	-	^a 0.115	0.17	-	8 ^b 8.285	^b 12.285
Inyo, Mono and San Bernardino	8.00	-	-	0.30	0.17	-	8	12.47
Kern	8.00	-	-	^c 0.16	0.17	-	8 ^b 8.33	^b 12.33
	10.00	-	-	^d 0.27	0.46	-	8 ^b 10.73	^b 15.73
Los Angeles	8.00	0.89	-	^e 0.115	0.14	-	8 ^b 9.145	^b 13.145
Orange	8.00	-	-	^f 0.11	0.11	-	8 ^b 8.22	^b 12.22
Riverside	8.00	-	-	^g 0.20	0.16	-	8 ^b 8.36	^b 12.36
San Diego	8.00	-	-	0.22	0.115	-	8	12.335
	8.00	-	-	0.24	0.12	-	8	12.36
San Luis Obispo	8.00	-	-	^k 0.15	0.15	-	8	12.30
	8.00	-	-	^l 0.16	0.16	-	8	12.32
Santa Barbara	8.00	-	-	^h 0.12	0.12	-	8 ^b 8.24	^b 12.24
	8.00	-	-	ⁱ 0.13	0.13	-	8 ^b 8.26	^b 12.26
Ventura	8.00	-	-	0.115	0.16	-	8	12.275
	8.00	2.97	-	^j 0.19	0.26	-	8 ^b 11.42	^b 15.42

Craft is not apprenticeable.

NOTE: If there are two rates, the first rate is for routine work, the second rate is for complex work.

^a \$0.22 after 3 years of service.

^b Computation is based on the first years of employment. This rate should be increased by any applicable vacation increase as stated in other footnotes.

^c \$0.31 after 2 years of service.

^d \$0.54 after 2 years of service: \$0.81 after 3 years of service.

^e \$0.24 after 3 years of service: \$0.37 after 7 years of service.

^f \$0.22 after 4 years of service.

^g \$0.40 after 3 years of service.

^h \$0.23 after 2 years of service.

ⁱ \$0.27 after 2 years of service.

^j \$0.38 after 3 years of service.

^k \$0.29 after 2 years of service.

^l \$0.31 after 2 years of service.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Travel and subsistence provisions for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: ASBESTOS AND LEAD ABATEMENT (LABORER)

DETERMINATION: SC-102-882-1-2012-1

ISSUE DATE: February 22, 2012

EXPIRATION DATE OF DETERMINATION: December 31, 2012* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Division of Labor Statistics and Research at (415) 703-4774 for the new rates after ten days after the expiration date if no subsequent determination is issued.

LOCALITY: All localities within Imperial, Inyo, Kern, Los Angeles, Mono, Orange, Riverside, San Bernardino, San Diego, San Luis Obispo, Santa Barbara and Ventura Counties

Classification (Journey person)	<u>Employer Payments</u>						<u>Straight-Time</u>		<u>Overtime Hourly Rate</u>		
	Basic Hourly Rate	Health and Welfare	Pension	Vacation/ Holiday ^a	Training	Other ^b	Hours	Total Hourly Rate	Daily 1 1/2X	Saturday ^c 1 1/2X	Sunday/ Holiday 2X
Asbestos and Lead Abatement Worker	\$26.85	6.25	5.50	3.60	0.66	0.11	8	\$42.97	\$56.395	\$56.395	\$69.82

^a Includes an amount for supplemental dues.

^b Amount is for Center for Contract Compliance, Industry Fund, and Contract Administration Fund.

^c Saturdays in the same work week may be worked at straight-time if the job is shut down during the normal work week due to inclement weather, or reasons beyond the control of the employer.

NOTE: Asbestos Abatement must be trained and the work conducted according to the Code of Federal Regulations 29 CFR 1926.58, the California Labor Code 6501.5 and the California Code of Regulations Title 8, Section 5208. Contractors must be certified by the Contractors' State License Board and registered with the Division of Occupational Safety and Health (DOSH). For further information, contact the Asbestos Contractors Abatement Registration Unit, DOSH at (415) 703-5191.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the Travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Travel and/or Subsistence provisions for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

**CRAFT: # PARKING AND HIGHWAY IMPROVEMENT
(STRIPING, SLURRY AND SEAL COAT OPERATIONS-LABORER)**

DETERMINATION: SC-23-102-6-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 30, 2013** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

LOCALITY: All localities within Imperial, Inyo, Kern, Los Angeles, Mono, Orange, Riverside, San Bernardino, San Diego, San Luis Obispo, Santa Barbara and Ventura counties.

Classification (Journey person)	Basic Hourly Rate	Employer Payments					Straight-Time		Overtime Hourly Rates		
		Health and Welfare	Pension	Vacation/ Holiday	Training	Other	Hours	Total Hourly Rate	Daily 1 1/2X	6th & 7th Day 1 1/2X	Holiday 2X

CLASSIFICATION GROUPS

Group 1	\$29.96	\$6.81	\$3.60	\$4.24 ^a	\$1.16	\$0.48	8	^b \$46.25	\$61.230	^c \$61.230	\$76.21
Group 2	31.26	6.81	3.60	4.24 ^a	1.16	0.48	8	^b 47.55	63.180	^c 63.180	78.81
Group 3	33.27	6.81	3.60	4.24 ^a	1.16	0.48	8	^b 49.56	66.195	^c 66.195	82.83
Group 4	35.01	6.81	3.60	4.24 ^a	1.16	0.48	8	^b 51.30	68.805	^c 68.805	86.31

#Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @

<http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes an amount per hour worked for Supplemental Dues.

^b Straight-time hours: 8 consecutive hours per day. 40 hours over 5 consecutive days, Monday through Sunday shall constitute a week's work at straight time.

^c The sixth consecutive day in the same work week may be worked at straight-time if job is shut down during work week due to inclement weather.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

CLASSIFICATION GROUPS:

Group 1

Protective coating, Pavement sealing
(repairs and filling of cracks by any
method to parking lots, game courts and
playgrounds)
Installation of carstops
Traffic Control Person & Serviceman;
including work of installing and
protecting utility covers, traffic
delineating devices, posting of no parking
and notifications for public convenience
Asphalt Repair
Equipment Repair Technician

Group 2

Traffic Surface Abrasive Blaster

Pot Tender
Traffic Control Person/Certified Traffic
Control Person
Repairing and filling of cracks and surface
cleaning on streets, highways, and
airports by any means, and other work
not directly connected with the
application of slurry seal
Slurry Seal Squeegeeman (finisher)

Group 3

Traffic Delineating Device Applicator
Traffic Protective System Installer
Pavement Marking Applicator
Slurry Seal Applicator Operator (Line
Driver)
Shuttleman (loader/slurry machine
operations) operation of all related
machinery and equipment

Group 4

Traffic Striping Applicator
Slurry Seal Mixer Operator
Power Broom Sweeper (operation of all
related machinery and equipment)

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: # HORIZONTAL DIRECTIONAL DRILLING (LABORER)

DETERMINATION: SC-102-1184-1-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 30, 2013** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

LOCALITY: All localities within Imperial, Inyo, Kern, Los Angeles, Mono, Orange, Riverside, San Bernardino, San Diego, San Luis Obispo, Santa Barbara and Ventura Counties.

Classification (Journey person)	Basic Hourly Rate	Employer Payments					Other Payments	Straight-Time		Overtime Hourly Rate		
		Health and Welfare	Pension	Vacation/ Holiday ^a	Training			Hours	Total Hourly Rate	Daily 1 1/2x	Saturday ^b 1 1/2x	Sunday/ Holiday 2x
GROUP I												
(Drilling Crew Laborer)	\$29.01	\$6.81	\$3.00	\$2.59	\$0.50	\$0.39		8	\$42.30	\$56.805	\$56.805	\$71.31
GROUP II												
(Vehicle Operator/Hauler)	\$29.18	\$6.81	\$3.00	\$2.59	\$0.50	\$0.39		8	\$42.47	\$57.06	\$57.06	\$71.65
GROUP III												
(Horizontal Directional Drill Operator)	\$31.03	\$6.81	\$3.00	\$2.59	\$0.50	\$0.39		8	\$44.32	\$59.835	\$59.835	\$75.35
GROUP IV												
(Electronic Tracking Locator)	\$33.03	\$6.81	\$3.00	\$2.59	\$0.50	\$0.39		8	\$46.32	\$62.835	\$62.835	\$79.35

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @

<http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes an amount for Supplemental Dues.

^b In the event, due to inclement weather, major equipment breakdown, or similar Act of God, it is not reasonably possible to complete forty (40) hours of work Monday through Friday, then the balance of the forty (40) hours may be worked on Saturday at the straight-time rate.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director - Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director - Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1
FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: # CARPENTER

DETERMINATION: SD-23-31-4-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 30, 2013** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

LOCALITY: All localities within San Diego County

CLASSIFICATION (JOURNEYPERSON)	Basic Hourly Rate	Health and Welfare	Employer Payments				Straight-Time		Overtime Hourly Rate		
			Pension	Vacation/ Holiday	Training	Other Payment	Hours	Total Hourly Rate	Daily ^a 1 1/2X	Saturday ^a 1 1/2X	Sunday & Holiday 2X
ENGINEERING CONSTRUCTION											
Carpenter (Heavy and Highway Work)	\$37.15	5.45	3.66	3.30 ^b	.42	.31	8	50.29	68.865	68.865	87.44
Bridge Carpenter (Highway Work)	37.28	5.45	3.66	3.30 ^b	.42	.31	8	50.42	69.06	69.06	87.70
Millwright	37.65	5.45	3.66	3.30 ^b	.42	.31	8	50.79	69.615	69.615	88.44
Pile Driver ^c	37.28	5.45	3.66	3.30 ^b	.42	.31	8	50.42	69.06	69.06	87.70
Diver, Wet (up to 50ft. depth) ^d	82.96 ^e	5.45	3.66	3.30 ^b	.42	.29	8	96.08	137.56	137.56	179.04
Diver, Standby ^d	41.48 ^e	5.45	3.66	3.30 ^b	.42	.29	8	54.60	75.34	75.34	96.08
Diver's Tender ^d	40.48	5.45	3.66	3.30 ^b	.42	.29	8	53.60	73.84	73.84	94.08
Assistant Tender (Diver's) ^d	37.48	5.45	3.66	3.30 ^b	.42	.29	8	50.60	69.34	69.34	88.08

DETERMINATION: SD-23-31-4-2012-1A

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 30, 2013** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

LOCALITY: All localities within San Diego

BUILDING CONSTRUCTION

Carpenter	\$32.30	5.20	3.66	3.30 ^b	.42	-	8	44.88	61.03 ^g	61.03 ^g	77.18
Light Commercial	25.84	5.20	3.66	3.30 ^b	.42	-	8	38.42	51.34 ^g	51.34 ^g	64.26

DETERMINATION: SD-31-741-1-2012-1

ISSUE DATE: February 22, 2012

EXPIRATION DATE OF DETERMINATION: May 31, 2012* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Office of the Director – Research Unit at (415) 703-4774 for the new rates after ten days after the expiration date if no subsequent determination is issued.

LOCALITY: All localities within San Diego

CLASSIFICATION (JOURNEYPERSON)	Basic Hourly Rate	Employer Payments				Straight-Time		Overtime Hourly Rate		
		Health and Welfare	Pension	Vacation/ Holiday	Training	Hours	Total Hourly Rate	Daily 1 1/2X	Saturday/ Sunday 1 1/2X	Holiday 2X
Terrazzo Installer	\$34.70	4.70	3.41	3.30 ^b	0.30	8	46.41	63.76	63.76	81.11
Terrazzo Finisher	28.20	4.70	3.41	3.30 ^b	0.30	8	39.91	54.01	54.01	68.11

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet at <http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Rate only applies to the first 4 daily overtime hours and the first 12 hours on Saturday; all other time is paid at the Sunday/Holiday rate.

Saturday in the same workweek may be worked at straight-time rate for the first 8 hours if the employee was unable to complete the 40 hours during the normal workweek for reasons beyond the control of the Employer, such as inclement weather. In addition, for Building Construction only, reasons can be due to major mechanical breakdown or lack of materials beyond the control of the Employer or because the employee voluntarily chooses to miss a scheduled workday, he may voluntarily work on Saturdays at straight time rate.

^b Includes supplemental dues.

^c An additional \$0.50 per hour when handling or working with new pressure-treated creosote piling or timber, or driving of used pressure-treated creosote piling.

^d Shall receive a minimum of 8 hours pay for any day or part thereof.

^e For specific rates over 50 ft. depth, contact the Office of the Director – Research Unit. Rates for Technicians, Manifold Operators, Pressurized Submersible Operators, Remote Control Vehicle Operators, and Remote Operated Vehicle Operators, as well as rates for Pressurized Bell Diving and Saturation Diving are available upon request.

^f Saturdays in the same work week may be worked at straight-time rates if a job is shut down during the normal work week due to inclement weather, major mechanical breakdown or lack of materials beyond the control of the Employer. Work on Sunday, if it is the 7th consecutive workday, shall be paid at double (2x) the straight-time rate.

^g Rate only applies to the first 4 daily overtime hours and the first 12 hours on Saturday; all other time is paid at the Sunday/Holiday rate.

Saturday in the same workweek may be worked at straight-time rate for the first 8 hours if the employee was unable to complete the 40 hours during the normal workweek due to inclement weather, major mechanical breakdown or lack of materials beyond the control of the Employer or because the employee voluntarily chooses to miss a scheduled workday, he may voluntarily work on Saturdays at straight time rate.

DESCRIPTION:

Engineering Construction

Refers to construction which requires a Class A license and includes bridges, highways, dams and also power plants and other heavy industrial type projects.

Building Construction

The light commercial wage rate shall not apply to institutional type buildings such as public or private schools, hospitals, libraries, museums, or post offices or other similar structures.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: #DRYWALL INSTALLER/LATHER (CARPENTER)

DETERMINATION: SD-31-X-41-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 30, 2013** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

LOCALITY: All localities within San Diego County

Classification (Journey person)	Basic Hourly Rate	Employer Payments					Straight-Time		Overtime Hourly Rates		
		Health and Welfare	Pension	Vacation/ Holiday ^a	Training	Other Payments	Hours	Total Hourly Rate	Daily 1 1/2X ^b	Saturday 1 1/2X ^b	Sunday and Holiday 2X
Drywall Installer/ Lather	\$28.35	\$5.20	\$3.66	\$2.30	\$0.42	\$0.30	8	\$40.23	\$54.405	\$54.405	\$68.58

DETERMINATION: SD-31-X-41-2012-1A

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 30, 2016* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Office of the Director – Research Unit (415) 703-4774 for the new rates after 10 days from the expiration date, if no subsequent determination is issued.

Stocker/Scrapper	\$11.00	\$5.20	-	\$1.30	\$0.42	-	8	\$ 17.92	\$23.42	\$23.42	\$28.92
------------------	---------	--------	---	--------	--------	---	---	----------	---------	---------	---------

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet at <http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes an amount for Supplemental Dues.

^b Rate applies to the first 4 daily overtime hours and to the first 8 hours on Saturday. All other overtime will be paid the Sunday and Holiday double time rate. Saturdays in the same workweek may be worked at straight-time if job is shut down during the normal work week due to inclement weather.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: # TUNNEL (OPERATING ENGINEER)

DETERMINATION: SD-23-63-3-2012-1C

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 15, 2013* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Office of the Director – Research Unit at (415) 703-4774 for the new rates after ten days after the expiration date if no subsequent determination is issued.

LOCALITY: All localities within San Diego County

CLASSIFICATION (Journey person)	Employer Payments						Straight-Time		Overtime Hourly Rate		
	Basic Hourly Rate	Health and Welfare	Pension	Vacation/ Holiday ^a	Training	Other Payments	Hours	Total Hourly Rate	Daily ^b 1 1/2X	Saturday ^c 1 1/2X	Sunday/ 2X
CLASSIFICATION GROUPS ^d											
Group 1	\$39.25	\$11.20	\$6.35	\$2.85	0.80	0.29	8	\$60.74	\$80.365	\$80.365	\$99.990
Group 2	\$40.03	\$11.20	\$6.35	\$2.85	0.80	0.29	8	\$61.52	\$81.535	\$81.535	\$101.550
Group 3	\$40.32	\$11.20	\$6.35	\$2.85	0.80	0.29	8	\$61.81	\$81.970	\$81.970	\$102.130
Group 4	\$40.46	\$11.20	\$6.35	\$2.85	0.80	0.29	8	\$61.95	\$82.180	\$82.180	\$102.410
Group 5	\$40.68	\$11.20	\$6.35	\$2.85	0.80	0.29	8	\$62.17	\$82.510	\$82.510	\$102.850
Group 6	\$40.79	\$11.20	\$6.35	\$2.85	0.80	0.29	8	\$62.28	\$82.675	\$82.675	\$103.070
Group 7	\$40.91	\$11.20	\$6.35	\$2.85	0.80	0.29	8	\$62.40	\$82.855	\$82.855	\$103.310
Group 8	\$41.08	\$11.20	\$6.35	\$2.85	0.80	0.29	8	\$62.57	\$83.110	\$83.110	\$103.650
Group 9	\$41.21	\$11.20	\$6.35	\$2.85	0.80	0.29	8	\$62.70	\$83.305	\$83.305	\$103.910

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @ <http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes an amount withheld for supplemental dues.

^b Rate applies to the first 4 overtime hours. All other daily overtime is paid at the Sunday rate.

^c Rate applies to the first 12 hours worked. All other time is paid at the Sunday rate.

^d For classifications within each group, see page 24A.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GROUP 1

Heavy Duty Repairman Helper

GROUP 2

Skiploader (wheel type up to ¾ yd. without attachment)

GROUP 3

Chainman

Power-Driver Jumbo Form Setter Operator

GROUP 4

Dinkey Locomotive or Motorman (up to and including 10 tons)

Rodman

GROUP 5

Bit Sharpener

Equipment Greaser (Grease Truck)

Instrumentation

Slip Form Pump Operator (power driven hydraulic lifting device for concrete forms)

Tugger Hoist Operator (1 drum)

Tunnel Locomotive Operator (over 10 and up to and including 30 tons)

Welder-General

GROUP 6

Backhoe Operator (up and including ¾ yd.) Small Ford, Case or similar

Drill Doctor

Grouting Machine Operator

Heading Shield Operator

Heavy Duty Repairman

Jumbo Pipe Carrier

Loader Operator (Athey, Euclid, Sierra and Similar types)

Mucking Machine Operator (1/4 yd - Oiler or Journeyman-Trainee required - rubber tired, rail or track type)

Pneumatic Concrete Placing Machine Operator (Hackley-Presswell or similar type)

Pneumatic Heading Shield (Tunnel)

Pumpcrete Gun Operator

Tractor Compressor Drill Combination Operator

Tugger Hoist Operator (2 drum)

Tunnel Locomotive Operator (over 30 tons)

GROUP 7

Heavy Duty Repairman-Welder Combination

GROUP 8

Party Chief

GROUP 9

Tunnel Mole Boring Machine Operator

MISCELLANEOUS PROVISIONS:

1. Operators on hoists with three drums shall received fifteen cents (15¢) per hour additional pay to the regular rate of pay. The additional pay shall be added to the regular rate and become the base rate for the entire shift.
2. All heavy duty repairmen and heavy duty repairman-welder combination shall receive fifty cents (50¢) per hour tool allowance in addition to their regular rate of pay and this shall become their base rate of pay.
3. Employees required to suit up and work in a hazardous material environment, shall receive Two Dollars (\$2.00) per hour in addition to their regular rate of pay; and that rate shall become the basic hourly rate of pay.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1
FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: #OPERATING ENGINEER

DETERMINATION: SD-23-63-3-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 15, 2013* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Office of the Director – Research Unit at (415) 703-4774 for the new rates after ten days after the expiration date if no subsequent determination is issued.

LOCALITY: All localities within San Diego County

Classification (Journey person)	Basic Hourly Rate	Employer Payment				Straight-Time		Overtime Hourly Rate		
		Health and Welfare	Pension	Vacation/ Holiday ^a	Training ^b / Other	Hours	Total Hourly Rate	Daily 1 1/2X ^d	Saturday 1 1/2X ^e	Sunday/ Holiday 2X
<u>CLASSIFICATION GROUPS^c</u>										
Group 1	\$37.40	11.20	6.35	2.85	1.09	8	58.89	77.590	77.590	96.290
Group 2	38.18	11.20	6.35	2.85	1.09	8	59.67	78.760	78.760	97.850
Group 3	38.47	11.20	6.35	2.85	1.09	8	59.96	79.195	79.195	98.430
Group 4	39.96	11.20	6.35	2.85	1.09	8	61.45	81.430	81.430	101.410
Group 6	40.18	11.20	6.35	2.85	1.09	8	61.67	81.760	81.760	101.850
Group 8	40.29	11.20	6.35	2.85	1.09	8	61.78	81.925	81.925	102.070
Group 10	40.41	11.20	6.35	2.85	1.09	8	61.90	82.105	82.105	102.310
Group 12	40.58	11.20	6.35	2.85	1.09	8	62.07	82.360	82.360	102.650
Group 13	40.68	11.20	6.35	2.85	1.09	8	62.17	82.510	82.510	102.850
Group 14	40.71	11.20	6.35	2.85	1.09	8	62.20	82.555	82.555	102.910
Group 15	40.79	11.20	6.35	2.85	1.09	8	62.28	82.675	82.675	103.070
Group 16	40.91	11.20	6.35	2.85	1.09	8	62.40	82.855	82.855	103.310
Group 17	41.08	11.20	6.35	2.85	1.09	8	62.57	83.110	83.110	103.650
Group 18	41.18	11.20	6.35	2.85	1.09	8	62.67	83.260	83.260	103.850
Group 19	41.29	11.20	6.35	2.85	1.09	8	62.78	83.425	83.425	104.070
Group 20	41.41	11.20	6.35	2.85	1.09	8	62.90	83.605	83.605	104.310
Group 21	41.58	11.20	6.35	2.85	1.09	8	63.07	83.860	83.860	104.650
Group 22	41.68	11.20	6.35	2.85	1.09	8	63.17	84.010	84.010	104.850
Group 23	41.79	11.20	6.35	2.85	1.09	8	63.28	84.175	84.175	105.070
Group 24	41.91	11.20	6.35	2.85	1.09	8	63.40	84.355	84.355	105.310
Group 25	42.08	11.20	6.35	2.85	1.09	8	63.57	84.610	84.610	105.650

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @ <http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes an amount withheld for supplemental dues.

^b Training amount is \$0.80.

^c For classifications within each group, see pages 26 and 27.

^d Rate applies to the first 4 overtime hours. All other daily overtime is paid at the Sunday rate.

^e Rate applies to the first 12 hours worked. All other time is paid at the Sunday rate.

NOTE: For Special Shift and Multi-Shift, please see pages 27A and 27B.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GROUP 1

Bargeman
Brakeman
Compressor Operator
Ditch Witch, With Seat Or Similar Type Equipment
Elevator Operator – Inside
Engineer-Oiler
Generator Operator
Generator, Pump Or Compressor Plant Operator
Heavy Duty Repairman Helper
Pump Operator
Signalman
Switchman

GROUP 2

Asphalt-Rubber Plant Operator (Nurse Tank Operator)
Concrete Mixer Operator - Skip Type
Conveyor Operator
Fireman
Hydrostatic Pump Operator
Oiler Crusher (Asphalt Or Concrete Plant)
PJU Side Dump Jack
Rotary Drill Helper (Oilfield)
Screening and Conveyor Machine Operator (or Similar Types)
Skiploader (Wheel Type Up To ¾ Yd. Without Attachment)
Tar Pot Fireman
Temporary Heating Plant Operator
Trenching Machine Oiler

GROUP 3

Asphalt-Rubber Blend Operator
Skid Steer (Loader)
Equipment Greaser (Rack)
Ford Ferguson (With Dragtype Attachments)
Helicopter Radioman (Ground)
Stationary Pipe Wrapping And Cleaning Machine Operator

GROUP 4

Asphalt Plant Fireman
Backhoe Operator (Mini-Max Or Similar Type)
Boring Machine Operator
Boring System Electronic Tracking Locator
Boxman Or Mixerman (Asphalt Or Concrete)
Chip Spreading Machine Operator
Concrete Cleaning Decontamination Machine Operator
Concrete Pump Operator (Small Portable)
Drilling Machine Operator, Small Auger Types (Texoma Super Economat,
Or Similar Types - Hughes 100 Or 200, Or Similar Types - Drilling
Depth Of 30' Maximum)
Excavator Track/Rubber Tired (Operating weight under 21,000 lbs)
Guard Rail Post Driver Operator
Highline Cableway Signalman
Horizontal Directional Drilling Machine
Hydra-Hammer-Aero Stomper
Micro Tunneling Operator (Above Ground Tunnel)
Power Concrete Curing Machine Operator
Power Concrete Saw Operator
Power - Driver Jumbo Form Setter Operator
Power Sweeper Operator
Rock Wheel Saw/Trencher
Roller Operator (Compacting)
Screed Operator (Asphalt Or Concrete)
Trenching Machine Operator (Up To 6 Ft.)
Vacuum or Muck Truck

GROUP 5 (for multi-shift rate, see page 27-B)

Equipment Greaser (Grease Truck / Multi-Shift)

GROUP 6

Articulating Material Hauler
Asphalt or Concrete Plant Engineer
Batch Plant Operator
Bit Sharpener
Central Batch Plant – Cement Silo
Concrete Joint Machine Operator (Canal And Similar Type)
Concrete Planer Operator
Dandy Digger
Deck Engine Operator
Deck Engineer
Derrickman (Oilfield Type)
Drilling Machine Operator, Bucket Or Auger Types (Calweld 100 Bucket
Or Similar Types - Watson 1000 Auger Or Similar Types - Texoma 330,
500 Or 600 Auger Or Similar Types - Drilling Depth Of 45' Maximum)
Drilling Machine Operator (Including Water Wells)

Equipment Greaser (Grease Truck)
Hydrographic Seeder Machine Operator (Straw, Pulp Or Seed) / Jackson Track
Maintainer, Or Similar Type / Kalamazoo Switch Tamper, Or Similar Type
Machine Tool Operator
Maginnis Internal Full Slab Vibrator
Mechanical Berm, Curb Or Gutter (Concrete Or Asphalt)
Mechanical Finisher Operator (Concrete, Clary-Johnson-Bidwell Or Similar)
Micro Tunnel System Operator (Below Ground)
Pavement Breaker Operator - Truck Mounted
Road Oil Mixing Machine Operator
Roller Operator (Asphalt Or Finish)
Rubber-Tired Earth Moving Equipment (Single Engine, Up To And
Including 25 Yds. Struck)
Self-Propelled Tar Pipelining Machine Operator
Skiploader Operator (Crawler And Wheel Type, Over ¾ Yd. And
Up To And Including 1 ½ Yds.)
Slip Form Pump Operator (Power Driven Hydraulic Lifting Device
For Concrete Forms)
Tractor Operator - Bulldozer, Tamper-Scraper (Single Engine, Up To 100 H.P.
Flywheel And Similar Types, Up To And Including D-5 And Similar Types)
Tugger Hoist Operator (1 Drum)
Ultra High Pressure Waterjet Cutting Tool System Operator
Vacuum Blasting Machine Operator
Volumetric Mixer Operator
Welder – General

GROUP 7 (for multi-shift rate, see page 27-B)

Welder - General (Multi-Shift)

GROUP 8

Asphalt Or Concrete Spreading Operator (Tamping Or Finishing)
Asphalt Paving Machine Operator (Barber Greene Or Similar Type)
Asphalt-Rubber Distributor Operator
Backhoe Operator (Up To And Including ¾ Yd.) Small Ford, Case Or Similar
Backhoe Operator (Over ¾ yd and up to 5 cu. yds. M.R.C.)
Cast In Place Pipe Laying Machine Operator
Combination Mixer And Compressor Operator (Gunit Work)
Compactor Operator - Self Propelled
Concrete Mixer Operator – Paving
Crushing Plant Operator
Drill Doctor
Drilling Machine Operator, Bucket Or Auger Types (Calweld 150 Bucket Or
Similar Types - Watson 1500, 2000, 2500 Auger Or Similar Types – Texoma
700, 800 Auger Or Similar Types - Drilling Depth Of 60' Maximum)
Elevating Grader Operator
Excavator Track/Rubber Tired (Operating weight 21,000 lbs-100,000 lbs)
Global Positioning System/GPS (or technician)
Grade Checker
Gradall Operator
Grouting Machine Operator
Heavy Duty Repairman
Heavy Equipment Robotics Operator
Kalamazoo Balliste Regulator Or Similar Type
Kolman Belt Loader And Similar Type
Le Tourneau Blob Compactor Or Similar Type
Loader Operator (Athey, Euclid, Sierra And Similar Types)
Master Environmental Maintenance Mechanic
Ozzie Padder or Similar Types
P.C. 490 Slot Saw
Pneumatic Concrete Placing Machine Operator (Hackley-Presswell Or Similar
Type)
Pumpcrete Gun Operator
Rotary Drill Operator (Excluding Caisson Type)
Rubber-Tired Earth Moving Equipment Operator (Single Engine, Caterpillar,
Euclid, Athey Wagon, And Similar Types With Any And All Attachments Over
25 Yds. And Up To And Including 50 Cu. Yds. Struck)
Rubber-Tired Earth Moving Equipment Operator (Multiple Engine – Up To
And Including 25 Yds. Struck)
Rubber-Tired Scraper Operator (Self-Loading Paddle Wheel Type - John Deere,
1040 And Similar Single Unit)
Self-Propelled Curb And Gutter Machine Operator
Shuttle Buggy
Skiploader Operator (Crawler And Wheel Type Over 1½ Yds. Up To And
Including 6½ Yds.)
Soil Remediation Plant Operator (CMI, Envirotech or Similar)
Soil Stabilizer and Reclaimer
Somero SXP Laser Screed
Surface Heaters And Planer Operator
Tractor Compressor Drill Combination Operator
Tractor Operator (Any Type Larger Than D-5 - 100 Flywheel H.P. And Over, Or
Similar - Bulldozer, Tamper, Scraper And Push Tractor, Single Engine)
Tractor Operator (Boom Attachments)
Traveling Pipe Wrapping, Cleaning And Bending Machine Operator

DETERMINATION: SD-23-63-3-2012-1

Trenching Machine Operator (Over 6 Ft. Depth Capacity, Manufacturer's Rating)

Trenching Machine with Road Miner Attachment (Over 6 Ft. Depth Capacity, Manufacturer's Rating – Oiler or Journeyman-Trainee required)

Ultra High Pressure Waterjet Cutting Tool System Mechanic

Water Pull (compaction)

GROUP 9 (for multi-shift rate, see page 27-B)

Heavy Duty Repairman (Multi-Shift)

GROUP 10

Backhoe Operator (Over 5 cu. yds. M.R.C.)

Drilling Machine Operator, Bucket Or Auger Types (Calweld 200 B Bucket Or Similar Types - Watson 3000 Or 5000 Auger Or Similar Types –

Texoma 900 Auger Or Similar Types - Drilling Depth Of 105' Maximum)

Dual Drum Mixer

Dynanic Compactor LDC 350 or Similar types

Heavy Duty Repairman-Welder Combination

Monorail Locomotive Operator (Diesel, Gas Or Electric)

Motor Patrol - Blade Operator (Single Engine)

Multiple Engine Tractor Operator (Euclid And Similar Type – Except Quad 9 Cat.)

Pneumatic Pipe Ramming Tool and Similar Types (4" and above)

Pre-Stressed Wrapping Machine Operator

Rubber -Tired Earth Moving Equipment Operator (Single Engine, Over 50 Yds. Struck)

Rubber -Tired Earth Moving Equipment Operator (Multiple Engine, Euclid, Caterpillar And Similar - Over 25 Yds. And Up To 50 Yds. Struck)

Tower Crane Repairman

Tractor Loader Operator (Crawler And Wheel-Type Over 6½ Yds.)

Welder - Certified

Woods Mixer Operator (And Similar Pugmill Equipment)

GROUP 11 (for multi-shift rate, see page 27-B)

Heavy Duty Repairman-Welder Combination (Multi-Shift)

Welder-Certified (Multi-Shift)

GROUP 12

Auto Grader Operator

Automatic Slip Form Operator

Backhoe Operation (Over 7 cu. yds. M.R.C.)

Drilling Machine Operator, Bucket Or Auger Types (Calweld, Auger 200 CA Or Similar Types - Watson, Auger 6000 Or Similar Types-Hughes Super Duty, Auger 200 Or Similar Types - Drilling Depth Of 175' Maximum)

Excavator Track/Rubber Tired (Operating weight 100,000 lbs-200,000 lbs)

Hoe Ram Or Similar With Compressor

Mass Excavator Operator - Less Than 750 Cu. Yds.

Mechanical Finishing Machine Operator

Mobile Form Traveler Operator

Motor Patrol Operator (Multi-Engine)

Pipe Mobile Machine Operator

Rubber-Tired Earth Moving Equipment Operator (Multiple Engine, Euclid, Caterpillar And Similar Type, Over 50 Cu. Yds. Struck)

Rubber-Tired Self-Loading Scraper Operator (Paddle-Wheel-Auger Type Self Loading-Two Or More Units)

GROUP 13

Rubber-Tired Earth Moving Equipment Operator, Operating Equipment With The Push-Pull System (Single Engine, Up To And Including 25 Yds. Struck)

GROUP 14

Canal Liner Operator

Canal Trimmer Operator

Remote Controlled Earth Moving Equipment Operator (\$1.00 Per Hour Additional To Base Rate)

Wheel Excavator Operator (Over 750 Cu. Yds. Per Hour)

GROUP 15

Rubber-Tired Earth Moving Equipment Operator, Operating Equipment With The Push-Pull System (Single Engine, Caterpillar, Euclid, Athey Wagon, And Similar Types With Any And All Attachments Over 25 Yds. And Up To And Including 50 Cu. Yds. Struck)

Rubber-Tired Earth Moving Equipment Operator, Operating Equipment With The Push-Pull System (Multiple Engine - Up To And Including 25 Yds. Struck)

Miscellaneous provisions:

1. Operators on hoists with three drums shall received fifteen cents (15¢) per hour additional pay to the regular rate of pay. The additional pay shall be added to the regular rate and become the base rate for the entire shift.
2. All heavy duty repairmen and heavy duty repairman-welder combination shall receive fifty cents (50¢) per hour tool allowance in addition to their regular rate of pay and this shall become their base rate of pay.
3. Employees required to suit up and work in a hazardous material environment, shall receive Two Dollars (\$2.00) per hour in addition to their regular rate of pay; and that rate shall become the basic hourly rate of pay.

GROUP 16

Excavator Track/Rubber Tired (Operating weight exceeding 200,000 lbs)

Rubber-Tired Earth Moving Equipment Operator, Operating Equipment With The Push-Pull System (Single Engine, Over 50 Yds. Struck)

Rubber-Tired Earth Moving Equipment Operator, Operating Equipment With The Push-Pull System (Multiple Engine, Euclid, Caterpillar And Similar, Over 25 Yds. And Up To 50 Yds. Struck)

GROUP 17

Rubber-Tired Earth Moving Equipment Operator, Operating Equipment With The Push-Pull System (Multiple Engine, Euclid, Caterpillar And Similar Type, Over 50 Cu. Yds. Struck)

Tandem Tractor Operator (Operating Crawler Type Tractors In Tandem - Quad 9 And Similar Type)

GROUP 18

Rubber-Tired Earth Moving Equipment Operator, Operating In Tandem

(Scrapers, Belly Dumps, And Similar Types In Any Combination, Excluding Compaction Units - Single Engine, Up To And Including 25 Yds. Struck)

GROUP 19

Rotex Concrete Belt Operator (Or Similar Type)

Rubber-Tired Earth Moving Equipment Operator, Operating In Tandem

(Scrapers, Belly Dumps, And Similar Types In Any Combination, Excluding Compaction Units - Single Engine, Caterpillar, Euclid, Athey Wagon, And Similar Types With Any And All Attachments Over 25 Yds. And Up To And Including 50 Cu. Yds. Struck)

Rubber-Tired Earth Moving Equipment Operator, Operating In Tandem

(Scrapers, Belly Dumps, And Similar Types In Any Combination, Excluding Compaction Units - Multiple Engine, Up To And Including 25 Yds. Struck)

GROUP 20

Rubber-Tired Earth Moving Equipment Operator, Operating In Tandem

(Scrapers, Belly Dumps, And Similar Types In Any Combination, Excluding Compaction Units - Single Engine, Over 50 Yds. Struck)

Rubber-Tired Earth Moving Equipment Operator, Operating In Tandem

(Scrapers, Belly Dumps, And Similar Types In Any Combination, Excluding Compaction Units - Multiple Engine, Euclid, Caterpillar And Similar, Over 25 Yds. And Up To 50 Yds. Struck)

GROUP 21

Rubber-Tired Earth Moving Equipment Operator, Operating In Tandem

(Scrapers, Belly Dumps, And Similar Types In Any Combination, Excluding Compaction Units - Multiple Engine, Euclid, Caterpillar And Similar Type, Over 50 Cu. Yds. Struck)

GROUP 22

Rubber-Tired Earth Moving Equipment Operator, Operating Equipment

With The Tandem Push-Pull System (Single Engine, Up To And Including 25 Yds. Struck)

GROUP 23

Rubber-Tired Earth Moving Equipment Operator, Operating Equipment With

The Tandem Push-Pull System (Single Engine, Caterpillar, Euclid, Athey Wagon, And Similar Types With Any And All Attachments Over 25 Yds. And Up To And Including 50 Cu. Yds. Struck)

Rubber-Tired Earth Moving Equipment Operator, Operating Equipment With Tandem Push-Pull System (Multiple Engine, Up To And Including 25 Yds. Struck)

GROUP 24

Rubber-Tired Earth Moving Equipment Operator, Operating Equipment With

The Tandem Push-Pull System (Single Engine, Over 50 Yds. Struck)

Rubber-Tired Earth Moving Equipment Operator, Operating Equipment With

The With The Tandem Push-Pull System (Multiple Engine, Euclid, Caterpillar And Similar, Over 25 Yds. And Up To 50 Yds. Struck)

GROUP 25

Concrete Pump Operator-Truck Mounted

Pedestal Concrete Pump Operator

Rubber-Tired Earth Moving Equipment Operator, Operating Equipment With

The Tandem Push-Pull System (Multiple Engine, Euclid, Caterpillar And Similar Type, Over 50 Cu. Yds. Struck)

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1
FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: #OPERATING ENGINEER (SPECIAL SHIFT)

DETERMINATION: SD-23-63-3-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 15, 2013* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Office of the Director – Research Unit at (415) 703-4774 for the new rates after ten days after the expiration date if no subsequent determination is issued.

LOCALITY: All localities within San Diego County

Classification (Journeyperson)	Basic Hourly Rate	Employer Payment			Straight-Time		Overtime Hourly Rate		
		Health and Welfare	Pension	Vacation/ Holiday ^a	Training ^b / Other	Hours	Total Hourly Rate	Daily ^c / Saturday ^d 1 1/2X	Sunday/ Holiday 2X
CLASSIFICATION GROUPS ^c									
Group 1	\$37.90	11.20	6.35	2.85	1.09	8	\$59.39	\$78.340	\$97.290
Group 2	38.68	11.20	6.35	2.85	1.09	8	\$60.17	\$79.510	\$98.850
Group 3	38.97	11.20	6.35	2.85	1.09	8	\$60.46	\$79.945	\$99.430
Group 4	40.46	11.20	6.35	2.85	1.09	8	\$61.95	\$82.180	\$102.410
Group 6	40.68	11.20	6.35	2.85	1.09	8	\$62.17	\$82.510	\$102.850
Group 8	40.79	11.20	6.35	2.85	1.09	8	\$62.28	\$82.675	\$103.070
Group 10	40.91	11.20	6.35	2.85	1.09	8	\$62.40	\$82.855	\$103.310
Group 12	41.08	11.20	6.35	2.85	1.09	8	\$62.57	\$83.110	\$103.650
Group 13	41.18	11.20	6.35	2.85	1.09	8	\$62.67	\$83.260	\$103.850
Group 14	41.21	11.20	6.35	2.85	1.09	8	\$62.70	\$83.305	\$103.910
Group 15	41.29	11.20	6.35	2.85	1.09	8	\$62.78	\$83.425	\$104.070
Group 16	41.41	11.20	6.35	2.85	1.09	8	\$62.90	\$83.605	\$104.310
Group 17	41.58	11.20	6.35	2.85	1.09	8	\$63.07	\$83.860	\$104.650
Group 18	41.68	11.20	6.35	2.85	1.09	8	\$63.17	\$84.010	\$104.850
Group 19	41.79	11.20	6.35	2.85	1.09	8	\$63.28	\$84.175	\$105.070
Group 20	41.91	11.20	6.35	2.85	1.09	8	\$63.40	\$84.355	\$105.310
Group 21	42.08	11.20	6.35	2.85	1.09	8	\$63.57	\$84.610	\$105.650
Group 22	42.18	11.20	6.35	2.85	1.09	8	\$63.67	\$84.760	\$105.850
Group 23	42.29	11.20	6.35	2.85	1.09	8	\$63.78	\$84.925	\$106.070
Group 24	42.41	11.20	6.35	2.85	1.09	8	\$63.90	\$85.105	\$106.310
Group 25	42.58	11.20	6.35	2.85	1.09	8	\$64.07	\$85.360	\$106.650

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @

<http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes an amount withheld for supplemental dues.

^b Training amount is \$0.80.

^c Rate applies to the first 4 overtime hours. All other daily overtime is paid at the Sunday rate.

^d Rate applies to the first 12 hours worked. All other time is paid at the Sunday rate.

^e For classifications within each group, see pages 26 and 27.

SPECIAL-SHIFT – is only when one shift is working and it is outside the regular starting times for shifts.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1
FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: #OPERATING ENGINEER (MULTI-SHIFT)

DETERMINATION: SD-23-63-3-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 15, 2013* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Office of the Director – Research Unit at (415) 703-4774 for the new rates after ten days after the expiration date if no subsequent determination is issued.

LOCALITY: All localities within San Diego County

Classification (Journeyperson)	Basic Hourly Rate	Employer Payment			Straight-Time		Overtime Hourly Rate		
		Health and Welfare	Pension	Vacation/ Holiday ^a	Training ^b / Other	Hours ^c	Total Hourly Rate	Daily ^d / Saturday ^e 1 1/2X	Sunday/ Holiday 2X
<u>CLASSIFICATION GROUPS^f</u>									
Group 1	\$38.40	11.20	6.35	2.85	1.09	8	\$ 59.890	\$ 79.090	\$ 98.290
Group 2	39.18	11.20	6.35	2.85	1.09	8	\$ 60.670	\$ 80.260	\$ 99.850
Group 3	39.47	11.20	6.35	2.85	1.09	8	\$ 60.960	\$ 80.695	\$ 100.430
Group 4	40.96	11.20	6.35	2.85	1.09	8	\$ 62.450	\$ 82.930	\$ 103.410
Group 5	41.06	11.20	6.35	2.85	1.09	8	\$ 62.550	\$ 83.080	\$ 103.610
Group 6	41.18	11.20	6.35	2.85	1.09	8	\$ 62.670	\$ 83.260	\$ 103.850
Group 7	41.28	11.20	6.35	2.85	1.09	8	\$ 62.770	\$ 83.410	\$ 104.050
Group 8	41.29	11.20	6.35	2.85	1.09	8	\$ 62.780	\$ 83.425	\$ 104.070
Group 9	41.39	11.20	6.35	2.85	1.09	8	\$ 62.880	\$ 83.575	\$ 104.270
Group 10	41.41	11.20	6.35	2.85	1.09	8	\$ 62.900	\$ 83.605	\$ 104.310
Group 11	41.51	11.20	6.35	2.85	1.09	8	\$ 63.000	\$ 83.755	\$ 104.510
Group 12	41.58	11.20	6.35	2.85	1.09	8	\$ 63.070	\$ 83.860	\$ 104.650
Group 13	41.68	11.20	6.35	2.85	1.09	8	\$ 63.170	\$ 84.010	\$ 104.850
Group 14	41.71	11.20	6.35	2.85	1.09	8	\$ 63.200	\$ 84.055	\$ 104.910
Group 15	41.79	11.20	6.35	2.85	1.09	8	\$ 63.280	\$ 84.175	\$ 105.070
Group 16	41.91	11.20	6.35	2.85	1.09	8	\$ 63.400	\$ 84.355	\$ 105.310
Group 17	42.08	11.20	6.35	2.85	1.09	8	\$ 63.570	\$ 84.610	\$ 105.650
Group 18	42.18	11.20	6.35	2.85	1.09	8	\$ 63.670	\$ 84.760	\$ 105.850
Group 19	42.29	11.20	6.35	2.85	1.09	8	\$ 63.780	\$ 84.925	\$ 106.070
Group 20	42.41	11.20	6.35	2.85	1.09	8	\$ 63.900	\$ 85.105	\$ 106.310
Group 21	42.58	11.20	6.35	2.85	1.09	8	\$ 64.070	\$ 85.360	\$ 106.650
Group 22	42.68	11.20	6.35	2.85	1.09	8	\$ 64.170	\$ 85.510	\$ 106.850
Group 23	42.79	11.20	6.35	2.85	1.09	8	\$ 64.280	\$ 85.675	\$ 107.070
Group 24	42.91	11.20	6.35	2.85	1.09	8	\$ 64.400	\$ 85.855	\$ 107.310
Group 25	43.08	11.20	6.35	2.85	1.09	8	\$ 64.570	\$ 86.110	\$ 107.650

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @ <http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes an amount withheld for supplemental dues.

^b Training amount is \$0.80.

^c The third-shift shall work 6.5 hours, exclusive of meal period, for which 8 hours straight-time shall be paid at the non-shift rate, Monday through Friday.

^d Rate applies to the first 4 overtime hours. All other daily overtime is paid at the Sunday rate.

^e Rate applies to the first 12 hours worked. All other time is paid at the Sunday rate.

^f For classifications within each group, see pages 26 and 27.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: #BUILDING/CONSTRUCTION INSPECTOR AND FIELD SOILS AND MATERIAL TESTER

DETERMINATION: SD-23-63-3-2012-1D

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 15, 2013* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Office of the Director – Research Unit at (415) 703-4774 for the new rates after ten days after the expiration date if no subsequent determination is issued.

LOCALITY: All localities within San Diego County

CLASSIFICATION (Journey person)	Employer Payments						Straight-Time		Overtime Hourly Rate		
	Basic Hourly Rate	Health and Welfare	Pension	Vacation/ Holiday ^a	Training	Other Payments	Hours	Total Hourly Rate	Daily 1 1/2X ^b	Saturday 1 1/2X ^c	Sunday/ Holiday 2X
Group 1	\$38.18	11.20	6.35	2.85	0.80	0.29	8	\$59.67	\$78.76	\$78.76	\$97.850
Group 2	\$39.96	11.20	6.35	2.85	0.80	0.29	8	\$61.45	\$81.43	\$81.43	\$101.410
Group 3	\$41.96	11.20	6.35	2.85	0.80	0.29	8	\$63.45	\$84.43	\$84.43	\$105.410

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @ <http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes an amount withheld for supplemental dues.

^b Rate applies to the first 4 overtime hours. All other daily overtime is paid at the Sunday rate.

^c Rate applies to the first 12 hours worked. All other time is paid at the Sunday rate.

GROUP 1

Field Soils and Material Tester

Field Asphaltic Concrete (Soils and Material Tester)

Field Earthwork (Grading Excavation and Filling)

Roof Inspector

Water Proofer

Pre-Tension Concrete

Post-Tension Concrete

Structural Steel and Welding Inspector

Glue-Lam and Truss Joints

Truss-Type Joint Construction

Shear Wall and Floor Systems used as diaphragms

Concrete Batch Plant

Spray-Applied Fireproofing

Structural Masonry

GROUP 2

AWS-CWI Welding Inspector

Building/Construction Inspector

Licensed Grading Inspector

Reinforcing Steel

Reinforcing Concrete

GROUP 3

Nondestructive Testing (NDT)

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: #BUILDING/CONSTRUCTION INSPECTOR AND FIELD SOILS AND MATERIAL TESTER (SPECIAL SHIFT)

DETERMINATION: SD-23-63-3-2012-1D1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 15, 2013* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Office of the Director – Research Unit at (415) 703-4774 for the new rates after ten days after the expiration date if no subsequent determination is issued.

LOCALITY: All localities within San Diego County

CLASSIFICATION (Journey person)	Employer Payments						Straight-Time		Overtime Hourly Rate		
	Basic Hourly Rate	Health and Welfare	Pension	Vacation/ Holiday ^a	Training	Other Payments	Hours	Total Hourly Rate	Daily 1 1/2X ^b	Saturday 1 1/2X ^c	Sunday/ Holiday 2X
Group 1	\$38.68	11.20	6.35	2.85	0.80	0.29	8	\$60.17	\$79.51	\$79.51	\$98.850
Group 2	\$40.46	11.20	6.35	2.85	0.80	0.29	8	\$61.95	\$82.18	\$82.18	\$102.410
Group 3	\$42.46	11.20	6.35	2.85	0.80	0.29	8	\$63.95	\$85.18	\$85.18	\$106.410

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @

<http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes an amount withheld for supplemental dues.

^b Rate applies to the first 4 overtime hours. All other daily overtime is paid at the Sunday rate.

^c Rate applies to the first 12 hours worked. All other time is paid at the Sunday rate.

GROUP 1

Field Soils and Material Tester

Field Asphaltic Concrete (Soils and Material Tester)

Field Earthwork (Grading Excavation and Filling)

Roof Inspector

Water Proofer

Pre-Tension Concrete

Post-Tension Concrete

Structural Steel and Welding Inspector

Glue-Lam and Truss Joints

Truss-Type Joint Construction

Shear Wall and Floor Systems used as diaphragms

Concrete Batch Plant

Spray-Applied Fireproofing

Structural Masonry

GROUP 2

AWS-CWI Welding Inspector

Building/Construction Inspector

Licensed Grading Inspector

Reinforcing Steel

Reinforcing Concrete

GROUP 3

Nondestructive Testing (NDT)

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: #BUILDING/CONSTRUCTION INSPECTOR AND FIELD SOILS AND MATERIAL TESTER (MULTI-SHIFT)

DETERMINATION: SD-23-63-3-2012-1D2

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 15, 2013* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Office of the Director – Research Unit at (415) 703-4774 for the new rates after ten days after the expiration date if no subsequent determination is issued.

LOCALITY: All localities within San Diego County

CLASSIFICATION (Journey person)	Employer Payments						Straight-Time		Overtime Hourly Rate		
	Basic Hourly Rate	Health and Welfare	Pension	Vacation/ Holiday ^a	Training	Other Payments	Hours ^b	Total Hourly Rate	Daily 1 1/2X ^c	Saturday 1 1/2X ^d	Sunday/ Holiday 2X
Group 1	\$39.18	11.20	6.35	2.85	0.80	0.29	8	\$60.67	\$80.26	\$80.26	\$99.850
Group 2	\$40.96	11.20	6.35	2.85	0.80	0.29	8	\$62.45	\$82.93	\$82.93	\$103.410
Group 3	\$42.96	11.20	6.35	2.85	0.80	0.29	8	\$64.45	\$85.93	\$85.93	\$107.410

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @ <http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes an amount withheld for supplemental dues.

^b The third-shift shall work 6.5 hours, exclusive of meal period, for which 8 hours straight-time shall be paid at the non-shift rate, Monday through Friday.

^c Rate applies to the first 4 overtime hours. All other daily overtime is paid at the Sunday rate.

^d Rate applies to the first 12 hours worked. All other time is paid at the Sunday rate.

GROUP 1

Field Soils and Material Tester

Field Asphaltic Concrete (Soils and Material Tester)

Field Earthwork (Grading Excavation and Filling)

Roof Inspector

Water Proofer

Pre-Tension Concrete

Post-Tension Concrete

Structural Steel and Welding Inspector

Glue-Lam and Truss Joints

Truss-Type Joint Construction

Shear Wall and Floor Systems used as diaphragms

Concrete Batch Plant

Spray-Applied Fireproofing

Structural Masonry

GROUP 2

AWS-CWI Welding Inspector

Building/Construction Inspector

Licensed Grading Inspector

Reinforcing Steel

Reinforcing Concrete

GROUP 3

Nondestructive Testing (NDT)

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: #CRANES, PILE DRIVING AND HOISTING EQUIPMENT (OPERATING ENGINEER)

DETERMINATION: SD-23-63-3-2012-1B

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 15, 2013* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Office of the Director – Research Unit at (415) 703-4774 for the new rates after ten days after the expiration date if no subsequent determination is issued.

LOCALITY: All localities within San Diego County

CLASSIFICATION (JOURNEYPERSON)	Basic Hourly Rate	Employer Payments				Straight-Time		Overtime Hourly Rate		
		Health and Welfare	Pension	Vacation/ Holiday ^a	Training ^b / Other	Hours	Total Hourly Rate	Daily ^c	Saturday ^d	Sunday/ Holiday
								1 1/2X	1 1/2X	2X
Classification Groups ^e										
Group 1	\$38.75	\$11.20	\$6.35	\$2.85	\$1.09	8	\$60.24	\$79.615	\$79.615	\$98.990
Group 2	\$39.53	\$11.20	\$6.35	\$2.85	\$1.09	8	\$61.02	\$80.785	\$80.785	\$100.550
Group 3	\$39.82	\$11.20	\$6.35	\$2.85	\$1.09	8	\$61.31	\$81.220	\$81.220	\$101.130
Group 4	\$39.96	\$11.20	\$6.35	\$2.85	\$1.09	8	\$61.45	\$81.430	\$81.430	\$101.410
Group 5	\$40.18	\$11.20	\$6.35	\$2.85	\$1.09	8	\$61.67	\$81.760	\$81.760	\$101.850
Group 6	\$40.29	\$11.20	\$6.35	\$2.85	\$1.09	8	\$61.78	\$81.925	\$81.925	\$102.070
Group 7	\$40.41	\$11.20	\$6.35	\$2.85	\$1.09	8	\$61.90	\$82.105	\$82.105	\$102.310
Group 8	\$40.58	\$11.20	\$6.35	\$2.85	\$1.09	8	\$62.07	\$82.360	\$82.360	\$102.650
Group 9	\$40.75	\$11.20	\$6.35	\$2.85	\$1.09	8	\$62.24	\$82.615	\$82.615	\$102.990
Group 10	\$41.75	\$11.20	\$6.35	\$2.85	\$1.09	8	\$63.24	\$84.115	\$84.115	\$104.990
Group 11	\$42.75	\$11.20	\$6.35	\$2.85	\$1.09	8	\$64.24	\$85.615	\$85.615	\$106.990
Group 12	\$43.75	\$11.20	\$6.35	\$2.85	\$1.09	8	\$65.24	\$87.115	\$87.115	\$108.990
Group 13	\$44.75	\$11.20	\$6.35	\$2.85	\$1.09	8	\$66.24	\$88.615	\$88.615	\$110.990

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @ <http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes an amount withheld for supplemental dues.

^b Training amount is \$0.80.

^c Rate applies to the first 4 overtime hours. All other daily overtime is paid at the Sunday rate.

^d Rate applies to the first 12 hours worked. All other time is paid at the Sunday rate.

^e For classifications within each group, see page 28A.

NOTE: For Special Shift and Multi-Shift, please see pages 28B and 28C.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GROUP 1

Engineer Oiler
Fork Lift Operator (includes Loed, Lull or similar types)

GROUP 2

Truck Crane Oiler

GROUP 3

A-Frame or Winch Truck Operator
Ross Carrier Operator (jobsite)

GROUP 4

Bridge-Type Unloader and Turntable Operator
Helicopter Hoist Operator
Snobble Unit (pin-n-go or similar type)

GROUP 5

Hydraulic Boom Truck (Pitman)
Stinger Crane (Austin-Western or similar type)
Tugger Hoist Operator (1 drum)

GROUP 6

Bridge Crane Operator
Cretor Crane Operator
Hoist Operator (Chicago Boom and similar type)
Lift Mobile Operator
Lift Slab Machine Operator (Vagtborg and similar types)
Material Hoist/Manlift Operator
Polar Gantry Crane Operator
Shovel, Dragline, Clamshell Operator (over 3/4 yd and up to 5 cu yds, M.R.C.)
Silent Piler
Tugger Hoist Operator (2 drum)

GROUP 7

Pedestal Crane Operator
Shovel, Dragline, Clamshell Operator (over 5 cu yds, M.R.C.)
Tower Crane Repairman
Tugger Hoist Operator (3 drum)

GROUP 8

Crane Operator (up to and including 25 ton capacity)
Crawler Transporter Operator
Derrick Barge Operator (up to and including 25 ton capacity)
Hoist Operator, Stiff Legs, Guy Derrick or similar type (up to and including 25 ton capacity)
Shovel, Dragline, Clamshell Operator (over 7 cu yds, M.R.C.)

GROUP 9

Crane Operator (over 25 tons, up to and including 50 ton M.R.C.)
Derrick Barge Operator (over 25 tons, up to and including 50 ton M.R.C.)
Highline Cableway Operator
Hoist Operator, Stiff Legs, Guy Derrick or similar type (over 25 tons, up to and including 50 ton M.R.C.)
K-Crane
Polar Crane Operator
Self Erecting Tower Crane Operator Maximum Lifting Capacity Ten (10) Tons

GROUP 10

ABI/Fundex Machines
Crane Operator (over 50 tons, up to and including 100 ton M.R.C.)
Derrick Barge Operator (over 50 tons, up to and including 100 ton M.R.C.)
Hoist Operator, Stiff Legs, Guy Derrick or similar type (over 50 tons, up to and including 100 ton M.R.C.)
Mobile Tower Crane Operator (over 50 tons, up to and including 100 ton M.R.C.)
Shovel, Dragline, Clamshell Operator (over 10 cu. yds, M.R.C.)

GROUP 11

Crane Operator (over 100 tons, up to and including 200 ton M.R.C.)
Derrick Barge Operator (over 100 tons, up to and including 200 ton M.R.C.)
Hoist Operator, Stiff Legs, Guy Derrick or similar type (over 100 tons, up to and including 200 ton M.R.C.)
Mobile Tower Crane Operator (over 100 tons, up to and including 200 ton M.R.C.)
Tower Crane Operator and Tower Gantry

GROUP 12

Crane Operator (over 200 tons, up to and including 300 ton M.R.C.)
Derrick Barge Operator (over 200 tons, up to and including 300 ton M.R.C.)
Hoist Operator, Stiff Legs, Guy Derrick or similar type (over 200 tons, up to and including 300 ton M.R.C.)
Mobile Tower Crane Operator (over 200 tons, up to and including 300 ton M.R.C.)

GROUP 13

Crane Operator (over 300 tons)
Derrick Barge Operator (over 300 tons)
Helicopter Pilot
Hoist Operator, Stiff Legs, Guy Derrick or similar type (over 300 tons)
Mobile Tower Crane Operator (over 300 tons)

MISCELLANEOUS PROVISIONS:

1. Operators on hoists with three drums shall received fifteen cents (15¢) per hour additional pay to the regular rate of pay. The additional pay shall be added to the regular rate and become the base rate for the entire shift.
2. All heavy duty repairmen and heavy duty repairman-welder combination shall receive fifty cents (50¢) per hour tool allowance in addition to their regular rate of pay and this shall become their base rate of pay.
3. Employees required to suit up and work in a hazardous material environment, shall receive Two Dollars (\$2.00) per hour in addition to their regular rate of pay; and that rate shall become the basic hourly rate of pay.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: #CRANES, PILE DRIVING AND HOISTING EQUIPMENT (OPERATING ENGINEER) (SPECIAL SHIFT)

DETERMINATION: SD-23-63-3-2012-1B1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 15, 2013* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Office of the Director – Research Unit at (415) 703-4774 for the new rates after ten days after the expiration date if no subsequent determination is issued.

LOCALITY: All localities within San Diego County

CLASSIFICATION (JOURNEYPERSON)	Basic Hourly Rate	Employer Payments				Straight-Time		Overtime Hourly Rate	
		Health and Welfare	Pension	Vacation/ Holiday ^a	Training ^b / Other	Hours	Total Hourly Rate	Daily ^c / Saturday ^d 1 1/2X	Sunday/ Holiday 2X
Classification Groups ^e									
Group 1	\$39.25	\$11.20	\$6.35	\$2.85	\$1.09	8	\$60.74	\$80.365	\$99.990
Group 2	\$40.03	\$11.20	\$6.35	\$2.85	\$1.09	8	\$61.52	\$81.535	\$101.550
Group 3	\$40.32	\$11.20	\$6.35	\$2.85	\$1.09	8	\$61.81	\$81.970	\$102.130
Group 4	\$40.46	\$11.20	\$6.35	\$2.85	\$1.09	8	\$61.95	\$82.180	\$102.410
Group 5	\$40.68	\$11.20	\$6.35	\$2.85	\$1.09	8	\$62.17	\$82.510	\$102.850
Group 6	\$40.79	\$11.20	\$6.35	\$2.85	\$1.09	8	\$62.28	\$82.675	\$103.070
Group 7	\$40.91	\$11.20	\$6.35	\$2.85	\$1.09	8	\$62.40	\$82.855	\$103.310
Group 8	\$41.08	\$11.20	\$6.35	\$2.85	\$1.09	8	\$62.57	\$83.110	\$103.650
Group 9	\$41.25	\$11.20	\$6.35	\$2.85	\$1.09	8	\$62.74	\$83.365	\$103.990
Group 10	\$42.25	\$11.20	\$6.35	\$2.85	\$1.09	8	\$63.74	\$84.865	\$105.990
Group 11	\$43.25	\$11.20	\$6.35	\$2.85	\$1.09	8	\$64.74	\$86.365	\$107.990
Group 12	\$44.25	\$11.20	\$6.35	\$2.85	\$1.09	8	\$65.74	\$87.865	\$109.990
Group 13	\$45.25	\$11.20	\$6.35	\$2.85	\$1.09	8	\$66.74	\$89.365	\$111.990

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @ <http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes an amount withheld for supplemental dues.

^b Training amount is \$0.80.

^c Rate applies to the first 4 overtime hours. All other daily overtime is paid at the Sunday rate.

^d Rate applies to the first 12 hours worked. All other time is paid at the Sunday rate.

^e For classifications within each group and miscellaneous provisions, see page 28A.

SPECIAL SHIFT – is only when one shift is working and it is outside the regular starting times for shifts.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: #CRANES, PILE DRIVING AND HOISTING EQUIPMENT (OPERATING ENGINEER) (MULTI-SHIFT)

DETERMINATION: SD-23-63-3-2012-1B2

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 15, 2013* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Office of the Director – Research Unit at (415) 703-4774 for the new rates after ten days after the expiration date if no subsequent determination is issued.

LOCALITY: All localities within San Diego County

CLASSIFICATION (JOURNEYPerson)	Basic Hourly Rate	Employer Payments				Straight-Time		Overtime Hourly Rate	
		Health and Welfare	Pension	Vacation/ Holiday ^a	Training ^b / Other	Hours ^c	Total Hourly Rate	Daily ^d / Saturday ^e 1 1/2X	Sunday/ Holiday 2X
Classification Groups ^f									
Group 1	\$39.75	\$11.20	\$6.35	\$2.85	\$1.09	8	\$61.24	\$81.115	\$100.990
Group 2	\$40.53	\$11.20	\$6.35	\$2.85	\$1.09	8	\$62.02	\$82.285	\$102.550
Group 3	\$40.82	\$11.20	\$6.35	\$2.85	\$1.09	8	\$62.31	\$82.720	\$103.130
Group 4	\$40.96	\$11.20	\$6.35	\$2.85	\$1.09	8	\$62.45	\$82.930	\$103.410
Group 5	\$41.18	\$11.20	\$6.35	\$2.85	\$1.09	8	\$62.67	\$83.260	\$103.850
Group 6	\$41.29	\$11.20	\$6.35	\$2.85	\$1.09	8	\$62.78	\$83.425	\$104.070
Group 7	\$41.41	\$11.20	\$6.35	\$2.85	\$1.09	8	\$62.90	\$83.605	\$104.310
Group 8	\$41.58	\$11.20	\$6.35	\$2.85	\$1.09	8	\$63.07	\$83.860	\$104.650
Group 9	\$41.75	\$11.20	\$6.35	\$2.85	\$1.09	8	\$63.24	\$84.115	\$104.990
Group 10	\$42.75	\$11.20	\$6.35	\$2.85	\$1.09	8	\$64.24	\$85.615	\$106.990
Group 11	\$43.75	\$11.20	\$6.35	\$2.85	\$1.09	8	\$65.24	\$87.115	\$108.990
Group 12	\$44.75	\$11.20	\$6.35	\$2.85	\$1.09	8	\$66.24	\$88.615	\$110.990
Group 13	\$45.75	\$11.20	\$6.35	\$2.85	\$1.09	8	\$67.24	\$90.115	\$112.990

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @

<http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes an amount withheld for supplemental dues.

^b Training amount is \$0.80.

^c The third-shift shall work 6.5 hours, exclusive of meal period, for which 8 hours straight-time shall be paid at the non-shift rate, Monday through Friday.

^d Rate applies to the first 4 overtime hours. All other daily overtime is paid at the Sunday rate.

^e Rate applies to the first 12 hours worked. All other time is paid at the Sunday rate.

^f For classifications within each group and miscellaneous provisions, see page 28A.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: # LABORER AND RELATED CLASSIFICATIONS

DETERMINATION: SD-23-102-4-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 30, 2013** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

LOCALITY: All localities within San Diego County.

CLASSIFICATION ^c (JOURNEYPERSON)	<u>Employer Payments</u>						<u>Straight-Time</u>		<u>Overtime Hourly Rate</u>		
	Basic Hourly Rate	Health and Welfare	Pension	Vacation and Holiday	Training	Other Payments	Hours	Total Hourly Rate	Daily 1 1/2X	Saturday ^a 1 1/2X	Sunday and Holiday

LABORER: BUILDING CONSTRUCTION

Group 1	\$26.13	6.81	5.30	4.00 ^b	.64	.39	8	43.27	56.34	56.34	69.40
Group 2	26.81	6.81	5.30	4.00 ^b	.64	.39	8	43.95	57.355	57.355	70.76
Group 3	27.52	6.81	5.30	4.00 ^b	.64	.39	8	44.66	58.42	58.42	72.18
Group 4	28.32	6.81	5.30	4.00 ^b	.64	.39	8	45.46	59.62	59.62	73.78
Group 5	30.25	6.81	5.30	4.00 ^b	.64	.39	8	47.39	62.515	62.515	77.64

Indicates an apprenticeable craft The current apprentice wage rates are available on the Internet @ <http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.as> . To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Saturdays in the same workweek may be worked at straight-time rate for the first 8 hours, if the employee was unable to complete the 40 hours during the normal workweek.

^b Includes an amount per hour worked for supplemental dues.

^c For classifications within each group, see page 29A.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

DETERMINATION: SD-23-102-4-2012-1
FOR BUILDING CONSTRUCTION

GROUP 1

Boring Machine Helper (Outside)
Cleaning and Handling of Panel forms
Concrete Screeding for Rough Strike-off
Concrete, Water Curing
Demolition Laborer, the cleaning of brick if performed by an Employee performing any other phase of demolition work, and the cleaning of lumber
Fire Watcher, Limbers, Brush Loaders, Pilers and Debris Handlers
Flagman
Laborer, General or Construction
Laborer, General Cleanup
Laborer, Jetting
Laborer, Temporary Water and Air Lines
Material Hoseman (walls, slabs, floors and decks)
Plugging, filling of shee-bolt holes; Dry packing of concrete
Rigging and Signaling
Slip Form Raiser
Filling of Cracks on any surface
Tool Crib or Tool House Laborer
Traffic Control by any method
Water Pipeline Laborer
Window Cleaner
Wire Mesh Pulling - all concrete pouring operations

GROUP 2

Asphalt Shoveler
Cement Dumper (on 1 yard or larger mixer and handling bulk cement)
Cesspool Digger and Installer
Chucktender
Chute Man, pouring concrete, the handling of the chute from readymix trucks, such as walls, slabs, decks, floors, foundations, footings, curbs, gutters and sidewalks
Cutting Torch Operator (Demolition)
Fine Grader, Concrete or Asphalt Paving
Pot Tender and Form man
Guinea Chaser
Headerboard Man-Asphalt
Laborer, Packing Rod Steel and Pans
Membrane Vapor Barrier Installer
Power Broom Sweepers (small)
Roto Scraper and Tiller
Sandblaster (Pot Tender)
Septic Tank Digger and Installer (Leadman)
Tank Scaler and Cleaner
Tree Climber, Faller, Chain Saw Operator, Pittsburg Chipper and similar type brush shredders

GROUP 3

Buggymobile Man
Compactor (all types including Tamper, Barko and Wacker)
Concrete Curer – Impervious Membrane and Form Oiler
Concrete Cutting Torch
Concrete Pile Cutter
Driller, Jackhammer, 2 ½ ft. drill steel or longer
Dri Pak-It Machine
Impact Wrench, Multi-Plate
Kettlemen, Potmen and men applying asphalt, lay-kold, creosote, lime caustic and similar type materials ("applying" means applying, dipping, brushing or handling of such materials for pipe wrapping and waterproofing)

Operators of Pneumatic, Gas, Electric tools, Vibrating Machines, Pavement Breakers, Air Blasting, Come-Alongs, and similar mechanical tools not separately classified herein Pipelayer's Backup Man, coating, grouting, making of joints, sealing, caulking, diapering and including rubber gasket joints, pointing and any and all other services
Rotary Scarifier or Multiple Head Concrete Chipping Scarifier
Steel Headerboard man and Guideline Setter
Trenching Machine, Hand Propelled

GROUP 4

Asphalt Raker, Luteman, Ironer, Asphalt Dumpman, and Asphalt Spreader Boxes (all types)
Concrete Core Cutter, (walls, floors or ceilings) Grinder or Sander
Concrete Saw Man, Cutting Walls or Flat work, Scoring old or new concrete
Cribber, Shorer, Lagging, Sheeting and Trench Bracing, Hand-Guided Lagging Hammer
Laser Beam in connection with Laborer's work
Oversize Concrete Vibrator Operator, 70 pounds and over
Pipelayer
Sandblaster (Nozzleman), Porta Shot-Blast, Water Blasting

GROUP 5

Blasters Powderman- All work of loading holes, placing and blasting of all powder and explosive of whatever type, regardless of method used for such loading and placing
Driller: All power drills, excluding Jackhammer, whether core, diamond, wagon, track, multiple unit, and any and all other types of mechanical drills without regard to the form of motive power
Toxic Waste Removal
Welding in connection with Laborer's work

SPECIALTY GROUP:

TUNNEL

GROUP 2

Bull Gang, Muckers, Trackmen
Chucktender, Cabletender
Concrete Crew (includes Rodders and Spreaders)
Dumpman
Grout Crew
Helper for Steel Form Raisers and Setters
Muckers - Tunnel (hand or machine)
Nipper
Swamper (Brakeman, Switchman on Tunnel work)
Vibratormen, Jackhammer, Pneumatic Tools (except driller), Multiplate Impact Wrench

GROUP 3

Blasters, Driller, Powderman
Cherry Pickerman
Grout Gunman
Kemper and other Pneumatic Concrete Placer Operator mines in short dry tunnels under streets, highways and similar places
Miners-Tunnels (hand or machine)
Powderman (tunnel work)
Steel Form Raisers and Setters
Timberman, Retimberman - wood or steel
Watchman

GROUP 4

Powderman - Primer House (licensed) on tunnel work Shaft and Raise Miner

GROUP 5

Blaster (licensed) all work of loading holes, placing and blasting all powder and explosives of whatever type regardless of method used for such loading and placing.
Shifters

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: #LABORER
(CONSTRUCTION-FENCE ERECTOR-HOUSEMOVER)

DETERMINATION: SD-23-102-3-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 30, 2013** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

LOCALITY: All localities within San Diego County

CLASSIFICATION ^a (Journey person)	Employer Payments						Straight-Time		Overtime Hourly Rate		
	Basic Hourly Rate	Health and Welfare	Pension	Vacation/ Holiday	Training	Other Payments	Hours	Total Hourly Rate	Daily ^b 1 1/2X	Saturday ^c 1 1/2X	Sunday/ Holiday 2X
Laborer: Engineering Construction											
Group 1	\$27.10	6.81	5.30	2.42	0.64	2.09	8	44.36	57.91	57.91	71.46
Group 2	25.56	6.81	5.30	2.42	0.64	2.09	8	42.82	55.60	55.60	68.38
Group 3	27.97	6.81	5.30	2.42	0.64	2.09	8	45.23	59.215	59.215	73.20
Group 4	28.81	6.81	5.30	2.42	0.64	2.09	8	46.07	60.475	60.475	74.88
Group 5	32.93	6.81	5.30	2.42	0.64	2.09	8	50.19	66.655	66.655	83.12

#Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet at <http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a For classifications within each group, see page 30A.

^b Rate applies to the first 4 daily overtime hours and for the first 12 overtime hours on Saturday; thereafter, all daily and Saturday overtime is paid at the Sunday/Holiday rate.

^c Saturdays in the same workweek may be worked at the straight-time rate for the first 8 hours, if the employee was unable to complete the 40 hours during the normal workweek due to inclement weather.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the Travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or Subsistence provisions for current or superseded determinations may be obtained by contacting the Office of the Director - Research Unit at (415) 703-4774.

FOR ENGINEERING CONSTRUCTION

GROUP 1

Asphalt-Rubber Material Loader
Boring Machine Helper
Certified Confined Space Laborer
Carpenter's Laborer
Concrete Screeder (for rough strike-off)
Concrete, Water Curing
Demolition Laborer
Fiberoptic Installation, Blowing, Splicing and Testing Technician on
Public Right of Ways only.
Fire Watcher
Flagman
Gas, Oil and Water Pipeline Laborer
House Mover
Laborer, General Clean-up
Laborer, General or Construction
Laborer, Jetting
Laborer Temporary Water and Air Lines
Material Hoseman (Slabs, walls and decks)
Plugging, Filling of Shee-Bolt Holes; Dry Packing of Concrete and
Patching
Post Hole Digger (Manual)
Railroad Laborer
Rigging and Signaling
Scaler
Slip-form Raisers
Tool Crib or Tool House Laborer
Traffic Control by any method
Water Well Driller Helper
Window Cleaner
Wire Mesh Puller (All concrete)

GROUP 2

Asphalt Headboard Man
Asphalt Shoveler
Cement Dumper (on 1 yard or larger mixers and handling bulk cement)
Cesspool Digger and Installer
Chucktender
Chute Man (handling chute for concrete pouring from mixer truck for
walls, slabs, decks, floors, foundations, curbs, etc.)
Concrete Curer
Cutting Torch Operator (Demolition)
Fine Grader (for streets, highways, airport runaways and similar
work)
Gas, Oil, and Water Pipeline Wrapper Pot Tender & Form Man
Guinea Chaser
Installation of all Asphalt Overlay Fabric and Materials used for
Reinforcing Asphalt
Laborer, Packing Rod Steel and Pans
Pittsburg Chipper (and similar type Brush Shredders)
Riprap Stone Paver
Roto Scraper & Tiller
Sandblast pot Tender
Septic Tank Digger and Installer (Leadsman)
Tank Scaler & Cleaner
Tar Man & Mortar Man
Tree Climber/Faller (chainsaw operator)
Underground Laborers (Including Caisson Bellow)
Vapor Barrier Installer (membrane)

GROUP 3

Asphalt Installation of all fabrics
Buggymobile Man
Compactor (all types including Tamper, Barko and Wacker)
Concrete Pile cutter
Driller/Jackhammer (with drill steel 2 ½ feet or longer)
Dry Pak-it Machine
Fence Erector
Gas, Oil and/or Water Pipeline Wrapper – 6” Pipe and over by any
method, inside and out
High Scaler (including drilling of same)
Impact Wrench Man (multi-plate)
Kettleman-Potman Hot Mop, includes applying Asphalt, lay-kold,
creosote, lime caustic and similar types of materials
Laser Beam (In connection with Laborer work)
Pipelayer Backup man (coating, grouting, making of joints, sealing,
caulking, diapering and including rubber gasket joints, pointing and
other services)
Power Machine Operators (Pneumatic, Gas, Electric tools-vibrating
machines, pavement breakers, air blasting, Come-Alongs and similar
machines not separately classified herein)
Power Post Hole Digger
Rock Slinger
Rotary Scarifier (multiple head concrete chipper Scarifier)
Steel Headerboard man (and Guideline Setter)
Trenching Machine (Hand propelled)

GROUP 4

Asphalt Raker & Luteman (Including Ironer, Dumpman and Spreader
Box)
Concrete Coring (Wall, floor and ceiling Cutter – Grinding Sander)
Concrete Saw Man (cutting walls or flat work, scoring old or new
concrete)
Cribber/Shorer (lagging, sheeting and bracing and hand guided lagging
hammer)
Head Rock Slinger
Laborer, Asphalt – Rubber Distributor Bootman
Oversize Concrete Vibrator Operator, 70 pounds and over
Pipe Layer
Prefabricated manhole (Installer)
Raw Sewage Exposure (any worker)
Sandblast Nozzle Man (water blasting – Porta Shot Blast)
Traffic Lane Closure, Certified

GROUP 5

Blaster Powderman
Driller: All power drills, excluding Jackhammer, whether core, diamond,
wagon, track, multiple unit, and any and all other types of mechanical
drills without regard to the form of motive power.
Toxic Waste Removal
Welding (in connection with Laborers work)

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: #LANDSCAPE/IRRIGATION LABORER/TENDER

DETERMINATION: SD-102-X-14-2011-1

ISSUE DATE: August 22, 2011

EXPIRATION DATE OF DETERMINATION: July 31, 2012* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Division of Labor Statistics and Research at (415) 703-4774 for new rates after 10 days from the expiration date, if no subsequent determination is issued.

LOCALITY: All localities within San Diego County

CLASSIFICATION (JOURNEYPERSON)	Basic Hourly Rate	Employer Payments					Straight-Time		Overtime Hourly Rate		
		Health and Welfare	Pension	Vacation/ Holiday ^a	Training	Other	Hours	Total Hourly Rate	Daily ^b	Saturday ^b	Sunday/ Holiday 2X

ENGINEERING CONSTRUCTION

Landscape/Irrigation Laborer	\$25.85	6.76	4.60	3.70	0.64	0.36	8	41.91	54.835	54.835	67.76
Landscape Hydro Seeder	27.01	6.76	4.60	3.70	0.64	0.36	8	43.07	56.575	56.575	70.08

DETERMINATION: SD-102-X-14-2011-1A

ISSUE DATE: August 22, 2011

EXPIRATION DATE OF DETERMINATION: July 31, 2012* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Division of Labor Statistics and Research at (415) 703-4774 for new rates after 10 days from the expiration date, if no subsequent determination is issued.

LOCALITY: All localities within San Diego County

BUILDING CONSTRUCTION

Landscape/Irrigation Laborer	\$25.97	6.76	4.60	3.70	0.64	0.36	8	42.03	55.015	55.015	68.00
Landscape Hydro Seeder	27.97	6.76	4.60	3.70	0.64	0.36	8	44.03	58.015	58.015	72.00

DETERMINATION: SD-102-X-14-2011-1B

ISSUE DATE: August 22, 2011

EXPIRATION DATE OF DETERMINATION: July 31, 2012* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Division of Labor Statistics and Research at (415) 703-4774 for new rates after 10 days from the expiration date, if no subsequent determination is issued.

LOCALITY: All localities within San Diego County

Classification (Journeyman)	Basic Hourly Rate	Employer Payments					Straight-Time		Overtime Hourly Rate		
		Health and Welfare	Pension	Vacation/ Holiday ^a	Training	Other	Hours	Total Hourly Rate	Daily ^b	Saturday ^b	Sunday/ Holiday 2X

Landscape/Irrigation Tender ^c	\$11.38	3.70	--	0.51	-	0.21	8	15.80	21.49	21.49	27.18
--	---------	------	----	------	---	------	---	-------	-------	-------	-------

#Indicates an apprenticeable craft. Effective as of July 1, 2008, the issuance and publication of the prevailing wage apprentice schedules/apprentice wage rates have been reassigned by the Department of Industrial Relations from the Division of Labor Statistics and Research to the Division of Apprenticeship Standards. To obtain any apprentice schedules/apprentice wage rates, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Includes an amount per hour for Supplemental Dues.

^bRate applies to the first 4 daily overtime hours and the first 12 hours on Saturday. All other time is paid at the Sunday and Holiday double-time rate.

^c The first employee on the job shall be a Landscape/Irrigation Laborer. The second employee on the jobsite may be a Tender. Thereafter, Tenders may be employed with Landscape/Irrigation Laborers in a 50/50 ratio on each jobsite. However, plant establishment may be performed exclusively by Landscape/Irrigation Tenders without the supervision of a Journeyman.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/DLSR/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Prevailing Wage Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: TUNNEL WORKER (LABORER-ENGINEERING CONSTRUCTION)

DETERMINATION: SD-23-102-5-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 30, 2013** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

LOCALITY: All localities within San Diego County.

Classification (Journey person)	Basic Hourly Rate	Employer Payments					Straight-Time		Overtime Hourly Rate		
		Health and Welfare	Pension	Vacation/ Holiday ^a	Training	Other Payments	Hours	Total Hourly Rate	Daily	Saturday	Sunday/ Holiday
									1 1/2X ^b	1 1/2X ^b	2X
Group I	\$34.26	\$6.81	\$5.35	\$4.00	\$0.64	\$0.48	8	\$51.54	\$68.67	\$68.67	\$85.80
Group II	\$34.58	\$6.81	\$5.35	\$4.00	\$0.64	\$0.48	8	\$51.86	\$69.15	\$69.15	\$86.44
Group III	\$35.04	\$6.81	\$5.35	\$4.00	\$0.64	\$0.48	8	\$52.32	\$69.84	\$69.84	\$87.36
Group IV	\$35.73	\$6.81	\$5.35	\$4.00	\$0.64	\$0.48	8	\$53.01	\$70.875	\$70.875	\$88.74

^a Includes an amount per hour worked for supplemental dues.

^b All work performed over 12 hours in a single work day shall be paid for at double time (2X).

CLASSIFICATIONS

Group I

Bottom Lander
Changehouseman
Dumpman
Dumpman, Outside
Nipper
Pot Tender using mastic or other materials
Rollover Dumpman
Shotcrete Man (helper)
Swamper (Brakeman and Switchman on tunnel work)
Tool Man
Top Lander
Tunnel Materials Handling Man

Group II

Bull Gang Mucker
Trackman
Chemical Grout Jetman
Chucktender
Cabletender
Concrete crew-include Rodders and Spreaders
Grout Mixerman
Grout Pumpman
Operating of Trowling and/or Grouting Machines
Vibratorman
Jack Hammer Pneumatic Tools (except drillers)

Group III

Blaster
Driller
Powderman
Cherry Pickerman
Grout Gunman
Jackleg Miner
Jumbo Man
Kemper and other Pneumatic Concrete Placer Operator
Miner - Tunnel (hand or machine)
Micro-Tunneling, Micro-Tunneling Systems
Nozzleman
Powderman-Primer House
Primer Man
Sandblaster
Segment Erector
Steel Form Raiser and Setter
Timberman, Retimberman, wood or steel

Group IV

Shaft and Raise Work
Diamond Driller

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1
FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: #CEMENT MASON

DETERMINATION: SD-23-203-3-2012-1

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 15, 2013** The rate to be paid for work performed after this date has been determined. If work will extend past this date, the new rate must be paid and should be incorporated in contracts entered into now. Contact the Office of the Director – Research Unit for specific rates at (415) 703-4774.

LOCALITY: All localities within San Diego County

CLASSIFICATION (Journey person)	Employer Payments						Straight-Time		Overtime Hourly Rate		
	Basic Hourly Rate	Health and Welfare	Pension	Vacation/ Holiday	Training	Other Payments	Hours	Total Hourly Rate	Daily ^b 1 1/2X	Saturday ^c 1 1/2X	Sunday/ Holiday 2X
Cement Mason Engineering Construction	\$26.57	6.10	5.95	2.50	0.50	^a 1.73	8	43.35	56.635	56.635	69.92

DETERMINATION: SD-23-203-3-2012-1A

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 30, 2013* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Division of Labor Statistics and Research at (415) 703-4774 for the new rates after 10 days from the expiration date, if no subsequent determination is issued.

LOCALITY: All localities within San Diego County

CLASSIFICATION (Journey person)	Employer Payments						Straight-Time		Overtime Hourly Rate		
	Basic Hourly Rate	Health and Welfare	Pension	Vacation/ Holiday	Training	Other Payments	Hours	Total Hourly Rate	Daily ^b 1 1/2X	Saturday ^c 1 1/2X	Sunday/ Holiday 2X
Cement Mason Building Construction:											
TYPE I & II ^d	23.94	5.90	5.65	2.50	0.55	^a 1.68	8	40.22	52.190	52.190	64.16
TYPE III, IV & V ^d	22.29	5.90	5.65	2.50	0.55	^a 1.68	8	38.57	49.715	49.715	60.86

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet @

<http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a An amount for supplemental dues.

^b Rate applies to the first 12 hours worked in one day; thereafter, all other overtime is paid at the double time rate.

^c Saturdays in the same workweek may be worked at the straight-time rate for the first 8 hours, if the employee was unable to complete the 40 hours during the normal workweek.

^d Troweling Machine Man shall receive an additional \$0.25 per hour.

NOTE: For a description of engineering and/or building construction, contact the Division of Labor Statistics and Research.

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

CRAFT: # TEAMSTER
(APPLIES ONLY TO WORK ON THE CONSTRUCTION SITE)

DETERMINATION: SD-23-261-3-2012-2

ISSUE DATE: August 22, 2012

EXPIRATION DATE OF DETERMINATION: June 30, 2013* Effective until superseded by a new determination issued by the Director of Industrial Relations. Contact the Office of the Director – Research Unit at (415) 703-4774 for the new rates after ten days after the expiration date if no subsequent determination is issued.

LOCALITY: All localities within San Diego County

Classification (Journey person)	Employer Payments						Straight-Time		Overtime Hourly Rates		
	Basic Hourly Rate	Health and Welfare	Pension	Vacation/ Holiday	Training	Other Payments	Hours ^a	Total Hourly Rate	Daily ^b 1 1/2X	Saturday ^b 1 1/2X	Sunday and Holiday 2X
Group 1	\$15.40	\$9.05	\$8.37	\$2.75	\$.33	\$.50	8	\$36.40	\$44.100	\$44.100	\$51.800
Group 2	24.99	9.05	8.37	2.75	.33	.50	8	45.99	58.485	58.485	70.980
Group 3	25.19	9.05	8.37	2.75	.33	.50	8	46.19	58.785	58.785	71.380
Group 4	25.39	9.05	8.37	2.75	.33	.50	8	46.39	59.085	59.085	71.780
Group 5	25.59	9.05	8.37	2.75	.33	.50	8	46.59	59.385	59.385	72.180
Group 6	26.09	9.05	8.37	2.75	.33	.50	8	47.09	60.135	60.135	73.180
Group 7	27.59	9.05	8.37	2.75	.33	.50	8	48.59	62.385	62.385	76.180

Indicates an apprenticeable craft. The current apprentice wage rates are available on the Internet at

<http://www.dir.ca.gov/OPRL/PWAppWage/PWAppWageStart.asp>. To obtain any apprentice wage rates as of July 1, 2008 and prior to September 1, 2012, please contact the Division of Apprenticeship Standards or refer to the Division of Apprenticeship Standards' website at <http://www.dir.ca.gov/das/das.html>.

^a Saturday in the same workweek may be worked at the straight-time rate for the first 8 hours, if the employee was unable to complete the 40 hours during the normal work week due to inclement weather; power/blackout problems; major breakdown or suspension of project or portion thereof, which is beyond the employer's control.

^b Rate applies to the first 4 daily overtime hours and first 12 hours worked on Saturday. All other time is paid the Sunday and Holiday rate.

Group 1

Mechanic Trainee and delivery by pickup trucks
Swampers, Helpers, Fuelman
(Fueler without trucks)

Group 2

2 Axle Dump Truck
2 Axle Flat Bed
Bunkerman
Concrete Pumping Truck
Forklift under 15,000 lbs
Industrial Lift Truck
Motorized Traffic Control
Pickup truck on jobsite
Truck Repairman Helper
Warehouse Clerk
Warehouseman
Welder Helper

Group 3

2 Axle Water Truck
3 Axle Dump Truck
3 Axle Flat Bed
Bootman
Dump crete Truck less than 6 1/2 yds
Erosion Control Nozzleman
Forklift 15,000 lbs and over
Pipeline Work Truck Driver
Prell Truck
Road Oil Spreader, Cement Distributor, or Slurry Driver
Ross Carrier

Group 4

3 Axle Water Truck
4 Axle but less than 7 axles
Dump crete 6 1/2 yds and over
Dumpster Trucks
DW 10's, 20's and over
Erosion Control Driver
Fuel Truck and Dynamite
Grout Mixer Truck
Low-Bed Truck and Trailer
Off-road Dump Truck under 35 tons, Mfg rated capacity
Transit Mix Trucks under 8 yds
Truck Greaser
Truck Mounted Mobile Sweeper
Winch Truck 2 Axles

Group 5

7 Axles or more
A-Frame Trucks or Swedish Crane
Off-Road Dump Trucks 35 tons and over Mfg rated capacity
Tireman
Transit Mix Trucks 8 yds and over
Welders
Winch Truck 3 Axles or more

Group 6

Off Road Special Equipment (including but not limited to Water Pull Tankers, Athey Wagons, DJB, B70 Euclids or like equipment)

Group 7

Repairman

RECOGNIZED HOLIDAYS: Holidays upon which the general prevailing hourly wage rate for Holiday work shall be paid, shall be all holidays in the collective bargaining agreement, applicable to the particular craft, classification, or type of worker employed on the project, which is on file with the Director of Industrial Relations. If the prevailing rate is not based on a collectively bargained rate, the holidays upon which the prevailing rate shall be paid shall be as provided in Section 6700 of the Government Code. You may obtain the holiday provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Holiday provisions for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: In accordance with Labor Code Sections 1773.1 and 1773.9, contractors shall make travel and/or subsistence payments to each worker to execute the work. You may obtain the travel and/or subsistence provisions for the current determinations on the Internet at <http://www.dir.ca.gov/OPRL/PWD>. Travel and/or subsistence requirements for current or superseded determinations may be obtained by contacting the Office of the Director – Research Unit at (415) 703-4774.

***BASIC TRADE
PREDETERMINED
INCREASES***

PREDETERMINED INCREASE FOR

CARPENTER (SD-23-31-4-2012-1A)
CARPENTER (BUILDING CONSTRUCTION)
LIGHT COMMERCIAL

IN SAN DIEGO COUNTY

This predetermined increase for the above named craft applies only to the current determination for work being performed on public works projects with bid advertisement dates on or after **September 1, 2012**, until this determination is superseded by a new determination or a predetermined increase modification notice becomes effective.

When referencing our prevailing wage determinations, please note that if the prevailing wage rate determination which was in effect on the bid advertisement date of a project has a single asterisk (*) after the expiration date, the rate will be good for the life of the project. However, if a prevailing wage rate determination has double asterisks (**) after the expiration date, the rate must be updated on the following date to reflect the predetermined rate change(s).

CARPENTER: Building Construction

Determination SD-23-31-4-2012-1A is currently in effect and expires on June 30, 2013**.

Effective on July 1, 2013, there will be an increase of \$1.50 to be allocated to wages and/or fringe benefits.

Effective on July 1, 2014, there will be an increase of \$1.75 to be allocated to wages and/or fringe benefits.

Effective on July 1, 2015, there will be an increase of \$2.00 to be allocated to wages and/or fringe benefits.

There will be no further increases applicable to this determination.

CARPENTER: Light Commercial

Determination SD-23-31-4-2012-1A is currently in effect and expires on June 30, 2013**.

Effective on July 1, 2013, there will be an increase of \$1.20 to be allocated to wages and/or fringe benefits.

Effective on July 1, 2014, there will be an increase of \$1.40 to be allocated to wages and/or fringe benefits.

Effective on July 1, 2015, there will be an increase of \$1.60 to be allocated to wages and/or fringe benefits.

There will be no further increases applicable to this determination.

Issued 8/22/2012, Effective 9/1/2012 until superseded.

This page will be updated when wage rate breakdown information becomes available.

Last Updated: September 1, 2012

PREDETERMINED INCREASE FOR
CARPENTER (SD-23-31-4-2012-1)
CARPENTER (ENGINEERING CONSTRUCTION)

IN SAN DIEGO COUNTY

This predetermined increase for the above named craft applies only to the current determination for work being performed on public works projects with bid advertisement dates on or after **September 1, 2012**, until this determination is superseded by a new determination or a predetermined increase modification notice becomes effective.

When referencing our prevailing wage determinations, please note that if the prevailing wage rate determination which was in effect on the bid advertisement date of a project has a single asterisk (*) after the expiration date, the rate will be good for the life of the project. However, if a prevailing wage rate determination has double asterisks (**) after the expiration date, the rate must be updated on the following date to reflect the predetermined rate change(s).

CARPENTER: Engineering Construction

Determination SD-23-31-4-2012-1 is currently in effect and expires on June 30, 2013**.

Effective on July 1, 2013, there will be an increase of \$1.50 to be allocated to wages and/or fringe benefits.

Effective on July 1, 2014, there will be an increase of \$1.75 to be allocated to wages and/or fringe benefits.

Effective on July 1, 2015, there will be an increase of \$2.00 to be allocated to wages and/or fringe benefits.

There will be no further increases applicable to this determination.

Issued 8/22/2012, Effective 9/1/2012 until superseded.

This page will be updated when wage rate breakdown information becomes available.

Last Updated: September 1, 2012

DEPARTMENT OF INDUSTRIAL RELATIONS

Office of the Director – Research Unit

455 Golden Gate Avenue, 9th Floor
San Francisco, CA 94102

ADDRESS REPLY TO:

P.O. Box 420603

San Francisco

CA 94142-0603

PREDETERMINED INCREASE FOR

LABORER

(CONSTRUCTION-FENCE ERECTOR-HOUSEMOVER)

(SD-23-102-3-2012-1)

IN ALL LOCALITIES WITHIN SAN DIEGO COUNTY

This predetermined increase for the above named craft applies only to the current determination for work being performed on public works projects with bid advertisement dates on or after **September 1, 2012**, until this determination is superseded by a new determination or a predetermined increase modification notice becomes effective.

When referencing our prevailing wage determinations, please note that if the prevailing wage rate determination which was in effect on the bid advertisement date of a project has a single asterisk (*) after the expiration date, the rate will be good for the life of the project. However, if a prevailing wage rate determination has double asterisks (**) after the expiration date, the rate must be updated on the following date to reflect the predetermined rate change(s).

Laborer: Engineering Construction

Determination SD-23-102-3-2012-1 is currently in effect and expires on June 30, 2013**.

Effective July 1, 2013, there will be a \$1.35 increase to wages and/or employer payments.

Effective July 1, 2014, there will be a \$1.45 increase to wages and/or employer payments.

Effective July 1, 2015, there will be a \$1.50 increase to wages and/or employer payments.

There will be no further increases applicable to this determination.

PREDETERMINED INCREASE FOR

LABORER AND RELATED CLASSIFICATIONS BUILDING CONSTRUCTION (SD-23-102-4-2012-1)

ALL LOCALITIES WITHIN SAN DIEGO COUNTY

This predetermined increase for the above named craft applies only to the current determination for work being performed on public works projects with bid advertisement dates on or after **September 1, 2012**, until this determination is superseded by a new determination or a predetermined increase modification notice becomes effective.

When referencing our prevailing wage determinations, please note that if the prevailing wage rate determination which was in effect on the bid advertisement date of a project has a single asterisk (*) after the expiration date, the rate will be good for the life of the project. However, if a prevailing wage rate determination has double asterisks (**) after the expiration date, the rate must be updated on the following date to reflect the predetermined rate change(s).

LABORER: Building Construction – Groups 1-5

Determination SD-23-102-4-2012-1 is currently in effect and expires on June 30, 2013**.

Effective on July 1, 2013, there will be an increase of \$1.25 to wages and/or fringes.

Effective on July 1, 2014, there will be an increase of \$1.40 to wages and/or fringes.

Effective on July 1, 2015, there will be an increase of \$1.55 to wages and/or fringes.

There are no further increases applicable to this determination.

Issued 8/22/2012, Effective 9/1/2012 until superseded.

This page will be updated when wage rate breakdown information becomes available.

Last Updated: September 1, 2012

PREDETERMINED INCREASE FOR
TUNNEL WORKER
(LABORER-ENGINEERING CONSTRUCTION)
(SD-23-102-5-2012-1)

IN ALL LOCALITIES WITHIN SAN DIEGO COUNTY

This predetermined increase for the above named craft applies only to the current determination for work being performed on public works projects with bid advertisement dates on or after **September 1, 2012**, until this determination is superseded by a new determination or a predetermined increase modification notice becomes effective.

When referencing our prevailing wage determinations, please note that if the prevailing wage rate determination which was in effect on the bid advertisement date of a project has a single asterisk (*) after the expiration date, the rate will be good for the life of the project. However, if a prevailing wage rate determination has double asterisks (**) after the expiration date, the rate must be updated on the following date to reflect the predetermined rate change(s).

TUNNEL WORKER (LABORER-ENGINEERING CONSTRUCTION)

Determination SD-23-102-5-2012-1 is currently in effect and expires on June 30, 2013**.

Effective July 1, 2013, there will be an increase of \$1.50 to be allocated to wages and/or fringe benefits.

Effective July 1, 2014, there will be an increase of \$1.40 to be allocated to wages and/or fringe benefits.

There will be no further increases applicable to this determination.

PREDETERMINED INCREASE FOR
CEMENT MASON (SD-23-203-3-2012-1)
ENGINEERING CONSTRUCTION
CEMENT MASON (SD-23-203-3-2012-1A)
BUILDING CONSTRUCTION

ALL LOCALITIES WITHIN SAN DIEGO COUNTY

This predetermined increase for the above named craft applies only to the current determination for work being performed on public works projects with bid advertisement dates on or after **September 1, 2012**, until this determination is superseded by a new determination or a predetermined increase modification notice becomes effective.

When referencing our prevailing wage determinations, please note that if the prevailing wage rate determination which was in effect on the bid advertisement date of a project has a single asterisk (*) after the expiration date, the rate will be good for the life of the project. However, if a prevailing wage rate determination has double asterisks (**) after the expiration date, the rate must be updated on the following date to reflect the predetermined rate change(s).

CEMENT MASON: ENGINEERING CONSTRUCTION

Determination SD-23-203-3-2012-1 is currently in effect and expires on June 15, 2013**.

Effective on June 16, 2013, there will be an increase in the amount of \$1.10 to be allocated to wages and/or fringes.

Effective on June 16, 2014, there will be an increase in the amount of \$1.10 to be allocated to wages and/or fringes.

There are no increases applicable to this determination.

CEMENT MASON: BUILDING CONSTRUCTION

Determination SD-23-203-3-2012-1A is currently in effect and expires on June 30, 2013*.

There are no further increases applicable to this determination.

Issued 8/22/2012, Effective 9/1/2012 until superseded.

This page will be updated when wage rate breakdown information become available
Last Updated: September 1, 2012

PREDETERMINED INCREASE FOR
DRYWALL INSTALLER/LATHER (CARPENTER)
(SD-31-X-41-2012-1)

IN ALL LOCALITIES WITHIN SAN DIEGO COUNTY

This predetermined increase for the Craft of Drywall Installer/Lather applies only to the current determination, SD-31-X-41-2012-1, for work being performed on public works projects with bid advertisement dates on or after **September 1, 2012** until this determination is superseded by a new determination or a predetermined increase modification notice becomes effective.

When referencing our prevailing wage determinations, please note that if the prevailing wage rate determination which was in effect on the bid advertisement date of a project has a single asterisk (*) after the expiration date, the rate will be good for the life of the project. However, if a prevailing wage rate determination has double asterisks (**) after the expiration date, the rate must be updated on the following date to reflect the predetermined rate change(s).

DRYWALL INSTALLER/LATHER (CARPENTER)

Determinations SD-31-X-41-2012-1 is currently in effect and expires on June 30, 2013**.

Effective July 1, 2013, there will be a \$1.50 increase to be allocated to wages/and or fringes.

Effective July 1, 2014, there will be a \$1.75 increase to be allocated to wages/and or fringes.

Effective July 1, 2015, there will be a \$2.00 increase to be allocated to wages/and or fringes.

There will be no further increases applicable to this determination.

Issued 822/2012, Effective 9/1/2012 until superseded.

This page will be updated when wage rate breakdown becomes available

Last Updated: September 1, 2012

DEPARTMENT OF INDUSTRIAL RELATIONS

Office of the Director – Research Unit

455 Golden Gate Avenue, 9th Floor
San Francisco, CA 94102

ADDRESS REPLY TO:

P.O. Box 420603

San Francisco

CA 94142-0603

PREDETERMINED INCREASE FOR

**ASBESTOS WORKER, HEAT AND FROST INSULATOR
MECHANIC
(SC-3-5-1-2012-3)**

IN ALL LOCALITIES WITHIN IMPERIAL, INYO, KERN, LOS ANGELES,
ORANGE, RIVERSIDE, SAN BERNARDINO, SAN DIEGO, SAN LUIS OBISPO,
SANTA BARBARA, AND VENTURA COUNTIES

This predetermined increase for the above named craft applies only to the current determination for work being performed on public works projects with bid advertisement dates on or after **September 1, 2012**, until this determination is superseded by a new determination or a predetermined increase modification notice becomes effective.

When referencing our prevailing wage determinations, please note that if the prevailing wage rate determination that was in effect on the bid advertisement date of a project has a single asterisk (*) after the expiration date, the rate will be good for the life of the project. However, if a prevailing wage rate determination has double asterisks (**) after the expiration date, the rate must be updated on the following date to reflect the predetermined rate change(s).

ASBESTOS WORKER, HEAT AND FROST INSULATOR: MECHANIC

Determination SC-3-5-1-2012-3 is currently in effect and expires on June 23, 2013**.

Effective June 24, 2013, there will be an increase of \$2.00 to be allocated to wages and/or fringes.

There will be no further increases applicable to this determination.

Issued 8/22/2012, Effective 9/1/2012 until superseded.

This page will be updated when wage rate breakdown information becomes available.

Last Updated: September 1, 2012

DEPARTMENT OF INDUSTRIAL RELATIONS
Office of the Director – Research Unit
455 Golden Gate Avenue, 9th Floor
San Francisco, CA 94102

ADDRESS REPLY TO:

P.O. Box 420603
CA 94142-0603

San Francisco

PREDETERMINED INCREASE FOR
FIRE SAFETY AND MISCELLANEOUS SEALING

ASBESTOS WORKER
(Determination: SC-3-5-4-2012-2)

PLUMBER
(Determination: SC-204-X-18-2012-1)

**IN ALL LOCALITIES WITHIN IMPERIAL, INYO, KERN, LOS ANGELES, MONO, ORANGE,
RIVERSIDE, SAN BERNARDINO, SAN DIEGO, SAN LUIS OBISPO, SANTA BARBARA, AND
VENTURA COUNTIES**

This predetermined increase for the above named craft applies only for work being performed on public works projects with bid advertisement dates on or after **September 1, 2012**, until this determination is superseded by a new determination or a predetermined increase modification notice becomes effective.

When referencing our prevailing wage determinations, please note that if the prevailing wage rate determination that was in effect on the bid advertisement date of a project has a single asterisk (*) after the expiration date, the rate will be good for the life of the project. However, if a prevailing wage rate determination has double asterisks (**) after the expiration date, the rate must be updated on the following date to reflect the predetermined rate change(s).

ASBESTOS WORKER (All Shifts):

Determination SC-3-5-4-2012-2 is currently in effect and expires on June 30, 2013**.

Effective July 1, 2013, there will be the following increases:

Class I -the increase of \$0.75 is allocated to wages and/or fringes.
Class II -the increase of \$0.90 is allocated to wages and/or fringes.
Class III -the increase of \$1.14 is allocated to wages and/or fringes.
Class IV -the increase of \$1.25 is allocated to wages and/or fringes.

PLUMBER (All Shifts):

Determination SC-204-X-18-2012-1 is currently in effect and expires on June 30, 2013**.

Effective July 1, 2013, there will be the following increases:

Class I -the increase of \$0.75 is allocated to wages and/or fringes.
Class II -the increase of \$0.90 is allocated to wages and/or fringes.
Class III -the increase of \$1.14 is allocated to wages and/or fringes.
Class IV -the increase of \$1.25 is allocated to wages and/or fringes.

There were no further increases applicable to this determination.

Issued 8/22/2012, Effective 9/1/2012.

This page will be updated when wage rate breakdown information becomes available.

Last Updated: September 1, 2012

DEPARTMENT OF INDUSTRIAL RELATIONS
Office of the Director – Research Unit
455 Golden Gate Avenue, 9th Floor
San Francisco, CA 94102

ADDRESS REPLY TO:

San Francisco

P.O. Box 420603
CA 94142-0603

PREDETERMINED INCREASE FOR
MODULAR FURNITURE INSTALLER (SC-23-31-16-2012-1)

IN ALL LOCALITIES WITHIN
IMPERIAL, INYO, KERN, LOS ANGELES, MONO, ORANGE,
RIVERSIDE, SAN BERNARDINO, SAN DIEGO, SAN LUIS OBISPO,
SANTA BARBARA AND VENTURA COUNTIES

This predetermined increase for the above named craft applies only to the above-referenced determination for work being performed on public works projects with bid advertisement dates on or after **September 1, 2012**, until this determination is superseded by a new determination or a predetermined increase modification notice becomes effective.

When referencing our prevailing wage determinations, please note that if the prevailing wage rate determination which was in effect on the bid advertisement date of a project has a single asterisk (*) after the expiration date, the rate will be good for the life of the project. However, if a prevailing wage rate determination has double asterisks (**) after the expiration date, the rate must be updated on the following date to reflect the predetermined rate change(s).

MODULAR FURNITURE INSTALLER (CARPENTER)

Determination SC-23-31-16-2012-1 is currently in effect and expires on February 28, 2013**

Effective on March 1, 2013, there will be an increase of \$0.25 to Pension and \$0.25 to Health & Welfare.

There will be no further increases applicable to this determination.

Issued 8/22/2012, Effective 9/1/2012 until superseded.

This page will be updated when wage rate breakdown information becomes available.

Last Updated: September 1, 2012

DEPARTMENT OF INDUSTRIAL RELATIONS
Office of the Director - Research Unit
455 Golden Gate Avenue, 9th Floor
San Francisco, CA 94102

MAILING ADDRESS:
P. O. Box 420603
San Francisco, CA 94142-0603

**PREDETERMINED INCREASE FOR
PARKING AND HIGHWAY IMPROVEMENT
(STRIPING, SLURRY AND SEAL COAT OPERATIONS LABORER)
(SC-23-102-6-2012-1)**

IN ALL LOCALITIES WITHIN IMPERIAL, INYO, KERN, LOS ANGELES,
MONO, ORANGE, RIVERSIDE, SAN BERNARDINO, SAN DIEGO,
SAN LUIS OBISPO, SANTA BARBARA, AND VENTURA COUNTIES

This predetermined increase for the above named craft applies only to the current determination for work being performed on public works projects with bid advertisement dates on or after **September 1, 2012**, until this determination is superseded by a new determination or a predetermined increase modification notice becomes effective.

When referencing our prevailing wage determinations, please note that if the prevailing wage rate determination which was in effect on the bid advertisement date of a project has a single asterisk (*) after the expiration date, the rate will be good for the life of the project. However, if a prevailing wage rate determination has double asterisks (**) after the expiration date, the rate must be updated on the following date to reflect the predetermined rate change(s).

PARKING AND HIGHWAY IMPROVEMENT (STRIPING, SLURRY AND SEAL COAT OPERATIONS-LABORER)

Determination SC-23-102-6-2012-1 is currently in effect and expires on June 30, 2013**.

Effective July 1, 2013, there will be an increase of \$1.35 to be allocated to wages and/or fringes.

Effective July 1, 2014, there will be an increase of \$1.75 to be allocated to wages and/or fringes.

There will be no further increases applicable to this determination.

Issued 8/22/2012, Effective 9/1/2012 until superseded.

This page will be updated when wage rate breakdown becomes available.
Last Updated: September 1, 2012.

DEPARTMENT OF INDUSTRIAL RELATIONS

Division of Labor Statistics and Research

455 Golden Gate Avenue, 9th Floor
San Francisco, CA 94102

ADDRESS REPLY TO:

San Francisco

P.O. Box 420603
CA 94142-0603

PREDETERMINED INCREASES FOR

LANDSCAPE OPERATING ENGINEER (SC-63-12-33-2012-1)

IN IMPERIAL, INYO, KERN, LOS ANGELES, MONO, ORANGE, RIVERSIDE,
SAN BERNARDINO, SAN DIEGO, SAN LUIS OBISPO, SANTA BARBARA
AND VENTURA COUNTIES

These predetermined increases for the above named craft applies only to the current determination for work being performed on public works projects with bid advertisement dates on or after March 3, 2012, until this determination is superseded by a new determination or a predetermined increase modification notice becomes effective.

When referencing our prevailing wage determinations, please note that if the prevailing wage rate determination, which was in effect on the bid advertisement date of a project has a single asterisk (*) after the expiration date, the rate will be good for the life of the project. However, if a prevailing wage rate determination has double asterisks (**) after the expiration date, the rate must be updated on the following date to reflect the predetermined rate change(s).

LANDSCAPE OPERATING ENGINEER: All Classifications

Determination SC-63-12-33-2012-1 is currently in effect and will expire on September 30, 2012**.

Effective on October 1, 2012, there will be an increase of \$1.70 to be allocated to wages and/or employer payments.

There will be no further increases applicable to this determination.

DEPARTMENT OF INDUSTRIAL RELATIONS

Office of the Director – Research Unit

455 Golden Gate Avenue, 9th Floor
San Francisco, CA 94102

ADDRESS REPLY TO:

P.O. Box 420603

San Francisco CA 94142-0603

PREDETERMINED INCREASES FOR**GUNITE WORKER (LABORER) (SC-102-345-1-2012-1)**

GROUND WIRE MAN, NOZZLEMAN, RODMAN

GUNMAN

REBOUNDMAN

ENTRY LEVEL GUNITE WORKER – STEP I (0-1000 HOURS)

ENTRY LEVEL GUNITE WORKER – STEP II (1001-2000 HOURS)

IN ALL LOCALITIES WITHIN IMPERIAL, INYO, KERN, LOS ANGELES, MONO, ORANGE,
RIVERSIDE, SAN BERNARDINO, SAN DIEGO, SAN LUIS OBISPO, SANTA BARBARA,
AND VENTURA COUNTIES

This predetermined increase for the above named craft applies only to the current determination for work being performed on public works projects with bid advertisement dates on or after **September 1, 2012**, until this determination is superseded by a new determination or a predetermined increase modification notice becomes effective.

When referencing our prevailing wage determinations, please note that if the prevailing wage rate determination which was in effect on the bid advertisement date of a project has a single asterisk (*) after the expiration date, the rate will be good for the life of the project. However, if a prevailing wage rate determination has double asterisks (**) after the expiration date, the rate must be updated on the following date to reflect the predetermined rate change(s).

GUNITE WORKER (LABORER): All classifications

Determination SC-102-345-1-2012-1 is currently in effect and expires on June 30, 2013**.

Effective July 1, 2013, there will be an increase of \$1.25 to wages and/or employer payments.

Effective July 1, 2014, there will be an increase of \$1.75 to wages and/or employer payments.

There will be no further increases applicable to this determination

Issued 8/22/2012, Effective 9/1/2012 until superseded.

This page will be updated when wage rate breakdown information becomes available.

Last Updated: September 1, 2012

**PREDETERMINED INCREASE FOR
HORIZONTAL DIRECTIONAL DRILLING
(SC-102-1184-1-2012-1)**

IN ALL LOCALITIES WITHIN IMPERIAL, INYO, KERN, LOS ANGELES, MONO,
ORANGE, RIVERSIDE, SAN BERNARDINO, SAN DIEGO, SAN LUIS OBISPO,
SANTA BARBARA, AND VENTURA COUNTIES

This predetermined increase for the above named craft applies only to the current determination for work being performed on public works projects with bid advertisement dates on or after **September 1, 2012**, until this determination is superseded by a new determination or a predetermined increase modification notice becomes effective.

When referencing our prevailing wage determinations, please note that if the prevailing wage rate determination which was in effect on the bid advertisement date of a project has a single asterisk (*) after the expiration date, the rate will be good for the life of the project. However, if a prevailing wage rate determination has double asterisks (**) after the expiration date, the rate must be updated on the following date to reflect the predetermined rate change(s).

HORIZONTAL DIRECTIONAL DRILLING: All Classifications

Determination SC-102-1184-1-2012-1 is currently in effect and expires on June 30, 2013**.

Effective July 1, 2013, there will be an increase of \$1.35 to be allocated to wages and or fringe benefits.

Effective July 1, 2014, there will be an increase of \$1.75 to be allocated to wages and or fringe benefits.

There will be no further increases applicable to this determination

Issued 8/22/2012, Effective 9/1/2012 until superseded.

This page will be updated when wage rate breakdown information becomes available.

Last Updated: September 1, 2012

DEPARTMENT OF INDUSTRIAL RELATIONS

Office of the Director - Research Unit
455 Golden Gate Avenue, 9th Floor
San Francisco, CA 94102

MAILING ADDRESS:
P. O. Box 420603
San Francisco, CA 94142-0603

PREDETERMINED INCREASE FOR
BOILERMAKER-BLACKSMITH (C-14-X-2-2012-1)
IN ALL STATEWIDE LOCALITIES

This predetermined increase for the above named craft applies only to the current determination for work being performed on public works projects with bid advertisement dates on or after September 1, 2012, until this determination is superseded by a new determination or a predetermined increase modification notice becomes effective.

When referencing our prevailing wage determinations, please note that if the prevailing wage rate determination which was in effect on the bid advertisement date of a project has a single asterisk (*) after the expiration date, the rate will be good for the life of the project. However, if a prevailing wage rate determination has double asterisks (**) after the expiration date, the rate must be updated on the following date to reflect the predetermined rate change(s).

BOILERMAKER-BLACKSMITH (EXCLUDING HELPER)

Determination C-14-X-2-2012-1 is currently in effect and expires on September 30, 2012**.

AREAS 1, 2, AND 3:

Effective October 1, 2012, there will be an increase of \$2.00 to be allocated to wages and/or employer payments.

Effective October 1, 2013, there will be an increase of \$2.05 to be allocated to wages and/or employer payments.

There are no further increases applicable to this determination.

Issued August 22, 2012. Effective September 1, 2012 until superseded.

This page will be updated when wage rate breakdown information becomes available.
Last Updated: September 1, 2012

PREDETERMINED INCREASE FOR
IRON WORKER (C-20-X-1-2012-1)
IRON WORK (ORNAMENTAL, REINFORCING, STRUCTURAL)
FENCE ERECTOR

IN ALL STATEWIDE LOCALITIES

This predetermined increase for the above named craft applies only to the above referenced determination for work being performed on public works projects with bid advertisement dates on or after **September 1, 2012**, until this determination is superseded by a new determination or a predetermined increase modification notice becomes effective.

When referencing our prevailing wage determinations, please note that if the prevailing wage rate determination which was in effect on the bid advertisement date of a project has a single asterisk (*) after the expiration date, the rate will be good for the life of the project. However, if a prevailing wage rate determination has double asterisks (**) after the expiration date, the rate must be updated on the following date to reflect the predetermined rate change(s).

IRON WORKER (ALL CLASSIFICATIONS)

Determination C-20-X-1-2012-1 is in effect and expires on December 31, 2012**.

Effective January 1, 2013, there will be an increase of \$0.55 to be allocated to wages and/or fringe benefits.

Effective July 1, 2013, there will be an increase of \$1.00 to be allocated to wages and/or fringe benefits.

Effective January 1, 2014, there will be an increase of \$1.00 to be allocated to wages and/or fringe benefits.

There will be no further increases applicable to this determination.

Issued 8/22/2012, Effective 9/1/2012 until superseded.

This page will be updated when wage rate breakdown becomes available
Last Updated: September 1, 2012

DEPARTMENT OF INDUSTRIAL RELATIONS
Office of the Director – Research Unit
455 Golden Gate Avenue, 9th Floor
San Francisco, CA 94102

MAILING ADDRESS:
P. O. Box 420603
San Francisco, CA 94142-0603

PREDETERMINED INCREASES FOR

ELECTRICAL UTILITY LINEMAN (C-61-X-3-2012-1)
LINEMAN, CABLE SPLICER
POWDERMAN
GROUNDMAN

ALL LOCALITIES WITHIN THE STATE OF CALIFORNIA

EXCEPT DEL NORTE, MODOC, AND SISKIYOU COUNTIES

This predetermined increase for the above named craft applies only to the current determination for work being performed on public works projects with bid advertisement dates on or after **September 1, 2012**, until this determination is superseded by a new determination or a predetermined increase modification notice becomes effective.

When referencing our prevailing wage determinations, please note that if the prevailing wage rate determination, which was in effect on the bid advertisement date of a project has a single asterisk (*) after the expiration date, the rate will be good for the life of the project. However, if a prevailing wage rate determination has double asterisks (**) after the expiration date, the rate must be updated on the following date to reflect the predetermined rate change(s).

ELECTRICAL UTILITY LINEMAN: LINEMAN, CABLE SPLICER

Determination C-61-X-3-2012-1 is currently in effect and expires on May 31, 2013**

Effective June 1, 2013, the increase of \$1.70 is allocated as follows: \$1.35 to Basic Hourly Rate, \$0.28 to Pension, \$0.04 to NEBF, \$0.01 to Training and \$0.02 to Other.

Effective June 1, 2014, the increase of \$1.90 is allocated as follows: \$1.51 to Basic Hourly Rate, \$0.32 to Pension, \$0.04 to NEBF, \$0.01 to Training and \$0.02 to Other.

There are no further increases applicable to this determination.

ELECTRICAL UTILITY LINEMAN: POWDERMAN

Determination C-61-X-3-2012-1 is currently in effect and expires on May 31, 2013**

Effective June 1, 2013, the increase of \$1.54 is allocated as follows: \$1.20 to Basic Hourly Rate, \$0.28 to Pension, \$0.04 to NEBF, \$0.01 to Training and \$0.01 to Other.

Effective June 1, 2014, the increase of \$1.74 is allocated as follows: \$1.35 to Basic Hourly Rate, \$0.32 to Pension, \$0.04 to NEBF, \$0.01 to Training and \$0.02 to Other.

There are no further increases applicable to this determination.

ELECTRICAL UTILITY LINEMAN: GROUNDMAN

Determination C-61-X-3-2012-1 is currently in effect and expires on May 31, 2013**

Effective June 1, 2013, the increase of \$1.13 is allocated as follows: \$0.82 to Basic Hourly Rate, \$0.28 to Pension, \$0.02 to NEBF and \$0.01 to Training.

Effective June 1, 2014, the increase of \$1.30 is allocated as follows: \$0.92 to Basic Hourly Rate, \$0.32 to Pension, \$0.03 to NEBF, \$0.01 to Training and \$0.02 to Other.

There will be no further increases applicable to this determination.

Issued August 22, 2012, September 1, 2012 until superseded.

This page will be updated when wage rate information become available.

Last updated: September 1, 2012

PREDETERMINED INCREASE FOR
METAL ROOFING SYSTEMS INSTALLER
(C-MR-2012-1I)

IN ALL LOCALITIES WITHIN SAN DIEGO COUNTY

This predetermined increase for the above named craft applies only to the above referenced determination for work being performed on public works projects with bid advertisement dates on or after **September 1, 2012**, until this determination is superseded by a new determination or a predetermined increase modification notice becomes effective.

When referencing our prevailing wage determinations, please note that if the prevailing wage rate determination which was in effect on the bid advertisement date of a project has a single asterisk (*) after the expiration date, the rate will be good for the life of the project. However, if a prevailing wage rate determination has double asterisks (**) after the expiration date, the rate must be updated on the following date to reflect the predetermined rate change(s).

METAL ROOFING SYSTEMS INSTALLER

Determination C-MR-2012-1I is currently in effect and expires on June 30, 2013**.

Effective July 1, 2013, there will be a \$1.50 increase allocated to wages and/or fringe benefits.

Effective July 1, 2014, there will be a \$1.50 increase allocated to wages and/or fringe benefits.

Effective July 1, 2015, there will be a \$1.50 increase allocated to wages and/or fringe benefits.

There will be no further increases applicable to this determination.

Issued 8/22/2012, Effective 9/1/2012 until superseded.

This page will be updated when wage rate breakdown becomes available

Last Updated: September 1, 2012.

SUBTRADES/FOOTNOTES

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1
FOR COMMERCIAL BUILDING, HIGHWAY, HEAVY CONSTRUCTION AND DREDGING PROJECTS

LOCALITY: SAN DIEGO COUNTY

DETERMINATION: SDI-2012-2

				EMPLOYER PAYMENTS						STRAIGHT-TIME		OVERTIME HOURLY RATE		
CRAFT (JOURNEY LEVEL)		ISSUE DATE	EXPIRATION DATE	BASIC HOURLY RATE	HEALTH AND WELFARE	PENSION	VACATION/HOLIDAY	TRAINING	OTHER PAYMENTS	HOURS	TOTAL HOURLY RATE	DAILY	SATURDAY	SUNDAY AND HOLIDAY
#	BRICKLAYER:	2/22/2012	10/31/2012**	A 33.150	6.500	7.180	-	0.370	0.200	B 8.0	47.400	C 63.980	C 63.980	80.550
	MASON FINISHER	2/22/2012	10/31/2012*	A 25.490	6.500	7.180	-	0.370	0.050	B 8.0	39.590	C 52.330	C 52.330	65.080
#	BRICK TENDER	2/22/2012	10/31/2012**	27.620	5.760	4.600	D 3.750	0.370	0.240	8.0	42.340	E 56.150	F 56.150	69.960
#	CARPET LAYER:													
	RESILIENT TILE LAYER	2/22/2009	06/30/2009*	26.770	6.000	4.600	0.700	0.450	0.100	8.0	38.620	E 52.000	G 52.000	65.390
#	ELECTRICIAN:													
	INSIDE WIREMAN, TECHNICIAN	8/22/2012	06/02/2013**	37.600	6.630	H 4.350	-	0.890	0.220	8.0	50.820	I 70.180	I 70.180	89.550
	CABLE SPLICER	8/22/2012	06/02/2013**	38.350	6.630	H 4.350	-	0.890	0.220	8.0	51.590	I 71.340	I 71.340	91.090
	TUNNEL WIREMAN	8/22/2012	06/02/2013**	42.300	6.630	H 4.350	-	0.890	0.220	8.0	55.660	I 77.440	I 77.440	99.230
	TUNNEL CABLE SPLICER	8/22/2012	06/02/2013**	43.050	6.630	H 4.350	-	0.890	0.220	8.0	56.430	I 78.600	I 78.600	100.770
	SOUND AND SIGNAL TECHNICIAN	2/22/2012	11/30/2012**	27.320	6.630	H 3.400	-	0.800	0.110	8.0	39.080	E 53.150	J 53.150	67.220
	SOUNDMAN	2/22/2012	11/30/2012**	21.860	5.670	H 2.720	-	0.800	0.110	8.0	31.820	E 43.070	J 43.070	54.330
K	STREETLIGHTING, TRAFFIC SIGNAL, UNDERGROUND SYSTEMS JOURNEYMAN TECHNICIAN GRADE 1	2/22/2012	09/30/2012*	27.250	5.670	H 1.350	-	0.250	0.170	8.0	35.510	49.550	49.550	63.580
K	TECH GRADE 2	2/22/2012	09/30/2012*	22.400	5.670	H 1.350	-	0.250	0.170	8.0	30.510	42.050	42.050	53.580
K	TECH GRADE 3	2/22/2012	09/30/2012*	20.250	5.670	H 1.350	-	0.250	0.170	8.0	28.300	38.730	38.730	49.160
K	TECH GRADE 4	2/22/2012	09/30/2012*	15.750	5.670	H -	-	0.250	0.170	8.0	22.310	30.430	30.430	38.540
K	TECH GRADE 5	2/22/2012	09/30/2012*	13.250	5.670	H -	-	0.250	0.170	8.0	19.740	26.570	26.570	33.390
#	FIELD SURVEYOR:													
L	CHIEF OF PARTY (018.167-010)	2/22/2012	09/30/2012**	40.940	11.200	5.950	D 4.020	0.900	0.150	8.0	63.160	M 83.630	M 83.630	N 104.100
L	INSTRUMENTMAN (018.167-034)	2/22/2012	09/30/2012**	38.440	11.200	5.950	D 4.020	0.900	0.150	8.0	60.660	M 79.880	M 79.880	N 99.100
L	CHAINMAN/RODMAN (869.567-010)	2/22/2012	09/30/2012**	37.860	11.200	5.950	D 4.020	0.900	0.150	8.0	60.080	M 79.010	M 79.010	N 97.940
#	GLAZIER	2/22/2012	09/30/2012**	O 38.800	6.030	9.140	-	0.380	P 0.050	Q 8.0	54.400	R 73.800	R 73.800	93.200
	MARBLE FINISHER	8/22/2012	05/31/2013**	S 27.040	7.560	2.710	-	0.530	0.330	T 8.0	38.170	U 51.690	V 51.690	W 65.210
#	PAINTER:													
X	PAINTER, LEAD ABATEMENT	8/22/2012	06/30/2013*	A 29.320	5.700	3.040	1.050	0.590	0.820	8.0	40.520	Y 55.180	Y 55.180	Y 55.180
X	INDUSTRIAL PAINTER	8/22/2012	06/30/2013*	A 29.320	5.700	3.040	1.050	0.590	0.820	8.0	40.520	Y 55.180	Y 55.180	Y 55.180
	DRYWALL FINISHER	2/22/2012	03/31/2012*	& 15.000	5.950	4.120	3.070	0.670	-	8.0	28.810	Z 36.310	Z 36.310	Z 36.310
#	PLASTERER	8/22/2012	08/06/2013**	AA 32.650	7.880	4.210	3.010	0.500	0.950	AB 8.0	49.200	64.460	AC 64.460	79.710
# AD	PLASTER TENDER	8/22/2012	08/06/2013**	30.000	6.810	5.400	AE 4.500	0.900	0.840	8.0	48.450	63.450	AF 63.450	78.450
	PLASTER CLEAN-UP LABORER	8/22/2012	08/06/2013**	27.450	6.810	5.400	AE 4.500	0.900	0.840	8.0	45.900	59.630	AF 59.630	73.350
#	PLUMBER:													
	PLUMBER, INDUSTRIAL AND GENERAL PIPEFITTER	8/22/2012	06/30/2013**	S 38.570	7.660	AG 10.520	AH 3.030	1.500	AI 0.620	8.0	61.900	AJ 81.900	AJ 81.900	100.390
	SEWER AND STORM DRAIN PIPELAYER	8/22/2012	06/30/2013**	S 30.000	7.160	AG 7.620	AH 1.000	1.230	AI 0.620	8.0	47.630	62.330	T 62.330	76.530
AK	SEWER AND STORM DRAIN PIPE TRADESMAN	8/22/2012	06/30/2013**	S 16.020	7.160	0.380	-	0.660	AI 0.470	8.0	24.690	31.900	T 31.900	39.110
	SERVICE & REPAIR (PLUMBER/HVAC-FITTER)	8/22/2012	06/30/2013**	S 37.300	7.660	AG 10.210	AH 3.030	0.830	AI 0.620	8.0	59.650	79.010	AL 79.010	AM 96.870

LOCALITY: SAN DIEGO COUNTY
DETERMINATION: SDI-2012-2

[illegible]

LOCALITY: SAN DIEGO COUNTY

DETERMINATION: SDI-2012-2

- * EFFECTIVE UNTIL SUPERSEDED BY A NEW DETERMINATION ISSUED BY THE DIRECTOR OF INDUSTRIAL RELATIONS. CONTACT THE OFFICE OF THE DIRECTOR - RESEARCH UNIT AT (415) 703-4774 FOR NEW RATES AFTER TEN DAYS AFTER THE EXPIRATION DATE IF NO SUBSEQUENT DETERMINATION IS ISSUED.
- ** THE RATE TO BE PAID FOR WORK PERFORMED AFTER THIS DATE HAS BEEN DETERMINED. IF WORK WILL EXTEND PAST THIS DATE, THE NEW RATE MUST BE PAID AND SHOULD BE INCORPORATED IN CONTRACTS ENTERED INTO NOW. CONTACT THE OFFICE OF THE DIRECTOR - RESEARCH UNIT FOR SPECIFIC RATES AT (415) 703-4774.
- # INDICATES AN APPRENTICEABLE CRAFT. THE CURRENT APPRENTICE WAGE RATES ARE AVAILABLE ON THE INTERNET @ [HTTP://WWW.DIR.CA.GOV/OPRL/PWAPPWAGE/PWAPPWAGESTART.ASP](http://WWW.DIR.CA.GOV/OPRL/PWAPPWAGE/PWAPPWAGESTART.ASP). TO OBTAIN ANY APPRENTICE WAGE RATES AS OF JULY 1, 2008 AND PRIOR TO SEPTEMBER 1, 2012, PLEASE CONTACT THE DIVISION OF APPRENTICESHIP STANDARDS OR REFER TO THE DIVISION OF APPRENTICESHIP STANDARDS' WEBSITE AT [HTTP://WWW.DIR.CA.GOV/DAS/DAS.HTML](http://WWW.DIR.CA.GOV/DAS/DAS.HTML).
- & THE BASIC HOURLY RATE AND EMPLOYER PAYMENTS ARE NOT TAKEN FROM A COLLECTIVE BARGAINING AGREEMENT FOR THIS CRAFT OR CLASSIFICATION.
- A INCLUDES AMOUNT WITHHELD FOR WORKING DUES.
- B SATURDAYS IN THE SAME WORK WEEK MAY BE WORKED AT STRAIGHT-TIME IF JOB IS SHUT DOWN DURING THE NORMAL WORKWEEK DUE TO INCLEMENT WEATHER, OR REASONS BEYOND THE CONTROL OF THE EMPLOYER.
- C RATE APPLIES TO THE FIRST 2 DAILY AND THE FIRST 8 SATURDAY OVERTIME HOURS WORKED. ALL OTHER OVERTIME IS PAID AT THE SUNDAY RATE.
- D INCLUDES AN AMOUNT PER HOUR WORKED FOR SUPPLEMENTAL DUES.
- E RATE APPLIES TO FIRST 4 DAILY OVERTIME HOURS; ALL OTHER TIME IS PAID AT THE SUNDAY AND HOLIDAY RATE.
- F WORK ON SATURDAYS IS PAID AT STRAIGHT-TIME UNLESS THE HOURS EXCEED 8 HOURS PER DAY OR 40 HOURS PER WEEK. ANY WORK OVER 12 HOURS PER DAY IS PAID AT THE SUNDAY AND HOLIDAY RATE.
- G RATE APPLIES TO FIRST 8 HOURS. DOUBLE TIME THEREAFTER.
- H IN ADDITION, AN AMOUNT EQUAL TO 3% OF THE BASIC HOURLY RATE IS ADDED TO THE TOTAL HOURLY RATE AND OVERTIME HOURLY RATES FOR THE NATIONAL EMPLOYEES BENEFIT BOARD.
- I RATE APPLIES TO THE FIRST 4 OVERTIME HOURS MONDAY THROUGH FRIDAY AND THE FIRST 8 HOURS WORKED ON SATURDAY. ALL OTHER TIME IS PAID AT THE SUNDAY AND HOLIDAY OVERTIME RATE.
- J APPLIES TO THE FIRST 8 HOURS; ALL OTHER TIME WILL BE PAID AT DOUBLE THE STRAIGHT-TIME RATE. IF THE WORK WEEK IS TUESDAY THROUGH SATURDAY, THE SATURDAY FOLLOWING A RECOGNIZED HOLIDAY WHICH FALLS ON MONDAY, SHALL BE PAID AT 1 1/2 STRAIGHT-TIME HOURLY RATE.
- K THE FIRST WORKER ON THE SITE MUST BE A JOURNEYMAN TECHNICIAN GRADE #1 OR #2 OR ANY HIGHER PAID JOURNEYMAN CLASSIFICATION, SUCH AS JOURNEYMAN INSIDE WIREMAN; THEREAFTER THE CONTRACTOR MAY EMPLOY FIVE (5) JOURNEYMAN TECHNICIANS WITH A MAXIMUM OF TWO (2) LEVEL #5 TECHNICIANS PER CREW. THESE SIX (6) WORKERS SHALL CONSTITUTE A CREW ON THE JOB SITE.
- L DICTIONARY OF OCCUPATIONAL TITLES, FOURTH EDITION, 1977, U.S. DEPARTMENT OF LABOR.
- M RATE APPLIES TO THE FIRST 4 DAILY OVERTIME HOURS AND THE FIRST 12 HOURS WORKED ON SATURDAY; ALL OTHER TIME IS PAID AT THE SUNDAY AND HOLIDAY OVERTIME HOURLY RATE.
- N RATE APPLIES TO WORK PERFORMED ON SUNDAYS AND HOLIDAYS
- O INCLUDES AMOUNT WITHHELD FOR DUES CHECK OFF.
- P AMOUNT IS FOR LABOR MANAGEMENT COOPERATION INITIATIVE.
- Q IN THE EVENT CONDITIONS OR CIRCUMSTANCES WHICH ARE BEYOND THE CONTROL OF THE EMPLOYER, PREVENTS EMPLOYEES FROM WORKING ON ANY ONE OF THE REGULAR MONDAY THROUGH FRIDAY WORK DAYS, THEN SATURDAY MAY BE SCHEDULED AS A MAKE-UP DAY AT THE EMPLOYEE'S REGULAR STRAIGHT TIME RATE.
- R RATE APPLIES TO THE FIRST 2 DAILY OVERTIME HOURS AND THE FIRST 8 HOURS ON SATURDAY ONLY; ALL OTHER TIME IS PAID AT THE SUNDAY AND HOLIDAY OVERTIME HOURLY RATE.
- S INCLUDES AMOUNT WITHHELD FOR ADMINISTRATIVE DUES.
- T SATURDAYS IN THE SAME WORK WEEK MAY BE WORKED AT STRAIGHT-TIME IF JOB IS SHUT DOWN DURING THE NORMAL WORKWEEK DUE TO INCLEMENT WEATHER.
- U RATE APPLIES TO FIRST TWO DAILY OVERTIME HOURS WORKED; ALL OTHER OVERTIME IS PAID AT THE HOLIDAY OVERTIME HOURLY RATE.
- V RATE APPLIES TO THE FIRST 8 HOURS WORKED ON A SIXTH OR SEVENTH CONSECUTIVE DAY DURING ANY ONE CALENDAR WEEK UP TO 50 HOURS IN ANY ONE CALENDAR WEEK. ALL OTHER TIME IS PAID AT THE HOLIDAY RATE.
- W RATE APPLIES TO WORK ON HOLIDAYS ONLY; SUNDAYS ARE PAID AT THE SATURDAY OVERTIME HOURLY RATE.
- X AN ADDITIONAL \$0.25 PER HOUR WILL BE ADDED TO THE BASIC HOURLY RATE WHEN PERFORMING PAPERHANGING WORK.
- Y DOUBLE TIME SHALL BE PAID FOR ALL HOURS WORKED OVER 12 HOURS IN ANY ONE DAY.
- Z PURSUANT TO SECTION 1815 OF THE LABOR CODE, "WORK PERFORMED BY EMPLOYEES OF CONTRACTORS IN EXCESS OF 8 HOURS PER DAY, AND 40 HOURS DURING ANY ONE WEEK, SHALL BE PERMITTED UPON PUBLIC WORK UPON COMPENSATION FOR ALL HOURS WORKED IN EXCESS OF 8 HOURS PER DAY AT NOT LESS THAN 1-1/2 TIMES THE BASIC RATE OF PAY."
- AA INCLUDES AN AMOUNT WITHHELD FOR DUES CHECK OFF. EMPLOYEES WORKING ON SCAFFOLDS SUSPENDED BY CABLE OR ROPE SHALL RECEIVE AN ADDITIONAL ONE DOLLAR (\$1.00) PER HOUR.
- AB SATURDAY IN THE SAME WORKWEEK MAY BE WORKED AT THE STRAIGHT-TIME HOURLY RATE IF IT IS NOT POSSIBLE TO COMPLETE FORTY HOURS OF WORK MONDAY THROUGH FRIDAY WHEN THE JOB IS SHUT DOWN DUE TO INCLEMENT WEATHER OR SIMILAR ACT OF GOD, OR BEYOND THE CONTRACTOR'S CONTROL.
- AC RATE APPLIES TO THE FIRST 8 HOURS WORKED; ALL OTHER TIME IS PAID AT THE SUNDAY AND HOLIDAY OVERTIME HOURLY RATE.
- AD THE RATIO OF PLASTER TENDERS TO PLASTERERS SHALL BE AS FOLLOWS: FOR INSIDE BROWN COATINGS THERE SHALL BE NOT MORE THAN 3 PLASTERERS TO 2 PLASTER TENDERS; FOR INSIDE FINISH COATINGS THERE SHALL BE NOT MORE THAN 3 PLASTERERS TO 1 PLASTER TENDER; ON OUTSIDE FINISH AND BROWN COATINGS AND FOR ALL OTHER WORK, THERE SHALL BE NOT MORE THAN 2 PLASTER TO 1 PLASTER TENDER.

LOCALITY: SAN DIEGO COUNTY

DETERMINATION: SDI-2012-2

AE INCLUDES AN AMOUNT PER HOUR WORKED OR PAID FOR SUPPLEMENTAL DUES.

AF RATE APPLIES TO THE FIRST EIGHT HOURS ON SATURDAY. ALL OTHER TIME IS PAID AT THE SUNDAY AND HOLIDAY OVERTIME RATE. SATURDAY WORK MAY BE PAID AT THE STRAIGHT TIME RATE IF THE JOB IS SHUT DOWN DURING THE NORMAL WORK WEEK DUE TO INCLEMENT WEATHER.

AG INCLUDES AMOUNT FOR NATIONAL PENSION AND RETIREE'S X-MAS FUND.

AH FACTORED AT 1.5 TIMES FOR ALL OVERTIME.

AI INCLUDES AN AMOUNT FOR THE P.I.P.E. LABOR MANAGEMENT COOPERATION COMMITTEE AND THE CONTRACTOR EDUCATION & DEVELOPMENT FUND.

AJ RATE APPLIES TO THE FIRST 2 DAILY OVERTIME HOURS AND THE FIRST 10 HOURS ON SATURDAY; ALL OTHER TIME IS PAID AT THE SUNDAY AND HOLIDAY OVERTIME HOURLY RATE.

AK PIPE TRADESMEN SHALL NOT BE PERMITTED ON ANY JOB WITHOUT A JOURNEYMAN.

AL SATURDAY MAY BE WORKED AT STRAIGHT-TIME RATE, PROVIDED THAT THE HOURS DO NOT EXCEED 8 HOURS PER DAY OR 40 HOURS PER WEEK.

AM DOUBLE TIME SHALL BE PAID FOR NEW YEAR'S DAY, EASTER SUNDAY, LABOR DAY, THANKSGIVING DAY, AND CHRISTMAS.

AN INCLUDES AN AMOUNT FOR SUPPLEMENTAL PENSION FUND.

AO INCLUDES AMOUNT WITHHELD FOR WORKING ASSESSMENT.

AP RATE APPLIES TO ALL HOURS WORKED ON SATURDAY AND SUNDAY, HOWEVER, IF THE EMPLOYEE DID NOT COMPLETE FORTY (40) HOURS MONDAY THROUGH FRIDAY UP TO EIGHT (8) HOURS CAN BE WORKED AT THE STRAIGHT-TIME HOURLY RATE ON SATURDAY.

AQ INCLUDES AN AMOUNT FOR THE SHEET METAL OCCUPATIONAL HEALTH INSTITUTE TRUST.

AR INCLUDES AMOUNT FOR 401K PLAN.

AS INCLUDES AN AMOUNT FOR INTERNATIONAL TRAINING INSTITUTE.

AT INCLUDES AMOUNTS FOR NATIONAL ENERGY MANAGEMENT INSTITUTE (NEMI) FUND, SHEET METAL WORKERS' INTERNATIONAL SCHOLARSHIP FUND (SMWSF) AND INDUSTRY FUND.

AU ONE TECHNICIAN MAY BE EMPLOYED ON EACH JOB SITE. IN ADDITION, ONE (1) TECHNICIAN MAY BE EMPLOYED FOR EACH THREE (3) BUILDING TRADES JOURNEYMAN, OR PORTION THEREOF, EMPLOYED ON THE SITE.

AV THE EMPLOYER MAY EMPLOY ONE UTILITY WORKER, PLUS ONE FOR EACH FIVE(5) BUILDING JOURNEYMAN OR PORTION THEREOF.

AW INCLUDED IN STRAIGHT-TIME HOURLY RATE.

RECOGNIZED HOLIDAYS: HOLIDAYS UPON WHICH THE GENERAL PREVAILING HOURLY WAGE RATE FOR HOLIDAY WORK SHALL BE PAID, SHALL BE ALL HOLIDAYS IN THE COLLECTIVE BARGAINING AGREEMENT APPLICABLE TO THE PARTICULAR CRAFT, CLASSIFICATION, OR TYPE OF WORKER EMPLOYED ON THE PROJECT, WHICH IS ON FILE WITH THE DIRECTOR OF INDUSTRIAL RELATIONS. IF THE PREVAIL RATE IS NOT BASED ON A COLLECTIVELY BARGAINED RATE, THE HOLIDAYS UPON WHICH THE PREVAILING RATE SHALL BE PAID SHALL BE AS PROVIDED IN SECTION 6700 OF THE GOVERNMENT CODE. YOU MAY OBTAIN THE HOLIDAY PROVISIONS FOR THE CURRENT DETERMINATIONS ON THE INTERNET AT [HTTP://WWW.DIR.CA.GOV/OPRL/PWD](http://www.dir.ca.gov/OPRL/PWD). HOLIDAY PROVISIONS FOR CURRENT OR SUPERSEDED DETERMINATIONS MAY BE OBTAINED BY CONTACTING THE OFFICE OF THE DIRECTOR - RESEARCH UNIT AT (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: IN ACCORDANCE WITH LABOR CODE SECTIONS 1773.1 AND 1773.9, CONTRACTORS SHALL MAKE TRAVEL AND/OR SUBSISTENCE PAYMENTS TO EACH WORKER TO EXECUTE THE WORK. YOU MAY OBTAIN THE TRAVEL AND/OR SUBSISTENCE PROVISIONS FOR THE CURRENT DETERMINATIONS ON THE INTERNET AT [HTTP://WWW.DIR.CA.GOV/OPRL/PWD](http://www.dir.ca.gov/OPRL/PWD). TRAVEL AND/OR SUBSISTENCE REQUIREMENTS FOR CURRENT OR SUPERSEDED DETERMINATIONS MAY BE OBTAINED BY CONTACTING THE OFFICE OF THE DIRECTOR - RESEARCH UNIT AT (415) 703-4774.

LOCALITY: SAN DIEGO COUNTY
DETERMINATION: SDI-2012-2

LOCALITY: SAN DIEGO COUNTY
DETERMINATION: SDI-2012-2

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

LOCALITY: SAN DIEGO COUNTY

DETERMINATION: SDI-2012-2

THE PREDETERMINED INCREASE SHOWN IS TO BE ALLOCATED TO WAGES AND/OR EMPLOYER PAYMENTS. PLEASE CONTACT THE OFFICE OF THE DIRECTOR - RESEARCH UNIT AT
A (415) 703-4774 WHEN THE PREDETERMINED INCREASE BECOMES DUE TO CONFIRM THE DISTRIBUTION. PLEASE ALSO EXAMINE THE IMPORTANT NOTICES TO SEE IF ANY
MODIFICATIONS HAVE BEEN ISSUED, AS THERE MAY BE REDUCTIONS TO PREDETERMINED INCREASES.

B DICTIONARY OF OCCUPATIONAL TITLES, FOURTH EDITION, 1977, U.S. DEPARTMENT OF LABOR.

THE RATIO OF PLASTER TENDERS TO PLASTERERS SHALL BE AS FOLLOWS: FOR INSIDE BROWN COATINGS THERE SHALL BE NOT MORE THAN 3 PLASTERERS TO 2 PLASTER
C TENDERS; FOR INSIDE FINISH COATINGS THERE SHALL BE NOT MORE THAN 3 PLASTERERS TO 1 PLASTER TENDER; ON OUTSIDE FINISH AND BROWN COATINGS AND FOR ALL
OTHER WORK, THERE SHALL BE NOT MORE THAN 2 PLASTERERS TO 1 PLASTER TENDER.

D PIPE TRADESMEN SHALL NOT BE PERMITTED ON ANY JOB WITHOUT A JOURNEYMAN.

E \$0.15 TO PENSION

F \$0.95 TO THE BASIC HOURLY RATE.

LOCALITY: SAN DIEGO COUNTY
DETERMINATION: SDI-2012-2

DETERMINATION: SDI-2012-2			EMPLOYER PAYMENTS							STRAIGHT-TIME		OVERTIME HOURLY RATE		
CRAFT (JOURNEY LEVEL)		ISSUE DATE	EXPIRATION DATE	BASIC HOURLY RATE	HEALTH AND WELFARE	PENSION	VACATION/ HOLIDAY	TRAINING	OTHER PAYMENTS	HOURS	TOTAL HOURLY RATE	DAILY	SATURDAY	SUNDAY AND HOLIDAY
#	CARPET, LINOLEUM, RESILIENT TILE LAYER - SECOND SHIFT	8/22/2012	04/29/2013**	A 37.020	4.980	2.700	2.050	0.830	0.200	8.0	47.780	66.290	66.290	84.800
#	CARPET LAYER: RESILIENT TILE LAYER (2ND SHIFT)	2/22/2009	06/30/2009*	30.790	6.000	4.600	0.700	0.450	0.100	8.0	42.640	B 58.030	C 58.030	73.430
#	ELECTRICIAN: INSIDE WIREMAN, TECHNICIAN SECOND SHIFT	8/22/2012	06/02/2013**	44.100	6.630	D 4.350	-	0.890	0.220	8.0	57.510	E 80.220	E 80.220	F 102.940
	INSIDE WIREMAN, TECHNICIAN THIRD SHIFT	8/22/2012	06/02/2013**	49.410	6.630	D 4.350	-	0.890	0.220	8.0	62.980	E 88.430	E 88.430	F 113.870
	CABLE SPLICER SECOND SHIFT	8/22/2012	06/02/2013**	44.980	6.630	D 4.350	-	0.890	0.220	8.0	58.420	E 81.580	E 81.580	F 104.750
	CABLE SPLICER THIRD SHIFT	8/22/2012	06/02/2013**	50.390	6.630	D 4.350	-	0.890	0.220	8.0	63.990	E 89.940	E 89.940	F 115.890
	TUNNEL WIREMAN SECOND SHIFT	8/22/2012	06/02/2013**	49.620	6.630	D 4.350	-	0.890	0.220	8.0	63.200	E 88.750	E 88.750	F 114.310
	TUNNEL WIREMAN THIRD SHIFT	8/22/2012	06/02/2013**	55.580	6.630	D 4.350	-	0.890	0.220	8.0	69.340	E 97.960	E 97.960	F 126.580
	TUNNEL CABLE SPLICER SECOND SHIFT	8/22/2012	06/02/2013**	50.500	6.630	D 4.350	-	0.890	0.220	8.0	64.100	E 90.110	E 90.110	F 116.120
	TUNNEL CABLE SPLICER THIRD SHIFT	8/22/2012	06/02/2013**	56.570	6.630	D 4.350	-	0.890	0.220	8.0	70.360	E 99.490	E 99.490	F 128.620
	SOUND AND SIGNAL TECHNICIAN, SECOND SHIFT	2/22/2012	11/30/2012**	32.050	6.630	D 3.400	-	0.800	0.110	8.0	43.950	60.460	G 60.460	H 76.960
	SOUND AND SIGNAL TECHNICIAN, THIRD SHIFT	2/22/2012	11/30/2012**	35.900	6.630	D 3.400	-	0.800	0.110	8.0	47.920	66.410	G 66.410	H 84.890
	SOUNDMAN, SECOND SHIFT	2/22/2012	11/30/2012**	25.640	5.670	D 2.720	-	0.800	0.110	8.0	35.710	48.910	G 48.910	H 62.120
	SOUNDMAN, THIRD SHIFT	2/22/2012	11/30/2012**	28.720	5.670	D 2.720	-	0.800	0.110	8.0	38.880	53.670	G 53.670	H 68.460
I	TECH GRADE 1 (2ND SHIFT)	2/22/2012	09/30/2012*	31.960	5.670	D 1.350	-	0.250	0.170	8.0	40.360	56.820	J 56.820	J 73.280
I	TECH GRADE 1 (3RD SHIFT)	2/22/2012	09/30/2012*	35.810	5.670	D 1.350	-	0.250	0.170	8.0	44.320	62.770	J 62.770	J 81.210
I	TECH GRADE 2 (2ND SHIFT)	2/22/2012	09/30/2012*	26.280	5.670	D 1.350	-	0.250	0.170	8.0	34.510	48.040	J 48.040	J 61.580
I	TECH GRADE 2 (3RD SHIFT)	2/22/2012	09/30/2012*	29.430	5.670	D 1.350	-	0.250	0.170	8.0	37.750	52.910	J 52.910	J 68.070
I	TECH GRADE 3 (2ND SHIFT)	2/22/2012	09/30/2012*	23.750	5.670	D 1.350	-	0.250	0.170	8.0	31.900	44.140	J 44.140	J 56.360
I	TECH GRADE 3 (3RD SHIFT)	2/22/2012	09/30/2012*	26.610	5.670	D 1.350	-	0.250	0.170	8.0	34.850	48.560	J 48.560	J 62.260
I	TECH GRADE 4 (2ND SHIFT)	2/22/2012	09/30/2012*	18.470	5.670	D -	-	0.250	0.170	8.0	25.110	34.630	J 34.630	J 44.140
I	TECH GRADE 4 (3RD SHIFT)	2/22/2012	09/30/2012*	20.700	5.670	D -	-	0.250	0.170	8.0	27.410	38.070	J 38.070	J 48.730
I	TECH GRADE 5 (2ND SHIFT)	2/22/2012	09/30/2012*	15.540	5.670	D -	-	0.250	0.170	8.0	22.100	30.100	J 30.100	J 38.100
I	TECH GRADE 5 (3RD SHIFT)	2/22/2012	09/30/2012*	17.410	5.670	D -	-	0.250	0.170	8.0	24.020	32.990	J 32.990	J 41.950
#	PLUMBER: PLUMBER, INDUSTRIAL AND GENERAL PIPEFITTER (2ND SHIFT)	8/22/2012	06/30/2013**	K 44.360	7.660	L 10.520	M 3.030	1.500	N 0.620	8.0	67.690	O 90.580	O 90.580	111.970
	SEWER AND STORM DRAIN PIPELAYER (2ND SHIFT)	8/22/2012	06/30/2013**	K 34.500	7.160	L 7.620	M 1.000	1.230	N 0.620	8.0	52.130	67.620	P 67.620	83.600
Q	SEWER AND STORM DRAIN PIPE TRADESMAN (2ND SHIFT)	8/22/2012	06/30/2013**	K 18.420	7.160	0.380	-	0.660	N 0.470	8.0	27.090	35.500	P 35.500	43.910
	SERVICE & REPAIR (PLUMBER/HVAC-FITTER) (2ND SHIFT)	8/22/2012	06/30/2013**	K 42.900	7.660	L 10.210	M 3.030	0.830	N 0.620	8.0	65.250	87.420	R 87.420	S 108.070
	LANDSCAPE/IRRIGATION FITTER SECOND SHIFT	8/22/2012	12/31/2012**	K 28.590	7.660	L 8.630	M 2.490	0.800	N 0.370	P 8.0	48.540	64.080	64.080	78.370
	LANDSCAPE/IRRIGATION TRADESMAN SECOND SHIFT	8/22/2012	12/31/2012*	K 14.290	2.000	L 0.880	-	0.100	N 0.370	P 8.0	17.640	24.780	24.780	31.930

GENERAL PREVAILING WAGE DETERMINATION MADE BY THE DIRECTOR OF INDUSTRIAL RELATIONS
PURSUANT TO CALIFORNIA LABOR CODE PART 7, CHAPTER 1, ARTICLE 2, SECTIONS 1770, 1773 AND 1773.1

LOCALITY: SAN DIEGO COUNTY

DETERMINATION: SDI-2012-2

- * EFFECTIVE UNTIL SUPERSEDED BY A NEW DETERMINATION ISSUED BY THE DIRECTOR OF INDUSTRIAL RELATIONS. CONTACT THE OFFICE OF THE DIRECTOR - RESEARCH UNIT AT (415) 703-4774 FOR NEW RATES AFTER TEN DAYS AFTER THE EXPIRATION DATE IF NO SUBSEQUENT DETERMINATION IS ISSUED.
- ** THE RATE TO BE PAID FOR WORK PERFORMED AFTER THIS DATE HAS BEEN DETERMINED. IF WORK WILL EXTEND PAST THIS DATE, THE NEW RATE MUST BE PAID AND SHOULD BE INCORPORATED IN CONTRACTS ENTERED INTO NOW. CONTACT THE OFFICE OF THE DIRECTOR - RESEARCH UNIT FOR SPECIFIC RATES AT (415) 703-4774.
- # INDICATES AN APPRENTICEABLE CRAFT. THE CURRENT APPRENTICE WAGE RATES ARE AVAILABLE ON THE INTERNET @ [HTTP://WWW.DIR.CA.GOV/OPRL/PWAPPWAGE/PWAPPWAGESTART.ASP](http://www.dir.ca.gov/OPRL/PWAPPWAGE/PWAPPWAGESTART.ASP). TO OBTAIN ANY APPRENTICE WAGE RATES AS OF JULY 1, 2008 AND PRIOR TO SEPTEMBER 1, 2012, PLEASE CONTACT THE DIVISION OF APPRENTICESHIP STANDARDS OR REFER TO THE DIVISION OF APPRENTICESHIP STANDARDS' WEBSITE AT [HTTP://WWW.DIR.CA.GOV/DAS/DAS.HTML](http://www.dir.ca.gov/DAS/DAS.HTML).
- & THE BASIC HOURLY RATE AND EMPLOYER PAYMENTS ARE NOT TAKEN FROM A COLLECTIVE BARGAINING AGREEMENT FOR THIS CRAFT OR CLASSIFICATION.

A	INCLUDES AMOUNT WITHHELD FOR DUES CHECK OFF.
B	RATE APPLIES TO FIRST 4 DAILY OVERTIME HOURS; ALL OTHER TIME IS PAID AT THE SUNDAY AND HOLIDAY RATE.
C	RATE APPLIES TO FIRST 8 HOURS. DOUBLE TIME THEREAFTER.
D	IN ADDITION, AN AMOUNT EQUAL TO 3% OF THE BASIC HOURLY RATE IS ADDED TO THE TOTAL HOURLY RATE AND OVERTIME HOURLY RATES FOR THE NATIONAL EMPLOYEES BENEFIT BOARD.
E	RATE APPLIES TO THE FIRST 4 OVERTIME HOURS MONDAY THROUGH FRIDAY AND THE FIRST 8 HOURS WORKED ON SATURDAY. ALL OTHER TIME IS PAID AT THE SUNDAY AND HOLIDAY OVERTIME RATE.
F	DISREGARD THIS RATE. FOR ALL HOURS IN EXCESS OF THE FIRST EIGHT HOURS OF WORK PERFORMED ON SATURDAY, USE THE SUNDAY AND HOLIDAY NON-SHIFT DIFFERENTIAL RATE FOR THIS CLASSIFICATION AS PUBLISHED IN THE DIRECTOR'S GENERAL PREVAILING WAGE DETERMINATIONS.
G	DISREGARD THIS RATE. FOR THE FIRST EIGHT HOURS OF WORK PERFORMED ON SATURDAY, USE THE SATURDAY NON-SHIFT DIFFERENTIAL RATE FOR THIS CLASSIFICATION AS PUBLISHED IN THE DIRECTOR'S GENERAL PREVAILING WAGE DETERMINATIONS. FOR ALL HOURS IN EXCESS OF THE FIRST EIGHT HOURS OF WORK PERFORMED ON SATURDAY, USE THE SUNDAY AND HOLIDAY NON-SHIFT DIFFERENTIAL RATE FOR THIS CLASSIFICATION AS PUBLISHED IN THE DIRECTOR'S GENERAL PREVAILING WAGE DETERMINATIONS. IF THE WORK WEEK IS TUESDAY THROUGH SATURDAY, THE SATURDAY FOLLOWING A RECOGNIZED HOLIDAY WHICH FALLS ON MONDAY, SHALL BE PAID AT 1 1/2X STRAIGHT-TIME HOURLY RATE.
H	DISREGARD THIS RATE. USE THE SUNDAY AND HOLIDAY NON-SHIFT DIFFERENTIAL RATE FOR THIS CLASSIFICATION AS PUBLISHED IN THE DIRECTOR'S GENERAL PREVAILING WAGE DETERMINATIONS.
I	THE FIRST WORKER ON THE SITE MUST BE A JOURNEYMAN TECHNICIAN GRADE #1 OR #2 OR ANY HIGHER PAID JOURNEYMAN CLASSIFICATION, SUCH AS JOURNEYMAN INSIDE WIREMAN; THEREAFTER THE CONTRACTOR MAY EMPLOY FIVE (5) JOURNEYMAN TECHNICIANS WITH A MAXIMUM OF TWO (2) LEVEL #5 TECHNICIANS PER CREW. THESE SIX (6) WORKERS SHALL CONSTITUTE A CREW ON THE JOB SITE.
J	THESE RATES ARE NOT APPLICABLE FOR SATURDAYS, SUNDAYS, AND HOLIDAYS. FOR THOSE DAYS, PLEASE REFER TO NON-SHIFT RATES.
K	INCLUDES AMOUNT WITHHELD FOR ADMINISTRATIVE DUES.
L	INCLUDES AMOUNT FOR NATIONAL PENSION AND RETIREE'S X-MAS FUND.
M	FACTORED AT 1.5 TIMES FOR ALL OVERTIME.
N	INCLUDES AN AMOUNT FOR THE P.I.P.E. LABOR MANAGEMENT COOPERATION COMMITTEE AND THE CONTRACTOR EDUCATION & DEVELOPMENT FUND.
O	RATE APPLIES TO THE FIRST 2 DAILY OVERTIME HOURS AND THE FIRST 10 HOURS ON SATURDAY; ALL OTHER TIME IS PAID AT THE SUNDAY AND HOLIDAY OVERTIME HOURLY RATE.
P	SATURDAYS IN THE SAME WORK WEEK MAY BE WORKED AT STRAIGHT-TIME IF JOB IS SHUT DOWN DURING THE NORMAL WORKWEEK DUE TO INCLEMENT WEATHER.
Q	PIPE TRADESMEN SHALL NOT BE PERMITTED ON ANY JOB WITHOUT A JOURNEYMAN.
R	SATURDAY MAY BE WORKED AT STRAIGHT-TIME RATE, PROVIDED THAT THE HOURS DO NOT EXCEED 8 HOURS PER DAY OR 40 HOURS PER WEEK.
S	DOUBLE TIME SHALL BE PAID FOR NEW YEAR'S DAY, EASTER SUNDAY, LABOR DAY, THANKSGIVING DAY, AND CHRISTMAS.

RECOGNIZED HOLIDAYS: HOLIDAYS UPON WHICH THE GENERAL PREVAILING HOURLY WAGE RATE FOR HOLIDAY WORK SHALL BE PAID, SHALL BE ALL HOLIDAYS IN THE COLLECTIVE BARGAINING AGREEMENT APPLICABLE TO THE PARTICULAR CRAFT, CLASSIFICATION, OR TYPE OF WORKER EMPLOYED ON THE PROJECT, WHICH IS ON FILE WITH THE DIRECTOR OF INDUSTRIAL RELATIONS. IF THE PREVAIL RATE IS NOT BASED ON A COLLECTIVELY BARGAINED RATE, THE HOLIDAYS UPON WHICH THE PREVAILING RATE SHALL BE PAID SHALL BE AS PROVIDED IN SECTION 6700 OF THE GOVERNMENT CODE. YOU MAY OBTAIN THE HOLIDAY PROVISIONS FOR THE CURRENT DETERMINATIONS ON THE INTERNET AT [HTTP://WWW.DIR.CA.GOV/OPRL/PWD](http://www.dir.ca.gov/OPRL/PWD). HOLIDAY PROVISIONS FOR CURRENT OR SUPERSEDED DETERMINATIONS MAY BE OBTAINED BY CONTACTING THE OFFICE OF THE DIRECTOR - RESEARCH UNIT AT (415) 703-4774.

TRAVEL AND/OR SUBSISTENCE PAYMENT: IN ACCORDANCE WITH LABOR CODE SECTIONS 1773.1 AND 1773.9, CONTRACTORS SHALL MAKE TRAVEL AND/OR SUBSISTENCE PAYMENTS TO EACH WORKER TO EXECUTE THE WORK. YOU MAY OBTAIN THE TRAVEL AND/OR SUBSISTENCE PROVISIONS FOR THE CURRENT DETERMINATIONS ON THE INTERNET @ [HTTP://WWW.DIR.CA.GOV/OPRL/PWD](http://www.dir.ca.gov/OPRL/PWD). TRAVEL AND/OR SUBSISTENCE REQUIREMENTS FOR CURRENT OR SUPERSEDED DETERMINATIONS MAY BE OBTAINED FROM THE OFFICE OF THE DIRECTOR - RESEARCH UNIT AT (415) 703-4774.

LOCALITY: SAN DIEGO COUNTY
DETERMINATION: SDI-2012-2

LOCALITY: SAN DIEGO COUNTY
DETERMINATION: SDI-2012-2

LOCALITY: SAN DIEGO COUNTY
DETERMINATION: SDI-2012-2

[illegible]