

SOLICITATION/CONTRACT/ORDER FOR COMMERCIAL ITEMS <i>OFFEROR TO COMPLETE BLOCKS 12, 17, 23, 24, AND 30</i>				1. REQUISITION NUMBER SEE SCHEDULE		PAGE 1 OF 45		
2. CONTRACT NO.		3. AWARD/EFFECTIVE DATE	4. ORDER NUMBER		5. SOLICITATION NUMBER W913FT-12-T-0036		6. SOLICITATION ISSUE DATE 22-Mar-2012	
7. FOR SOLICITATION INFORMATION CALL:		a. NAME JUAN CAMILO MURCIA			b. TELEPHONE NUMBER (No Collect Calls) 3832907	8. OFFER DUE DATE/LOCAL TIME 12:00 PM 26 Mar 2012		
9. ISSUED BY REGIONAL CONTRACTING OFFICE (RCO) BOGOTA U.S. EMBASSY-BOGOTA USMILGRP, UNIT 5136 APO AA 34038-5136 TEL: 011-571383-2552 FAX: 011-571383-2084		CODE W913FT	10. THIS ACQUISITION IS <input checked="" type="checkbox"/> UNRESTRICTED <input type="checkbox"/> SET ASIDE: % FOR <input type="checkbox"/> SB <input type="checkbox"/> HUBZONE SB <input type="checkbox"/> 8(A) <input type="checkbox"/> SVC-DISABLED VET-OWNED SB <input type="checkbox"/> EMERGING SB SIZE STD: NAICS: 424210			11. DELIVERY FOR FOB DESTINATION UNLESS BLOCK IS MARKED <input type="checkbox"/> SEE SCHEDULE <input type="checkbox"/> 13a. THIS CONTRACT IS A RATED ORDER UNDER DPAS (15 CFR 700) 13b. RATING 14. METHOD OF SOLICITATION <input checked="" type="checkbox"/> RFQ <input type="checkbox"/> IFB <input type="checkbox"/> RFP		12. DISCOUNT TERMS
15. DELIVER TO USMILGP COLOMBIA - WAREHOUSE ROY DE HOYOS NUEVA ZONA DE AVIACION HANGAR 18 PTA 6 VIA CATAM BOGOTA TEL: 423-8416 FAX: 423-8411		CODE WF7LKT	16. ADMINISTERED BY					CODE
17a. CONTRACTOR/OFFEROR		CODE	18a. PAYMENT WILL BE MADE BY				CODE	
TEL.		FACILITY CODE						
<input type="checkbox"/> 17b. CHECK IF REMITTANCE IS DIFFERENT AND PUT SUCH ADDRESS IN OFFER			18b. SUBMIT INVOICES TO ADDRESS SHOWN IN BLOCK 18a. UNLESS BLOCK BELOW IS CHECKED <input type="checkbox"/> SEE ADDENDUM					
19. ITEM NO.	20. SCHEDULE OF SUPPLIES/ SERVICES			21. QUANTITY	22. UNIT	23. UNIT PRICE	24. AMOUNT	
SEE SCHEDULE								
25. ACCOUNTING AND APPROPRIATION DATA					26. TOTAL AWARD AMOUNT (For Govt. Use Only)			
<input checked="" type="checkbox"/> 27a. SOLICITATION INCORPORATES BY REFERENCE FAR 52.212-1. 52.212-4. FAR 52.212-3. 52.212-5 ARE ATTACHED.				ADDENDA <input checked="" type="checkbox"/> ARE <input type="checkbox"/> ARE NOT ATTACHED				
<input type="checkbox"/> 27b. CONTRACT/PURCHASE ORDER INCORPORATES BY REFERENCE FAR 52.212-4. FAR 52.212-5 IS ATTACHED.				ADDENDA <input type="checkbox"/> ARE <input type="checkbox"/> ARE NOT ATTACHED				
28. CONTRACTOR IS REQUIRED TO SIGN THIS DOCUMENT AND RETURN <u>0</u> COPIES <input type="checkbox"/> TO ISSUING OFFICE. CONTRACTOR AGREES TO FURNISH AND DELIVER ALL ITEMS SET FORTH OR OTHERWISE IDENTIFIED ABOVE AND ON ANY ADDITIONAL SHEETS SUBJECT TO THE TERMS AND CONDITIONS SPECIFIED HEREIN.				29. AWARD OF CONTRACT: REFERENCE <input type="checkbox"/> OFFER DATED . YOUR OFFER ON SOLICITATION (BLOCK 5), INCLUDING ANY ADDITIONS OR CHANGES WHICH ARE SET FORTH HEREIN, IS ACCEPTED AS TO ITEMS:				
30a. SIGNATURE OF OFFEROR/CONTRACTOR			31a. UNITED STATES OF AMERICA (SIGNATURE OF CONTRACTING OFFICER)			31c. DATE SIGNED		
30b. NAME AND TITLE OF SIGNER (TYPE OR PRINT)		30c. DATE SIGNED	31b. NAME OF CONTRACTING OFFICER (TYPE OR PRINT) TEL: EMAIL:					

**SOLICITATION/CONTRACT/ORDER FOR COMMERCIAL ITEMS
(CONTINUED)**

19. ITEM NO.	20. SCHEDULE OF SUPPLIES/ SERVICES	21. QUANTITY	22. UNIT	23. UNIT PRICE	24. AMOUNT
<p>SEE SCHEDULE</p>					

32a. QUANTITY IN COLUMN 21 HAS BEEN
 RECEIVED INSPECTED ACCEPTED, AND CONFORMS TO THE CONTRACT, EXCEPT AS NOTED: _____

32b. SIGNATURE OF AUTHORIZED GOVERNMENT REPRESENTATIVE	32c. DATE	32d. PRINTED NAME AND TITLE OF AUTHORIZED GOVERNMENT REPRESENTATIVE
--	-----------	---

32e. MAILING ADDRESS OF AUTHORIZED GOVERNMENT REPRESENTATIVE	32f. TELEPHONE NUMBER OF AUTHORIZED GOVERNMENT REPRESENTATIVE
	32g. E-MAIL OF AUTHORIZED GOVERNMENT REPRESENTATIVE

33. SHIP NUMBER <input type="checkbox"/> PARTIAL <input type="checkbox"/> FINAL	34. VOUCHER NUMBER	35. AMOUNT VERIFIED CORRECT FOR	36. PAYMENT <input type="checkbox"/> COMPLETE <input type="checkbox"/> PARTIAL <input type="checkbox"/> FINAL	37. CHECK NUMBER
--	--------------------	---------------------------------	--	------------------

38. S/R ACCOUNT NUMBER	39. S/R VOUCHER NUMBER	40. PAID BY
------------------------	------------------------	-------------

41a. I CERTIFY THIS ACCOUNT IS CORRECT AND PROPER FOR PAYMENT	42a. RECEIVED BY (<i>Print</i>)		
41b. SIGNATURE AND TITLE OF CERTIFYING OFFICER	41c. DATE	42b. RECEIVED AT (<i>Location</i>)	
		42c. DATE REC'D (<i>YY/MM/DD</i>)	42d. TOTAL CONTAINERS

Section SF 1449 - CONTINUATION SHEET

ITEM NO	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
0001	MEDICAL DRUGS KIT FFP Contractor shall provide Medical Drugs Kits according specifications attached. The point of contact is Maj Jose Lugo or Fayberth velai PHN: 266-1209. FOB: Destination PURCHASE REQUEST NUMBER: WF7LKT20761050	1	Kit		

NET AMT

ITEM NO	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
0002	MEDICAL DRUGS KIT FFP Contractor shall provide Medical Drugs Kits according specifications attached. The point of contact is Maj Jose Lugo or Fayberth velai PHN: 266-1209. FOB: Destination PURCHASE REQUEST NUMBER: WF7LKT20761051	1	Kit		

NET AMT

ITEM NO	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
0003	MEDICAL DRUGS KIT FFP Contractor shall provide Medical Drugs Kits according specifications attached. The point of contact is Maj Jose Lugo or Fayberth velai PHN: 266-1209. FOB: Destination PURCHASE REQUEST NUMBER: WF7LKT20761052	1	Kit		

NET AMT

ITEM NO	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
0004	MEDICAL DRUGS KIT FFP Contractor shall provide Medical Drugs Kits according specifications attached. The point of contact is Maj Jose Lugo or Fayberth velai PHN: 266-1209. FOB: Destination PURCHASE REQUEST NUMBER: WF7LKT20761053	1	Kit		

NET AMT

ITEM NO	SUPPLIES/SERVICES	QUANTITY	UNIT	UNIT PRICE	AMOUNT
0005	MEDICAL DRUGS KIT FFP	1	Kit		
Contractor shall provide Medical Drugs Kits according specifications attached. The point of contact is Maj Jose Lugo or Fayberth velai PHN: 266-1209. FOB: Destination PURCHASE REQUEST NUMBER: WF7LKT20761054					

NET AMT

MEDICAL DRUGS LIST

CLIN	Description	Unit	Qty	vlr unitario	vlr total
1	ACETAMINOFEN 500 MG	PASTILLA	6,000		-
2	ACETAMINOFEN SUSPENSION	BOTELLA	150		-
3	ACICLOVIR 200MG	PASTILLA	400		-
4	ACICLOVIR 5%	CREMA	50		-
5	LOCION MANTO ACIDO	BOTELLA	200		-
6	ACIDO FUSIDICO CREMA	TUBO	50		-
7	ACIDO VALPROICO 250MG	PASTILLA	200		-
8	AEROVIAL: (FORMOTEROL + BUDESONIDA)	CAPS INH	100		-
9	ALBENDAZOLE 100 MG/5 ML (2%) SUSP	BOTELLA	200		-
10	ALBENDAZOLE 200 MG	PASTILLA	500		-
11	AMOXICILINA 250MG SUSP	BOTELLA	100		-
12	AMOXICILINA 500 MG	PASTILLA	1,500		-
13	AMPICILINA 250MG	BOTELLA	50		-
14	AMPICILINA 500MG	PASTILLA	1,500		-
15	ACIDO ASCORBICO 100MG/ML SOLUCION ORAL	BOTELLA	200		-
16	ACIDO ASCORBICO 500MG PASTILLAS	PASTILLA	6,000		-
17	AZITROMICINA X 500 MG	PASTILLA			

			500		-
18	BETAMETASONA 0,05% CRUNIDADM	TUBO	75		-
19	BISACODILO 5 MG	GRAGEA	300		-
20	BLEF 10 COLIRIO OFTALMOLOGICO 10%	BOTELLA	75		-
21	BUSCAPINA (N-BUTIL BROMURO HIOSCINA)	PASTILLA	1,200		-
22	CARBONATO DE CALCIO 600 MG	PASTILLA	4,000		-
23	CAPTOPRIL 25MG	PASTILLA	1,000		-
24	CARBAMACEPINA 200 MG	PASTILLA	200		-
25	CEPHALEXINE 250MG POWDER SUSP	BOTELLA	50		-
26	CEPHALEXINE 500MG	PASTILLA	1,000		-
27	CIPROFLOXACIN 500MG	PASTILLA	1,000		-
28	CLOTRIMAZOL 1% TOPICAL CRUNIDADM	TUBO	150		-
29	CLOTRIMAZOL VAGINAL PASTILLAS	PASTILLA	1,000		-
30	COLISTINA + CORTICOIDE+NEOMICINA+0,15%+ 0,05% SOLUCION OTICA	BOTELLA	30		-
31	CROTAMITON 10% LOCION	BOTELLA	80		-
32	DEXAMETASONE 4MG	VIAL	15		-
33	DIAPPER RASH CRUNIDADM	BOTELLA	45		-
34	DICLOFENACO 1%	GEL	80		-
35	DICLOFENACO 75MG	VIAL	250		-
36	DICLOFENACO SODIO 50 MG GRAGEA	PASTILLA	4,000		-
37	DICLOXACILINE 250MG/5 POWDER-SUSP	BOTELLA	50		-
38	DICLOXACILINE 500MG	PASTILLA	1,500		-
39	DIHIDROCODEINA SUSP	BOTELLA	100		-
40	DIPIRONA 1GR/	VIAL	60		-
41	DOXICILIN 100 MG	PASTILLA	300		-
42	ENALAPRIL 20MG	PASTILLA	1,000		-
43	KIT EQUIPO PARA EXAMEN VAGINA	UNIDAD	300		-

	CITOLOGIA(especulo,citocepillos ,lamina,portalamin)				
44	ERGOTAMINA + CAFEINA 100MG	PASTILLA	1,000		-
45	FENITOINA 100 MG	PASTILLA	150		-
46	FLUCONAZOL 200 MG Cápsula	PASTILLA	1,000		-
47	FOLICO ACIDO 1 MG PASTILLAA	PASTILLA	1,500		-
48	FUROSEMIDA 40	PASTILLA	200		-
49	GARAMYCINA OFTALOMOLOGICA (GENTAMICINA)	BOTELLA	50		-
50	GLIBENCLAMIDA 5MG	PASTILLA	800		-
51	GLICERINA CARBONATADA	GOTAS	20		-
52	GRANULATED FOOD SUPPLY	BOTELLA	800		-
53	GUAYACOLATO	BOTELLA	50		-
54	HIDROCLOROTIAZIDE	PASTILLA	500		-
55	HIERRO (FERROSO) Sulfato Anhidro 20-25mg de Fe/ml /2-2,5%) Solución Oral.	BOTELLA	200		-
56	IBUPROFENO 400MG	PASTILLA	5,000		-
57	HIERRO (FERROSO) Sulfato Anhidro 100-300mg PASTILLAs or recovered PASTILLAs	PASTILLA	3,000		-
58	IVERMECTINA 0.6%	GOTAS	100		-
59	KETOPROFENO 200MG	PASTILLA	300		-
60	KETOPROFENO AMPOLLAS 100MG	AMPOLLAS	10		-
61	LEVONORGESTREL + ETINILEDASTRIOL PASTILLAAS 100 MG	PASTILLA	4,000		-
62	LORATADINA 10MG	PASTILLA	3,000		-
63	LORATADINA SUSPENSION	BOTELLA	100		-
64	MAXITROL GOTAS (WASSETROL)- ANTIBIOTICO OFT	BOTELLA	100		-
65	MEBENDAZOL 100 MG SUSPENSION	BOTELLA	50		-
66	METFORMINA 850MG	PASTILLA	500		-
67	METOCARBAMOL 750MG	PASTILLA	700		-

68	METOCLOPRAMIDA 10MG	GOTAS	50		-
69	METOCLOPRAMIDA 10MG	PASTILLA	1,000		-
70	METRONIDAZOL 250MG/5ML	BOTELLA	150		-
71	METRONIDAZOL 500MG PASTILLAAS ORALES	PASTILLA	2,000		-
72	METRONIDAZOL 500MG VAGINAL PASTILLAS	PASTILLA	2,000		-
73	MILANTA * 360 ML (HIDROXIDO DE ALUMINIO)	BOTELLA	150		-
74	GOTAS NATURALES	BOTELLA	100		-
75	NEOMINA-POLIMIXINA- CORTICOIDE Gt.	BOTELLA	50		-
76	OMEPRAZOL 20MG	PASTILLA	4,000		-
77	OTYCAINE	BOTELLA	50		-
78	PENICILINA Benzatinica 1.200.000 UI injection powder	VIAL	50		-
79	PENICILLIN G Procaínica 1.200.000 UI injection powder. (EXISTE DE 800,000 UI)	VIAL	30		-
80	PIPERAZINA 1G/5 ML (20%) SUSP - ANTIASCARIS/OXIU	BOTELLA	20		-
81	PIRANTEL 250MG	PASTILLA	1,000		-
82	PIRANTEL SUSP.	BOTELLA	200		-
83	PIROXICAM	GEL	100		-
84	POLIMIXINA+NEOMICINA+DEX AMETASONA	BOTELLA	100		-
85	PLIVITAMINAS Y MINERALES	PASTILLA	2,000		-
86	PREDNERPHIN, OPHTALMIC TUNIDADRS	BOTELLA	15		-
87	PROCTOGLIVENOL SUPOSITORIOS	PASTILLA	20		-
88	QUADRIDERM TRICONJUGADO	TUBO	50		-
89	RANITIDINE 150MG	PASTILLA	2,500		-
90	SALBUTAMOL INHALING 200 DOSIS	BOTELLA	150		-
91	SALES DE REHIDRATACION ORAL FORMULA OMS.	ENVELOP E	500		-
92	SOLUCION SALINA 0.09%	POCKET	100		-
93	SECNIDAZOL 500MG/15 ml.	BOTELLA	100		-
94	SECNIDAZOL ADULTS 500MG	PASTILLA			

			500		-
95	SINOVULAR AMPOLLA ANTICONCEPTIVO	AMPOLLA	30		-
96	SODIUM CROMOGLICATE 4% OPHTAL	BOTELLA	100		-
97	SUCRALFATE	PASTILLA	500		-
98	SULFACETAMIDA SODICA 10% SOLUCION OFTALMICA	BOTELLA	30		-
99	SULFADIAZINA DE PLATA CREMA TOPICA	TUBO	10		-
100	TERRAMICINA OPHTALMOLOGIC UNGUENT	TUBO	30		-
101	TIAMINA 300 MG PASTILLAA, GRAGUNIDAD O CAPSULA	PASTILLA	6,000		-
102	TINIDAZOL 500MG	PASTILLA	1,000		-
103	TOBRAMYCINE 10%	BOTELLA	50		-
104	TRIMETROPIM "F" 160 MG /800	PASTILLA	1,000		-
105	TRIMETROPIM SULFA 40MG- 200 MG	BOTELLA	80		-
106	TRIMETROPIM SULFA SIMPLE 80-400	PASTILLA	200		-
107	VERAPAMILE 240 MG	PASTILLA	300		-
108	VITAMINA A 50.000	CAPSULA S	2,000		-
109	VOLTAREN GOTAS OFTALMOLOGICAS (DICLOFENACO)	BOTELLA	50		-
1	ACIDO DESMINERALIZANTE	JERINGA	3		-
2	AGUA OXIGENADA	FRASCO	1		-
3	AGUJA SILICONADA CORTA X 100 UND	CAJA	1		-
4	AGUJA SILICONADA LARGA X 100 UND	CAJA	1		-
5	ALGODON ENROLLADO	PAQUETE	2		-
6	AMALGAMA CAPSULAS	UNIDAD	150		-
7	ANYOSIME (PAQUETEX10)	PAQUETE	1		-
8	BANDA METALICA PORTAMATRIZ 3M	ROLLER	2		-
9	BATAS DESECHABLES X 12 UNIDADES	PAQUETE	1		-
10	BONDINE (ADHESIVO PARA RESINA)	BOTELLA	2		-
11	CEPILLOS DE PROFILAXIS	UNIDAD	300		-

12	CUBETA DE FLUOR PAQUETE X 12 UNIDADES	PAQUETE	10		-
13	DETARTROL	BOTELLA	1		-
14	DICAL 1 KIT	BOTELLA	1		-
15	EUGENOL	BOTELLA	1		-
16	FLUOR GEL	BOTELLA	2		-
17	FRESAS ZECRYA	UNIDAD	4		-
18	FRESAS CILINDRICAS	UNIDAD	20		-
19	FRESAS DE LLAMA	UNIDAD	20		-
20	FRESAS PUNTO PARA RESINA	UNIDAD	20		-
21	FRESAS REDONDAS GRANDES	UNIDAD	20		-
22	GAFAS DE PROTECCION PARA FOTOCURADO	UNIDAD	1		-
23	GAFAS DE PROTECCION TRANSPARENTES	UNIDAD	4		-
24	GAROX (Glutarehido)	GALON	3		-
25	GASAS PARA CIRUGIA X 200 UNIDADES	PAQUETE	5		-
26	GORROS DESECHABLES X 12 UNIDADES	PAQUETE	1		-
27	GUANTES DESECHABLES TALLA M X 100 UNIDADES	CAJA	2		-
28	GUANTES DESECHABLES TALLA S X 100 UNIDADES	CAJA	12		-
29	HIPOCLORITO DE SODIO AL 1%	BOTELLA	1		-
30	HOJA DE BISTURI No. 15	UNIDAD	20		-
31	JABON QUIRURGICO	GALON	1		-
32	JERINGAS DESECHABLES 5 CM	UNIDAD	100		-
33	LIJAS METALICAS X 12 UNIDADES	PAQUETE	3		-
34	LIMAS ENDODONCIA 1RA SERIE(cajax6unidades)	CAJA	2		-
35	OXIDO DE ZINC	BOTELLA	1		-
36	PASTA PARA PROFILAXIS	BOTELLA	4		-
37	PASTILLA REVELADORA X 50UNIDADES	BOTELLA	1		-
38	PRICANEST 3%	CAJA	2		-

39	RESINA B1	JERINGA	1		-
40	RESINA DE COLOR A2	JERINGA	1		-
41	RESINA DE COLOR A3	JERINGA	1		-
42	RESINA DE COLOR A3.5	JERINGA	1		-
43	RESINA DE COLOR B2	JERINGA	1		-
44	ROXICAINA 2% CARPULAS	CAJA	7		-
45	SELLANTE	BOTELLA	1		-
46	SERVILLETAS	PAQUETE	4		-
47	SUERO FISIOLÓGICO	BOTELLA	4		-
48	SUTURA 4-0 CON AGUJAS X 12	CAJA	1		-
49	TAPABOCAS CAJAX 50	CAJA	1		-
50	TIRANERVIOS X 10 UNIDADES	PAQUETE	2		-
51	TIRAS DE MILLAR X 50	PAQUETE	1		-
52	TOALLAS DESECHABLES PRECORTADAS	UNIDAD	150		-
53	ANESTESIA TOPICA (BENZOCAINA)	FRASCO	1		-
54	IONOMERO DE VIDRIO TIPO II COLOR A2	KIT	1		-
55	CUÑAS DE MADERA	PAQUETE	1		-
56	PAPEL DE ARTICULAR	SOBRE	1		-

INSPECTION AND ACCEPTANCE TERMS

Supplies/services will be inspected/accepted at:

CLIN	INSPECT AT	INSPECT BY	ACCEPT AT	ACCEPT BY
0001	Destination	Government	Destination	Government
0002	Destination	Government	Destination	Government
0003	Destination	Government	Destination	Government
0004	Destination	Government	Destination	Government
0005	Destination	Government	Destination	Government

DELIVERY INFORMATION

CLIN	DELIVERY DATE	QUANTITY	SHIP TO ADDRESS	UIC
0001	28-MAR-2012	1	USMILGP COLOMBIA - WAREHOUSE ROY DE HOYOS NUEVA ZONA DE AVIACION HANGAR 18 PTA 6 VIA CATAM BOGOTA 423-8416 FOB: Destination	WF7LKT
0002	28-MAR-2012	1	(SAME AS PREVIOUS LOCATION) FOB: Destination	WF7LKT
0003	28-MAR-2012	1	(SAME AS PREVIOUS LOCATION) FOB: Destination	WF7LKT
0004	28-MAR-2012	1	(SAME AS PREVIOUS LOCATION) FOB: Destination	WF7LKT
0005	28-MAR-2012	1	(SAME AS PREVIOUS LOCATION) FOB: Destination	WF7LKT

CLAUSES INCORPORATED BY REFERENCE

52.212-1	Instructions to Offerors--Commercial Items	FEB 2012
52.212-4	Contract Terms and Conditions--Commercial Items	FEB 2012
52.214-34	Submission Of Offers In The English Language	APR 1991
52.225-14	Inconsistency Between English Version And Translation Of Contract	FEB 2000
52.229-6	Taxes--Foreign Fixed-Price Contracts	JUN 2003
52.233-3	Protest After Award	AUG 1996
52.233-4	Applicable Law for Breach of Contract Claim	OCT 2004
252.203-7000	Requirements Relating to Compensation of Former DoD Officials	SEP 2011
252.203-7002	Requirement to Inform Employees of Whistleblower Rights	JAN 2009
252.225-7041	Correspondence in English	JUN 1997
252.225-7042	Authorization to Perform	APR 2003
252.229-7000	Invoices Exclusive of Taxes or Duties	JUN 1997
252.232-7008	Assignment of Claims (Overseas)	JUN 1997
252.232-7010	Levies on Contract Payments	DEC 2006
252.233-7001	Choice of Law (Overseas)	JUN 1997
252.243-7001	Pricing Of Contract Modifications	DEC 1991

CLAUSES INCORPORATED BY FULL TEXT

52.212-2 EVALUATION--COMMERCIAL ITEMS (JAN 1999)

(a) The Government will award a contract resulting from this solicitation to the responsible offeror whose offer conforming to the solicitation will be most advantageous to the Government, price and other factors considered. The following factors shall be used to evaluate offers:

Lowest price meeting the specifications in the attached PWS.

Technical and past performance, when combined, are equivalent to price.

(b) Options. The Government will evaluate offers for award purposes by adding the total price for all options to the total price for the basic requirement. The Government may determine that an offer is unacceptable if the option prices are significantly unbalanced. Evaluation of options shall not obligate the Government to exercise the option(s).

(c) A written notice of award or acceptance of an offer, mailed or otherwise furnished to the successful offeror within the time for acceptance specified in the offer, shall result in a binding contract without further action by either party. Before the offer's specified expiration time, the Government may accept an offer (or part of an offer), whether or not there are negotiations after its receipt, unless a written notice of withdrawal is received before award.

(End of provision)

52.212-3 OFFEROR REPRESENTATIONS AND CERTIFICATIONS--COMMERCIAL ITEMS (FEB 2012)

An offeror shall complete only paragraph (b) of this provision if the offeror has completed the annual representations and certifications electronically via <https://www.acquisition.gov>. If an offeror has not completed the annual representations and certifications electronically at the ORCA website, the offeror shall complete only paragraphs (c) through (o) of this provision.

(a) Definitions. As used in this provision --

“Economically disadvantaged women-owned small business (EDWOSB) Concern” means a small business concern that is at least 51 percent directly and unconditionally owned by, and the management and daily business operations of which are controlled by, one or more women who are citizens of the United States and who are economically disadvantaged in accordance with 13 CFR part 127. It automatically qualifies as a women-owned small business eligible under the WOSB Program.

"Forced or indentured child labor" means all work or service-

(1) Exacted from any person under the age of 18 under the menace of any penalty for its nonperformance and for which the worker does not offer himself voluntarily; or

(2) Performed by any person under the age of 18 pursuant to a contract the enforcement of which can be accomplished by process or penalties.

Inverted domestic corporation, as used in this section, means a foreign incorporated entity which is treated as an inverted domestic corporation under 6 U.S.C. 395(b), i.e., a corporation that used to be incorporated in the United

States, or used to be a partnership in the United States, but now is incorporated in a foreign country, or is a subsidiary whose parent corporation is incorporated in a foreign country, that meets the criteria specified in 6 U.S.C. 395(b), applied in accordance with the rules and definitions of 6 U.S.C. 395(c). An inverted domestic corporation as herein defined does not meet the definition of an inverted domestic corporation as defined by the Internal Revenue Code at 26 U.S.C. 7874.

Manufactured end product means any end product in Federal Supply Classes (FSC) 1000-9999, except--

- (1) FSC 5510, Lumber and Related Basic Wood Materials;
- (2) Federal Supply Group (FSG) 87, Agricultural Supplies;
- (3) FSG 88, Live Animals;
- (4) FSG 89, Food and Related Consumables;
- (5) FSC 9410, Crude Grades of Plant Materials;
- (6) FSC 9430, Miscellaneous Crude Animal Products, Inedible;
- (7) FSC 9440, Miscellaneous Crude Agricultural and Forestry Products;
- (8) FSC 9610, Ores;
- (9) FSC 9620, Minerals, Natural and Synthetic; and
- (10) FSC 9630, Additive Metal Materials.

Place of manufacture means the place where an end product is assembled out of components, or otherwise made or processed from raw materials into the finished product that is to be provided to the Government. If a product is disassembled and reassembled, the place of reassembly is not the place of manufacture.

Restricted business operations means business operations in Sudan that include power production activities, mineral extraction activities, oil-related activities, or the production of military equipment, as those terms are defined in the Sudan Accountability and Divestment Act of 2007 (Pub. L. 110-174). Restricted business operations do not include business operations that the person (as that term is defined in Section 2 of the Sudan Accountability and Divestment Act of 2007) conducting the business can demonstrate--

- (1) Are conducted under contract directly and exclusively with the regional government of southern Sudan;
- (2) Are conducted pursuant to specific authorization from the Office of Foreign Assets Control in the Department of the Treasury, or are expressly exempted under Federal law from the requirement to be conducted under such authorization;
- (3) Consist of providing goods or services to marginalized populations of Sudan;
- (4) Consist of providing goods or services to an internationally recognized peacekeeping force or humanitarian organization;
- (5) Consist of providing goods or services that are used only to promote health or education; or
- (6) Have been voluntarily suspended.

Sensitive technology--

(1) Means hardware, software, telecommunications equipment, or any other technology that is to be used specifically--

(i) To restrict the free flow of unbiased information in Iran; or

(ii) To disrupt, monitor, or otherwise restrict speech of the people of Iran; and

(2) Does not include information or informational materials the export of which the President does not have the authority to regulate or prohibit pursuant to section 203(b)(3) of the International Emergency Economic Powers Act (50 U.S.C. 1702(b)(3)).

Service-disabled veteran-owned small business concern--

(1) Means a small business concern--

(i) Not less than 51 percent of which is owned by one or more service-disabled veterans or, in the case of any publicly owned business, not less than 51 percent of the stock of which is owned by one or more service-disabled veterans; and

(ii) The management and daily business operations of which are controlled by one or more service-disabled veterans or, in the case of a service-disabled veteran with permanent and severe disability, the spouse or permanent caregiver of such veteran.

(2) Service-disabled veteran means a veteran, as defined in 38 U.S.C. 101(2), with a disability that is service-connected, as defined in 38 U.S.C. 101(16).

"Small business concern" means a concern, including its affiliates, that is independently owned and operated, not dominant in the field of operation in which it is bidding on Government contracts, and qualified as a small business under the criteria in 13 CFR Part 121 and size standards in this solicitation.

Subsidiary means an entity in which more than 50 percent of the entity is owned--

(1) Directly by a parent corporation; or

(2) Through another subsidiary of a parent corporation.

Veteran-owned small business concern means a small business concern--

(1) Not less than 51 percent of which is owned by one or more veterans (as defined at 38 U.S.C. 101(2)) or, in the case of any publicly owned business, not less than 51 percent of the stock of which is owned by one or more veterans; and

(2) The management and daily business operations of which are controlled by one or more veterans.

"Women-owned business concern" means a concern which is at least 51 percent owned by one or more women; or in the case of any publicly owned business, at least 51 percent of the stock of which is owned by one or more women; and whose management and daily business operations are controlled by one or more women.

"Women-owned small business concern" means a small business concern--

(1) That is at least 51 percent owned by one or more women or, in the case of any publicly owned business, at least 51 percent of its stock is owned by one or more women; or

(2) Whose management and daily business operations are controlled by one or more women.

Women-owned small business (WOSB) concern eligible under the WOSB Program (in accordance with 13 CFR part 127)”, means a small business concern that is at least 51 percent directly and unconditionally owned by, and the management and daily business operations of which are controlled by, one or more women who are citizens of the United States.

(b) (1) Annual Representations and Certifications. Any changes provided by the offeror in paragraph (b)(2) of this provision do not automatically change the representations and certifications posted electronically on the Online Representations and Certifications Application (ORCA) website.

(2) The offeror has completed the annual representations and certifications electronically via the ORCA website accessed through <https://www.acquisition.gov>. After reviewing the ORCA database information, the offeror verifies by submission of this offer that the representations and certifications currently posted electronically at FAR 52.212-3, Offeror Representations and Certifications--Commercial Items, have been entered or updated in the last 12 months, are current, accurate, complete, and applicable to this solicitation (including the business size standard applicable to the NAICS code referenced for this solicitation), as of the date of this offer and are incorporated in this offer by reference (see FAR 4.1201), except for paragraphs -----.

[Offeror to identify the applicable paragraphs at (c) through (o) of this provision that the offeror has completed for the purposes of this solicitation only, if any.) These amended representation(s) and/or certification(s) are also incorporated in this offer and are current, accurate, and complete as of the date of this offer. Any changes provided by the offeror are applicable to this solicitation only, and do not result in an update to the representations and certifications posted electronically on ORCA.]

(c) Offerors must complete the following representations when the resulting contract will be performed in the United States or its outlying areas. Check all that apply.

(1) Small business concern. The offeror represents as part of its offer that it () is, () is not a small business concern.

(2) Veteran-owned small business concern. (Complete only if the offeror represented itself as a small business concern in paragraph (c)(1) of this provision.) The offeror represents as part of its offer that it () is, () is not a veteran-owned small business concern.

(3) Service-disabled veteran-owned small business concern. (Complete only if the offeror represented itself as a veteran-owned small business concern in paragraph (c)(2) of this provision.) The offeror represents as part of its offer that it () is, () is not a service-disabled veteran-owned small business concern.

(4) Small disadvantaged business concern. (Complete only if the offeror represented itself as a small business concern in paragraph (c)(1) of this provision.) The offeror represents, for general statistical purposes, that it () is, () is not a small disadvantaged business concern as defined in 13 CFR 124.1002.

(5) Women-owned small business concern. (Complete only if the offeror represented itself as a small business concern in paragraph (c)(1) of this provision.) The offeror represents that it () is, () is not a women-owned small business concern.

Note to paragraphs (c)(8) and (9): Complete paragraphs (c)(8) and (c)(9) only if this solicitation is expected to exceed the simplified acquisition threshold.

(6) WOSB concern eligible under the WOSB Program. [Complete only if the offeror represented itself as a women-owned small business concern in paragraph (c)(5) of this provision.] The offeror represents that--

(i) It is, is not a WOSB concern eligible under the WOSB Program, has provided all the required documents to the WOSB Repository, and no change in circumstances or adverse decisions have been issued that affects its eligibility; and

(ii) It is, is not a joint venture that complies with the requirements of 13 CFR part 127, and the representation in paragraph (c)(6)(i) of this provision is accurate in reference to the WOSB concern or concerns that are participating in the joint venture. [The offeror shall enter the name or names of the WOSB concern or concerns that are participating in the joint venture: _____.] Each WOSB concern participating in the joint venture shall submit a separate signed copy of the WOSB representation.

(7) Economically disadvantaged women-owned small business (EDWOSB) concern. [Complete only if the offeror represented itself as a WOSB concern eligible under the WOSB Program in (c)(6) of this provision.] The offeror represents that--

(i) It is, is not an EDWOSB concern eligible under the WOSB Program, has provided all the required documents to the WOSB Repository, and no change in circumstances or adverse decisions have been issued that affects its eligibility; and

(ii) It is, is not a joint venture that complies with the requirements of 13 CFR part 127, and the representation in paragraph (c)(7)(i) of this provision is accurate in reference to the EDWOSB concern or concerns that are participating in the joint venture. The offeror shall enter the name or names of the EDWOSB concern or concerns that are participating in the joint venture: _____. Each EDWOSB concern participating in the joint venture shall submit a separate signed copy of the EDWOSB representation.

(8) Women-owned business concern (other than small business concern). (Complete only if the offeror is a women-owned business concern and did not represent itself as a small business concern in paragraph (c)(1) of this provision.) The offeror represents that it () is, a women-owned business concern.

(9) Tie bid priority for labor surplus area concerns. If this is an invitation for bid, small business offerors may identify the labor surplus areas in which costs to be incurred on account of manufacturing or production (by offeror or first-tier subcontractors) amount to more than 50 percent of the contract price:

(10) (Complete only if the solicitation contains the clause at FAR 52.219-23, Notice of Price Evaluation Adjustment for Small Disadvantaged Business Concerns or FAR 52.219-25, Small Disadvantaged Business Participation Program-Disadvantaged Status and Reporting, and the offeror desires a benefit based on its disadvantaged status.)

(i) General. The offeror represents that either--

(A) It () is, () is not certified by the Small Business Administration as a small disadvantaged business concern and identified, on the date of this representation, as a certified small disadvantaged business concern in the CCR Dynamic Small Business Search database maintained by the Small Business Administration, and that no material change in disadvantaged ownership and control has occurred since its certification, and, where the concern is owned by one or more individuals claiming disadvantaged status, the net worth of each individual upon whom the certification is based does not exceed \$750,000 after taking into account the applicable exclusions set forth at 13 CFR 124.104(c)(2); or

(B) It () has, () has not submitted a completed application to the Small Business Administration or a Private Certifier to be certified as a small disadvantaged business concern in accordance with 13 CFR 124, Subpart B, and a decision on that application is pending, and that no material change in disadvantaged ownership and control has occurred since its application was submitted.

(ii) Joint Ventures under the Price Evaluation Adjustment for Small Disadvantaged Business Concerns. The offeror represents, as part of its offer, that it is a joint venture that complies with the requirements in 13 CFR 124.1002(f) and that the representation in paragraph (c)(10)(i) of this provision is accurate for the small disadvantaged business concern that is participating in the joint venture. (The offeror shall enter the name of the small disadvantaged business concern that is participating in the joint venture: _____.)

(11) HUBZone small business concern. (Complete only if the offeror represented itself as a small business concern in paragraph (c)(1) of this provision.) The offeror represents, as part of its offer, that--

(i) It is, is not a HUBZone small business concern listed, on the date of this representation, on the List of Qualified HUBZone Small Business Concerns maintained by the Small Business Administration, and no material changes in ownership and control, principal office, or HUBZone employee percentage have occurred since it was certified in accordance with 13 CFR Part 126; and

(ii) It is, is not a HUBZone joint venture that complies with the requirements of 13 CFR Part 126, and the representation in paragraph (c)(11)(i) of this provision is accurate for each HUBZone small business concern participating in the HUBZone joint venture. [The offeror shall enter the names of each of the HUBZone small business concerns participating in the HUBZone joint venture: _____.] Each HUBZone small business concern participating in the HUBZone joint venture shall submit a separate signed copy of the HUBZone representation.

(d) Certifications and representations required to implement provisions of Executive Order 11246--

(1) Previous Contracts and Compliance. The offeror represents that--

(i) It has, has not, participated in a previous contract or subcontract subject either to the Equal Opportunity clause of this solicitation, the and

(ii) It has, has not, filed all required compliance reports.

(2) Affirmative Action Compliance. The offeror represents that--

(i) It has developed and has on file, has not developed and does not have on file, at each establishment, affirmative action programs required by rules and regulations of the Secretary of Labor (41 CFR Subparts 60-1 and 60-2), or

(ii) It has not previously had contracts subject to the written affirmative action programs requirement of the rules and regulations of the Secretary of Labor.

(e) Certification Regarding Payments to Influence Federal Transactions (31 U.S.C. 1352). (Applies only if the contract is expected to exceed \$150,000.) By submission of its offer, the offeror certifies to the best of its knowledge and belief that no Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress or an employee of a Member of Congress on his or her behalf in connection with the award of any resultant contract. If any registrants under the Lobbying Disclosure Act of 1995 have made a lobbying contact on behalf of the offeror with respect to this contract, the offeror shall complete and submit, with its offer, OMB Standard Form LLL, Disclosure of Lobbying Activities, to provide the name of the registrants. The offeror need not report regularly employed officers or employees of the offeror to whom payments of reasonable compensation were made.

(f) Buy American Act Certificate. (Applies only if the clause at Federal Acquisition Regulation (FAR) 52.225-1, Buy American Act --Supplies, is included in this solicitation.)

(1) The offeror certifies that each end product, except those listed in paragraph (f)(2) of this provision, is a domestic end product and that for other than COTS items, the offeror has considered components of unknown origin to have

been mined, produced, or manufactured outside the United States. The offeror shall list as foreign end products those end products manufactured in the United States that do not qualify as domestic end products, i.e., an end product that is not a COTS item and does not meet the component test in paragraph (2) of the definition of “domestic end product.” The terms “commercially available off-the-shelf (COTS) item,” “component,” “domestic end product,” “end product,” “foreign end product,” and “United States” are defined in the clause of this solicitation entitled “Buy American Act--Supplies.”

(2) Foreign End Products:

Line Item No.	Country of Origin
_____	_____
-	-
_____	_____
-	-
_____	_____
-	-

(List as necessary)

(3) The Government will evaluate offers in accordance with the policies and procedures of FAR Part 25.

(g)(1) *Buy American Act-Free Trade Agreements-Israeli Trade Act Certificate.* (Applies only if the clause at FAR 52.225-3, Buy American Act-Free Trade Agreements-Israeli Trade Act, is included in this solicitation.)

(i) The offeror certifies that each end product, except those listed in paragraph (g)(1)(ii) or (g)(1)(iii) of this provision, is a domestic end product and that for other than COTS items, the offeror has considered components of unknown origin to have been mined, produced, or manufactured outside the United States. The terms “Bahrainian, Moroccan, Omani, or Peruvian end product,” “commercially available off-the-shelf (COTS) item,” “component,” “domestic end product,” “end product,” “foreign end product,” “Free Trade Agreement country,” “Free Trade Agreement country end product,” “Israeli end product,” and “United States” are defined in the clause of this solicitation entitled “Buy American Act-Free Trade Agreements-Israeli Trade Act.”

(ii) The offeror certifies that the following supplies are Free Trade Agreement country end products (other than Bahrainian, Moroccan, Omani, or Peruvian end products) or Israeli end products as defined in the clause of this solicitation entitled “Buy American Act--Free Trade Agreements--Israeli Trade Act”:

Free Trade Agreement Country End Products (Other than Bahrainian, Moroccan, Omani, or Peruvian End Products) or Israeli End Products:

Line Item No.	Country of Origin
_____	_____
-	-
_____	_____
-	-
_____	_____
-	-

[List as necessary]

(iii) The offeror shall list those supplies that are foreign end products (other than those listed in paragraph (g)(1)(ii) of this provision) as defined in the clause of this solicitation entitled "Buy American Act-Free Trade Agreements-Israeli Trade Act." The offeror shall list as other foreign end products those end products manufactured in the United States that do not qualify as domestic end products, i.e., an end product that is not a COTS item and does not meet the component test in paragraph (2) of the definition of "domestic end product."

Other Foreign End Products:

Line Item No.	Country of Origin
—	—
—	—
—	—

[List as necessary]

(iv) The Government will evaluate offers in accordance with the policies and procedures of FAR Part 25.
(2) *Buy American Act-Free Trade Agreements-Israeli Trade Act Certificate, Alternate I (Jan 2004)*. If Alternate I to the clause at FAR 52.225-3 is included in this solicitation, substitute the following paragraph (g)(1)(ii) for paragraph (g)(1)(ii) of the basic provision:

(g)(1)(ii) The offeror certifies that the following supplies are Canadian end products as defined in the clause of this solicitation entitled "Buy American Act-Free Trade Agreements-Israeli Trade Act":

Canadian End Products:

Line Item No.
—
—
—

[List as necessary]

(3) Buy American Act-Free Trade Agreements-Israeli Trade Act Certificate, Alternate II (Jan 2004). If Alternate II to the clause at FAR 52.225-3 is included in this solicitation, substitute the following paragraph (g)(1)(ii) for paragraph (g)(1)(ii) of the basic provision:

(g)(1)(ii) The offeror certifies that the following supplies are Canadian end products or Israeli end products as defined in the clause of this solicitation entitled "Buy American Act-Free Trade Agreements-Israeli Trade Act":

Canadian or Israeli End Products:

Line Item No.	Country of Origin
_____	_____
-	-
_____	_____
-	-
_____	_____
-	-

[List as necessary]

(4) Trade Agreements Certificate. (Applies only if the clause at FAR 52.225-5, Trade Agreements, is included in this solicitation.)

(i) The offeror certifies that each end product, except those listed in paragraph (g)(4)(ii) of this provision, is a U.S.-made or designated country end product, as defined in the clause of this solicitation entitled "Trade Agreements."

(ii) The offeror shall list as other end products those end products that are not U.S.-made or designated country end products.

Other End Products:

Line Item No.	Country of Origin
_____	_____
-	-
_____	_____
-	-
_____	_____
-	-

(List as necessary)

(iii) The Government will evaluate offers in accordance with the policies and procedures of FAR Part 25. For line items covered by the WTO GPA, the Government will evaluate offers of U.S.-made or designated country end

products without regard to the restrictions of the Buy American Act. The Government will consider for award only offers of U.S.-made or designated country end products unless the Contracting Officer determines that there are no offers for such products or that the offers for such products are insufficient to fulfill the requirements of the solicitation.

(h) Certification Regarding Responsibility Matters (Executive Order 12689). (Applies only if the contract value is expected to exceed the simplified acquisition threshold.) The offeror certifies, to the best of its knowledge and belief, that --

(1) The offeror and/or any of its principals () are, () are not presently debarred, suspended, proposed for debarment, or declared ineligible for the award of contracts by any Federal agency,

(2) () Have, () have not, within a three-year period preceding this offer, been convicted of or had a civil judgment rendered against them for: commission of fraud or a criminal offense in connection with obtaining, attempting to obtain, or performing a Federal, state or local government contract or subcontract; violation of Federal or state antitrust statutes relating to the submission of offers; or commission of embezzlement, theft, forgery, bribery, falsification or destruction of records, making false statements, tax evasion, violating Federal criminal tax laws, or receiving stolen property; and

(3) () are, () are not presently indicted for, or otherwise criminally or civilly charged by a Government entity with, commission of any of these offenses enumerated in paragraph (h)(2) of this clause; and

(4) () Have, () have not, within a three-year period preceding this offer, been notified of any delinquent Federal taxes in an amount that exceeds \$3,000 for which the liability remains unsatisfied.

(i) Taxes are considered delinquent if both of the following criteria apply:

(A) The tax liability is finally determined. The liability is finally determined if it has been assessed. A liability is not finally determined if there is a pending administrative or judicial challenge. In the case of a judicial challenge to the liability, the liability is not finally determined until all judicial appeal rights have been exhausted.

(B) The taxpayer is delinquent in making payment. A taxpayer is delinquent if the taxpayer has failed to pay the tax liability when full payment was due and required. A taxpayer is not delinquent in cases where enforced collection action is precluded.

(ii) Examples.

(A) The taxpayer has received a statutory notice of deficiency, under I.R.C. Sec. 6212, which entitles the taxpayer to seek Tax Court review of a proposed tax deficiency. This is not a delinquent tax because it is not a final tax liability. Should the taxpayer seek Tax Court review, this will not be a final tax liability until the taxpayer has exercised all judicial appeal rights.

(B) The IRS has filed a notice of Federal tax lien with respect to an assessed tax liability, and the taxpayer has been issued a notice under I.R.C. Sec. 6320 entitling the taxpayer to request a hearing with the IRS Office of Appeals contesting the lien filing, and to further appeal to the Tax Court if the IRS determines to sustain the lien filing. In the course of the hearing, the taxpayer is entitled to contest the underlying tax liability because the taxpayer has had no prior opportunity to contest the liability. This is not a delinquent tax because it is not a final tax liability. Should the taxpayer seek tax court review, this will not be a final tax liability until the taxpayer has exercised all judicial appeal rights.

(C) The taxpayer has entered into an installment agreement pursuant to I.R.C. Sec. 6159. The taxpayer is making timely payments and is in full compliance with the agreement terms. The taxpayer is not delinquent because the taxpayer is not currently required to make full payment.

(D) The taxpayer has filed for bankruptcy protection. The taxpayer is not delinquent because enforced collection action is stayed under 11 U.S.C. 362 (the Bankruptcy Code).

(i) Certification Regarding Knowledge of Child Labor for *Listed End Products (Executive Order 13126)*. [*The Contracting Officer must list in paragraph (i)(1) any end products being acquired under this solicitation that are included in the List of Products Requiring Contractor Certification as to Forced or Indentured Child Labor, unless excluded at 22.1503(b).*]

(1) *Listed end products.*

Listed End Product	Listed Countries of Origin

(2) *Certification.* [*If the Contracting Officer has identified end products and countries of origin in paragraph (i)(1) of this provision, then the offeror must certify to either (i)(2)(i) or (i)(2)(ii) by checking the appropriate block.*]

(i) The offeror will not supply any end product listed in paragraph (i)(1) of this provision that was mined, produced, or manufactured in the corresponding country as listed for that product.

(ii) The offeror may supply an end product listed in paragraph (i)(1) of this provision that was mined, produced, or manufactured in the corresponding country as listed for that product. The offeror certifies that it has made a good faith effort to determine whether forced or indentured child labor was used to mine, produce, or manufacture any such end product furnished under this contract. On the basis of those efforts, the offeror certifies that it is not aware of any such use of child labor.

(j) *Place of manufacture.* (Does not apply unless the solicitation is predominantly for the acquisition of manufactured end products.) For statistical purposes only, the offeror shall indicate whether the place of manufacture of the end products it expects to provide in response to this solicitation is predominantly—

(1) In the United States (Check this box if the total anticipated price of offered end products manufactured in the United States exceeds the total anticipated price of offered end products manufactured outside the United States); or

(2) Outside the United States.

(j) *Place of manufacture.* (Does not apply unless the solicitation is predominantly for the acquisition of manufactured end products.) For statistical purposes only, the offeror shall indicate whether the place of manufacture of the end products it expects to provide in response to this solicitation is predominantly--

(1) In the United States (Check this box if the total anticipated price of offered end products manufactured in the United States exceeds the total anticipated price of offered end products manufactured outside the United States); or

(2) Outside the United States.

(k) Certificates regarding exemptions from the application of the Service Contract Act. (Certification by the offeror as to its compliance with respect to the contract also constitutes its certification as to compliance by its subcontractor if it subcontracts out the exempt services.)

[The contracting officer is to check a box to indicate if paragraph (k)(1) or (k)(2) applies.]

(1) Maintenance, calibration, or repair of certain equipment as described in FAR 22.1003-4(c)(1). The offeror does does not certify that—

(i) The items of equipment to be serviced under this contract are used regularly for other than Governmental purposes and are sold or traded by the offeror (or subcontractor in the case of an exempt subcontract) in substantial quantities to the general public in the course of normal business operations;

(ii) The services will be furnished at prices which are, or are based on, established catalog or market prices (see FAR 22.1003-4(c)(2)(ii)) for the maintenance, calibration, or repair of such equipment; and

(iii) The compensation (wage and fringe benefits) plan for all service employees performing work under the contract will be the same as that used for these employees and equivalent employees servicing the same equipment of commercial customers.

(2) Certain services as described in FAR 22.1003-4(d)(1). The offeror does does not certify that—

(i) The services under the contract are offered and sold regularly to non-Governmental customers, and are provided by the offeror (or subcontractor in the case of an exempt subcontract) to the general public in substantial quantities in the course of normal business operations;

(ii) The contract services will be furnished at prices that are, or are based on, established catalog or market prices (see FAR 22.1003-4(d)(2)(iii));

(iii) Each service employee who will perform the services under the contract will spend only a small portion of his or her time (a monthly average of less than 20 percent of the available hours on an annualized basis, or less than 20 percent of available hours during the contract period if the contract period is less than a month) servicing the Government contract; and

(iv) The compensation (wage and fringe benefits) plan for all service employees performing work under the contract is the same as that used for these employees and equivalent employees servicing commercial customers.

(3) If paragraph (k)(1) or (k)(2) of this clause applies—

(i) If the offeror does not certify to the conditions in paragraph (k)(1) or (k)(2) and the Contracting Officer did not attach a Service Contract Act wage determination to the solicitation, the offeror shall notify the Contracting Officer as soon as possible; and

(ii) The Contracting Officer may not make an award to the offeror if the offeror fails to execute the certification in paragraph (k)(1) or (k)(2) of this clause or to contact the Contracting Officer as required in paragraph (k)(3)(i) of this clause.

(1) Taxpayer Identification Number (TIN) (26 U.S.C. 6109, 31 U.S.C. 7701). (Not applicable if the offeror is required to provide this information to a central contractor registration database to be eligible for award.)

(1) All offerors must submit the information required in paragraphs (1)(3) through (1)(5) of this provision to comply with debt collection requirements of 31 U.S.C. 7701(c) and 3325(d), reporting requirements of 26 U.S.C. 6041, 6041A, and 6050M, and implementing regulations issued by the Internal Revenue Service (IRS).

(2) The TIN may be used by the Government to collect and report on any delinquent amounts arising out of the offeror's relationship with the Government (31 U.S.C. 7701(c)(3)). If the resulting contract is subject to the payment reporting requirements described in FAR 4.904, the TIN provided hereunder may be matched with IRS records to verify the accuracy of the offeror's TIN.

(3) Taxpayer Identification Number (TIN).

TIN: -----.

TIN has been applied for.

TIN is not required because:

Offeror is a nonresident alien, foreign corporation, or foreign partnership that does not have income effectively connected with the conduct of a trade or business in the United States and does not have an office or place of business or a fiscal paying agent in the United States;

Offeror is an agency or instrumentality of a foreign government;

Offeror is an agency or instrumentality of the Federal Government.

(4) Type of organization.

Sole proprietorship;

Partnership;

Corporate entity (not tax-exempt);

Corporate entity (tax-exempt);

Government entity (Federal, State, or local);

Foreign government;

International organization per 26 CFR 1.6049-4;

Other -----.

(5) Common parent.

() Offeror is not owned or controlled by a common parent;

() Name and TIN of common parent:

Name -----.

TIN -----.

(m) Restricted business operations in Sudan. By submission of its offer, the offeror certifies that the offeror does not conduct any restricted business operations in Sudan.

(n) Prohibition on Contracting with Inverted Domestic Corporations—

(1) Relation to Internal Revenue Code. An inverted domestic corporation as herein defined does not meet the definition of an inverted domestic corporation as defined by the Internal Revenue Code 25 U.S.C. 7874.

(2) Representation. By submission of its offer, the offeror represents that--

(i) It is not an inverted domestic corporation; and

(ii) It is not a subsidiary of an inverted domestic corporation.

(o) Sanctioned activities relating to Iran.

(1) The offeror shall email questions concerning sensitive technology to the Department of State at CISADA106@state.gov.

(2) Representation and Certification. Unless a waiver is granted or an exception applies as provided in paragraph (o)(3) of this provision, by submission of its offer, the offeror--

(i) Represents, to the best of its knowledge and belief, that the offeror does not export any sensitive technology to the government of Iran or any entities or individuals owned or controlled by, or acting on behalf or at the direction of, the government of Iran; and

(ii) Certifies that the offeror, or any person owned or controlled by the offeror, does not engage in any activities for which sanctions may be imposed under section 5 of the Iran Sanctions Act.

(3) The representation and certification requirements of paragraph (o)(2) of this provision do not apply if--

(i) This solicitation includes a trade agreements certification (e.g., 52.212-3(g) or a comparable agency provision); and

(ii) The offeror has certified that all the offered products to be supplied are designated country end products.

(End of provision)

(a) The Contractor shall comply with the following Federal Acquisition Regulation (FAR) clauses, which are incorporated in this contract by reference, to implement provisions of law or Executive orders applicable to acquisitions of commercial items:

(1) 52.222-50, Combating Trafficking in Persons (FEB 2009) (22 U.S.C. 7104(g)).

___ Alternate I (Aug 2007) of 52.222-50 (22 U.S.C. 7104(g)).

(2) 52.233-3, Protest After Award (AUG 1996) (31 U.S.C. 3553).

(3) 52.233-4, Applicable Law for Breach of Contract Claim (OCT 2004) (Pub. L. 108-77, 108-78).

(b) The Contractor shall comply with the FAR clauses in this paragraph (b) that the Contracting Officer has indicated as being incorporated in this contract by reference to implement provisions of law or Executive orders applicable to acquisitions of commercial items: (Contracting Officer check as appropriate.)

___ (1) 52.203-6, Restrictions on Subcontractor Sales to the Government (Sept 2006), with Alternate I (Oct 1995) (41 U.S.C. 253g and 10 U.S.C. 2402).

___ (2) 52.203-13, Contractor Code of Business Ethics and Conduct (Apr 2010) (Pub. L. 110-252, Title VI, Chapter 1 (41 U.S.C. 251 note)).

___ (3) 52.203-15, Whistleblower Protections under the American Recovery and Reinvestment Act of 2009 (June 2010) (Section 1553 of Pub. L. 111-5). (Applies to contracts funded by the American Recovery and Reinvestment Act of 2009.)

___ (4) 52.204-10, Reporting Executive Compensation and First-Tier Subcontract Awards (Feb 2012) (Pub. L. 109-282) (31 U.S.C. 6101 note).

___ (5) 52.204-11, American Recovery and Reinvestment Act—Reporting Requirements (Jul 2010) (Pub. L. 111-5).

___ (6) 52.209-6, Protecting the Government's Interest When Subcontracting with Contractors Debarred, Suspended, or Proposed for Debarment. (Dec 2010) (31 U.S.C. 6101 note).

___ (7) 52.209-9, Updates of Publicly Available Information Regarding Responsibility Matters (JAN 2012) (41 U.S.C. 2313).

___ (8) 52.209-10, Prohibition on Contracting with Inverted Domestic Corporations (section 740 of Division C of Pub. L. 111-117, section 743 of Division D of Pub. L. 111-8, and section 745 of Division D of Pub. L. 110-161).

___ (9) 52.219-3, Notice of HUBZone Set-Aside or Sole-Source Award (NOV 2011) (15 U.S.C. 657a).

___ (10) 52.219-4, Notice of Price Evaluation Preference for HUBZone Small Business Concerns (Jan 2011) (if the offeror elects to waive the preference, it shall so indicate in its offer) (15 U.S.C. 657a).

___ (11) [Reserved]

____ (12)(i) 52.219-6, Notice of Total Small Business Set-Aside (NOV 2011) (15 U.S.C. 644).

____ (ii) Alternate I (NOV 2011).

____ (iii) Alternate II (NOV 2011).

____ (13)(i) 52.219-7, Notice of Partial Small Business Set-Aside (June 2003) (15 U.S.C. 644).

____ (ii) Alternate I (Oct 1995) of 52.219-7.

____ (iii) Alternate II (Mar 2004) of 52.219-7.

____ (14) 52.219-8, Utilization of Small Business Concerns (Jan 2011) (15 U.S.C. 637(d)(2) and (3)).

____ (15)(i) 52.219-9, Small Business Subcontracting Plan (Jan 2011) (15 U.S.C. 637(d)(4)).

____ (ii) Alternate I (Oct 2001) of 52.219-9.

____ (iii) Alternate II (Oct 2001) of 52.219-9.

____ (iv) Alternate III (Jul 2010) of 52.219-9.

____ (16) 52.219-13, Notice of Set-Aside of Orders (NOV 2011) (15 U.S.C. 644(r)).

____ (17) 52.219-14, Limitations on Subcontracting (NOV 2011) (15 U.S.C. 637(a)(14)).

____ (18) 52.219-16, Liquidated Damages—Subcontracting Plan (Jan 1999) (15 U.S.C. 637(d)(4)(F)(i)).

____ (19)(i) 52.219-23, Notice of Price Evaluation Adjustment for Small Disadvantaged Business Concerns (Oct 2008) (10 U.S.C. 2323) (if the offeror elects to waive the adjustment, it shall so indicate in its offer).

____ (ii) Alternate I (June 2003) of 52.219-23.

____ (20) 52.219-25, Small Disadvantaged Business Participation Program—Disadvantaged Status and Reporting (Dec 2010) (Pub. L. 103-355, section 7102, and 10 U.S.C. 2323).

____ (21) 52.219-26, Small Disadvantaged Business Participation Program— Incentive Subcontracting (Oct 2000) (Pub. L. 103-355, section 7102, and 10 U.S.C. 2323).

____ (22) 52.219-27, Notice of Service-Disabled Veteran-Owned Small Business Set-Aside (NOV 2011) (15 U.S.C. 657f).

____ (23) 52.219-28, Post Award Small Business Program Rerepresentation (Apr 2009) (15 U.S.C. 632(a)(2)).

____ (24) 52.219-29, Notice of Set-Aside for Economically Disadvantaged Women-Owned Small Business Concerns (NOV 2011).

____ (25) 52.219-30, Notice of Set-Aside for Women-Owned Small Business Concerns Eligible Under the Women-Owned Small Business Program (NOV 2011)

____ (26) 52.222-3, Convict Labor (June 2003) (E.O. 11755).

____ (27) 52.222-19, Child Labor—Cooperation with Authorities and Remedies (Jul 2010) (E.O. 13126).

____ (28) 52.222-21, Prohibition of Segregated Facilities (Feb 1999).

____ (29) 52.222-26, Equal Opportunity (Mar 2007) (E.O. 11246).

____ (30) 52.222-35, Equal Opportunity for Veterans (Sep 2010)(38 U.S.C. 4212).

____ (31) 52.222-36, Affirmative Action for Workers with Disabilities (Oct 2010) (29 U.S.C. 793).

____ (32) 52.222-37, Employment Reports on Veterans (Sep 2010) (38 U.S.C. 4212).

____ (33) 52.222-40, Notification of Employee Rights Under the National Labor Relations Act (Dec 2010) (E.O. 13496).

____ (34) 52.222-54, Employment Eligibility Verification (Jan 2009). (Executive Order 12989). (Not applicable to the acquisition of commercially available off-the-shelf items or certain other types of commercial items as prescribed in 22.1803.)

____ (35)(i) 52.223-9, Estimate of Percentage of Recovered Material Content for EPA–Designated Items (May 2008) (42 U.S.C. 6962(c)(3)(A)(ii)). (Not applicable to the acquisition of commercially available off-the-shelf items.)

____ (ii) Alternate I (May 2008) of 52.223-9 (42 U.S.C. 6962(i)(2)(C)). (Not applicable to the acquisition of commercially available off-the-shelf items.)

____ (36) 52.223-15, Energy Efficiency in Energy-Consuming Products (Dec 2007) (42 U.S.C. 8259b).

____ (37)(i) 52.223-16, IEEE 1680 Standard for the Environmental Assessment of Personal Computer Products (Dec 2007) (E.O. 13423).

____ (ii) Alternate I (Dec 2007) of 52.223-16.

____ (38) 52.223-18, Encouraging Contractor Policies to Ban Text Messaging While Driving (Aug 2011) (E.O. 13513).

____ (39) 52.225-1, Buy American Act—Supplies (Feb 2009) (41 U.S.C. 10a-10d).

____ (40)(i) 52.225-3, Buy American Act—Free Trade Agreements—Israeli Trade Act (June 2009) (41 U.S.C. 10a-10d, 19 U.S.C. 3301 note, 19 U.S.C. 2112 note, 19 U.S.C. 3805 note, Pub. L. 108-77, 108-78, 108-286, 108-302, 109-53, 109-169, 109-283, and 110-138).

____ (ii) Alternate I (Jan 2004) of 52.225-3.

____ (iii) Alternate II (Jan 2004) of 52.225-3.

____ (41) 52.225-5, Trade Agreements (NOV 2011) (19 U.S.C. 2501, et seq., 19 U.S.C. 3301 note).

____ (42) 52.225-13, Restrictions on Certain Foreign Purchases (June 2008) (E.O.'s, proclamations, and statutes administered by the Office of Foreign Assets Control of the Department of the Treasury).

____ (43) 52.226-4, Notice of Disaster or Emergency Area Set-Aside (Nov 2007) (42 U.S.C. 5150)

____ (44) 52.226-5, Restrictions on Subcontracting Outside Disaster or Emergency Area (Nov 2007) (42 U.S.C. 5150).

____ (45) 52.232-29, Terms for Financing of Purchases of Commercial Items (Feb 2002) (41 U.S.C. 255(f), 10 U.S.C. 2307(f)).

____ (46) 52.232-30, Installment Payments for Commercial Items (Oct 1995) (41 U.S.C. 255(f), 10 U.S.C. 2307(f)).

____ (47) 52.232-33, Payment by Electronic Funds Transfer—Central Contractor Registration (Oct 2003) (31 U.S.C. 3332).

____ (48) 52.232-34, Payment by Electronic Funds Transfer—Other than Central Contractor Registration (May 1999) (31 U.S.C. 3332).

____ (49) 52.232-36, Payment by Third Party (Feb 2010) (31 U.S.C. 3332).

____ (50) 52.239-1, Privacy or Security Safeguards (Aug 1996) (5 U.S.C. 552a).

____ (51)(i) 52.247-64, Preference for Privately Owned U.S.-Flag Commercial Vessels (Feb 2006) (46 U.S.C. Appx. 1241(b) and 10 U.S.C. 2631).

____ (ii) Alternate I (Apr 2003) of 52.247-64.

(c) The Contractor shall comply with the FAR clauses in this paragraph (c), applicable to commercial services, that the Contracting Officer has indicated as being incorporated in this contract by reference to implement provisions of law or Executive orders applicable to acquisitions of commercial items: (Contracting Officer check as appropriate.)

____ (1) 52.222-41, Service Contract Act of 1965 (Nov 2007) (41 U.S.C. 351, et seq.).

____ (2) 52.222-42, Statement of Equivalent Rates for Federal Hires (May 1989) (29 U.S.C. 206 and 41 U.S.C. 351, et seq.).

____ (3) 52.222-43, Fair Labor Standards Act and Service Contract Act—Price Adjustment (Multiple Year and Option Contracts) (Sep 2009) (29 U.S.C. 206 and 41 U.S.C. 351, et seq.).

_____ (4) 52.222-44, Fair Labor Standards Act and Service Contract Act—Price Adjustment (Sep 2009) (29 U.S.C. 206 and 41 U.S.C. 351, et seq.).

_____ (5) 52.222-51, Exemption from Application of the Service Contract Act to Contracts for Maintenance, Calibration, or Repair of Certain Equipment—Requirements (Nov 2007) (41 351, et seq.).

_____ (6) 52.222-53, Exemption from Application of the Service Contract Act to Contracts for Certain Services—Requirements (Feb 2009) (41 U.S.C. 351, et seq.).

_____ (7) 52.226-6, Promoting Excess Food Donation to Nonprofit Organizations (Mar 2009) (Pub. L. 110-247).

_____ (8) 52.237-11, Accepting and Dispensing of \$1 Coin (Sept 2008) (31 U.S.C. 5112(p)(1)).

(d) Comptroller General Examination of Record. The Contractor shall comply with the provisions of this paragraph (d) if this contract was awarded using other than sealed bid, is in excess of the simplified acquisition threshold, and does not contain the clause at 52.215-2, Audit and Records--Negotiation.

(1) The Comptroller General of the United States, or an authorized representative of the Comptroller General, shall have access to and right to examine any of the Contractor's directly pertinent records involving transactions related to this contract.

(2) The Contractor shall make available at its offices at all reasonable times the records, materials, and other evidence for examination, audit, or reproduction, until 3 years after final payment under this contract or for any shorter period specified in FAR Subpart 4.7, Contractor Records Retention, of the other clauses of this contract. If this contract is completely or partially terminated, the records relating to the work terminated shall be made available for 3 years after any resulting final termination settlement. Records relating to appeals under the disputes clause or to litigation or the settlement of claims arising under or relating to this contract shall be made available until such appeals, litigation, or claims are finally resolved.

(3) As used in this clause, records include books, documents, accounting procedures and practices, and other data, regardless of type and regardless of form. This does not require the Contractor to create or maintain any record that the Contractor does not maintain in the ordinary course of business or pursuant to a provision of law.

(e) (1) Notwithstanding the requirements of the clauses in paragraphs (a), (b), (c), and (d) of this clause, the Contractor is not required to flow down any FAR clause, other than those in this paragraph (e)(1) in a subcontract for commercial items. Unless otherwise indicated below, the extent of the flow down shall be as required by the clause—

(i) 52.203-13, Contractor Code of Business Ethics and Conduct (APR 2010) (Pub. L. 110-252, Title VI, Chapter 1 (41 U.S.C. 251 note).

(ii) 52.219-8, Utilization of Small Business Concerns (DEC 2010) (15 U.S.C. 637(d)(2) and (3)), in all subcontracts that offer further subcontracting opportunities. If the subcontract (except subcontracts to small business concerns) exceeds \$650,000 (\$1.5 million for construction of any public facility), the subcontractor must include 52.219-8 in lower tier subcontracts that offer subcontracting opportunities.

(iii) Reserved.

(iv) 52.222-26, Equal Opportunity (MAR 2007) (E.O. 11246).

(v) 52.222-35, Equal Opportunity for Veterans (SEP 2010) (38 U.S.C. 4212).

(vi) 52.222-36, Affirmative Action for Workers with Disabilities (OCT 1998) (29 U.S.C. 793).

(vii) 52.222-40, Notification of Employee Rights Under the National Labor Relations Act (DEC 2010) (E.O. 13496). Flow down required in accordance with paragraph (f) of FAR clause 52.222-40.

(viii) 52.222-41, Service Contract Act of 1965 (Nov 2007) (41 U.S.C. 351, et seq.).

(ix) 52.222-50, Combating Trafficking in Persons (FEB 2009) (22 U.S.C. 7104(g)).

Alternate I (AUG 2007) of 52.222-50 (22 U.S.C. 7104(g)).

(x) 52.222-51, Exemption from Application of the Service Contract Act to Contracts for Maintenance, Calibration, or Repair of Certain Equipment--Requirements (Nov 2007) (41 U.S.C. 351, et seq.).

(xi) 52.222-53, Exemption from Application of the Service Contract Act to Contracts for Certain Services--Requirements (FEB 2009) (41 U.S.C. 351, et seq.).

(xii) 52.222-54, Employment Eligibility Verification (JAN 2009).

(xiii) 52.226-6, Promoting Excess Food Donation to Nonprofit Organizations. (MAR 2009) (Pub. L. 110-247). Flow down required in accordance with paragraph (e) of FAR clause 52.226-6.

(xiv) 52.247-64, Preference for Privately Owned U.S.-Flag Commercial Vessels (FEB 2006) (46 U.S.C. Appx 1241(b) and 10 U.S.C. 2631). Flow down required in accordance with paragraph (d) of FAR clause 52.247-64.

(2) While not required, the contractor May include in its subcontracts for commercial items a minimal number of additional clauses necessary to satisfy its contractual obligations.

(End of clause)

52.225-17 EVALUATION OF FOREIGN CURRENCY OFFERS (FEB 2000)

If the Government receives offers in more than one currency, the Government will evaluate offers by converting the foreign currency to United States currency using [Contracting Officer to insert source of rate] in effect as follows:

(a) For acquisitions conducted using sealed bidding procedures, on the date of bid opening.

(b) For acquisitions conducted using negotiation procedures--

(1) On the date specified for receipt of offers, if award is based on initial offers; otherwise

(2) On the date specified for receipt of proposal revisions.

(End of provision)

52.225-19 CONTRACTOR PERSONNEL IN A DESIGNATED OPERATIONAL AREA OR SUPPORTING A DIPLOMATIC OR CONSULAR MISSION OUTSIDE THE UNITED STATES (MAR 2008)

(a) Definitions. As used in this clause--

Chief of mission means the principal officer in charge of a diplomatic mission of the United States or of a United States office abroad which is designated by the Secretary of State as diplomatic in nature, including any individual assigned under section 502(c) of the Foreign Service Act of 1980 (Pub. L. 96-465) to be temporarily in charge of such a mission or office.

Combatant commander means the commander of a unified or specified combatant command established in accordance with 10 U.S.C. 161.

Designated operational area means a geographic area designated by the combatant commander or subordinate joint force commander for the conduct or support of specified military operations.

Supporting a diplomatic or consular mission means performing outside the United States under a contract administered by Federal agency personnel who are subject to the direction of a chief of mission.

(b) General. (1) This clause applies when Contractor personnel are required to perform outside the United States--

(i) In a designated operational area during--

(A) Contingency operations;

(B) Humanitarian or peacekeeping operations; or

(C) Other military operations; or military exercises, when designated by the Combatant Commander; or

(ii) When supporting a diplomatic or consular mission--

(A) That has been designated by the Department of State as a danger pay post (see <http://aoprals.state.gov/Web920/danger--pay--all.asp>); or

(B) That the Contracting Officer has indicated is subject to this clause.

(2) Contract performance may require work in dangerous or austere conditions. Except as otherwise provided in the contract, the Contractor accepts the risks associated with required contract performance in such operations.

(3) Contractor personnel are civilians.

(i) Except as provided in paragraph (b)(3)(ii) of this clause, and in accordance with paragraph (i)(3) of this clause, Contractor personnel are only authorized to use deadly force in self-defense.

(ii) Contractor personnel performing security functions are also authorized to use deadly force when use of such force reasonably appears necessary to execute their security mission to protect assets/persons, consistent with the terms and conditions contained in the contract or with their job description and terms of employment.

(4) Service performed by Contractor personnel subject to this clause is not active duty or service under 38 U.S.C. 106 note.

(c) Support. Unless specified elsewhere in the contract, the Contractor is responsible for all logistical and security support required for Contractor personnel engaged in this contract.

(d) Compliance with laws and regulations. The Contractor shall comply with, and shall ensure that its personnel in the designated operational area or supporting the diplomatic or consular mission are familiar with and comply with, all applicable--

- (1) United States, host country, and third country national laws;
 - (2) Treaties and international agreements;
 - (3) United States regulations, directives, instructions, policies, and procedures; and
 - (4) Force protection, security, health, or safety orders, directives, and instructions issued by the Chief of Mission or the Combatant Commander; however, only the Contracting Officer is authorized to modify the terms and conditions of the contract.
- (e) Preliminary personnel requirements. (1) Specific requirements for paragraphs (e)(2)(i) through (e)(2)(vi) of this clause will be set forth in the statement of work, or elsewhere in the contract.
- (2) Before Contractor personnel depart from the United States or a third country, and before Contractor personnel residing in the host country begin contract performance in the designated operational area or supporting the diplomatic or consular mission, the Contractor shall ensure the following:
 - (i) All required security and background checks are complete and acceptable.
 - (ii) All personnel are medically and physically fit and have received all required vaccinations.
 - (iii) All personnel have all necessary passports, visas, entry permits, and other documents required for Contractor personnel to enter and exit the foreign country, including those required for in-transit countries.
 - (iv) All personnel have received--
 - (A) A country clearance or special area clearance, if required by the chief of mission; and
 - (B) Theater clearance, if required by the Combatant Commander.
 - (v) All personnel have received personal security training. The training must at a minimum--
 - (A) Cover safety and security issues facing employees overseas;
 - (B) Identify safety and security contingency planning activities; and
 - (C) Identify ways to utilize safety and security personnel and other resources appropriately.
 - (vi) All personnel have received isolated personnel training, if specified in the contract. Isolated personnel are military or civilian personnel separated from their unit or organization in an environment requiring them to survive, evade, or escape while awaiting rescue or recovery.
 - (vii) All personnel who are U.S. citizens are registered with the U.S. Embassy or Consulate with jurisdiction over the area of operations on-line at <http://www.travel.state.gov>.
 - (3) The Contractor shall notify all personnel who are not a host country national or ordinarily resident in the host country that--
 - (i) If this contract is with the Department of Defense, or the contract relates to supporting the mission of the Department of Defense outside the United States, such employees, and dependents residing with such employees, who engage in conduct outside the United States that would constitute an offense punishable by imprisonment for more than one year if the conduct had been engaged in within the special maritime and territorial jurisdiction of the

United States, may potentially be subject to the criminal jurisdiction of the United States (see the Military Extraterritorial Jurisdiction Act of 2000 (18 U.S.C. 3261 et seq.);

(ii) Pursuant to the War Crimes Act, 18 U.S.C. 2441, Federal criminal jurisdiction also extends to conduct that is determined to constitute a war crime when committed by a civilian national of the United States; and

(iii) Other laws may provide for prosecution of U.S. nationals who commit offenses on the premises of United States diplomatic, consular, military or other United States Government missions outside the United States (18 U.S.C. 7(9)).

(f) Processing and departure points. The Contractor shall require its personnel who are arriving from outside the area of performance to perform in the designated operational area or supporting the diplomatic or consular mission to--

(1) Process through the departure center designated in the contract or complete another process as directed by the Contracting Officer;

(2) Use a specific point of departure and transportation mode as directed by the Contracting Officer; and

(3) Process through a reception center as designated by the Contracting Officer upon arrival at the place of performance.

(g) Personnel data. (1) Unless personnel data requirements are otherwise specified in the contract, the Contractor shall establish and maintain with the designated Government official a current list of all Contractor personnel in the areas of performance. The Contracting Officer will inform the Contractor of the Government official designated to receive this data and the appropriate system to use for this effort.

(2) The Contractor shall ensure that all employees on this list have a current record of emergency data, for notification of next of kin, on file with both the Contractor and the designated Government official.

(h) Contractor personnel. The Contracting Officer may direct the Contractor, at its own expense, to remove and replace any Contractor personnel who fail to comply with or violate applicable requirements of this contract. Such action may be taken at the Government's discretion without prejudice to its rights under any other provision of this contract, including termination for default or cause.

(i) Weapons. (1) If the Contracting Officer, subject to the approval of the Combatant Commander or the Chief of Mission, authorizes the carrying of weapons--

(i) The Contracting Officer may authorize an approved Contractor to issue Contractor-owned weapons and ammunition to specified employees; or

(ii) The (Contracting Officer to specify individual, e.g., Contracting Officer Representative, Regional Security Officer, etc.) may issue Government-furnished weapons and ammunition to the Contractor for issuance to specified Contractor employees.

(2) The Contractor shall provide to the Contracting Officer a specific list of personnel for whom authorization to carry a weapon is requested.

(3) The Contractor shall ensure that its personnel who are authorized to carry weapons--

(i) Are adequately trained to carry and use them--

(A) Safely;

(B) With full understanding of, and adherence to, the rules of the use of force issued by the Combatant Commander or the Chief of Mission; and

(C) In compliance with applicable agency policies, agreements, rules, regulations, and other applicable law;

(ii) Are not barred from possession of a firearm by 18 U.S.C. 922; and

(iii) Adhere to all guidance and orders issued by the Combatant Commander or the Chief of Mission regarding possession, use, safety, and accountability of weapons and ammunition.

(4) Upon revocation by the Contracting Officer of the Contractor's authorization to possess weapons, the Contractor shall ensure that all Government-furnished weapons and unexpended ammunition are returned as directed by the Contracting Officer.

(5) Whether or not weapons are Government-furnished, all liability for the use of any weapon by Contractor personnel rests solely with the Contractor and the Contractor employee using such weapon.

(j) Vehicle or equipment licenses. Contractor personnel shall possess the required licenses to operate all vehicles or equipment necessary to perform the contract in the area of performance.

(k) Military clothing and protective equipment. (1) Contractor personnel are prohibited from wearing military clothing unless specifically authorized by the Combatant Commander. If authorized to wear military clothing, Contractor personnel must wear distinctive patches, armbands, nametags, or headgear, in order to be distinguishable from military personnel, consistent with force protection measures.

(2) Contractor personnel may wear specific items required for safety and security, such as ballistic, nuclear, biological, or chemical protective equipment.

(l) Evacuation. (1) If the Chief of Mission or Combatant Commander orders a mandatory evacuation of some or all personnel, the Government will provide to United States and third country national Contractor personnel the level of assistance provided to private United States citizens.

(2) In the event of a non-mandatory evacuation order, the Contractor shall maintain personnel on location sufficient to meet contractual obligations unless instructed to evacuate by the Contracting Officer.

(m) Personnel recovery.

(1) In the case of isolated, missing, detained, captured or abducted Contractor personnel, the Government will assist in personnel recovery actions.

(2) Personnel recovery may occur through military action, action by non-governmental organizations, other Government-approved action, diplomatic initiatives, or through any combination of these options.

(3) The Department of Defense has primary responsibility for recovering DoD contract service employees and, when requested, will provide personnel recovery support to other agencies in accordance with DoD Directive 2310.2, Personnel Recovery.

(n) Notification and return of personal effects.

(1) The Contractor shall be responsible for notification of the employee-designated next of kin, and notification as soon as possible to the U.S. Consul responsible for the area in which the event occurred, if the employee--

(i) Dies;

(ii) Requires evacuation due to an injury; or

(iii) Is isolated, missing, detained, captured, or abducted.

(2) The Contractor shall also be responsible for the return of all personal effects of deceased or missing Contractor personnel, if appropriate, to next of kin.

(o) Mortuary affairs. Mortuary affairs for Contractor personnel who die in the area of performance will be handled as follows:

(1) If this contract was awarded by DoD, the remains of Contractor personnel will be handled in accordance with DoD Directive 1300.22, Mortuary Affairs Policy.

(2)(i) If this contract was awarded by an agency other than DoD, the Contractor is responsible for the return of the remains of Contractor personnel from the point of identification of the remains to the location specified by the employee or next of kin, as applicable, except as provided in paragraph (o)(2)(ii) of this clause.

(ii) In accordance with 10 U.S.C. 1486, the Department of Defense may provide, on a reimbursable basis, mortuary support for the disposition of remains and personal effects of all U.S. citizens upon the request of the Department of State.

(p) Changes. In addition to the changes otherwise authorized by the Changes clause of this contract, the Contracting Officer may, at any time, by written order identified as a change order, make changes in place of performance or Government-furnished facilities, equipment, material, services, or site. Any change order issued in accordance with this paragraph shall be subject to the provisions of the Changes clause of this contract.

(q) Subcontracts. The Contractor shall incorporate the substance of this clause, including this paragraph (q), in all subcontracts that require subcontractor personnel to perform outside the United States--

(1) In a designated operational area during--

(i) Contingency operations;

(ii) Humanitarian or peacekeeping operations; or

(iii) Other military operations; or military exercises, when designated by the Combatant Commander; or

(2) When supporting a diplomatic or consular mission--

(i) That has been designated by the Department of State as a danger pay post (see <http://aoprals.state.gov/Web920/danger--pay--all.asp>); or

(ii) That the Contracting Officer has indicated is subject to this clause.

(End of clause)

52.233-2 SERVICE OF PROTEST (SEP 2006)

(a) Protests, as defined in section 33.101 of the Federal Acquisition Regulation, that are filed directly with an agency, and copies of any protests that are filed with the Government Accountability Office (GAO), shall be served on the Contracting Officer (addressed as follows) by obtaining written and dated acknowledgment of receipt from

_____. (Contracting Officer designate the official or location where a protest may be served on the Contracting Officer.)

(b) The copy of any protest shall be received in the office designated above within one day of filing a protest with the GAO.

(End of provision)

52.247-27 CONTRACT NOT AFFECTED BY ORAL AGREEMENT (APR 1984)

No oral statement of any person shall modify or otherwise affect the terms, conditions, or specifications stated in this contract. All modifications to the contract must be made in writing by the Contracting Officer or an authorized representative.

(End of clause)

52.252-1 SOLICITATION PROVISIONS INCORPORATED BY REFERENCE (FEB 1998)

This solicitation incorporates one or more solicitation provisions by reference, with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available. The offeror is cautioned that the listed provisions may include blocks that must be completed by the offeror and submitted with its quotation or offer. In lieu of submitting the full text of those provisions, the offeror may identify the provision by paragraph identifier and provide the appropriate information with its quotation or offer. Also, the full text of a solicitation provision may be accessed electronically at this/these address(es):

www.acquisition.gov/far

(End of provision)

52.252-2 CLAUSES INCORPORATED BY REFERENCE (FEB 1998)

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

www.acquisition.gov/far

(End of clause)

252.212-7001 CONTRACT TERMS AND CONDITIONS REQUIRED TO IMPLEMENT STATUTES OR EXECUTIVE ORDERS APPLICABLE TO DEFENSE ACQUISITIONS OF COMMERCIAL ITEMS (JANUARY 2012)

(a) The Contractor agrees to comply with the following Federal Acquisition Regulation (FAR) clause which, if checked, is included in this contract by reference to implement a provision of law applicable to acquisitions of commercial items or components.

___ 52.203-3, Gratuities (APR 1984) (10 U.S.C. 2207).

(b) The Contractor agrees to comply with any clause that is checked on the following list of Defense FAR Supplement clauses which, if checked, is included in this contract by reference to implement provisions of law or Executive orders applicable to acquisitions of commercial items or components.

(1) ___ 252.203-7000, Requirements Relating to Compensation of Former DoD Officials (SEP 2011) (Section 847 of Pub. L. 110-181).

(2) ___ 252.203-7003, Agency Office of the Inspector General (SEP 2010)(section 6101 of Pub. L. 110-252, 41 U.S.C. 3509).

(3) ___ 252.205-7000, Provision of Information to Cooperative Agreement Holders (DEC 1991) (10 U.S.C. 2416).

(4) ___ 252.219-7003, Small Business Subcontracting Plan (DoD Contracts) (SEP 2011) (15 U.S.C. 637).

(5) ___ 252.219-7004, Small Business Subcontracting Plan (Test Program) (JAN 2011) (15 U.S.C. 637 note).

(6)(i) ___ 252.225-7001, Buy American Act and Balance of Payments Program (OCT 2011) (41 U.S.C. chapter 83, E.O. 10582).

(ii) ___ Alternate I (OCT 2011) of 252.225-7001.

(7) ___ 252.225-7008, Restriction on Acquisition of Specialty Metals (JUL 2009) (10 U.S.C. 2533b).

(8) ___ 252.225-7009, Restriction on Acquisition of Certain Articles Containing Specialty Metals (JAN 2011) (10 U.S.C. 2533b).

(9) ___ 252.225-7012, Preference for Certain Domestic Commodities (JUN 2010) (10 U.S.C. 2533a).

(10) ___ 252.225-7015, Restriction on Acquisition of Hand or Measuring Tools (JUN 2005) (10 U.S.C. 2533a).

(11) ___ 252.225-7016, Restriction on Acquisition of Ball and Roller Bearings (JUN 2011) (Section 8065 of Pub. L. 107-117 and the same restriction in subsequent DoD appropriations acts).

(12) ___ 252.225-7017, Photovoltaic Devices (DEC 2011) (Section 846 of Pub. L. 111-383).

(13)(i) ___ 252.225-7021, Trade Agreements (JANUARY 2012) (19 U.S.C. 2501-2518 and 19 U.S.C. 3301 note).

(ii) ___ Alternate I (OCT 2011) of 252.225-7021.

(iii) ___ Alternate II (OCT 2011) of 252.225-7021.

(14) ___ 252.225-7027, Restriction on Contingent Fees for Foreign Military Sales (APR 2003) (22 U.S.C. 2779).

(15) ___ 252.225-7028, Exclusionary Policies and Practices of Foreign Governments (APR 2003) (22 U.S.C. 2755).

(16)(i) ___ 252.225-7036, Buy American Act—Free Trade Agreements—Balance of Payments Program (OCT 2011) (41 U.S.C. chapter 83 and 19 U.S.C. 3301 note).

(ii) ___ Alternate I (OCT 2011) of 252.225-7036.

- (iii) ____ Alternate II (OCT 2011) of 252.225-7036.
 - (iv) ____ Alternate III (OCT 2011) of 252.225-7036.
 - (17) ____ 252.225-7038, Restriction on Acquisition of Air Circuit Breakers (JUN 2005) (10 U.S.C. 2534(a)(3)).
 - (18) ____ 252.225-7039, Contractors Performing Private Security Functions (AUG 2011) (Section 862 of Pub. L. 110-181, as amended by section 853 of Pub. L. 110-417 and sections 831 and 832 of Pub. L. 111-383).
 - (19) ____ 252.226-7001, Utilization of Indian Organizations, Indian-Owned Economic Enterprises, and Native Hawaiian Small Business Concerns (SEP 2004) (Section 8021 of Pub. L. 107-248 and similar sections in subsequent DoD appropriations acts).
 - (20) ____ 252.227-7013, Rights in Technical Data--Noncommercial Items (SEP 2011), if applicable (see 227.7103-6(a)).
 - (21) ____ 252.227-7015, Technical Data—Commercial Items (DEC 2011) (10 U.S.C. 2320).
 - (22) ____ 252.227-7037, Validation of Restrictive Markings on Technical Data ((SEP 2011), if applicable (see 227.7102-4(c))(10 U.S.C. 2321).
 - (23) ____ 252.232-7003, Electronic Submission of Payment Requests and Receiving Reports (MAR 2008) (10 U.S.C. 2227).
 - (24) ____ 252.237-7010, Prohibition on Interrogation of Detainees by Contractor Personnel (NOV 2010) (Section 1038 of Pub. L. 111-84)
 - (25) ____ 252.237-7019, Training for Contractor Personnel Interacting with Detainees (SEP 2006) (Section 1092 of Pub. L. 108-375).
 - (26) ____ 252.243-7002, Requests for Equitable Adjustment (MAR 1998) (10 U.S.C. 2410).
 - (27) ____ 252.246-7004, Safety of Facilities, Infrastructure, and Equipment For Military Operations (OCT 2010) (Section 807 of Pub. L. 111-84).
 - (28) ____ 252.247-7003, Pass-Through of Motor Carrier Fuel Surcharge Adjustment to the Cost Bearer (SEP 2010) (Section 884 of Pub. L. 110-417).
 - (29)(i) ____ 252.247-7023, Transportation of Supplies by Sea (MAY 2002) (10 U.S.C. 2631).
 - (ii) ____ Alternate I (MAR 2000) of 252.247-7023.
 - (iii) ____ Alternate II (MAR 2000) of 252.247-7023.
 - (iv) ____ Alternate III (MAY 2002) of 252.247-7023.
 - (30) ____ 252.247-7024, Notification of Transportation of Supplies by Sea (MAR (2000) (10 U.S.C. 2631).
 - (31) ____ 252.247-7027, Riding Gang Member Requirements (OCT 2011) (Section 3504 of Pub. L. 110-417).
- c) In addition to the clauses listed in paragraph (e) of the Contract Terms and Conditions Required to Implement Statutes or Executive Orders--Commercial Items clause of this contract (FAR 52.212-5), the Contractor shall include the terms of the following clauses, if applicable, in subcontracts for commercial items or commercial components, awarded at any tier under this contract:

- (1) 252.225-7039, Contractors Performing Private Security Functions (AUG 2011) (Section 862 of Pub. L. 110-181, as amended by section 853 of Pub. L. 110-417 and sections 831 and 832 of Pub. L. 111-383).
 - 2) 252.227-7013, Rights in Technical Data--Noncommercial Items (SEP 2011), if applicable (see 227.7103-6(a)).
 - (3) 252.227-7015, Technical Data--Commercial Items (DEC 2011), if applicable (see 227.7102-4(a)).
 - (4) 252.227-7037, Validation of Restrictive Markings on Technical Data (SEP 2011), if applicable (see 227.7102-4(c)).
 - (5) 252.237-7010, Prohibition on Interrogation of Detainees by Contractor Personnel (NOV 2010) (Section 1038 of Pub. L. 111-84).
 - (6) 252.237-7019, Training for Contractor Personnel Interacting with Detainees (SEP 2006) (Section 1092 of Pub. L. 108-375).
 - (7) 252.247-7003, Pass-Through of Motor Carrier Fuel Surcharge Adjustment to the Cost Bearer (SEP 2010) (Section 884 of Pub. L. 110-417).
 - (8) 252.247-7023, Transportation of Supplies by Sea (MAY 2002) (10 U.S.C. 2631).
 - (9) 252.247-7024, Notification of Transportation of Supplies by Sea (MAR 2000) (10 U.S.C. 2631).
- (End of clause)

252.225-7043 ANTITERRORISM/FORCE PROTECTION POLICY FOR DEFENSE CONTRACTORS OUTSIDE THE UNITED STATES (MAR 2006)

- (a) Definition. United States, as used in this clause, means, the 50 States, the District of Columbia, and outlying areas.
- (b) Except as provided in paragraph (c) of this clause, the Contractor and its subcontractors, if performing or traveling outside the United States under this contract, shall--
 - (1) Affiliate with the Overseas Security Advisory Council, if the Contractor or subcontractor is a U.S. entity;
 - (2) Ensure that Contractor and subcontractor personnel who are U.S. nationals and are in-country on a non-transitory basis, register with the U.S. Embassy, and that Contractor and subcontractor personnel who are third country nationals comply with any security related requirements of the Embassy of their nationality;
 - (3) Provide, to Contractor and subcontractor personnel, antiterrorism/force protection awareness information commensurate with that which the Department of Defense (DoD) provides to its military and civilian personnel and their families, to the extent such information can be made available prior to travel outside the United States; and
 - (4) Obtain and comply with the most current antiterrorism/force protection guidance for Contractor and subcontractor personnel.
- (c) The requirements of this clause do not apply to any subcontractor that is--
 - (1) A foreign government;

(2) A representative of a foreign government; or

(3) A foreign corporation wholly owned by a foreign government.

(d) Information and guidance pertaining to DoD antiterrorism/force protection can be obtained from [Contracting Officer to insert applicable information cited in PGI 225.7403-1].

(End of clause)

252.229-7001 TAX RELIEF (JUN 1997)

(a) Prices set forth in this contract are exclusive of all taxes and duties from which the United States Government is exempt by virtue of tax agreements between the United States Government and the Contractor's government. The following taxes or duties have been excluded from the contract price:

NAME OF TAX: (IVA TAX) RATE (16 %): (Offeror Insert)

(b) The Contractor's invoice shall list separately the gross price, amount of tax deducted, and net price charged.

(c) When items manufactured to United States Government specifications are being acquired, the Contractor shall identify the materials or components intended to be imported in order to ensure that relief from import duties is obtained. If the Contractor intends to use imported products from inventories on hand, the price of which includes a factor for import duties, the Contractor shall ensure the United States Government's exemption from these taxes. The Contractor may obtain a refund of the import duties from its government or request the duty-free import of an amount of supplies or components corresponding to that used from inventory for this contract.

(End of clause)

PAYMENT & SHIPPING REMARKS

SHIPPING & PAYMENT INSTRUCTIONS

Note:

PLEASE SIGN THE FIRST PAGE OF THIS CONTRACT:

- Complete Blocks 30a, b, c (all three blocks must be completed).

POR FAVOR FIRME LA PRIMERA PÁGINA DE ESTE CONTRATO COMO SIGUE:

- Complete las casillas 30c, b, c (los tres deben ser llenados).

RETURN A SIGN COPY OF THE FIRST PAGE OF THIS CONTRACT BY EMAIL:

You must distribute copies of these completed forms as follows.

- 1) Contract File: Receiving Report will be received by:
Juan Camilo Murcia Email: murciajc@tsc.southcom.mil
- 2) Paying Office & Resource Management Office (RMO): Receiving Report will be received by:
Tatiana Suarez Email: Tatiana.suarez.co@tsc.southcom.mil

DEVUELVA UNA COPIA FIRMADA DE LA PRIMERA HOJA DE ESTE CONTRATO POR E-MAIL:

Usted debe distribuir copias de esas formas completas como sigue.

- 1) Contratos: El "Reporte de recibido" debe ser enviado a:

JuanCamilo Murcia Email: murciajc@tcsc.southcom.mil

- 2) Oficina de pagos y Oficina de Administración de Recursos (RMO): "Reporte de recibido" debe ser enviado a: Tatiana Suarez Email: tatiana.suarez.co@tcsc.southcom.mil

PAYMENT PROCESS / PROCESO DE PAGO:

TO SUBMIT THE INVOICE:

Present an Original invoice submitted to the USMILGRP Payment Office at one of the below addresses:
Deliver/submit an Original invoice to the USMILGRP Payment Office at one of the below addresses:

Within Colombia:

Billing Address:
Calle 24 Bis 48-50 (POST 1)
US Embassy
USMILGRP – Contracting Office
Attn: Tatiana Suarez
BOGOTA, COLOMBIA
TEL: 011-571-383-2601

NOTE: The contractor shall included the DD250 form duly filled and signed with invoice.

If the invoice is for a partial or full payment please indicate that on the invoice.

You must distribute copies of these completed forms as follows.

- 1) Contract File: Receiving Report will be received by:
Juan Camilo Murcia Email: murciajc@tcsc.southcom.mil
- 2) Paying Office & Resource Management Office (RMO): Receiving Report will be received by:
Tatiana Suarez Email: Tatiana.suarez.co@tcsc.southcom.mil

PARA RADICAR LA FACTURA:

Enviar/entregar la factura original en el Grupo Militar, Embajada Americana en la siguiente dirección:

En Colombia:

Oficina de Pago:
Calle 24 Bis 48-50 (PUESTO # 1)
US Embassy
USMILGRP – Contracting Office
Attn: Tatitana Suarez
BOGOTA, COLOMBIA
TEL: 011-571-383-2601

NOTA: El proveedor debe incluir la forma DD250 con la factura debidamente diligenciada y firmada.

Si la factura es por un pago parcial o total favor indicarlo en la factura.

Enviar copias de las formas como se menciona:

- 1) Contrato: Forma DD250 Reporte de recibo a:
Juan Camilo Murcia Email: murciajc@tcsc.southcom.mil
- 2) Oficina de Pago: Forma DD 250 Reporte de Recibo a:
Tatiana Suarez Email: Tatiana.suarez.co@tcsc.southcom.mil

IMPORTANT: Services may be received/accepted and paid on an incremental basis. For example, if you have a contract that provides for a service on a monthly basis, you must provide invoice documentation at the end of every month so that you may receive monthly payments. Please ensure all invoices have the Contract, Purchase Order or the BPA Call number W913FT-12-P-

IMPORTANTE:

Los servicios pueden ser recibidos / aceptados y pagados con los incrementos base. Por ejemplo si usted tiene un contrato que provee un servicio de base mensual, usted debe proveer la factura al final de cada mes para que así mismo usted reciba los pagos mensualmente.

Por favor asegúrese que todas las facturas tengan el número del contrato, la orden de compra o el número BPA Call W913FT-12-P-

If the invoice is for a partial payment please indicate that on the invoice. If the invoice is for full payment also indicate that on the invoice.

You must distribute copies of these completed forms as follows.

- 1) Contract File: Receiving Report will be received by:
Juan Camilo Murcia Email: murciajc@tcsc.southcom.mil
- 2) Paying Office & Resource Management Office (RMO): Receiving Report will be received by:
Tatiana Suarez Email: Tatiana.suarez.co@tcsc.southcom.mil

THE INVOICE WILL NOT BE PROCESSED UNLESS THESE INSTRUCTIONS ARE FOLLOWED.

EXECUTING ALL OF THE ACTIONS WILL ENSURE THAT YOU RECEIVE PAYMENT QUICKLY. IF ANY MISSING INFORMATION INVOICES WILL BE REJECTED AND PAYMENT WILL NOT BE APPROVED.

PARA RADICAR LA FACTURA:

Radicar una factura original en el Grupo Militar, Embajada Americana en la siguiente dirección:

Dentro de Colombia:

Oficina de Pago:
Calle 24 Bis 48-50 (PUESTO # 1)
US Embassy
USMILGRP – Contracting Office

Attn: Tatitana Suarez
BOGOTA, COLOMBIA
TEL: 011-571-383-2601

Indique en la factura si el pago a efectuar es por un valor total o por un valor parcial del contrato.

EJECUTAR LAS ANTERIORES ACCIONES, GARANTIZA QUE EL PAGO DE SUS FACTURAS SE REALICE OPORTUNAMENTE. CUALQUIER INFORMACIÓN O REQUISITO NO CUMPLIDO, SERA MOTIVO PARA NO RECIBIR LA FACTURACIÓN, NI EMPEZAR EL DEBIDO PROCESO DE PAGO.