

TABLE OF CONTENTS

Section 1 - The Schedule

- SF 1449 cover sheet
- Continuation To SF-1449, RFQ Number S-EC300-14-Q-0006, Prices, Block 23
- Continuation To SF-1449, RFQ Number S-EC300-14-Q-0006, Schedule Of Supplies/Services, Block 20 Description/Specifications/Work Statement
- Attachment 1 to Description/Specifications/Performance Work Statement, List of Holidays

Section 2 - Contract Clauses

- Contract Clauses
- Addendum to Contract Clauses - FAR and DOSAR Clauses not Prescribed in Part 12

Section 3 - Solicitation Provisions

- Solicitation Provisions
- Addendum to Solicitation Provisions - FAR and DOSAR Provisions not Prescribed in Part 12

Section 4 - Evaluation Factors

- Evaluation Factors
- Addendum to Evaluation Factors - FAR and DOSAR Provisions not Prescribed in Part 12

Section 5 - Representations and Certifications

- Offeror Representations and Certifications
- Addendum to Offeror Representations and Certifications - FAR and DOSAR Provisions not Prescribed in Part 12

**SECTION 1 - THE SCHEDULE
CONTINUATION TO SF-1449
RFQ NUMBER S-EC300-14-Q-006
PRICES, BLOCK 23**

1. PRICES AND PERIOD OF PERFORMANCE

The contractor shall perform floor painting services, including furnishing all labor, equipment and services, for the new Consulate General's warehouse located at Km. 10.5 via a la Costa, Lotización Camino Real, solares 19 y 20, Guayaquil. The price listed below shall include all labor, insurance (see FAR 52.228-4 and 52.228-5), overhead, and profit. The Government will pay the Contractor the firm fixed price for standard services that have been satisfactorily performed.

The performance period of this contract is from the start date in the Notice to Proceed and continuing for 10 (ten) working days. The initial period of performance includes any transition period authorized under the contract.

1.1 VALUE ADDED TAX. Value Added Tax (VAT) is not included in the CLIN rates. Instead, it will be priced as a separate Line Item in the contract and on Invoices. The amount of VAT to be charged is 12%. Local law dictates the portion of the contract price that is subject to VAT; this percentage is multiplied only against that portion. It is reflected for each performance period.

The Contractor shall show VAT as a separate charge on invoices submitted.

1.2 BASE PERIOD

A. Standard Services. The firm fixed price for the period of the contract is:

Per square meter \$_____ x 440 sq.m. = _____

2. SCOPE OF WORK

The American General Consulate in Guayaquil requires the Contractor to paint the new regional warehouse spaces flooring which has an untreated concrete floor. This service will keep out dirt and dust that accumulates and makes our furniture and appliances, albeit wrapped, dirty and hard to clean once we put them in a residence.

The Contractor shall provide all necessary managerial, administrative and direct labor personnel, and as well as all necessary transportation, equipment, tools, supplies and materials required to perform floor painting services, so warehouse items can be protected to ensure a cleaner and safer environment to work in.

Under this contract the Contractor shall provide:

- Prepare surface floor area prior to application. All contaminants and oils must be removed from the surface of the concrete by using detergents or mechanical means (such as shot blast, diamond grinder and scoring) in order to obtain a completely clean surface.
- If detergents are used, rinse the concrete with water until a neutral PH value of the surface is obtained; allow the surface to dry before paint application.
- The contractor will ensure all cracks, holes, projections; uneven surfaces are corrected providing a level concrete surface finish.
- Sweep the floor to remove excess dust before the first coat of paint is applied.
- Apply first base primer polyurethane epoxy paint. Color gray, 1.5 millimeters at dry thickness. Contractor must submit product information along with the material safety data sheet (MSDS) which document chemical used within the product.
- Apply second finish coating polyurethane epoxy paint. Color gray, 3 millimeters at dry thickness. Contractor must submit product information along with the material safety data sheet (MSDS) which document chemical used within the product.
- The ramp connecting both warehouse spaces require same gray epoxy paint. The ramp must be marked with 15 cm. cross hatch squared yellow / gray striping to identify sloped surface change. The 15 cm. yellow stripes are to be spaced at a minimum of 20 cm. apart covering a total area of 12.5 square meters.
- The type paint used must uphold to heavy forklift traffic up to 4,150 kilograms (4.15 tons) load and sustain warehouse operations. The finish floor surface must present a semi-gloss finish and must be resistant toward water, detergents, and oils. The finished surface must provide non-slip surface for personnel and equipment as a measure for fall protection.

3. HOURS OF PERFORMANCE

The Contractor shall schedule all routine work during normal Consulate hours which are defined as 09:00 to 17:00; Monday to Friday, excluding local and U.S. holidays, unless approved in advance by the Contracting Officer's Representative (COR).

4. ACCESS TO GOVERNMENT BUILDINGS AND STANDARDS OF CONDUCT

4.1 General. The Contractor shall designate a representative who shall supervise the Contractor's staff and be the Contractor's liaison with the American General Consulate. The Contractor's employees shall be on-site only for contractual duties and not for any other business or purposes. Contractor employees shall have access to the warehouse either with or without security escorts, only with specific permission by either the Contracting Officer or the COR.

4.2 Standards of conduct

4.2.1 General. The Contractor shall maintain satisfactory standards of employee competency, conduct, cleanliness, appearance and integrity and shall be responsible for taking such disciplinary action with respect to employees as may be necessary. Each Contractor employee

shall adhere to standards of conduct that reflect credit on themselves, their employer, and the United States Government. The Government reserves the right to direct the Contractor to remove an employee from the worksite for failure to comply with the standards of conduct. The Contractor shall immediately replace such an employee to maintain continuity of services at no additional cost to the Government.

4.2.2 Dress Code. The Contractor's employees shall wear clean and neat clothing when on duty. The Contractor shall be responsible for the cost of purchasing, cleaning, pressing, and repair of the clothing.

4.2.3 Neglect of duties shall not be condoned. This includes sleeping while on duty, unreasonable delays or failures to carry out assigned tasks, conducting personal affairs during duty hours and refusing to render assistance or cooperate in upholding the integrity of the worksite security.

4.2.4 The Contractor shall not condone disorderly conduct, use of abusive or offensive language, quarreling, and intimidation by words, actions, or fighting. Also included is participation in disruptive activities that interfere with normal and efficient Government operations.

4.2.5 Intoxicants and Narcotics. The Contractor shall not allow its employees while on duty to possess, sell, consume, or be under the influence of intoxicants, drugs or substances which produce similar effects.

4.2.6 Criminal Actions. Contractor employees may be subject to criminal actions as allowed by law in certain circumstances. These circumstances include but are not limited to the following actions: falsification or unlawful concealment, removal, mutilation, or destruction of any official documents or records or concealment of material facts by willful omission from official documents or records; unauthorized use of Government property, theft, vandalism, or immoral conduct; unethical or improper use of official authority or credentials; security violations; organizing or participating in gambling in any form; and misuse of weapons.

5. SCHEDULE

The objective of scheduled routine-services is to assure continuous, safe, and satisfactory operation of the warehouse. The Contractor shall submit to the COR a schedule and description of all tasks which the Contractor plans to provide.

6. INSURANCE REQUIREMENTS

6.1 Personal Injury, Property Loss or Damage (Liability). The Contractor assumes absolute responsibility and liability for any and all personal injuries or death and property damage or losses suffered due to negligence of the Contractor's personnel in the performance of this contract.

The Contractor's assumption of absolute liability is independent of any insurance policies.

6.2 Worker's Compensation Insurance. The Contractor agrees to provide all employees with worker's compensation benefits as required by the laws of either the country in which the employees are working or the employee's native country, whichever offers greater benefits, following FAR 52.228-4 "Worker's Compensation and War-Hazard Insurance Overseas".

7. INSURANCE

A. Amount of Insurance

The Contractor is required to provide whatever insurance is legally necessary under Section I, 52.228-5, "Insurance - Work on a Government Installation." The Contractor shall, at its own expense, provide and maintain during the entire performance period the following insurance amounts:

General Liability (includes premises/operations, collapse hazard, products, completed operations, contractual, independent contractors, broad form property damage, personal injury)

Bodily Injury on or off the site stated in U.S. Dollars:

Per Occurrence

Per Ecuadorian Social Security

Cumulative

Per Ecuadorian Social Security

The types and amounts of insurance are the minimums required. The Contractor shall obtain any other types of insurance required by local law or that are ordinarily or customarily obtained in the location of the work. The limit of such insurance shall be as provided by law or sufficient to meet normal and customary claims.

The Contractor agrees that the Government shall not be responsible for personal injuries or for damages to:

- (a) any property of the Contractor,
- (b) its officers,
- (c) agents,
- (d) servants,
- (e) employees, or
- (f) any other person,

arising from and incident to the Contractor's performance of this contract.

The Contractor shall hold harmless and indemnify the Government from any and all claims arising, except in the instance of gross negligence on the part of the Government.

The Contractor shall obtain adequate insurance for damage to, or theft of, materials and equipment in insurance coverage for loose transit to the site or in storage on or off the site.

B. Government as Additional Insured

The general liability policy required of the Contractor shall name "the United States of America, acting by and through the Department of State", as an additional insured with respect to operations performed under this contract.

C. Insurance-Related Disputes

Failure to agree to any adjustment contemplated under this contract regarding insurance shall be a dispute within the meaning of FAR 52.233-1, Alternate I, "Disputes". Nothing in this clause shall excuse the Contractor from proceeding with the work, including the repair and/or replacement as herein above provided.

D. Time for Submission of Evidence of Insurance

The Contractor shall provide evidence of the insurance required under this contract within ten (10) calendar days after contract award. Failure to timely submit this evidence, in a form acceptable to the Contracting Officer, may result in rescinding or termination of the contract by the Government.

8. LAWS AND REGULATIONS

A. Compliance Required

The Contractor shall, without additional expense to the Government, be responsible for complying with all host country laws, codes, ordinances, and regulations applicable to the performance of the work, and with the lawful orders of any governmental authority having jurisdiction. Host country authorities may not enter the construction site without the permission of the Contracting Officer. Unless directed by the Contracting Officer, the contractor shall comply with the more stringent of:

- (a) the requirements of such laws, regulations and orders; or
- (b) the contract.

If a conflict among the contract and such laws, regulations and orders, the Contractor shall promptly advise the Contracting Officer of the conflict and recommend a proposed course of action for resolution by the Contracting Officer.

B. Labor, Health and Safety Laws and Customs

The Contractor shall comply with all local labor laws, regulations, customs and practices pertaining to labor, safety, and similar matters, to the extent that such compliance is not inconsistent with the requirements of this contract.

C. Evidence of Compliance

The Contractor shall submit proper documentation and evidence satisfactory to the Contracting Officer of compliance with this clause.

9. SAFETY – ACCIDENT PREVENTION

A. General. The Contractor shall provide and maintain work environments and procedures that will:

- (1) safeguard the public and Government personnel, property, materials, supplies, and equipment exposed to contractor operations and activities;
- (2) avoid interruptions of Government operations and delays in project completion dates; and
- (3) control costs in the performance of this contract.

For these purposes, the Contractor shall:

- (a) Provide appropriate safety barricades, signs and signal lights;
- (b) Comply with the standards issued by any local government authority having jurisdiction over occupational health and safety issues; and
- (c) Take any additional measures the Contracting Officer determines to be reasonably necessary for this purpose.

B. Records. The Contractor shall maintain an accurate record of exposure data on all accidents incident to work performed under this contract resulting in:

- (1) death,
- (2) traumatic injury,
- (3) occupational disease, or
- (4) damage to or theft or loss of property, materials, supplies, or equipment.

The Contractor shall report this data as directed by the Contracting Officer.

C. Subcontracts. The Contractor shall be responsible for its subcontractors' compliance with this clause.

D. Written Program. Before starting the work, the Contractor shall:

- (1) Submit a written proposal for implementing this clause; and
- (2) Meet with the Contracting Officer to discuss and develop a mutual understanding of the overall safety program.

E. The Contracting Officer shall notify the Contractor of any non-compliance with these requirements and the corrective actions required. The Contractor shall immediately take

corrective action after receiving the notice. If the Contractor fails or refuses to promptly take corrective action, the Contracting Officer may issue an order suspending all or part of the work until satisfactory corrective action has been taken. The Contractor shall not be entitled to any equitable adjustment of the contract price or extension of the performance schedule for any suspension of work issued under this clause.

10. CONSTRUCTION PERSONNEL

A. Removal of Personnel

The Contractor shall:

- (1) maintain discipline at the site and at all times;
- (2) take all reasonable precautions to prevent any unlawful, riotous or disorderly conduct by or amongst those employed at the site; and
- (3) take all reasonable precautions for the preservation of peace and protection of persons and property in the neighborhood of the project against unlawful, riotous, or disorderly conduct.

The Contracting Officer may require, in writing that the Contractor remove from the work any employee that the Contracting Officer determines:

- (1) incompetent,
- (2) careless,
- (3) insubordinate or
- (4) otherwise objectionable, or
- (5) whose continued employment on the project is deemed by the Contracting Officer to be contrary to the Government's interests.

11. MATERIALS AND EQUIPMENT

A. General. The Contractor shall provide all necessary painting supplies and equipment, including brushes, rollers, buckets, mixers, space heaters, drop cloths, scrapers, sanding gear, electric sprayers, and texture sprayers if necessary to perform the work. No materials will be furnished by the Government.

B. Selection and Approval of Materials

1. Standard of quality. All materials and equipment incorporated into the work shall be new and for the purpose intended, unless otherwise specified, and all workmanship shall be of good quality and performed in a skillful manner as determined by the Contracting Officer.
2. Selection by Contractor. Where the contract permits the Contractor to select products, materials or equipment to be incorporated into the work, or where specific approval is otherwise required by the contract, the Contractor shall give the Contracting Officer, for approval:

- (a) the names of the manufacturer;
 - (b) model number;
 - (c) source of procurement of each such product, material or equipment; and
 - (d) other pertinent information concerning the:
 - (i) nature,
 - (ii) appearance,
 - (iii) dimensions,
 - (iv) performance,
 - (v) capacity, and
 - (vi) rating,unless otherwise required by the Contracting Officer.
3. The Contractor shall provide this information in a timely manner to permit the Government to evaluate the information against the requirements of the contract. The Contractor shall provide a submittal register two (2) days after contract award showing when shop drawings, samples, or submittals shall be made. The Contractor shall submit samples for approval at the Contractor's expense, with all shipping charges prepaid, when directed to do so by the Contracting Officer or COR. Installation or use of any products, materials or equipment without the required approval shall be at the risk of rejection.

E. Custody of Materials

The Contractor shall be responsible for the custody of all materials received for incorporation into the project, including Government furnished materials, upon delivery to the Contractor or to any person for whom it is responsible, including subcontractors. The Contractor shall deliver all such items to the site as soon as practicable. If required by the Contracting Officer, the Contractor shall clearly mark in a manner directed by the Contracting Officer all items of which the Contractor has custody but which have not been delivered or secured at the site, clearly indicating the use of such items for this U.S. Government project.

12. WARRANTIES

Under FAR 52.212-4, Contract Terms and Conditions-Commercial Items, the Contractor warrants items and services provided. The Contractor shall obtain and furnish to the Government all information that is required in order to make any subcontractors, manufacturers, or supplier's guarantee or warranty legally binding and effective. The Contractor shall submit both information and the guarantee or warranty to the Government in sufficient time to permit the Government to meet any time limit requirements specified in the guarantee or warranty, but not later than completion and acceptance of all work under this contract.

13. PAYMENT

The Contractor shall submit invoices as instructed by FAR 52.212-4(g). The Government will make payment for all work under an individual task order in a lump sum for all completed and accepted work.

14. DELIVERABLES

The following items shall be delivered under this contract:

<u>Description</u>	<u>Quantity</u>	<u>Delivery To</u>	<u>Date</u>
Schedule	1	COR	Date of award
List of Personnel	1	COR	3 days after award
Evidence of Insurance	1	COR	3 days after award
Material safety data sheet (MSDS)	1	COR	3 days after award
Sample of paint	1	COR	3 days after award

15. QUALITY ASSURANCE AND SURVEILLANCE PLAN (QASP)

This plan is designed to provide an effective surveillance method to promote effective contractor performance. The QASP provides a method for the Contracting Officer's Representative (COR) to monitor contractor performance, advise the contractor of unsatisfactory performance, and notify the Contracting Officer of continued unsatisfactory performance. The contractor, not the Government, is responsible for management and quality control to meet the terms of the contract. The role of the Government is to conduct quality assurance to ensure that contract standards are achieved.

Performance Objective	PWS Para	Performance Threshold
<p><u>Services.</u> Performs all painting services set forth in the performance work statement (PWS).</p>	1 thru 14	All required services are performed and no more than one (1) customer complaint is received.
<p><u>Management.</u> Services performed are routinely checked and measured for quality</p>	4	Daily random inspections are performed with no more than one (1) unsatisfactory rating per inspection.

11.1 SURVEILLANCE. The COR will receive and document all complaints from Government personnel regarding the services provided. If appropriate, the COR will send the complaints to the Contractor for corrective action.

11.2 STANDARD. The performance standard is that the Government receives no more than one (1) customer complaint and/or no more than one (1) unsatisfactory rating. The COR shall notify the Contracting Officer of the complaints so that the Contracting Officer may take appropriate action to enforce the inspection clause (FAR 52.212-4, Contract Terms and Conditions-Commercial Items), if any of the services exceed the standard.

11.3 PROCEDURES.

(a) If any Government personnel observe unacceptable services, either incomplete work or required services not being performed they should immediately contact the COR.

(b) The COR will complete appropriate documentation to record the complaint and/or unsatisfactory rating.

(c) If the COR determines the complaint and/or unsatisfactory rating is invalid, the COR will advise the complainant. The COR will retain the annotated copy of the written complaint for his/her files.

(d) If the COR determines the complaint and/or unsatisfactory rating is valid, the COR will inform the Contractor and give the Contractor additional time to correct the defect, if additional time is available. The COR shall determine how much time is reasonable.

(e) The COR shall, as a minimum, orally notify the Contractor of any valid complaints and/or unsatisfactory rating.

(f) If the Contractor disagrees with the complaint and/or unsatisfactory rating after investigation of the site and challenges the validity of the complaint, the Contractor will notify the COR. The COR will review the matter to determine the validity of the complaint and/or unsatisfactory rating.

(g) The COR will consider complaints and/or unsatisfactory rating as resolved unless notified otherwise by the complainant.

(h) Repeat customer complaints and/or unsatisfactory rating are not permitted for any services. If a repeat customer complaint is received for the same deficiency during the service period, the COR will contact the Contracting Officer for appropriate action under the Inspection clause.

CONTINUATION TO SF-1449, RFQ NUMBER S-EC300-14-Q-0006
SCHEDULE OF SUPPLIES/SERVICES, BLOCK 20
DESCRIPTION/SPECIFICATIONS/WORK STATEMENT

1. **APPLICABLE PAINTING STANDARDS/PAINT SPECIFICATIONS**

Painting and preparatory work shall follow all Ecuadorian standards of safety and quality. Paint used shall follow all specification as laid out in Section 1 – Part 2 Scope of Work.

2. **PREPARATION/PROTECTION OF WORK AREA**

Painting shall not disturb or damage any fixed property (including light fixtures, floors, carpets, or windows). The Contractor shall move, protect and return such property to its original position upon completion of work in that area.

The Contractor shall first remove or protect furnishings (such as furniture and rugs) by appropriate covering. The Contractor shall protect floors from soiling and paint spills. Wooden floors shall not be washed under any circumstances. To protect floors (of all types) from damage, the Contractor shall use a suitable protective cover. The Contractor shall also equip ladders and scaffolding with clean rubber shoes or similar protection devices.

If the Contractor spills any paint, or in any way soils the floors or surrounding areas, the Contractor shall clean up using a specialist floor finishing company at the Contractor's expense. After completion of the painting work, the Contractor shall return all furnishings to their original position, and clean the work area free of litter and debris.

3. **UTILITIES**

The Government cannot ensure that utilities will be available at all properties at all times. The Contractor shall have an alternate source of power (generator) available if needed to ensure that paint will be applied following the manufacturer's specifications.

4. **EQUIPMENT**

The Contractor shall provide all necessary painting supplies and equipment, including brushes, rollers, buckets, mixers, space heaters, drop cloths, scrapers, sanding gear, electric sprayers, and texture sprayers if necessary to perform the work. The Government will not furnish any materials.

5. TECHNICAL SPECIFICATIONS FOR PAINTING WORK

1. Interior and Exterior Painting

Match paint to similar adjacent materials or surfaces.

- (a) **Paint:** This category includes coating systems materials, primers, emulsions, enamels, stains, sealers and fillers, and other applied materials whether used as prime, intermediate or finish coats.
- (b) **Product Data:** The Contractor shall submit manufacturer's technical information, label analysis, and application instructions to the COR for each paint material proposed for use, prior to starting work. The Contractor shall list each material and cross-reference specific coating and finish system and application as an attachment to the above submittal. The Contractor shall identify each material by the manufacturer's catalog number and general classification.
- (c) **Single Source Responsibility:** The Contractor shall provide primers and undercoat paint produced by the same manufacturer as the finish coats.
- (d) **Material Quality:** The Contractor shall provide the manufacturer's best quality trade sale type paint material. Paint material containers not displaying manufacturer's product identification are not acceptable.
- (e) **Material Delivery:** The Contractor shall deliver materials to the job site in manufacturer's original, unopened packages and the containers shall bear the manufacturer's name and label with trade name and manufacturer's instructions.
- (f) **Material Storage:** The Contractor shall store materials not in use in tightly covered containers in a well ventilated area at a minimum ambient temperature of 45 degrees F (7 degrees C). The Contractor shall protect materials from freezing and keep storage area neat and orderly. Contractor shall remove oily rags and waste daily.
- (g) **Project Conditions:** The Contractor shall not apply paint when the relative humidity exceeds 85 percent, or at temperatures less than 5 degrees F (3 degrees C) above the dew point, or to damp or wet surfaces. The Contractor shall apply paint only in temperatures that comply with the manufacturer's specifications.
- (h) **Preliminary Examination:** The Contractor shall examine substrates and conditions under which painting will be performed for compliance with

requirements and shall not begin application until unsatisfactory conditions have been corrected.

(i) Preparation:

(i) The Contractor shall remove hardware and hardware accessories, plates, light fixtures, and items in place that are not to be painted, or provide protection such as taping, prior to surface preparation and painting.

(ii) The Contractor shall clean and prepare surfaces to be painted following the manufacturer's instructions before applying paint or surface treatments. This preparation includes removal of oil, dust, direct, loose rust, mildew, peeling paint or other contamination to ensure good adhesion. All surfaces must be clean and dry.

(iii) The Contractor shall notify the Contracting Officer or COR of problems anticipated for any minor preparatory work required, such as but not limited to, filling nail holes, cleaning surfaces to be painted, and priming any requisite areas.

(j) Materials Preparation: The Contractor shall mix and prepare paint following the manufacturer's directions.

(k) Application: The Contractor shall apply paint following the manufacturer's directions. Use applicators and techniques best suited for substrate and type of material being applied. Do not paint over dirt, rust, scale, grease, moisture, scuffed surfaces, or conditions detrimental to formation of a durable paint film.

(i) The Contractor shall provide samples of the color on sample of the type of material to be painted before actual paint date is scheduled.

(ii) On exterior surfaces, the Contractor shall apply a high quality exterior grade latex base paint that matches as closely as possible the existing color on the exterior of the property, or a color as otherwise specified by the COR. Prior to painting, the Contractor shall scrape, sand, fill, and prime the surface with a latex base primer. The Contractor should plan on extensive preparatory work prior to painting. The Contractor shall not apply exterior paint in snow, rain, fog or mist, or when the relative humidity exceeds 85 percent; or to damp or wet surfaces.

(iii) The Contractor shall provide finish coats that are compatible with primers used.

- (iv) The number of coats and film thickness required is the same regardless of application method. The Contractor shall not apply succeeding coats until previous coat has cured. The Contractor shall sand between applications where required to produce a smooth, even surface.
- (v) The Contractor shall apply additional coats when undercoats or other conditions show through final coat, until paint film is of uniform finish, color, and appearance.
- (l) Scheduling Painting: The Contractor shall apply the first coat to surfaces that have been cleaned, pretreated or otherwise prepared for painting as soon as practicable, and before subsequent surface deterioration. Allow sufficient time between successive coats to permit proper drying. Do not recoat until paint has dried.
- (m) Minimum Coating Thickness: The Contractor shall apply materials at the manufacturer's recommended spreading rate. The Contractor shall provide a total dry film thickness of the system as recommended by the manufacturer.
- (n) Prime Coats: Before application of finish coats, the Contractor shall apply a prime coat as recommended by the manufacturer to material required to be painted or finished, and which has not been prime coated.
- (o) Brush Application: The Contractor shall brush-out and work brush coats into surfaces in an even film. The Contractor shall eliminate cloudiness, spotting, laps, brush marks, runs, sags, ropiness, or other surface imperfections. The Contractor shall draw neat glass lines and color breaks.

The Contractor shall apply primers and first coats by brush unless manufacturer's instructions permit use of mechanical applicators.

- (p) Mechanical Applications: The Contractor shall use mechanical methods for paint application when permitted by manufacturer's recommendations, governing ordinances, and trade union regulations.

Wherever spray application is used, the Contractor shall apply each coat to provide the equivalent hiding of brush-applied coats. The Contractor shall not double-back with spray equipment building-up film thickness of two coats in one pass, unless recommended by the manufacturer.

- (q) Upon completion of painting, the Contractor shall clean the glass and paint-spattered surfaces. The Contractor shall remove spattered paint by washing, scraping or other proper methods, using care not to scratch or damage adjacent finished surfaces.
- (r) The Contractor shall remove temporary protective wrappings after completion of painting operations.

2. Drywall/Plaster Repair

The Contractor shall patch defective drywall with a similar thickness and fire-rated drywall. Joints shall be taped in a manner so they are not readily visible. The patch shall be textured with a texture consistent with the rest of the surface being patched. The Contractor shall set and spackle all nail heads. The Contractor shall tape joints and cover them with a joint compound. The Contractor shall sand smooth spackled nail heads and tape joints and remove all dust prior to painting. The Contractor shall spackle exterior surfaces with exterior grade compounds.

**ATTACHMENT 1 - CONTINUATION TO
DESCRIPTION/SPECIFICATIONS/PERFORMANCE WORK STATEMENT**

LIST OF HOLIDAYS

The Government recognizes the following holidays for which the Contractor's employees shall be entitled to premium pay. Those employees who are either United States citizens or hired in the United States shall be entitled to premium pay for U.S. holidays only, and employees who are neither United States citizens nor hired in the United States shall be entitled to only those holidays recognized by Ecuador.

Holiday	US/Ecuadorian	Date
New Year	US	January 1 (Wednesday)
Martin Luther King's Birthday	U.S.	January 20 (Monday)
Washington's Birthday	U.S.	February 17 (Monday)
Carnival	Ecuadorian	March 3 (Monday)
Carnival	Ecuadorian	March 4 (Tuesday)
Holy Thursday	Ecuadorian	April 17 (Thursday)
Good Friday	Ecuadorian	April 18 (Friday)
Labor Day	Ecuadorian	May 1 (Thursday)
Memorial Day	U.S.	May 26 (Monday)
Independence Day (U.S)	U.S.	July 4 (Friday)
Founding of Guayaquil (*)	Ecuadorian	July 25 (Friday)
Labor Day	U.S.	September 1 (Monday)
Guayaquil Independence Day	Ecuadorian	October 10 (Friday)
Columbus Day	U.S.	October 13 (Monday)
Cuenca Independence Day	Ecuadorian	November 3 (Monday)
Veterans' Day	U.S.	November 11 (Tuesday)
Thanksgiving Day	U.S.	November 27 (Thursday)
Christmas Day	U.S.	December 25 (Thursday)
Christmas Day	U.S.	December 26 (Friday)

The Contractor is responsible for compliance with local law for employees who are not U.S. citizens. The Contractor shall take into consideration minimum wage, timely salary payments, bonuses, night-shift payment, premium pay for holidays and overtime, payments for social security, pensions, child care or family allowances, advances, advance notice and severance pay, annual and sick leave, prorated vacation and bonus payments for terminating employees and/or any other benefits as required by the law.

SECTION 2 - CONTRACT CLAUSES

FAR 52.212-4 CONTRACT TERMS AND CONDITIONS – COMMERCIAL ITEMS (SEPT 2013) is incorporated by reference. (See SF-1449, block 27a).

52.212-5 CONTRACT TERMS AND CONDITIONS REQUIRED TO IMPLEMENT STATUTES OR EXECUTIVE ORDERS—COMMERCIAL ITEMS (SEPT 2013)

(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:

___ (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 (Jul 2013) (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. (Aug 2013) (31 U.S.C. 6101 note).

___ (7) 52.209-9, Updates of Publicly Available Information Regarding Responsibility Matters (Jul 2013) (41 U.S.C. 2313).

___ (8) 52.209-10, Prohibition on Contracting with Inverted Domestic Corporations (May 2012) (section 738 of Division C of Pub. L. 112-74, 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 (Jul 2013) (15 U.S.C. 637(d)(2) and (3)).
- __ (15)(i) 52.219-9, Small Business Subcontracting Plan (Jul 2013) (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 (Jul 2013) (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. 657 f).
- __ (23) 52.219-28, Post Award Small Business Program Rerepresentation (Jul 2013) (15 U.S.C. 632(a)(2)).
- __ (24) 52.219-29, Notice of Set-Aside for Economically Disadvantaged Women-Owned Small Business (EDWOSB) Concerns (Jul 2013) (15 U.S.C. 637(m)).
- __ (25) 52.219-30, Notice of Set-Aside for Women-Owned Small Business (WOSB) Concerns Eligible Under the WOSB Program (Jul 2013) (15 U.S.C. 637(m)).
- __ (26) 52.222-3, Convict Labor (June 2003) (E.O. 11755).
- __ (27) 52.222-19, Child Labor—Cooperation with Authorities and Remedies (Mar 2012) (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 (JUL 2012). (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.

X (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 (Nov 2012) (41 U.S.C. chapter 83, 19 U.S.C. 3301 note, 19 U.S.C. 2112 note, 19 U.S.C. 3805 note, 19 U.S.C. 4001 note, Pub. L. 103-182, 108-77, 108-78, 108-286, 108-302, 109-53, 109-169, 109-283, 110-138, 112-41, 112-42, and 112-43).

__ (ii) Alternate I (Mar 2012) of 52.225-3.

__ (iii) Alternate II (Mar 2012) of 52.225-3.

__ (iv) Alternate III (Nov 2012) of 52.225-3.

__ (41) 52.225-5, Trade Agreements (SEPT 2013) (19 U.S.C. 2501, *et seq.*, 19 U.S.C. 3301 note).

X (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) 52.225-26, Contractors Performing Private Security Functions Outside the United States (Jul 2013) (Section 862, as amended, of the National Defense Authorization Act for Fiscal Year 2008; 10 U.S.C. 2302 Note).

__ (44) 52.226-4, Notice of Disaster or Emergency Area Set-Aside (Nov 2007) (42 U.S.C. 5150).

__ (45) 52.226-5, Restrictions on Subcontracting Outside Disaster or Emergency Area (Nov 2007) (42 U.S.C. 5150).

X (46) 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)).

__ (47) 52.232-30, Installment Payments for Commercial Items (Oct 1995) (41 U.S.C. 255(f), 10 U.S.C. 2307(f)).

__ (48) 52.232-33, Payment by Electronic Funds Transfer—System for Award Management (Jul 2013) (31 U.S.C. 3332).

X (49) 52.232-34, Payment by Electronic Funds Transfer—Other than System for Award Management (Jul 2013) (31 U.S.C. 3332).

__ (50) 52.232-36, Payment by Third Party (Jul 2013) (31 U.S.C. 3332).

__ (51) 52.239-1, Privacy or Security Safeguards (Aug 1996) (5 U.S.C. 552a).

__ (52)(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:

__ (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) 52.222-17, Nondisplacement of Qualified Workers (JAN 2013) (E.O.13495).

__ (8) 52.226-6, Promoting Excess Food Donation to Nonprofit Organizations (Mar 2009) (Pub. L. 110-247).

__ (9) 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 (Jul 2013) (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) 52.222-17, Nondisplacement of Qualified Workers (JAN 2013) (E.O. 13495). Flow down required in accordance with paragraph (l) of FAR clause 52.222-17.

(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 2010) (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 (JUL 2012).

(xiii) 52.225-26, Contractors Performing Private Security Functions Outside the United States (Jul 2013) (Section 862, as amended, of the National Defense Authorization Act for Fiscal Year 2008; 10 U.S.C. 2302 Note).

(xiv) 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.

(xv) 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)

ADDENDUM TO CONTRACT CLAUSES
FAR AND DOSAR CLAUSES NOT PRESCRIBED IN PART 12

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:

<http://acquisition.gov/far/index.html> or <http://farsite.hill.af.mil/vffara.htm>

These addresses are subject to change. If the Federal Acquisition Regulation (FAR) is not available at the locations indicated above, use the Department of State Acquisition website at <http://www.statebuy.state.gov> to see the links to the FAR. You may also use an Internet “search engine” (for example, Google, Yahoo or Excite) to obtain the latest location of the most current FAR.

The following Federal Acquisition Regulation clauses are incorporated by reference:

<u>CLAUSE</u>	<u>TITLE AND DATE</u>
52.204-12	DATA UNIVERSAL NUMBERING SYSTEM NUMBER MAINTENANCE (DEC 2012)
52.204-13	SYSTEM FOR AWARD MANAGEMENT MAINTENANCE (JUL 2013)
52.225-14	INCONSISTENCY BETWEEN ENGLISH VERSION AND TRANSLATION OF CONTRACT (FEB 2000)
52.228-4	WORKERS’ COMPENSATION AND WAR-HAZARD INSURANCE OVERSEAS (APR 1984)
52.228-5	INSURANCE - WORK ON A GOVERNMENT INSTALLATION (JAN 1997)
52.229-6	FOREIGN FIXED PRICE CONTRACTS (FEB 2013)
52.232-39	UNENFORCEABILITY OF UNAUTHORIZED OBLIGATIONS (JUNE 2013)
52.222-1	NOTICE TO THE GOVERNMENT OF LABOR DISPUTES (FEB 1997)
52.204-9	PERSONAL IDENTIFICATION VERIFICATION OF CONTRACTOR PERSONNEL (JAN 2011)

The following DOSAR clauses are provided in full text:

652.232-70 PAYMENT SCHEDULE AND INVOICE SUBMISSION (FIXED-PRICE) (AUG 1999)

- (a) General. The Government shall pay the contractor as full compensation for all work required, performed, and accepted under this contract the firm fixed-price stated in this contract.

(b) Invoice Submission. The contractor shall submit invoices in an original and one (1) copy to the office identified in Block 18b of the SF-1449 to the Contracting' Officer's Representative (COR) at the following address (designated payment office only for the purpose of submitting invoices):

Embajada Americana
RUC # 1791845986001
Purchase order # *[insert final purchase order or contract number]*
Calle Santa Ana y Av. José Rodríguez Bonín
Sector San Eduardo
Teléfono: 371-7000
Guayaquil, Ecuador

To constitute a proper invoice, the invoice shall include all the items required by FAR 32.905(e).

The contractor shall show Value Added Tax (VAT) as a separate item on invoices submitted for payment.

(c) Contractor Remittance Address. The Government will make payment to the contractor's address stated on the cover page of this contract, unless a separate remittance address is shown below:

652.237-72 OBSERVANCE OF LEGAL HOLIDAYS AND ADMINISTRATIVE LEAVE
(APR 2004)

All work shall be performed during 08h00 and 17h00 Monday through Friday except for the holidays identified in Attachment 1. Other hours may be approved by the Contracting Officer's Representative. Notice must be given 24 hours in advance to COR who will consider any deviation from the hours identified above.

a) The Department of State observes the following days as holidays:

New Year's Day
Martin Luther King's Birthday
Washington's Birthday
Memorial Day
Independence Day
Labor Day
Columbus Day
Veterans Day
Thanksgiving Day

Christmas Day

Any other day designated by Federal law, Executive Order or Presidential Proclamation.

- (b) When any such day falls on a Saturday or Sunday, the following Monday is observed. Observance of such days by Government personnel shall not be cause for additional period of performance or entitlement to compensation except as set forth in the contract.

652.242-70 CONTRACTING OFFICER'S REPRESENTATIVE (COR) (AUG 1999)

- (a) The Contracting Officer may designate in writing one or more Government employees, by name or position title, to take action for the Contracting Officer under this contract. Each designee shall be identified as a Contracting Officer's Representative (COR). Such designation(s) shall specify the scope and limitations of the authority so delegated; provided, that the designee shall not change the terms or conditions of the contract, unless the COR is a warranted Contracting Officer and this authority is delegated in the designation.
- (b) The COR for this contract is the Property Supervisor.

652.242-73 AUTHORIZATION AND PERFORMANCE (AUG 1999)

- (a) The contractor warrants the following:
 - (1) That it has obtained authorization to operate and do business in the country or countries in which this contract will be performed;
 - (2) That it has obtained all necessary licenses and permits required to perform this contract; and,
 - (3) That it shall comply fully with all laws, decrees, labor standards, and regulations of said country or countries during the performance of this contract.
- (b) If the party actually performing the work will be a subcontractor or joint venture partner, then such subcontractor or joint venture partner agrees to the requirements of paragraph (a) of this clause.

652.229-70 EXCISE TAX EXEMPTION STATEMENT FOR CONTRACTORS WITHIN THE UNITED STATES (JUL 1988)

This is to certify that the item(s) covered by this contract is/are for export solely for the use of the U.S. Foreign Service Post identified in the contract schedule.

The Contractor shall use a photocopy of this contract as evidence of intent to export. Final proof of exportation may be obtained from the agent handling the shipment. Such proof shall be accepted in lieu of payment of excise tax.

SECTION 3 - SOLICITATION PROVISIONS

FAR 52.212-1, INSTRUCTIONS TO OFFERORS – COMMERCIAL ITEMS (JUL 2013) is incorporated by reference. (See SF-1449, block 27a).

ADDENDUM TO 52.212-1

A. Summary of instructions. Each offer must consist of the following:

1. A completed solicitation, in which the SF-1449 cover page (blocks 12, 17, 19-24, and 30 as appropriate), and Section 1 has been filled out.
2. Information demonstrating the offeror's/quoter's ability to perform, including:
 - (a) Name of a Project Manager (or other liaison to the Consulate) who understands written and spoken English;
 - (b) Evidence that the offeror/quoter operates an established business with a permanent address and telephone listing;
3. List of clients over the past three (3) years, demonstrating prior experience with relevant past performance information and references (provide dates of contracts, places of performance, value of contracts, contact names, telephone and fax numbers and email addresses). If the offeror has not performed comparable services in Ecuador then the offeror shall provide its international experience. Offerors are advised that the past performance information requested above may be discussed with the client's contact person. In addition, the client's contact person may be asked to comment on the offeror's:
 - Quality of services provided under the contract;
 - Compliance with contract terms and conditions;
 - Effectiveness of management;
 - Willingness to cooperate with and assist the customer in routine matters, and when confronted by unexpected difficulties; and
 - Business integrity / business conduct.

The Government will use past performance information primarily to assess an offeror's capability to meet the solicitation performance requirements, including the relevance and successful performance of the offeror's work experience. The Government may also use this data to evaluate the credibility of the offeror's proposal. In addition, the Contracting Officer may use past performance information in making a determination of responsibility.

4. Evidence that the offeror/quoter can provide the necessary personnel, equipment, and financial resources needed to perform the work;

5. The offeror's strategic plan for painting services to include but not limited to:
- (a) A work plan taking into account all work elements in Section 1, Performance Work Statement.
 - (b) Identify types and quantities of equipment, supplies and materials required for performance of services under this contract. Identify if the offeror already possesses the listed items and their condition for suitability and if not already possessed or inadequate for use how and when the items will be obtained;
 - (c) Plan of ensuring quality of services including but not limited to contract administration and oversight; and
 - (d) (1) If insurance is required by the solicitation, a copy of the Certificate of Insurance(s), **or** (2) a statement that the contractor will get the required insurance, and the name of the insurance provider to be used.

ADDENDUM TO SOLICITATION PROVISIONS
FAR AND DOSAR PROVISIONS NOT PRESCRIBED IN PART 12

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. Also, the full text of a clause may be accessed electronically at: .

<http://acquisition.gov/far/index.html/> or <http://farsite.hill.af.mil/search.htm>

These addresses are subject to change. IF the FAR is not available at the locations indicated above, use of an Internet “search engine” (e.g., Yahoo, Infoseek, Alta Vista, etc.) is suggested to obtain the latest location of the most current FAR provisions.

The following Federal Acquisition Regulation solicitation provisions are incorporated by reference:

<u>PROVISION</u>	<u>TITLE AND DATE</u>
52.204-7	SYSTEM FOR AWARD MANAGEMENT (JUL 2013)
52.214-34	SUBMISSION OF OFFERS IN THE ENGLISH LANGUAGE (APR 1991)
52.225-25	PROHIBITION ON CONTRACTING WITH ENTITIES ENGAGING IN CERTAIN ACTIVITIES OR TRANSACTIONS RELATING TO IRAN— REPRESENTATION AND CERTIFICATIONS (DEC 2012)
52.237-1	SITE VISIT (APR 1984)

The site visit and pre-quotation conference will be held on February 26, 2014 at 10h00 (local time) at the Consulate’s warehouse located at Km. 10.5 via a la Costa, Lotización Camino Real, solares 19 y 20. Prospective offerors/quoters should contact Lilia Banchon by phone at (04) 371-7000 or by e-mail at GuayaquilContracting@state.gov for additional information or to arrange entry to the building.

The following DOSAR provision is provided in full text:

652.206-70 COMPETITION ADVOCATE/OMBUDSMAN (AUG 1999) (DEVIATION)

- (a) The Department of State’s Competition Advocate is responsible for assisting industry in removing restrictive requirements from Department of State solicitations and removing barriers to full and open competition and use of commercial items. If such a solicitation is considered competitively restrictive or does not appear properly conducive to competition

and commercial practices, potential offerors are encouraged to first contact the contracting office for the respective solicitation.

If concerns remain unresolved, contact the Department of State Competition Advocate on (703) 516-1696, by fax at (703) 875-6155, or by writing to:

Competition Advocate
U.S. Department of State
A/OPE
SA-15, Room 1060
Washington, DC 20522-1510.

- (b) The Department of State's Acquisition Ombudsman has been appointed to hear concerns from potential offerors and contractors during the pre-award and post-award phases of this acquisition. The role of the ombudsman is not to diminish the authority of the contracting officer, the Technical Evaluation Panel or Source Evaluation Board, or the selection official. The purpose of the ombudsman is to facilitate the communication of concerns, issues, disagreements, and recommendations of interested parties to the appropriate Government personnel, and work to resolve them. When requested and appropriate, the ombudsman will maintain strict confidentiality as to the source of the concern. The ombudsman does not participate in the evaluation of proposals, the source selection process, or the adjudication of formal contract disputes. For a U.S. Embassy or overseas post, refer to the numbers below for the Department Acquisition Ombudsman. Concerns, issues, disagreements, and recommendations which cannot be resolved at a contracting activity level may be referred to the Department of State Acquisition Ombudsman at (703) 516-1696, by fax at (703) 875-6155, or by writing to:

Acquisition Ombudsman
U.S. Department of State
A/OPE
SA-15, Room 1060
Washington, DC 20522-1510.

SECTION 4 - EVALUATION FACTORS

- Award will be made to the lowest priced, acceptable, responsible quoter. The quoter shall submit a completed solicitation, including Sections 1 and 5.
- The Government reserves the right to reject proposals that are unreasonably low or high in price.
- The lowest price will be determined by multiplying the offered prices times the estimated quantities in “Prices - Continuation of SF-1449, block 23”, and arriving at a grand total, including all options, if any.
- The Government will determine quoter acceptability will be determined by assessing the quoter's compliance with the terms of the RFQ.
- The Government will determine quoter responsibility by analyzing whether the apparent successful quoter complies with the requirements of FAR 9.1, including:
 - adequate financial resources or the ability to obtain them;
 - ability to comply with the required performance period, taking into consideration all existing commercial and governmental business commitments;
 - satisfactory record of integrity and business ethics;
 - necessary organization, experience, and skills or the ability to obtain them;
 - necessary equipment and facilities or the ability to obtain them; and
 - otherwise qualified and eligible to receive an award under applicable laws and regulations.

ADDENDUM TO EVALUATION FACTORS
FAR AND DOSAR PROVISION(S) NOT PRESCRIBED IN PART 12

The following FAR provisions are provided in full text:

52.217-5 EVALUATION OF OPTIONS (JUL 1990)

The Government will evaluate offers for award purposes by adding the total price for all options to the total price for the basic requirement. Evaluation of options will not obligate the Government to exercise the option(s).

SECTION 5 - REPRESENTATIONS AND CERTIFICATIONS

52.212-3 OFFEROR REPRESENTATIONS AND CERTIFICATIONS—COMMERCIAL ITEMS (AUG 2013)

An offeror shall complete only paragraph (b) of this provision if the offeror has completed the annual representations and certifications electronically via <http://www.acquisition.gov>. If an offeror has not completed the annual representations and certifications electronically at the System for Award Management (SAM) 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 its stock 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 the stock of which is owned by one or more women; and

(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 on the SAM website.

(2) The offeror has completed the annual representations and certifications electronically via the SAM website accessed through <http://www.acquisition.gov>. After reviewing the SAM 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 SAM.]

(c) RESERVED.

(d) RESERVED.

(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) RESERVED.

(g) RESERVED.

(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 the offeror and/or any of its principals—

(1) *o* Are, *o* are not presently debarred, suspended, proposed for debarment, or declared ineligible for the award of contracts by any Federal agency;

(2) *o* Have, *o* 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;

(3) *o* Are, *o* 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) *o* Have, *o* 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. §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. §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. §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) *o* 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) *o* 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 *o* does *o* 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 o does o 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 the SAM database to be eligible for award.)

(1) All offerors must submit the information required in paragraphs (l)(3) through (l)(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)*.

o TIN: _____.

o TIN has been applied for.

o TIN is not required because:

o 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;

o Offeror is an agency or instrumentality of a foreign government;

o Offeror is an agency or instrumentality of the Federal Government.

(4) *Type of organization.*

o Sole proprietorship;

o Partnership;

o Corporate entity (not tax-exempt);

o Corporate entity (tax-exempt);

o Government entity (Federal, State, or local);

o Foreign government;

o International organization per 26 CFR 1.6049-4;

o Other _____.

(5) *Common parent.*

o Offeror is not owned or controlled by a common parent;

o 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) *Prohibition on contracting with entities engaging in certain activities or transactions relating to Iran.*

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

(2) *Representation and Certifications.* 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;

(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; and

(iii) Certifies that the offeror, and any person owned or controlled by the offeror, does not knowingly engage in any transaction that exceeds \$3,000 with Iran's Revolutionary Guard Corps or any of its officials, agents, or affiliates, the property and interests in property of which are blocked pursuant to the International Emergency Economic Powers Act (50 U.S.C. 1701 et seq.)

(See Department of Treasury, Office of Foreign Assets Control's (OFAC) Specially Designated Nationals and Blocked Persons List at <http://www.treasury.gov/ofac/downloads/t11sdn.pdf>.)

(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)

ADDENDUM TO REPRESENTATIONS AND CERTIFICATIONS
FAR AND DOSAR PROVISION(S) NOT PRESCRIBED IN PART 12

Note to bidder/offeror: If the bidder/offeror has indicated “yes” in blocks (a)(1), (2), or (3) of the following provision, the bidder/offeror shall include Defense Base Act (DBA) insurance costs covering those employees in their proposed prices. The bidder/offeror may obtain DBA insurance directly from any Department of Labor approved providers at the DOL website at <http://www.dol.gov/owcp/dlhwc/lscarrier.htm>.

652.228-70 DEFENSE BASE ACT – COVERED CONTRACTOR EMPLOYEES
(JUNE 2006)

(a) Bidders/offerors shall indicate below whether or not any of the following categories of employees will be employed on the resultant contract, and, if so, the number of such employees:

<u>Category</u>	<u>Yes/No</u>	<u>Number</u>	
(1) United States citizens or residents			
(2) Individuals hired in the United States, regardless of citizenship			
(3) Local nationals or third country nationals where contract performance takes place in a country where there are no local workers’ compensation laws		local nationals:	
		third-country nationals:	
(4) Local nationals or third country nationals where contract performance takes place in a country where there are local workers’ compensation laws		local nationals:	
		third-country nationals:	

(b) The Contracting Officer has determined that for performance in the country of [*Note to*

- Workers’ compensation laws exist that will cover local nationals and third country nationals.
- Workers’ compensation laws do not exist that will cover local nationals and third country nationals.

(c) If the bidder/offeror has indicated “yes” in block (a)(4) of this provision, the bidder/offeror shall not purchase Defense Base Act insurance for those employees. However, the bidder/offeror shall assume liability toward the employees and their beneficiaries for war-hazard injury, death, capture, or detention, in accordance with the clause at FAR 52.228-4.

(d) RESERVED.

(End of provision)