[image: image1.wmf]CODE

(Hour)

PAGE(S)

until

local time

X

A

X

B

X

C

X

D

E

X

X

G

F

163

X

H

Stacy.Watson@itec4.army.mil

RATING

PAGE

OF

PAGES

7. ISSUED BY

(Date)

IMPORTANT - Award will be made on this Form, or on Standard Form 26, or by other authorized official written notice.

Previous Edition is Unusable

33-134

STANDARD FORM 33 (REV.  9-97)

Prescribed by GSA

FAR (48 CFR) 53.214(c)

DO-A7

1

172

(If other than Item 7)

15A. NAME

16. NAME AND TITLE OF PERSON AUTHORIZED TO

AND

ADDRESS

SIGN OFFER (Type or print)

OF

OFFEROR

AMENDMENT NO.

DATE

15B. TELEPHONE NO

(Include area code)

17. SIGNATURE

15C. CHECK IF REMITTANCE ADDRESS 

IS DIFFERENT FROM ABOVE - ENTER

SUCH ADDRESS IN SCHEDULE.

18. OFFER DATE

1. THIS CONTRACT IS A RATED ORDER

UNDER DPAS (15 CFR 700)

2. CONTRACT NO.

W91QUZ

8. ADDRESS OFFER TO

See Item 7

9. Sealed offers in original and

1

copies for furnishing the supplies or services in the Schedule will be received at the place specified in Item 8, or if

handcarried, in the depository located in

CAUTION - LATE Submissions, Modifications, and Withdrawals:  See Section L, Provision No. 52.214-7 or 52.215-1.  All offers are subject to all terms and 

See Section A

conditions contained in this solicitation.

10. FOR INFORMATION 

      CALL:

A. NAME

(NO COLLECT CALLS)

STACY R. WATSON

703-325-3315

11. TABLE OF CONTENTS

SOLICITATION/ CONTRACT FORM

SUPPLIES OR SERVICES AND PRICES/ COSTS

1 - 5

6 - 67

X

I

CONTRACT CLAUSES

DESCRIPTION/ SPECS./ WORK STATEMENT

X

PACKAGING AND MARKING

68 - 78

79

J

LIST OF ATTACHMENTS

INSPECTION AND ACCEPTANCE

DELIVERIES OR PERFORMANCE

80 - 82

83

X

K

REPRESENTATIONS, CERTIFICATIONS AND

OTHER STATEMENTS OF OFFERORS

CONTRACT ADMINISTRATION DATA

84 - 88

SPECIAL CONTRACT REQUIREMENTS

OFFER  (Must be fully completed by offeror)

89 - 104

M

L

INSTRS., CONDS., AND NOTICES TO OFFERORS

EVALUATION FACTORS FOR AWARD

NOTE:  Item 12 does not apply if the solicitation includes the provisions at 52.214-16, Minimum Bid Acceptance Period.

is inserted by the offeror) from the date for receipt of offers specified above, to furnish any or all items upon which prices are offered at the price set opposite 

each item, delivered at the designated point(s), within the time specified in the schedule.

13. DISCOUNT FOR PROMPT PAYMENT     

(See Section I, Clause No. 52.232-8)

14. ACKNOWLEDGMENT OF AMENDMENTS

(The offeror acknowledges receipt of amendments

AMENDMENT NO.

DATE

to the SOLICITATION for offerors and related  

documents numbered and dated):

FACILITY

12. In compliance with the above, the undersigned agrees, if this offer is accepted within

calendar days (60 calendar days unless a different period

SOLICITATION, OFFER AND AWARD

X

(X)

SEC.

DESCRIPTION

(X)

SEC.

DESCRIPTION

PAGE(S)

PART I - THE SCHEDULE

26. NAME OF CONTRACTING OFFICER (Type or print)

27. UNITED STATES OF AMERICA

28. AWARD DATE

EMAIL:

TEL:

(Signature of Contracting Officer)

CODE

CODE

B. TELEPHONE (Include area code)

C. E-MAIL ADDRESS

AWARD   (To be completed by Government)

19. ACCEPTED AS TO ITEMS NUMBERED

20. AMOUNT

21. ACCOUNTING AND APPROPRIATION

22. AUTHORITY FOR USING OTHER THAN FULL AND OPEN COMPETITION:

10 U.S.C. 2304(c)(                 )

41 U.S.C. 253(c)(               )

(4 copies unless otherwise specified)

23. SUBMIT INVOICES TO ADDRESS SHOWN IN

ITEM

24. ADMINISTERED BY (If other than Item 7)

CODE

25. PAYMENT WILL BE MADE BY

CODE

PART IV - REPRESENTATIONS AND INSTRUCTIONS

PART III - LIST OF DOCUMENTS, EXHIBITS AND OTHER ATTACHMENTS

105 - 122

PART II - CONTRACT CLAUSES

ARMY CONTRACTING AGENCY-ITEC4

2461 EISENHOWER AVE

ALEXANDRIA VA 22331-1700

FAX:

TEL:

FAX:

TEL:

NOTE:  In sealed bid solicitations "offer" and "offeror" mean "bid" and "bidder".

SOLICITATION

123 - 162

6. REQUISITION/PURCHASE NO.

MIPR6AITCSC001

5. DATE ISSUED

06 Sep 2005

4. TYPE OF SOLICITATION

SEALED BID (IFB)

NEGOTIATED (RFP)

[    ]

[ X ]

3. SOLICITATION NO.

W91QUZ-05-R-0004


Section I - Contract Clauses 
CLAUSES INCORPORATED BY REFERENCE
	52.202-1 
	Definitions 
	JUL 2004 
	 

	52.203-3 
	Gratuities 
	APR 1984 
	 

	52.203-5 
	Covenant Against Contingent Fees 
	APR 1984 
	 

	52.203-6 
	Restrictions On Subcontractor Sales To The Government 
	JUL 1995 
	 

	52.203-7 
	Anti-Kickback Procedures 
	JUL 1995 
	 

	52.203-8 
	Cancellation, Rescission, and Recovery of Funds for Illegal or Improper Activity 
	JAN 1997 
	 

	52.203-10 
	Price Or Fee Adjustment For Illegal Or Improper Activity 
	JAN 1997 
	 

	52.203-12 
	Limitation On Payments To Influence Certain Federal Transactions 
	JUN 2003 
	 

	52.204-2 
	Security Requirements 
	AUG 1996 
	 

	52.204-4 
	Printed or Copied Double-Sided on Recycled Paper 
	AUG 2000 
	 

	52.209-6 
	Protecting the Government's Interest When Subcontracting With Contractors Debarred, Suspended, or Proposed for Debarment 
	JAN 2005 
	 

	52.211-15 
	Defense Priority And Allocation Requirements 
	SEP 1990 
	 

	52.214-34 
	Submission Of Offers In The English Language 
	APR 1991 
	 

	52.214-35 
	Submission Of Offers In U.S. Currency 
	APR 1991 
	 

	52.215-2 
	Audit and Records--Negotiation 
	JUN 1999 
	 

	52.215-8 
	Order of Precedence--Uniform Contract Format 
	OCT 1997 
	 

	52.215-10 
	Price Reduction for Defective Cost or Pricing Data 
	OCT 1997 
	 

	52.215-11 
	Price Reduction for Defective Cost or Pricing Data--Modifications 
	OCT 1997 
	 

	52.215-12 
	Subcontractor Cost or Pricing Data 
	OCT 1997 
	 

	52.215-13 
	Subcontractor Cost or Pricing Data--Modifications 
	OCT 1997 
	 

	52.215-14 
	Integrity of Unit Prices 
	OCT 1997 
	 

	52.215-15 
	Pension Adjustments and Asset Reversions 
	OCT 2004 
	 

	52.215-16 
	Facilities Capital Cost of Money 
	JUN 2003 
	 

	52.215-17 
	Waiver of Facilities Capital Cost of Money 
	OCT 1997 
	 

	52.215-18 
	Reversion or Adjustment of Plans for Postretirement Benefits (PRB) Other than Pensions 
	OCT 1997 
	 

	52.216-7 
	Allowable Cost And Payment 
	DEC 2002 
	 

	52.216-8 
	Fixed Fee 
	MAR 1997 
	 

	52.216-10 
	Incentive Fee 
	MAR 1997 
	 

	52.216-17 
	Incentive Price Revision-Successive Targets 
	OCT 1997 
	 

	52.219-4 
	Notice of Price Evaluation Preference for HUBZone Small Business Concerns 
	OCT 2004 
	 

	52.219-8 
	Utilization of Small Business Concerns 
	MAY 2004 
	 

	52.219-16 
	 Liquidated Damages-Subcontracting Plan 
	JAN 1999 
	 

	52.219-19 
	Small Business Concerns Representation For The Small Business Competitiveness Demonstration Program 
	OCT 2000 
	 

	52.222-1 
	Notice To The Government Of Labor Disputes 
	FEB 1997 
	 

	52.222-2 
	Payment For Overtime Premiums 
	JUL 1990 
	 

	52.222-3 
	Convict Labor 
	JUN 2003 
	 

	52.222-4 
	Contract Work Hours and Safety Standards Act - Overtime Compensation 
	JUL 2005 
	 

	52.222-6 
	Davis Bacon Act 
	JUL 2005 
	 

	52.222-7 
	Withholding of Funds 
	FEB 1988 
	 

	52.222-8 
	Payrolls and Basic Records 
	FEB 1988 
	 

	52.222-9 
	Apprentices and Trainees 
	JUL 2005 
	 

	52.222-10 
	Compliance with Copeland Act Requirements 
	FEB 1988 
	 

	52.222-11 
	Subcontracts (Labor Standards) 
	JUL 2005 
	 

	52.222-12 
	Contract Termination-Debarment 
	FEB 1988 
	 

	52.222-13 
	Compliance with Davis-Bacon and Related Act Regulations. 
	FEB 1988 
	 

	52.222-14 
	Disputes Concerning Labor Standards 
	FEB 1988 
	 

	52.222-15 
	Certification of Eligibility 
	FEB 1988 
	 

	52.222-21 
	Prohibition Of Segregated Facilities 
	FEB 1999 
	 

	52.222-26 
	Equal Opportunity 
	APR 2002 
	 

	52.222-29 
	Notification Of Visa Denial 
	JUN 2003 
	 

	52.222-35 
	Equal Opportunity For Special Disabled Veterans, Veterans of the Vietnam Era, and Other Eligible Veterans 
	DEC 2001 
	 

	52.222-36 
	Affirmative Action For Workers With Disabilities 
	JUN 1998 
	 

	52.222-37 
	Employment Reports On Special Disabled Veterans, Veterans Of The Vietnam Era, and Other Eligible Veterans 
	DEC 2001 
	 

	52.223-5 
	Pollution Prevention and Right-to-Know Information 
	AUG 2003 
	 

	52.223-6 
	Drug-Free Workplace 
	MAY 2001 
	 

	52.223-14 
	Toxic Chemical Release Reporting 
	AUG 2003 
	 

	52.224-1 
	Privacy Act Notification 
	APR 1984 
	 

	52.224-2 
	Privacy Act 
	APR 1984 
	 

	52.225-13 
	Restrictions on Certain Foreign Purchases 
	MAR 2005 
	 

	52.227-1 
	Authorization and Consent 
	JUL 1995 
	 

	52.227-2 
	Notice And Assistance Regarding Patent And Copyright Infringement 
	AUG 1996 
	 

	52.227-10 
	Filing Of Patent Applications--Classified Subject Matter 
	APR 1984 
	 

	52.228-3 
	Worker's Compensation Insurance (Defense Base Act) 
	APR 1984 
	 

	52.228-4 
	Workers' Compensation and War-Hazard Insurance Overseas 
	APR 1984 
	 

	52.228-5 
	Insurance - Work On A Government Installation 
	JAN 1997 
	 

	52.228-7 
	Insurance--Liability To Third Persons 
	MAR 1996 
	 

	52.229-3 
	Federal, State And Local Taxes 
	APR 2003 
	 

	52.229-6 
	Taxes--Foreign Fixed-Price Contracts 
	JUN 2003 
	 

	52.229-8 
	Taxes--Foreign Cost-Reimbursement Contracts 
	MAR 1990 
	 

	52.229-10 
	State of New Mexico Gross Receipts and Compensating Tax 
	APR 2003 
	 

	52.230-2 
	Cost Accounting Standards 
	APR 1998 
	 

	52.230-3 
	Disclosure And Consistency Of Cost Accounting Practices 
	APR 1998 
	 

	52.230-6 
	Administration of Cost Accounting Standards 
	APR 2005 
	 

	52.232-1 
	Payments 
	APR 1984 
	 

	52.232-7 
	Payments Under Time-And-Materials And Labor Hour Contracts 
	AUG 2005 
	 

	52.232-8 
	Discounts For Prompt Payment 
	FEB 2002 
	 

	52.232-9 
	Limitation On Withholding Of Payments 
	APR 1984 
	 

	52.232-11 
	Extras 
	APR 1984 
	 

	52.232-17 
	Interest 
	JUN 1996 
	 

	52.232-18 
	Availability Of Funds 
	APR 1984 
	 

	52.232-20 
	Limitation Of Cost 
	APR 1984 
	 

	52.232-22 
	Limitation Of Funds 
	APR 1984 
	 

	52.232-23 Alt I 
	Assignment of Claims (Jan 1986) -  Alternate I 
	APR 1984 
	 

	52.232-25 
	Prompt Payment 
	OCT 2003 
	 

	52.232-32 
	Performance-Based Payments 
	FEB 2002 
	 

	52.232-33 
	Payment by Electronic Funds Transfer--Central Contractor Registration 
	OCT 2003 
	 

	52.233-1 
	Disputes 
	JUL 2002 
	 

	52.233-3 
	Protest After Award 
	AUG 1996 
	 

	52.237-2 
	Protection Of Government Buildings, Equipment, And Vegetation 
	APR 1984 
	 

	52.237-3 
	Continuity Of Services 
	JAN 1991 
	 

	52.239-1 
	Privacy or Security Safeguards 
	AUG 1996 
	 

	52.242-1 
	Notice of Intent to Disallow Costs 
	APR 1984 
	 

	52.242-3 
	Penalties for Unallowable Costs 
	MAY 2001 
	 

	52.242-4 
	Certification of Final Indirect Costs 
	JAN 1997 
	 

	52.242-13 
	Bankruptcy 
	JUL 1995 
	 

	52.243-1 Alt II 
	Changes--Fixed-Price (Aug 1987) -  Alternate II 
	APR 1984 
	 

	52.243-2 Alt II 
	Changes--Cost Reimbursement (Aug 1987) -  Alternate II 
	APR 1984 
	 

	52.243-3 
	Changes--Time-And-Material Or Labor-Hours 
	SEP 2000 
	 

	52.244-2 Alt I 
	Subcontracts (Aug 1998) -  Alternate I 
	MAR 2005 
	 

	52.244-5 
	Competition In Subcontracting 
	DEC 1996 
	 

	52.244-6 
	Subcontracts for Commercial Items 
	DEC 2004 
	 

	52.245-1 
	Property Records 
	APR 1984 
	 

	52.245-2 
	Government Property (Fixed Price Contracts) 
	MAY 2004 
	 

	52.245-5 
	Government Property (Cost-Reimbursement Time-And-Materials, Or Labor Hour Contracts) 
	MAY 2004 
	 

	52.245-19 
	Government Property Furnished "As Is" 
	APR 1984 
	 

	52.246-15 
	Certificate of Conformance 
	APR 1984 
	 

	52.246-25 
	Limitation Of Liability--Services 
	FEB 1997 
	 

	52.247-63 
	Preference For U.S. Flag Air Carriers 
	JUN 2003 
	 

	52.248-1 
	Value Engineering 
	FEB 2000 
	 

	52.249-2 
	Termination For Convenience Of The Government (Fixed-Price) 
	MAY 2004 
	 

	52.249-6 
	Termination (Cost Reimbursement) 
	MAY 2004 
	 

	52.249-6 Alt IV 
	Termination (Cost Reimbursement) (May 2004)  - Alternate IV 
	SEP 1996 
	 

	52.249-8 
	Default (Fixed-Price Supply & Service) 
	APR 1984 
	 

	52.249-14 
	Excusable Delays 
	APR 1984 
	 

	52.251-1 
	Government Supply Sources 
	APR 1984 
	 

	52.252-4 
	Alterations in Contract 
	APR 1984 
	 

	52.253-1 
	Computer Generated Forms 
	JAN 1991 
	 

	252.201-7000 
	Contracting Officer's Representative 
	DEC 1991 
	 

	252.203-7001 
	Prohibition On Persons Convicted of Fraud or Other Defense-Contract-Related Felonies 
	DEC 2004 
	 

	252.203-7002 
	Display Of DOD Hotline Poster 
	DEC 1991 
	 

	252.204-7000 
	Disclosure Of Information 
	DEC 1991 
	 

	252.204-7002 
	Payment For Subline Items Not Separately Priced 
	DEC 1991 
	 

	252.204-7003 
	Control Of Government Personnel Work Product 
	APR 1992 
	 

	252.205-7000 
	Provision Of Information To Cooperative Agreement Holders 
	DEC 1991 
	 

	252.219-7003 
	Small, Small Disadvantaged and Women-Owned Small Business Subcontracting Plan (DOD Contracts) 
	APR 1996 
	 

	252.222-7002 
	Compliance With Local Labor Laws (Overseas) 
	JUN 1997 
	 

	252.223-7004 
	Drug Free Work Force 
	SEP 1988 
	 

	252.223-7006 
	Prohibition On Storage And Disposal Of Toxic And Hazardous Materials 
	APR 1993 
	 

	252.225-7001 
	Buy American Act And Balance Of Payments Program 
	APR 2003 
	 

	252.225-7002 
	Qualifying Country Sources As Subcontractors 
	APR 2003 
	 

	252.225-7012 
	Preference For Certain Domestic Commodities 
	JUN 2004 
	 

	252.225-7013 
	Duty-Free Entry 
	JAN 2005 
	 

	252.225-7021 
	Trade Agreements 
	JAN 2005 
	 

	252.225-7031 
	Secondary Arab Boycott Of Israel 
	JUN 2005 
	 

	252.225-7036 
	Buy American--Free Trade Agreement--Balance of Payments Program 
	JUN 2005 
	 

	252.225-7036 Alt I 
	Buy American--Free Trade Agreement--Balance of Payments Program (Jun 2005)  Alternate 1 
	JAN 2005 
	 

	252.227-7013 
	Rights in Technical Data--Noncommercial Items 
	NOV 1995 
	 

	252.227-7014 
	Rights in Noncommercial Computer Software and Noncommercial Computer Software Documentation 
	JUN 1995 
	 

	252.227-7015 
	Technical Data--Commercial Items 
	NOV 1995 
	 

	252.227-7016 
	Rights in Bid or Proposal Information 
	JUN 1995 
	 

	252.227-7017 
	Identification and Assertion of Use, Release, or Disclosure Restrictions 
	JUN 1995 
	 

	252.227-7019 
	Validation of Asserted Restrictions--Computer Software 
	JUN 1995 
	 

	252.227-7025 
	Limitations on the Use or Disclosure of Government-Furnished Information Marked with Restrictive Legends 
	JUN 1995 
	 

	252.227-7027 
	Deferred Ordering Of Technical Data Or Computer Software 
	APR 1988 
	 

	252.227-7028 
	Technical Data or Computer Software Previously Delivered to the Government 
	JUN 1995 
	 

	252.227-7030 
	Technical Data--Withholding Of Payment 
	MAR 2000 
	 

	252.227-7037 
	Validation of Restrictive Markings on Technical Data 
	SEP 1999 
	 

	252.228-7000 
	Reimbursement for War-Hazard Losses 
	DEC 1991 
	 

	252.228-7003 
	Capture and Detention 
	DEC 1991 
	 

	252.231-7000 
	Supplemental Cost Principles 
	DEC 1991 
	 

	252.232-7003 
	Electronic Submission of Payment Requests 
	JAN 2004 
	 

	252.233-7001 
	Choice of Law (Overseas) 
	JUN 1997 
	 

	252.239-7000 
	Protection Against Compromising Emanations 
	JUN 2004 
	 

	252.242-7000 
	Postaward Conference 
	DEC 1991 
	 

	252.243-7001 
	Pricing Of Contract Modifications 
	DEC 1991 
	 

	252.243-7002 
	Requests for Equitable Adjustment 
	MAR 1998 
	 

	252.245-7001 
	Reports Of Government Property 
	MAY 1994 
	 

	252.246-7001 
	Warranty Of Data 
	DEC 1991 
	 

	252.247-7023 
	Transportation of Supplies by Sea 
	MAY 2002 
	 


CLAUSES INCORPORATED BY FULL TEXT
52.215-19      NOTIFICATION OF OWNERSHIP CHANGES (OCT 1997)

(a) The Contractor shall make the following notifications in writing:

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

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

(b) The Contractor shall--

(1) Maintain current, accurate, and complete inventory records of assets and their costs;

(2) Provide the ACO or designated representative ready access to the records upon request;

(3) Ensure that all individual and grouped assets, their capitalized values, accumulated depreciation or amortization, and remaining useful lives are identified accurately before and after each of the Contractor's ownership changes; and

(4) Retain and continue to maintain depreciation and amortization schedules based on the asset records maintained before each Contractor ownership change.

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

(End of clause)

52.215-20      REQUIREMENTS FOR COST OR PRICING DATA OR INFORMATION OTHER THAN COST OR PRICING DATA (OCT 1997)—ALTERNATE I (OCT 1997)

(a) Exceptions from cost or pricing data. (1) In lieu of submitting cost or pricing data, offerors may submit a written request for exception by submitting the information described in the following subparagraphs. The Contracting Officer may require additional supporting information, but only to the extent necessary to determine whether an exception should be granted, and whether the price is fair and reasonable.

(i) Identification of the law or  regulation  establishing the price offered. If the price is controlled under law by periodic rulings, reviews, or similar actions of a governmental body, attach a copy of the controlling document, unless it was previously submitted to the contracting office.

(ii) Commercial item exception. For a commercial item exception, the offeror shall submit, at a minimum, information on prices at which the same item or similar items have previously been sold in the commercial market that is adequate for evaluating the reasonableness of the price for this  acquisition. Such information may include--

(A) For catalog items, a copy of or identification of the catalog and its date, or the appropriate pages for the offered items, or a statement that the catalog is on file in the buying office to which the proposal is being submitted. Provide a copy or describe current discount policies and price lists (published or unpublished), e.g., wholesale, original equipment manufacturer, or reseller. Also explain the basis of each offered price and its relationship to the established catalog price, including how the proposed price relates to the price of recent sales in quantities similar to the proposed quantities;

(B) For market-priced items, the source and date or period of the market quotation or other basis for market price, the base amount, and applicable discounts. In addition, describe the nature of the market;

(C) For items included on an active  Federal  Supply Service Multiple Award Schedule contract, proof that an exception has been granted for the schedule item.

(2) The offeror grants the Contracting Officer or an authorized representative the right to examine, at any time before award, books, records, documents, or other directly pertinent records to verify any request for an exception under this provision, and the reasonableness of price. For items priced using catalog or market prices, or law or  regulation , access does not extend to cost or profit information or other data relevant solely to the offeror's determination of the prices to be offered in the catalog or marketplace.

(b) Requirements for cost or pricing data. If the offeror is not granted an exception from the requirement to submit cost or pricing data, the following applies:

(1)  The offeror shall submit cost or pricing data and supporting attachments in the following format:

As soon as practicable after agreement on price, but before contract award (except for unpriced actions such as letter contracts), the offeror shall submit a Certificate of Current Cost or Pricing Data, as prescribed by FAR 15.406-2. 

(End of provision)

52.215-21      REQUIREMENTS FOR COST OR PRICING DATA OR INFORMATION OTHER THAN COST OR PRICING DATA--MODIFICATIONS (OCT 1997)—ALTERNATE IV (OCT 1997)

(a) Submission of cost or pricing data is not required.

(b) Provide information described below: Information required and format will be identified in the request for proposal.

(End of clause

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 effective date of notice to proceed through 108th month thereafter.

(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.

(End of clause)

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 $50, 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 CLIN/SubCLIN estimated per contract period;

(2) Any order for a combination of items in excess of $10,000,000; or

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

(c) If this is a requirements contract (i.e., includes the Requirements 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 working 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.

(End of clause)

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 six months from contract expiration.

(End of clause)

52.217-8     OPTION TO EXTEND SERVICES (NOV 1999)

The Government may require continued performance of any services within the limits and at the rates specified in the contract.  These rates may be adjusted only as a result of revisions to prevailing labor rates provided by the Secretary of Labor.  The option provision may be exercised more than once, but the total extension of performance hereunder shall not exceed 6 months.  The Contracting Officer may exercise the option by written notice to the Contractor within notice to the contractor not less than 30 days before the expiration of the contract.

(End of clause)

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 term of the contract prior to contract expiration; provided that the Government gives the Contractor a preliminary written notice of its intent to extend at least 30 days (60 days unless a different number of days is inserted) before the contract expires. The preliminary notice does not commit the Government to an extension.

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

(c) The total duration of this contract, including the exercise of any options under this clause, shall not exceed 9 years.

(End of clause)

52.219-9     SMALL BUSINESS SUBCONTRACTING PLAN (JAN 2002)--ALTERNATE II (OCT 2001).

(a) This clause does not apply to small business concerns. 

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

Commercial item means a product or service that satisfies the definition of commercial item in section 2.101 of the Federal Acquisition Regulation.

Commercial plan means a subcontracting plan (including goals) that covers the offeror's fiscal year and that applies to the entire production of commercial items sold by either the entire company or a portion thereof (e.g., division, plant, or product line).

Individual contract plan means a subcontracting plan that covers the entire contract period (including option periods), applies to a specific contract, and has goals that are based on the offeror's planned subcontracting in support of the specific contract, except that indirect costs incurred for common or joint purposes may be allocated on a prorated basis to the contract.

Master plan means a subcontracting plan that contains all the required elements of an individual contract plan, except goals, and may be incorporated into individual contract plans, provided the master plan has been approved.

Subcontract means any agreement (other than one involving an employer-employee relationship) entered into by a Federal Government prime Contractor or subcontractor calling for supplies or services required for performance of the contract or subcontract.

(c) Proposals submitted in response to this solicitation shall include a subcontracting plan that separately addresses subcontracting with small business, veteran-owner small business, HUBZone small business, small disadvantaged business, and women-owned small business concerns. If the offeror is submitting an individual contract plan, the plan must separately address subcontracting with small business, veteran-owner small business, HUBZone small business, small disadvantaged business, and women-owned small business concerns, with a separate part for the basic contract and separate parts for each option (if any). The plan shall be included in and made a part of the resultant contract. The subcontracting plan shall be negotiated within the time specified by the Contracting Officer. Failure to submit and negotiate a subcontracting plan shall make the offeror ineligible for award of a contract.

(d) The offeror's subcontracting plan shall include the following: 

(1) Goals, expressed in terms of percentages of total planned subcontracting dollars, for the use of small business, veteran-owned small business, HUBZone small business, small disadvantaged business, and women-owned small business concerns as subcontractors. The offeror shall include all subcontracts that contribute to contract performance, and may include a proportionate share of products and services that are normally allocated as indirect costs. 

(2) A statement of-- 

(i) Total dollars planned to be subcontracted for an individual contract plan; or the offeror's total projected sales, expressed in dollars, and the total value of projected subcontracts to support the sales for a commercial plan;

(ii) Total dollars planned to be subcontracted to small business concerns; 

(iii) Total dollars planned to be subcontracted to veteran-owned small business concerns;

(iv) Total dollars planned to be subcontracted to HUBZone small business concerns;

(v) Total dollars planned to be subcontracted to small disadvantaged business concerns; and 

(vi) Total dollars planned to be subcontracted to women-owned small business concerns. 

(3) A description of the principal types of supplies and services to be subcontracted, and an identification of the types planned for subcontracting to--

(i) Small business concerns;

(ii) Veteran-owned small business concerns;

(iii) HUBZone small business concerns;

(iv) Small disadvantaged business concerns; and

(v) Women-owned small business concerns.

(4) A description of the method used to develop the subcontracting goals in paragraph (d)(1) of this clause. 

(5) A description of the method used to identify potential sources for solicitation purposes (e.g., existing company source lists, the Procurement Marketing and Access Network (PRO-Net) of the Small Business Administration (SBA), veterans service organizations, the National Minority Purchasing Council Vendor Information Service, the Research and Information Division of the Minority Business Development Agency in the Department of Commerce, or small, HUBZone, small disadvantaged, and women-owned small business trade associations). A firm may rely on the information contained in PRO-Net as an accurate representation of a concern's size and ownership characteristics for the purposes of maintaining a small, veteran-owned small, HUBZone small, small disadvantaged, and women-owned small business source list. Use of PRO-Net as its source list does not relieve a firm of its responsibilities (e.g., outreach, assistance, counseling, or publicizing subcontracting opportunities) in this clause.

(6) A statement as to whether or not the offeror in included indirect costs in establishing subcontracting goals, and a description of the method used to determine the proportionate share of indirect costs to be incurred with—

(i) Small business concerns;

(ii) Veteran-owned small business concerns;

(iii) HUBZone small business concerns;

(iv) Small disadvantaged business concerns; and

(v) Women-owned small business concerns.

 (7) The name of the individual employed by the offeror who will administer the offeror's subcontracting program, and a description of the duties of the individual. 

(8) A description of the efforts the offeror will make to assure that small business, veteran-owned small business, HUBZone small business, small disadvantaged business and women-owned small business concerns have an equitable opportunity to compete for subcontracts. 

(9) Assurances that the offeror will include the clause of this contract entitled ``Utilization of Small Business Concerns'' in all subcontracts that offer further subcontracting opportunities, and that the offeror will require all subcontractors (except small business concerns) that receive subcontracts in excess of $500,000 ($1,000,000 for construction of any public facility) to adopt a subcontracting plan that complies with the requirements of this clause.

(10) Assurances that the offeror will--

(i) Cooperate in any studies or surveys as may be required;

(ii) Submit periodic reports so that the Government can determine the extent of compliance by the offeror with the subcontracting plan;

(iii) Submit Standard Form (SF) 294, Subcontracting Report for Individual Contracts, and/or SF 295, Summary Subcontract Report, in accordance with paragraph (j) of this clause. The reports shall provide information on subcontract awards to small business concerns, veteran-owned small business concerns, service-disabled veteran-owned small business concerns, small disadvantaged business concerns, women-owned small business concerns, and Historically Black Colleges and Universities and Minority Institutions. Reporting shall be in accordance with the instructions on the forms or as provided in agency regulations.

(iv) Ensure that its subcontractors agree to submit SF 294 and SF 295.

(11) A description of the types of records that will be maintained concerning procedures that have been adopted to comply with the requirements and goals in the plan, including establishing source lists; and a description of the offeror's efforts to locate small business, veteran-owned small business, HUBZone small business, small disadvantaged business, and women-owned small business concerns and award subcontracts to them. The records shall include at least the following (on a plant-wide or company-wide basis, unless otherwise indicated)

(i) Source lists (e.g., PRO-Net), guides, and other data that identify small business, veteran-owner small business, HUBZone small business, small disadvantaged business, and women-owned small business concerns.

(ii) Organizations contacted in an attempt to locate sources that are small business, veteran-owned small business, HUBZone small business, small disadvantaged business, or women-owned small business concerns.

(iii) Records on each subcontract solicitation resulting in an award of more than $100,000, indicating--

(A) Whether small business concerns were solicited and, if not, why not;

(B) Whether veteran-owned small business concerns were solicited and, if not, why not;

(C) Whether HUBZone small business concerns were solicited and, if not, why not;

(D) Whether small disadvantaged business concerns were solicited and, if not, why not;

(E) Whether women-owned small business concerns were solicited and, if not, why not; and

(F) If applicable, the reason award was not made to a small business concern.

(iv) Records of any outreach efforts to contact--

(A) Trade associations;

(B) Business development organizations;

(C) Conferences and trade fairs to locate small, HUBZone small, small disadvantaged, and women-owned small business sources; and

(D) Veterans service organizations.

(v) Records of internal guidance and encouragement provided to buyers through--

(A) Workshops, seminars, training, etc.; and

(B) Monitoring performance to evaluate compliance with the program's requirements.

(vi) On a contract-by-contract basis, records to support award data submitted by the offeror to the Government, including the name, address, and business size of each subcontractor. Contractors having commercial plans need not comply with this requirement.

(e) In order to effectively implement this plan to the extent consistent with efficient contract performance, the Contractor shall perform the following functions: 

(1) Assist small business, veteran-owner small business, HUBZone small business, small disadvantaged business, and women-owned small business concerns by arranging solicitations, time for the preparation of bids, quantities, specifications, and delivery schedules so as to facilitate the participation by such concerns. Where the Contractor's lists of potential small business, veteran-owner small business, HUBZone small business, small disadvantaged business, and women-owned small business subcontractors are excessively long, reasonable effort shall be made to give all such small business concerns an opportunity to compete over a period of time.

(2) Provide adequate and timely consideration of the potentialities of small business, veteran-owner small business, HUBZone small business, small disadvantaged business, and women-owned small business concerns in all ``make-or-buy'' decisions.

(3) Counsel and discuss subcontracting opportunities with representatives of small business, veteran-owner small business, HUBZone small business, small disadvantaged business, and women-owned small business firms.

(4) Provide notice to subcontractors concerning penalties and remedies for misrepresentations of business status as small, veteran-owner small business, HUBZone small, small disadvantaged, or women-owned small business for the purpose of obtaining a subcontract that is to be included as part or all of a goal contained in the Contractor's subcontracting plan.

(f) A master plan on a plant or division-wide basis that contains all the elements required by paragraph (d) of this clause, except goals, may be incorporated by reference as a part of the subcontracting plan required of the offeror by this clause; provided--

(1) the master plan has been approved, (2) the offeror ensures that the master plan is updated as necessary and provides copies of the approved master plan, including evidence of its approval, to the Contracting Officer, and (3) goals and any deviations from the master plan deemed necessary by the Contracting Officer to satisfy the requirements of this contract are set forth in the individual subcontracting plan. 

(g) A commercial plan is the preferred type of subcontracting plan for contractors furnishing commercial items. The commercial plan shall relate to the offeror's planned subcontracting generally, for both commercial and Government business, rather than solely to the Government contract. Commercial plans are also preferred for subcontractors that provide commercial items under a prime contract, whether or not the prime contractor is supplying a commercial item.

(h) Prior compliance of the offeror with other such subcontracting plans under previous contracts will be considered by the Contracting Officer in determining the responsibility of the offeror for award of the contract. 

(i) The failure of the Contractor or subcontractor to comply in good faith with (1) the clause of this contract entitled "Utilization Of Small Business Concerns," or (2) an approved plan required by this clause, shall be a material breach of the contract. 

(j) The Contractor shall submit the following reports:

(1) Standard Form 294, Subcontracting Report for Individual Contracts. This report shall be submitted to the Contracting Officer semiannually and at contract completion. The report covers subcontract award data related to this contract. This report is not required for commercial plans.

(2) Standard Form 295, Summary Subcontract Report. This report encompasses all of the contracts with the awarding agency. It must be submitted semi-annually for contracts with the Department of Defense and annually for contracts with civilian agencies. If the reporting activity is covered by a commercial plan, the reporting activity must report annually all subcontract awards under that plan. All reports submitted at the close of each fiscal year (both individual and commercial plans) shall include a breakout, in the Contractor's format, of subcontract awards, in whole dollars, to small disadvantaged business concerns by North American Industry Classification System (NAICS) Industry Subsector. For a commercial plan, the Contractor may obtain from each of its subcontractors a predominant NAICS Industry Subsector and report all awards to that subcontractor under its predominant NAICS Industry Subsector.

(End of clause)

52.246-17     WARRANTY OF SUPPLIES OF A NONCOMPLEX NATURE (JUN 2003)

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

Acceptance means the act of an authorized representative of the Government by which the Government assumes for itself, or as an agent of another, ownership of existing supplies, or approves specific services as partial or complete performance of the contract.

Supplies means the end items furnished by the Contractor and related services required under this contract. The word does not include ``data.''

(b) Contractor's obligations.  

(1) Notwithstanding inspection and acceptance by the Government of supplies furnished under this contract, or any condition of this contract concerning the conclusiveness thereof, the Contractor warrants that for as specified in the individual Task Order [Contracting Officer shall state specific period of time after delivery, or the specified event whose occurrence will terminate the warranty period; e.g., the number of miles or hours of use, or combinations of any applicable events or periods of time] --

(i) All supplies furnished under this contract will be free from defects in material or workmanship and will conform with all requirements of this contract; and 

(ii) The preservation, packaging, packing, and marking, and the preparation for, and method of, shipment of such supplies will conform with the requirements of this contract. 

(2) When return, correction, or replacement is required, transportation charges and responsibility for the supplies while in transit shall be borne by the Contractor.  However, the Contractor's liability for the transportation charges shall not exceed an amount equal to the cost of transportation by the usual commercial method of shipment between the place of delivery specified in this contract and the Contractor's plant, and return.

(3) Any supplies or parts thereof, corrected or furnished in replacement under this clause, shall also be subject to the terms of this clause to the same extent as supplies initially delivered.  The warranty, with respect to supplies or parts thereof, shall be equal in duration to that in paragraph (b)(1) of this clause and shall run from the date of delivery of the corrected or replaced supplies.

(4) All implied warranties of merchantability and "fitness for a particular purpose" are excluded from any obligation contained in this contract.

(c) Remedies available to the Government. 

(1) The Contracting Officer shall give written notice to the Contractor of any breach of warranties in paragraph (b)(1) of this clause within as specified in the individual Task Order [Contracting Officer shall insert specific period of time; e.g., “45 days of the last delivery under this contract,” or “45 days after discovery of the defect”].

(2) Within a reasonable time after the notice, the Contracting Officer may either--

(i) Require, by written notice, the prompt correction or replacement of any supplies or parts thereof (including preservation, packaging, packing, and marking) that do not conform with the requirements of this contract within the meaning of paragraph (b)(1) of this clause; or

(ii) Retain such supplies and reduce the contract price by an amount equitable under the circumstances.

(3) (i) If the contract provides for inspection of supplies by sampling procedures, conformance of suppliers or components subject to warranty action shall be determined by the applicable sampling procedures in the contract.  The Contracting Officer--

(A) May, for sampling purposes, group any supplies delivered under this contract;

(B) Shall require the size of the sample to be that required by sampling procedures specified in the contract for the quantity of supplies on which warranty action is proposed;

(C) May project warranty sampling results over supplies in the same shipment or other supplies contained in other shipments even though all of such supplies are not present at the point of reinspection; provided, that the supplies remaining are reasonably representative of the quantity on which warranty action is proposed; and

(D) Need not use the same lot size as on original inspection or reconstitute the original inspection lots.

(ii) Within a reasonable time after notice of any breach of the warranties specified in paragraph (b)(1) of this clause, the Contracting Officer may exercise one or more of the following options:

(A) Require an equitable adjustment in the contract price for any group of supplies.

(B) Screen the supplies grouped for warranty action under this clause at the Contractor's expense and return all nonconforming supplies to the Contractor for correction or replacement.

(C) Require the Contractor to screen the supplies at locations designated by the Government within the contiguous United States and to correct or replace all nonconforming supplies.

(D) Return the supplies grouped for warranty action under this clause to the Contractor (irrespective of the f.o.b. point or the point of acceptance) for screening and correction or replacement.

(4) (i) The Contracting Officer may, by contract or otherwise, correct or replace the nonconforming supplies with similar supplies from another source and charge to the Contractor the cost occasioned to the Government thereby if the Contractor--

(A) Fails to make redelivery of the corrected or replaced supplies within the time established for their return; or

(B) Fails either to accept return of the nonconforming supplies or fails to make progress after their return to correct or replace them so as to endanger performance of the delivery schedule, and in either of these circumstances does not cure such failure within a period of 10 days (or such longer period as the Contracting Officer may authorize in writing) after receipt of notice from the Contracting Officer specifying such failure.

(ii) Instead of correction or replacement by the Government, the Contracting Officer may require an equitable adjustment of the contract price.  In addition, if the Contractor fails to furnish timely disposition instructions, the Contracting Officer may dispose of the nonconforming supplies for the Contractor's account in a reasonable manner.  The Government is entitled to reimbursement from the Contractor, or from the proceeds of such disposal, for the reasonable expenses of the care and disposition of the nonconforming supplies, as well as for excess costs incurred or to be incurred.

(5) The rights and remedies of the Government provided in this clause are in addition to and do not limit any rights afforded to the Government by any other clause of this contract.

(End of clause)

52.246-19     WARRANTY OF SYSTEMS AND EQUIPMENT UNDER PERFORMANCE SPECIFICATIONS OR DESIGN CRITERIA  (MAY 2001)

Definitions. Acceptance means the act of an authorized representative of the Government by which the Government assumes for itself, or as an agent of another, ownership of existing and identified supplies, or approves specific services rendered, as partial or complete performance of the contract.

Defect means any condition or characteristic in any supplies or services furnished by the Contractor under the contract that is not in compliance with the requirements of the contract.

Supplies means the end items furnished by the Contractor and related services required under this contract. Except when this contract includes the clause entitled Warranty of Data, supplies also mean ``data.''

(b) Contractor's obligations. (1) The Contractor's warranties under this clause shall apply only to those defects discovered by either the Government or the Contractor as specified in the individual Task Order.  [Contracting Officer shall state the warranty period; e.g., "at the time of delivery;" "within 45 days after delivery," or the specified event whose occurrence will terminate the warranty period; e.g., the number of miles or hours of use, or combination of any applicable events or periods of time.]      

(2) If the Contractor becomes aware at any time before acceptance by the Government (whether before or after tender to the Government) that a defect exists in any supplies or services, the Contractor shall (i) promptly correct the defect, or (ii) promptly 

notify the Contracting Officer, in writing, of the defect, using the same procedures prescribed in paragraph (b)(3) of this clause. 

(3) If the Contracting Officer determines that a defect exists in any of the supplies or services accepted by the Government under this contract, the Contracting Officer shall promptly notify the Contractor of the defect, in writing, within as specified in the individual Task Order   [Contracting Officer shall insert the specific period of time in which notice shall be given to the Contractor; e.g., "30 days after delivery of the nonconforming supplies;" "90 days of the last delivery under this contract;" or "90 days after discovery of the defect."]       Upon timely notification of the existence of a defect, or if the Contractor independently discovers a defect in accepted supplies or services, the Contractor shall submit to the Contracting Officer, in writing, within as specified in the individual Task Order.   [Contracting Officer shall insert period of time]     a recommendation for corrective actions, together with supporting information in sufficient detail for the Contracting Officer to determine what corrective action, if any, shall be undertaken. 

(4) The Contractor shall promptly comply with any timely written direction from the Contracting Officer to correct or partially correct a defect, at no increase in the contract price. 

(5) The Contractor shall also prepare and furnish to the Contracting Officer data and reports applicable to any correction required under this clause (including revision and updating of all other affected data called for under this contract) at no increase in the contract price. 

(6) In the event of timely notice of a decision not to correct or only to partially correct, the Contractor shall submit a technical and cost proposal within as specified in the individual Task Order  [Contracting Officer shall insert period of time]     to amend the contract to permit acceptance of the affected supplies or services in accordance with the revised requirement, and an equitable reduction in the contract price shall promptly be negotiated by the parties and be reflected in a supplemental agreement to this contract. 

(7) Any supplies or parts thereof corrected or furnished in replacement and any services reperformed shall also be subject to the conditions of this clause to the same extent as supplies or services initially accepted. The warranty, with respect to these supplies, parts, or services, shall be equal in duration to that set forth in paragraph (b)(1) of this clause, and shall run from the date of delivery of the corrected or replaced supplies. 

(8) The Contractor shall not be responsible under this clause for the correction of defects in Government-furnished property, except for defects in installation, unless the Contractor performs, or is obligated to perform, any modifications or other work on such property. In that event, the Contractor shall be responsible for correction of defects that result from the modifications or other work. 

(9) If the Government returns supplies to the Contractor for correction or replacement under this clause, the Contractor shall be liable for transportation charges up to an amount equal to the cost of transportation by the usual commercial method of shipment from the place of delivery specified in this contract (irrespective of the f.o.b. point or the point of acceptance) to the Contractor's plant and return to the place of delivery specified in this contract. The Contractor shall also bear the responsibility for the supplies while in transit. 

(10) All implied warranties of merchantability and "fitness for a particular purpose" are excluded from any obligation under this contract. 

(c) Remedies available to the Government. (1) The rights and remedies of the Government provided in this clause-- 

(i) Shall not be affected in any way by any terms or conditions of this contract concerning the conclusiveness of inspection and acceptance; and 

(ii) Are in addition to, and do not limit, any rights afforded to the Government by any other clause of this contract. 

(2) Within as specified in the individual Task Order  [Contracting Officer shall insert period of time]     after receipt of the Contractor's recommendations for corrective action and adequate supporting information, the Contracting Officer, using sole discretion, shall give the Contractor written notice not to correct any defect, or to correct or partially correct any defect within a reasonable time at as specified in the individual Task Order.   [Contracting Officer shall insert locations where corrections may be performed]     
(3) In no event shall the Government be responsible for any extension or delays in the scheduled deliveries or periods of performance under this contract as a result of the Contractor's obligations to correct defects, nor shall there be any adjustment of the delivery schedule or period of performance as a result of the correction of defects unless provided by a supplemental agreement with adequate consideration. 

(4) This clause shall not be construed as obligating the Government to increase the contract price. 

(5)(i) The Contracting Officer shall give the Contractor a written notice specifying any failure or refusal of the Contractor to-- 

(A) Present a detailed recommendation for corrective action as required by paragraph (b)(3) of this clause; 

(B) Correct defects as directed under paragraph (b)(4) of this clause; or 

(C) Prepare and furnish data and reports as required by paragraph (b)(5) of this clause. 

(ii) The notice shall specify a period of time following receipt of the notice by the Contractor in which the Contractor must remedy the failure or refusal specified in the notice. 

(6) If the Contractor does not comply with the Contracting Officer's written notice in paragraph (c)(5)(i) of this clause, the Contracting Officer may by contract or otherwise-- 

(i) Obtain detailed recommendations for corrective action and either-- 

(A) Correct the supplies or services; or 

(B) Replace the supplies or services, and if the Contractor fails to furnish timely disposition instructions, the Contracting Officer may dispose of the nonconforming supplies for the Contractor's account in a reasonable manner, in which case the Government is entitled to reimbursement from the Contractor, or from the proceeds, for the reasonable expenses of care and disposition, as well as for excess costs incurred or to be incurred; 

(ii) Obtain applicable data and reports; and 

(iii) Charge the Contractor for the costs incurred by the Government.

(End of clause)

52.246-20     WARRANTY OF SERVICES (MAY 2001)

(1) Definition.  

"Acceptance," as used in this clause, means the act of an authorized representative of the Government by which the Government assumes for itself, or as an agent of another, ownership of existing and identified supplies, or approves specific services, as partial or complete performance of the contract. 

(b) Notwithstanding inspection and acceptance by the Government or any provision concerning the conclusiveness thereof, the Contractor warrants that all services performed under this contract will, at the time of acceptance, be free from defects in workmanship and conform to the requirements of this contract.  The Contracting Officer shall give written notice of any defect or nonconformance to the Contractor as specified in the individual Task Order [Contracting Officer shall insert the specific period of time in which notice shall be given to the Contractor; e.g., “within 30 days from the date of acceptance by the Government,”; within 1000 hours of use by the Government;” or other specified event whose occurrence will terminate the period of notice, or combination of any applicable events or period of time]. This notice shall state either (1) that the Contractor shall correct or reperform any defective or nonconforming services, or (2) that the Government does not require correction or reperformance.

(c) If the Contractor is required to correct or reperform, it shall be at no cost to the Government, and any services corrected or reperformed by the Contractor shall be subject to this clause to the same extent as work initially performed.  If the Contractor fails or refuses to correct or reperform, the Contracting Officer may, by contract or otherwise, correct or replace with similar services and charge to the Contractor the cost occasioned to the Government thereby, or make an equitable adjustment in the contract price.

(d) If the Government does not require correction or reperformance, the Contracting Officer shall make an equitable adjustment in the contract price.

(End of clause)

52.252-2      CLAUSES INCORPORATED BY REFERENCE (FEB 1998) 

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

http://ww.arnet.gov/far
http://farsite.hill.af.mil
http://www.dtic.mil/dfar
(End of clause)

252.222-7000    RESTRICTIONS ON EMPLOYMENT OF PERSONNEL (MAR 2000)

(a) The Contractor shall employ, for the purpose of performing that portion of the contract work in the State of Hawaii, individuals who are residents thereof and who, in the case of any craft or trade, possess or would be able to acquire promptly the necessary skills to perform the contract.

(b) The Contractor shall insert the substance of this clause, including this paragraph (b), in each subcontract awarded under this contract. 

(End of clause)

252.225-7043      ANTITERRORISM/FORCE PROTECTION POLICY FOR DEFENSE CONTRACTORS OUTSIDE THE UNITED STATES (JUN 2005)

(a) Definition. United States, as used in this clause, means, the 50 States, the District of Columbia, and outlying areas.

(b) Except as provided in paragraph (c) of this clause, the Contractor and its subcontractors, if performing or traveling outside the United States under this contract, shall--

(1) Affiliate with the Overseas Security Advisory Council, if the Contractor or subcontractor is a U.S. entity;

(2) Ensure that Contractor and subcontractor personnel who are U.S. nationals and are in-country on a non-transitory basis, register with the U.S. Embassy, and that Contractor and subcontractor personnel who are third country nationals comply with any security related requirements of the Embassy of their nationality;

(3) Provide, to Contractor and subcontractor personnel, antiterrorism/force protection awareness information commensurate with that which the Department of Defense (DoD) provides to its military and civilian personnel and their families, to the extent such information can be made available prior to travel outside the United States; and

(4) Obtain and comply with the most current antiterrorism/force protection guidance for Contractor and subcontractor personnel.

(c) The requirements of this clause do not apply to any subcontractor that is--

(1) A foreign government;

(2) A representative of a foreign government; or

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

(d) Information and guidance pertaining to DoD antiterrorism/force protection can be obtained from HQDA (DAMO-ODL) ODCSOP; telephone, DSN 225-8497 or commercial (703)695-8491.

