

TABLE OF CONTENTS

Section 1 - The Schedule

- SF 1449 cover sheet
- Continuation To SF-1449, RFQ Number *SMP100-17-Q-1000*
- Prices, Block 23
- Continuation To SF-1449, RFQ Number *SMP100-17-Q-1000*
- Schedule Of Supplies/Services, Block 20 Description/Specifications/Work Statement
- Attachment 1 to Description/Specifications/Performance Work Statement, Government Furnished Property

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

- 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 SMP10017Q1000
PRICES, BLOCK 23

1. SCOPE OF CONTRACT

The contractor shall perform gardening services, including furnishing all labor, material, equipment and services, for the U.S. **Embassy Port Louis two official residences located at United Nations Lane, Vacoas and Theveneau Avenue , Floreal.** The price listed below shall include all labor, materials, insurance (see FAR 52.228-4 and 52.228-5), overhead, and profit. The Government will pay the Contractor the fixed price per month for standard services that have been satisfactorily performed.

After contract award and submission of acceptable insurance certificates, the Contracting Officer shall issue a Notice to Proceed. The Notice to Proceed will establish a date (a minimum of ten (10) days from date of contract award unless the Contractor agrees to an earlier date) on which performance shall start.

The performance period of this contract is from the start date in the Notice to Proceed and continuing for 12 months, with four one-year options to renew. The initial period of performance includes any transition period authorized under the contract.

Temporary Additional Services are services that are defined as Standard Services but are required at times other than the normal workday. These services shall support special events at the two properties. The Contractor shall provide these services in addition to the scheduled services specified in this contract. The COR shall order these services as needed basis. This work shall be performed by Contractor trained employees, and shall not be subcontracted. The COR may require the Contractor to provide temporary additional services with 24 hour advance notice.

Because Temporary/Additional Services are based on indefinite delivery/indefinite quantity the minimum and maximum amounts are defined below:

Minimum: The Government shall place orders totaling a minimum of 25 square meters. This reflects the contract minimum for the base year and option period.

Maximum: The amount of all orders shall not exceed 100 square meters. This reflects the contract maximum for the base year and each option period for temporary/additional services.

The Contractor shall include in its next regular invoice details of the temporary additional services and, if applicable, materials, provided and requested under temporary additional services. The Contractor shall also include a copy of the COR's written confirmation for the temporary additional services.

2.0 PRICING

2.1 VALUE ADDED TAX
VALUE
ADDED

TAX. Value Added Tax (VAT) is not applicable to this contract and shall not be included in the CLIN rates or invoices because the U.S. Embassy has a tax exemption certificate from the host government.

2.2. BASE PERIOD

The firm fixed price for the first year of the contract is:

Per month _____ x 12 = _____per year

TEMPORARY ADDITIONAL SERVICES. THE UNIT PRICE (FIRM-FIXED-PRICE) IS:

Per Square Meter _____

Estimated Number of Square Meters for Base Year 25

Total Temporary Additional Services Not to Exceed for Base Year is 100

TOTAL 125

2.3. FIRST OPTION YEAR PRICES

Option Term: Twelve (12) Months

Per month _____ x 12 = _____per year

TEMPORARY ADDITIONAL SERVICES. THE UNIT PRICE (FIRM-FIXED-PRICE) IS:

Per Square Meter _____

Estimated Number of Square Meters for First Option Year is 25.

Total Temporary Additional Services Not to Exceed for First Option Year is 100

TOTAL 125

2.4 SECOND OPTION YEAR PRICES

Option Term: Twelve (12) Months

Per month _____ x 12 = _____per year

TEMPORARY ADDITIONAL SERVICES. THE UNIT PRICE (FIRM-FIXED-PRICE) IS:

Per Square Meter _____

Estimated Number of Square Meters for Second Option Year is 25

Total Temporary Additional Services Not to Exceed for Second Option Year is 100

TOTAL 125

2.5 THIRD OPTION YEAR PRICES

Option Term: Twelve (12) Months

Per month _____ x 12 = _____per year

TEMPORARY ADDITIONAL SERVICES. THE UNIT PRICE (FIRM-FIXED-PRICE) IS:

Per Square Meter _____

Estimated Number of Square Meters for Third Option Year is 25

Total Temporary Additional Services Not to Exceed for Third Option Year is 100

TOTAL 125

2.6 FOURTH OPTION YEAR PRICES

Option Term: Twelve (12) Months

Per month _____ x 12 = _____per year

TEMPORARY ADDITIONAL SERVICES. THE UNIT PRICE (FIRM-FIXED-PRICE) IS:

Per Square Meter _____

Estimated Number of Square Meters for Fourth Option Year is 25.

Total Temporary Additional Services Not to Exceed for Fourth Option Year is 100

TOTAL 125

2.7 GRAND TOTAL

Base Year:

First Option Year:

Second Option Year:

Third Option Year:

Fourth Option Year:

Grand Total:

CONTINUATION TO SF-1449
RFQ NUMBER SMP10016Q1000
SCHEDULE OF SUPPLIES/SERVICES, BLOCK 20

1. PERFORMANCE WORK STATEMENT

The purpose of this contract is to obtain gardening services for real property owned or managed by the U.S. Government *at (A) United Nations Lane, Vacoas, (2) Theveneau Avenue, Floreal.* The Contractor shall perform gardening services in all designated spaces including but not limited to restrooms, work areas, entrance way and around the exterior perimeter fencing.

1.2. GENERAL REQUIREMENTS

Maintenance and appearance of the grass, shrubbery, garden areas, trees, and related landscape elements of the U.S. Post and properties are an important part of the representational responsibilities of the U.S. mission. The Government will measure the Contractor's work by the appearance of the landscape covered by this contract. The Contractor shall perform complete gardening and landscape maintenance services as described in this contract for all Government properties listed in 1.13. The Contractor shall include all planning, administration, and management necessary to assure that all services comply with the contract, the COR's schedules and instructions, and all applicable laws and regulations. The Contractor shall meet all of the standards of performance identified in the contract. The Contractor shall perform all related support functions such as supply, subcontracting, quality control, financial oversight, and maintenance of complete records and files.

1.3. MANAGEMENT AND SUPERVISION

1.3.1. SUPERVISION. The Contractor shall designate a representative who shall be responsible for on-site supervision of the Contractor's workforce at all times. This supervisor shall be the focal point for the Contractor and shall be the point of contact with U.S. Government personnel. The supervisor shall have sufficient English language skill to be able to communicate with members of the U.S. Government staff. The supervisor shall have supervision as his or her sole function.

1.3.2. SCHEDULES. The Contractor shall maintain work schedules. The schedules shall take into consideration the hours that the staff can effectively perform their services without placing a burden on the security personnel of the Post. The Contractor shall deliver standard services between the hours of 07:30 am and 16:30 pm, Monday through Friday and 07:30 am to 12:30 pm on Saturday. For those items other than routine daily services, the contractor shall provide the COR with a detailed plan as to the personnel to be used and the time frame to perform the service.

1.3.3. QUALITY CONTROL. The Contractor shall be responsible for quality control. The Contractor shall perform inspection visits to the work site on a regular basis. The Contractor

shall coordinate these visits with the COR. These visits shall be surprise inspections to those working on the contract.

1.3.4 TECHNICAL GUIDANCE. The Contractor shall have the services of a trained horticulturist with experience in the climate and soil conditions found locally to give technical guidance to the Contractor's work force and to develop and guide the Contractor's programs for lawn and tree care. They should be familiar with seasonal local plants and planting timelines.

1.3.5. GROUNDS MAINTENANCE PLAN. The Contractor shall submit an annual Grounds Maintenance Plan that reflects the proposed frequency for meeting the requirements of this contract. The Grounds Maintenance Plan will be developed to fit the requirements of local conditions, types of vegetation, and climate factors. The Contractor shall submit the Grounds Maintenance Plan to the COR for approval within 30 days after contract award.

1.4 LAWN CARE

1.4.1. GRASS CUTTING. The Contractor shall maintain the height of grass between 4 and 6 centimeters. The Contractor is responsible for all equipment and fuels needed to complete this task.

1.4.2 EDGING. The Contractor shall edge all sidewalks, driveways, and curbs each time the adjacent grass is cut.

1.4.3. TRIMMING. The Contractor shall trim grass around trees, shrubs, cultivated areas, sprinkler heads, valves, fences, buildings, poles, and structures, so that grass height does not exceed the height of the adjacent grass.

1.4.4. WEEDING. The Contractor shall weed the grounds and gardens on a continuous basis to prevent the growth of weeds into lawn and landscapes. The Contractor may use weed-killing chemicals to prevent the growth of weeds to eliminate grass and weeds in the cracks and joints within or along sidewalks and curbs. The Contractor shall obtain approval of the COR for all applications of weed killers.

1.4.5. TURF REPAIR AND RE-ESTABLISHMENT. The contractor shall, whenever necessary, repair areas damaged by vehicular traffic, oil and gas, building repairs, and normal foot traffic. The damaged area shall be filled in and leveled and then seeded or sodded, and maintained to conform to adjacent areas.

The Contractor shall sweep the driveway every morning. During special events (e.g 4th of July reception and Thanksgiving), the Contractor shall make sure that the driveway and yard is properly cleaned.

The Contractor shall clean up all the log piles and grass clippings around the yard, and also clean up the fence line.

The Contractor shall keep the patio clean all the time, water wash the patio once a month and whenever it is required

The gardener shall pick up all trash in and around the yard including empty wine bottles, and trash along the perimeter fence, both inside and outside of the fence.

1.4.6. The method, frequencies, and dates of grass cutting, hedging, trimming, weeding, and turf repair shall be part of the contractor's Grounds Maintenance Plan.

1.5. PRUNING

1.5.1 The Contractor shall maintain trees, shrubs, hedges, bushes, vines, ground cover and flowers.

1.5.2. The Contractor shall prepare a written schedule, as part of the Grounds Maintenance Plan, showing the method, frequencies, and dates of pruning.

1.5.3. The Contractor shall prune all shrubs, vines, bushes, ground cover, and trees to:

- direct and encourage plant growth in directions desired,
- remove dead and unsightly growth, and
- maintain a neat and attractive appearance.

The Contractor shall prune according to the schedule in the Grounds Maintenance Plan to ensure that all heavy pruning is accomplished during the proper season according to best horticultural practice. The Contractor shall prune all hedges and shaped shrubs to maintain proper shape at all times. When trees or limbs are dead and need to be cut, the Contractor shall request approval and plan for the removal as needed.

1.5.4. At no additional cost to the Government, the Contractor shall replace any tree, bush or shrub that is killed or rendered unusable for its intended purpose through negligent or irresponsible practices that are attributable to the Contractor.

1.6. LEAF REMOVAL. The contractor shall, on a regular daily basis, remove leaves and pine needles from the properties.

1.7. RECYCLED MATERIALS. The Contractor shall promote recycled uses for lawn and tree debris in meeting other gardening needs, such as mulch and compost.

1.8. REMOVAL OF DEBRIS. The Contractor shall remove foreign material, cuttings, grass, leaves, bark, limbs, dead vegetation, paper, and trash from the maintained areas including walkways, stairways and curbs within or adjacent to the area. The Contractor shall remove all debris and equipment from the work site before the end of each workday. Debris removal shall prevent unsightly accumulation. The Contractor shall promptly remove collected debris to an authorized disposal site. The Contractor is responsible for all expenses incurred in the collection and disposal of debris.

In case of cyclone debris, the Contractor shall arrange to remove and transport them to the disposal site. The Government shall reimburse the Contractor for the reasonable costs of this service. The Contractor shall NOT make any mark up on this service.

1.9. WATERING.

1.9.1. The Contractor shall water lawns, flowers, shrubs, and trees to provide for moisture penetration to a depth of 7 centimeters. If natural precipitation is sufficient to fulfill this requirement, the contractor may request the COR's permission to suspend watering to avoid too much water in the soil.

1.9.2. The Contractor shall present the method, frequencies, and dates of watering in a written schedule in the Grounds Maintenance Plan. The schedule shall take into account the kinds of vegetation, local soil conditions, and the seasonal variations in plant moisture requirements.

1.9.3. The Contractor shall provide all hoses, portable sprinklers, and other similar irrigation equipment. The equipment should be in good working order and replaced when needed at Contractor's expense.

1.9.4. The Government shall furnish the supply of water.

1.10. FERTILIZER.

1.10.1. The Contractor shall fertilize and lime the soil to promote proper health, growth, color, and appearance of cultivated vegetation, following proper horticultural practice for the types of vegetation, soil, weather conditions, and seasons of the year.

1.10.2. The Contractor shall present the method of application, fertilizer type, frequencies, and dates of fertilizing and liming in the Grounds Maintenance Plan to include small vegetable and herb gardens on the properties.

1.10.3. The Contractor shall fertilize the lawn areas a minimum of two times per year.

1.10.4. The Contractor shall apply weed killer at least once a year. If weed killer is not required, the contractor shall request a waiver in writing from the COR.

1.10.5. The Contractor shall fertilize trees, shrubs, bushes, hedges and plants a minimum of once a year.

1.11 PEST AND DISEASE CONTROL. The contractor shall maintain a program for controlling pests and plant disease so as to maintain flowers, shrubs, vines, trees and other planted areas in a healthy and vigorous condition. The Contractor shall obtain approval of the COR for all pesticides. The contractor should check for termites and rodent populations. They should report any issues immediately to the Embassy.

The contractor shall present a plan for pest and disease control as a part of its Grounds Maintenance Plan.

1.12. HAZARDOUS AND TOXIC SUBSTANCES. It is the contractor's responsibility to ensure the safe handling, application, removal and environmentally sound disposal of all

hazardous or potentially hazardous fertilizers, weed killers, and pest control products utilized in this requirement.

1.13. LOCATION FOR GARDENING SERVICES

All standard services are to be delivered on regular working days.

Location	Address
Ambassador's Residence	United Nations Lane, Vacoas
DCM's Residence	Theveneau Avenue, Floreal

2. WORKING HOURS

All work shall be performed during *normal working days* except for the holidays identified in the Addendum in Section 2. Other hours may be approved by the Contracting Officer's Representative. The Contractor must provide at least 24 hour advance notice to the COR who will consider any deviation from the hours identified above.

1.14 OTHER

The Contractor shall have the use of the outdoor toilet/bathroom located on the property; the Contractor shall be responsible for keeping it clean.

The Contractor shall store and keep all the tools and equipment in the tool shed. No tools and equipment shall be left out on the yard. The Contractor shall be responsible for keeping the shed clean, neat and organized.

3.0 DELIVERABLES

The following items shall be delivered under this contract:

<u>DESCRIPTION</u>	<u>QUANTITY</u>	<u>DELIVERY DATE</u>	<u>DELIVER TO:</u>
Insurance	1	10 days after award	Contracting Officer
Grounds Maintenance Plan	1	<i>10 days after award</i>	COR
<i>List of Personnel</i>	<i>1</i>	<i>10 days after award</i>	<i>COR</i>
Transition Plan	1	5 days after award	COR

4. PERSONNEL REQUIREMENTS

4.1 GENERAL. The Contractor shall maintain discipline at the site and shall take all reasonable precautions to prevent any unlawful, riotous or disorderly conduct by Contractor employees at the site. The Contractor shall preserve peace and protect persons and property on site. The Government reserves the right to direct the Contractor to remove an employee from the work site 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 costs to the Government.

4.2 STANDARD OF CONDUCT.

4.2.1 Uniforms and Personal Equipment. The Contractor's employees shall wear clean, neat and complete uniforms when on duty. All employees shall wear uniforms approved by the Contracting Officer's Representative (COR).

4.2.2 Neglect of duties shall not be condoned. The Contractor shall enforce no 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 work site security.

4.2.3 Disorderly conduct, use of abusive or offensive language, quarreling, intimidation by words, actions, or fighting shall not be condoned. Also included is participation in disruptive activities, which interfere with normal and efficient Government operations.

4.2.4 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 that produce similar effects.

- Criminal Actions. Contractor employees may be subject to criminal actions as allowed by law in certain circumstances. These 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; or,

- Organizing or participating in gambling in any form.

4.2.6 KEY CONTROL. The Contractor shall receive, secure, issue and account for any keys issued for access to buildings, equipment, gates, etc., for the purposes of this contract. The Contractor shall not duplicate keys without the COR's approval. Where it is determined that the Contractor or its agents have duplicated a key without permission of the COR, the Contractor shall remove the individual(s) responsible from this contract. If the Contractor has lost any such keys, the Contractor shall immediately notify the COR. In either event, the Contractor shall reimburse the Government for the cost of rekeying that portion of the system.

4.3. NOTICE TO THE GOVERNMENT OF LABOR DISPUTES

The Contractor shall inform the COR of any actual or potential labor dispute that is delaying or threatening to delay the timely performance of this contract.

4.4. PERSONNEL SECURITY

4.4.1 After award of the contract, the Contractor shall provide the following list of data on each employee who will be working under the contract. The Contractor shall include a list of workers and supervisors assigned to this project. The Government will run background checks on these individuals. It is anticipated that security checks will take 3 weeks. For each individual the list shall include:

- Full Name
- Place and Date of Birth
- Current Address
- Identification number

4.4.2 Government shall issue identity cards to Contractor personnel, after they are approved. Contractor personnel shall display identity card(s) on the uniform at all times while providing services under this contract. These identity cards are the property of the US Government. The Contractor is responsible for their return at the end of the contract, when an employee leaves Contractor service, or at the request of the Government. The Government reserves the right to deny access to U.S.-owned and U.S.-operated facilities to any individual.

5. MATERIALS AND EQUIPMENT

The Contractor shall provide all necessary gardening supplies and equipment, including rakes, lawn mowers, hoe, pitchfork, pruning sheers, fertilizers to perform the work identified in this PERFORMANCE WORK STATEMENT (PWS).

6. INSURANCE

6.1 AMOUNT OF INSURANCE. The Contractor is required to provide whatever insurance is legally necessary. The Contractor shall, at its own expense, provide and maintain during the entire performance period the following insurance amounts:

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

1. Bodily Injury stated in US Dollars:

Per Occurrence As required legally by local labor law

Cumulative As required legally by local labor law

2. Property Damage stated in US Dollars:

Per Occurrence **\$50,000**

Cumulative **\$100,000**

6.3 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.

6.4 For those Contractor employees assigned to this contract who are either United States citizens or direct hire in the United States or its possessions, the Contractor shall provide workers' compensation insurance in accordance with FAR 52.228-3.

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

- any property of the Contractor,
- its officers,
- agents,
- servants,
- employees, or
- 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.

6.6 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.

6.7 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.

6.8 Time for Submission of Evidence of Insurance. The Contractor shall provide evidence of the insurance required under this contract within ten (10) days after contract award. The Government may rescind or terminate the contract if the Contractor fails to timely submit insurance certificates identified above.

7. LAWS AND REGULATIONS

7.1 Without additional expense to the Government, the Contractor shall comply with all laws, codes, ordinances, and regulations required to perform this work. If there is a conflict between the contract and requirements of local law, the Contractor shall promptly advise the Contracting Officer of the conflict and of the Contractor's proposed course of action for resolution by the Contracting Officer.

7.2 The Contractor shall comply with all local labor laws, regulations, customs and practices pertaining to labor, safety, and similar matters, unless they are inconsistent with the requirements of this contract.

8.0. TRANSITION PLAN

Within 5 days after contract award, the Contracting Officer may ask the contractor to develop a plan for preparing the contractor to assume all responsibilities for gardening services. The plan shall establish the projected period for completion of all clearances of contractor personnel, and the projected start date for performance of all services required under this contract. The plan shall assign priority to the selection of all supervisors to be used under the contract.

9. (a) 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
<u>Services.</u> Performs all gardening services set forth in the performance work statement (PWS)	1 thru 8.	All required services are performed and no more than one (1) [Note to Contracting Officer: insert different number if desired] customer complaint is received per month [Note to Contracting Officer: add

		other measures as desired]
--	--	----------------------------

(b) **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.

(c) **STANDARD.** The performance standard is that the Government receives no more than one (1) customer complaint per month. 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.

(d) **PROCEDURES.**

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

(2) The COR will complete appropriate documentation to record the complaint.

(3) The COR determines the complaint is invalid, the COR will advise the complainant. The COR will retain the annotated copy of the written complaint for his/her files.

(4) If the COR determines the complaint 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.

(5) The COR shall, as a minimum, orally notify the Contractor of any valid complaints.

(6) If the Contractor disagrees with the complaint 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.

(7) The COR will consider complaints as resolved unless notified otherwise by the complainant.

(8) Repeat customer complaints 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.

Attachment 1

Government Furnished Property

The Government shall not provide to the contractor any 'Government Furnished Property' for performance under the contract

SECTION 2 - CONTRACT CLAUSES

FAR 52.204-7 CENTRAL CONTRACTOR REGISTRATION (DEC 2012), is incorporated by reference.

FAR 52.212-4 CONTRACT TERMS AND CONDITIONS – COMMERCIAL ITEMS (FEB 2012), is incorporated by reference. (See SF-1449, block 27a).

FAR 52.212-4 (L) Termination for the Government's Convenience – The Full Text can be found online at www.acquisition.gov

FAR 52.212-5 Contract Terms and Conditions Required to Implement Statutes or Executive Orders – Commercial Items (JUN 2008)

(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 (Aug 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 (Feb 2012) (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 (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—Subcon-tracting 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. 657 f](#)).

- __ (23) [52.219-28](#), Post Award Small Business Program Rerepresentation (Apr 2012) ([15 U.S.C. 632\(a\)\(2\)](#)).
- __ (24) [52.219-29](#), Notice of Set-Aside for Economically Disadvantaged Women-Owned Small Business (EDWOSB) Concerns (Apr 2012) ([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 (Apr 2012) ([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](#).
- __ (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 (NOV 2012) ([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\(f\)](#)).
- X (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) [52.222-17](#), 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 (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) [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) [52.226-6](#), 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)

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/search.htm>

These addresses are subject to change. If the Federal Acquisition Regulation (FAR) is not available at the locations indicated above, use the Dept. 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” (e.g., Yahoo, Excite, Alta Vista, etc.) 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>
52.204-9	Personal Identify Verification of Contractor Personnel (JAN 2011)
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)

THE FOLLOWING FAR CLAUSES ARE PROVIDED IN FULL TEXT:

52.216-18 ORDERING (OCT 1995)*

(a) Any supplies and services to be furnished under this contract shall be ordered by issuance of delivery orders or task orders by the individuals or activities designated in the Schedule. Such orders may be issued from date of award through base period or option periods if exercised.

(b) All delivery orders or task orders are subject to the terms and conditions of this contract. In the event of conflict between a delivery order or task order and this contract, the contract shall control.

(c) If mailed, a delivery order or task order is considered "issued" when the Government deposits the order in the mail. Orders may be issued orally, by facsimile, or by electronic commerce methods only if authorized in the Schedule.

52.216-19 ORDER LIMITATIONS. (OCT 1995)*

(a) Minimum order. When the Government requires supplies or services covered by this contract in an amount of less than \$300 the Government is not obligated to purchase, nor is the Contractor obligated to furnish, those supplies or services under the contract.

(b) Maximum order. The Contractor is not obligated to honor-

- (1) Any order for a single item in excess of \$100,000;

(2) Any order for a combination of items in excess of \$100,000; or

(3) A series of orders from the same ordering office within 5 days that together call for quantities exceeding the limitation in sub paragraph (1) or (2) above.

(c) If this is a requirements contract (i.e., includes the Requirement clause at subsection 52.216-21 of the Federal Acquisition Regulation (FAR)), the Government is not required to order a part of any one requirement from the Contractor if that requirement exceeds the maximum-order limitations in paragraph (b) above.

(d) Notwithstanding paragraphs (b) and (c) above, the Contractor shall honor any order exceeding the maximum order limitations in paragraph (b), unless that order (or orders) is returned to the ordering office within 5 days after issuance, with written notice stating the Contractor's intent not to ship the item (or items) called for and the reasons. Upon receiving this notice, the Government may acquire the supplies or services from another source.

52.216-22 INDEFINITE QUANTITY (OCT 1995)*

(a) This is an indefinite-quantity contract for the supplies or services specified, and effective for the period stated, in the Schedule. The quantities of supplies and services specified in the Schedule are estimates only and are not purchased by this contract.

(b) Delivery or performance shall be made only as authorized by orders issued in accordance with the Ordering clause. The Contractor shall furnish to the Government, when and if ordered, the supplies or services specified in the Schedule up to and including the quantity designated in the Schedule as the "maximum." The Government shall order at least the quantity of supplies or services designated in the Schedule as the "minimum."

(c) Except for any limitations on quantities in the Order Limitations clause or in the Schedule, there is no limit on the number of orders that may be issued. The Government may issue orders requiring delivery to multiple destinations or performance at multiple locations.

(d) Any order issued during the effective period of this contract and not completed within that period shall be completed by the Contractor within the time specified in the order. The contract shall govern the Contractor's and Government's rights and obligations with respect to that order to the same extent as if the order were completed during the contract's effective period; *provided*, that the Contractor shall not be required to make any deliveries under this contract after one year beyond the contract's effective period.

*Applies to temporary additional services.

52.217-8 OPTION TO EXTEND SERVICES (NOV 1999)

The Government may require continued performance of any services within the limits and at the rates specified in the contract. The option provision may be exercised more than once, but the total extension of performance hereunder shall not exceed 6 months. The Contracting

Officer may exercise the option by written notice to the Contractor within the performance period of the contract.

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

(a) The Government may extend the term of this contract by written notice to the Contractor within the performance period of the contract or within 30 days after funds for the option year become available, whichever is later.

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

(c) The total duration of this contract, including the exercise of any options under this clause, shall not exceed 5 years.

52.232-19 AVAILABILITY OF FUNDS FOR THE NEXT FISCAL YEAR. (APR 1984)

Funds are not presently available for performance under this contract beyond September 30 of the current calendar year. The Government's obligation for performance of this contract beyond that date is contingent upon the availability of appropriated funds from which payment for contract purposes can be made. No legal liability on the part of the Government for any payment may arise for performance under this contract September 30 of the current calendar year, until funds are made available to the Contracting Officer for performance and until the Contractor receives notice of availability, to be confirmed in writing by the Contracting Officer.

52.232-99 Providing Accelerated Payment to Small Business Subcontractors (DEVIATION) (AUG 2012)

This clause implements the temporary policy provided by OMB Policy Memorandum M- 12-16, Providing Prompt Payment to Small Business Subcontractors, dated July 11, 2012.

- (a) Upon receipt of accelerated payments from the Government, the contractor is required to make accelerated payments to small business subcontractors to the maximum extent practicable after receipt of a proper invoice and all proper documentation from the small business subcontractor.
- (b) Include the substance of this clause, including this paragraph (b), in all subcontracts with small business concerns.
- (c) The acceleration of payments under this clause does not provide any new rights under the Prompt Payment Act.

THE FOLLOWING DOSAR CLAUSES ARE PROVIDED IN FULL TEXT:

652.204-70 DEPARTMENT OF STATE PERSONAL IDENTIFICATION CARD ISSUANCE
(MAY 2011)

(a) The Contractor shall comply with the Department of State (DOS) Personal Identification Card Issuance Procedures for all employees performing under this contract who require frequent and continuing access to DOS facilities, or information systems. The Contractor shall insert this clause in all subcontracts when the subcontractor's employees will require frequent and continuing access to DOS facilities, or information systems.

(b) The DOS Personal Identification Card Issuance Procedures may be accessed at <http://www.state.gov/m/ds/rls/rpt/c21664.htm> .

(End of clause)

CONTRACTOR IDENTIFICATION (JULY 2008)

Contract performance may require contractor personnel to attend meetings with government personnel and the public, work within government offices, and/or utilize government email.

Contractor personnel must take the following actions to identify themselves as non-federal employees:

- 1) Use an email signature block that shows name, the office being supported and company affiliation (e.g. "John Smith, Office of Human Resources, ACME Corporation Support Contractor");
- 2) Clearly identify themselves and their contractor affiliation in meetings;
- 3) Identify their contractor affiliation in Departmental e-mail and phone listings whenever contractor personnel are included in those listings; and
- 4) Contractor personnel may not utilize Department of State logos or indicia on business cards.

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 2 copies to the office identified in Block 18b of the SF-1449. To constitute a proper invoice, the invoice shall include all the items required by FAR 32.905(e).

(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)

(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. If the contractor's personnel work on a holiday, no form of holiday or other premium compensation will be reimbursed either as a direct or indirect cost, unless authorized pursuant to an overtime clause elsewhere in this 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 Claude How.

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.

SECTION 3 – SOLICITATION PROVISIONS

FAR 52.212-1, Instructions to Offerors -- Commercial Items (FEB 2012) 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:

A.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.

A.2. Information demonstrating the offeror's/quoter's ability to perform, including:

(1) Name of a Project Manager (or other liaison to the Embassy/Consulate) who understands written and spoken English;

(2) Evidence that the offeror/quoter operates an established business with a permanent address and telephone listing;

(3) List of clients over the past 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 Mauritius 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 shall address its plan to obtain all licenses and permits required by local law (see DOSAR 652.242-73 in Section 2). If offeror already possesses the locally required licenses and permits, a copy shall be provided.

(6) The offeror's strategic plan for gardening services 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>CLAUSE</u>	<u>TITLE AND DATE</u>
s 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 will be held on . Prospective offerors/quoters should contact Claude How: Email: howcx@state.gov – Tel. No. 230 202 4428 – Fax No. 202 4418
Brenda Rajinundun: Email: rajinundunbx@state.gov - Tel. No. (230) 202 4429
for additional information or to arrange entry to the locations..

THE FOLLOWING DOSAR PROVISIONS ARE 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) 516-1693, by fax at (703) 875-6155, or write to: U.S. Department of State, Competition Advocate, Office of the Procurement Executive (A/OPE), Suite 900, SA-27, Washington, DC 20522-2712.
- (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. Interested parties are invited to contact the contracting activity ombudsman. For the American Embassy, Port Louis, the Ombudsman is the Deputy Chief of Mission. She may be contacted on 202 4400. 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) 516-1693, by fax at (703) 875-6155, or write to: Department of State, Acquisition Ombudsman, Office of the Procurement Executive (A/OPE), Suite 900, SA-27, Washington, DC 20522-2712.

SECTION 4 - EVALUATION FACTORS

The Government intends to award a contract/purchase order resulting from this solicitation to the lowest priced, technically acceptable offeror/quoter who is a responsible contractor. The evaluation process shall include the following:

(a) **COMPLIANCE REVIEW.** The Government will perform an initial review of proposals/quotations received to determine compliance with the terms of the solicitation. The Government may reject as unacceptable proposals/quotations that do not conform to the solicitation.

(b) **TECHNICAL ACCEPTABILITY.** Technical acceptability will include a review of past performance and experience as defined in Section 3, along with any technical information provided by the offeror with its proposal/quotation.

(c) **PRICE EVALUATION.** 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. The Government reserves the right to reject proposals that are unreasonably low or high in price.

(d) **RESPONSIBILITY DETERMINATION.** The Government will determine contractor responsibility by analyzing whether the apparent successful offeror 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).

FAR 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 the exchange rate used by the Embassy 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.