

EMBASSY OF THE UNITED STATES OF AMERICA
U.S. Department of State
Bureau of International Narcotics and Law Enforcement Affairs (INL)
Bogotá, Colombia

December 20, 2018

To: Prospective Quoters

Subject: Request for Quotations number PR7877931

The Bureau of International Narcotics and Law Enforcement (INL) at the U.S. Embassy in Bogota invites you to submit a quotation for audiovisual and IT equipment.

Quotations must be submitted via email no later than January 22, 2019 at 16:00 hours (Bogota, Colombia) time. Refer to SF-1449 Continuation Pages, Section 3 (Solicitation Provisions), Subsection III (Addendum to FAR 52.212-1), Item 2.0 for complete submission instructions.

To be considered for award, your quotation must include all information requested in SF-1449 Continuation Pages, Section 3 (Solicitation Provisions), Subsection III (Addendum to FAR 52.212-1), Item 3.0 and otherwise meet all other solicitation requirements.

Questions pertaining to this solicitation, if any, must be received by the Government no later than December 28, 2018 at 16:00 hours (Bogota, Colombia). Refer to SF-1449 Continuation Pages, Section 3 (Solicitation Provisions), Subsection III (Addendum to FAR 52.212-1), Item 1.0 for complete instructions on submitting questions.

The U.S. Government intends to award a purchase order to the responsible company submitting an acceptable quotation at the lowest price. We intend to award a contract based on initial quotations, without holding discussions, although we may hold discussions if it is in the best interest of the Government to do so.

Unless an exception in FAR 4.1102 applies, your company must be registered in the System for Award Management (SAM) (www.sam.gov) in order to be eligible for award. You may contact Susana Ramirez at ramirezgs@state.gov should you have any questions relating to SAM registration.

Sincerely,

A handwritten signature in black ink, appearing to read 'Mary Ann Shepherd', written over a horizontal line.

Mary Ann Shepherd
Contracting Officer

SOLICITATION/CONTRACT/ORDER FOR COMMERCIAL ITEMS <i>OFFEROR TO COMPLETE BLOCKS 12, 17, 23, 24, & 30</i>				1. REQUISITION NUMBER PR7877931		PAGE 1 OF						
2. CONTRACT NO.		3. AWARD/EFFECTIVE DATE		4. ORDER NUMBER		5. SOLICITATION NUMBER RFQ PR7877931						
7. FOR SOLICITATION INFORMATION CALL:
		a. NAME Refer to Solicitation Section 3				b. TELEPHONE NUMBER(No collect calls)		8. OFFER DUE DATE/ LOCAL TIME 12/20/2018 1/22/2019 16:00				
9. ISSUED BY U.S. Embassy Bogota - INL			CODE		10. THIS ACQUISITION IS <input checked="" type="checkbox"/> UNRESTRICTED OR <input type="checkbox"/> SET ASIDE: ____ % FOR: <input type="checkbox"/> SMALL BUSINESS <input type="checkbox"/> WOMEN-OWNED SMALL BUSINESS <input type="checkbox"/> HUBZONE SMALL BUSINESS <input type="checkbox"/> (WOSB) ELLIGIBLE UNDER THE WOMEN-OWNED SMALL BUSINESS PROGRAM NAICS: 624221 <input type="checkbox"/> SERVICE-DISABLED VETERAN-OWNED SMALL BUSINESS <input type="checkbox"/> EDWOSB <input type="checkbox"/> 8 (A) SIZE STANDARD: \$11.0							
11. DELIVERY FOR FOB DESTINATION UNLESS BLOCK IS MARKED <input type="checkbox"/> SEE SCHEDULE		12. DISCOUNT TERMS		<input type="checkbox"/> 13a. THIS CONTRACT IS A RATED ORDER UNDER DPAS (15 CFR 700)		13b. RATING						
15. DELIVER TO U.S. Embassy Bogota - INL		CODE		16. ADMINISTERED BY U.S. Embassy Bogota - INL				14. METHOD OF SOLICITATION <input checked="" type="checkbox"/> RFQ <input type="checkbox"/> IFB <input type="checkbox"/> RFP				
17a. CONTRACTOR/OFFERER		CODE		FACILITY CODE		18a. PAYMENT WILL BE MADE BY						
TELEPHONE NO.		CODE		CODE		CODE						
<input type="checkbox"/> 17b. CHECK IF REMITTANCE IS DIFFERENT AND PUT SUCH ADDRESS IN OFFER				18b. SUBMIT INVOICES TO ADDRESS SHOWN IN BLOCK 18a UNLESS BLOCK BELOW IS CHECKED <input type="checkbox"/> SEE ADDENDUM								
19. ITEM NO.		20. SCHEDULE OF SUPPLIES/SERVICES			21. QUANTITY		22. UNIT		23. UNIT PRICE		24. AMOUNT	
		Refer to Attached Continuation Pages <i>(Use Reverse and/or Attach Additional Sheets as Necessary)</i>										
25. ACCOUNTING AND APPROPRIATION DATA								26. TOTAL AWARD AMOUNT <i>(For Govt. Use Only)</i>				
<input checked="" type="checkbox"/> 27a. SOLICITATION INCORPORATES BY REFERENCE FAR 52.212-1, 52.212-4. FAR 52.212-3 AND 52.212-5 ARE ATTACHED. ADDENDA <input checked="" type="checkbox"/> ARE <input type="checkbox"/> ARE NOT ATTACHED								<input type="checkbox"/> ARE <input type="checkbox"/> ARE NOT ATTACHED				
<input type="checkbox"/> 27b. CONTRACT/PURCHASE ORDER INCORPORATES BY REFERENCE FAR 52.212-4. FAR 52.212-5 IS ATTACHED. ADDENDA <input type="checkbox"/> ARE <input type="checkbox"/> ARE NOT ATTACHED								<input type="checkbox"/> ARE <input type="checkbox"/> ARE NOT ATTACHED				
<input type="checkbox"/> 28. CONTRACTOR IS REQUIRED TO SIGN THIS DOCUMENT AND RETURN ____ COPIES TO ISSUING OFFICE. CONTRACTOR AGREES TO FURNISH AND DELIVER ALL ITEMS SET FORTH OR OTHERWISE IDENTIFIED ABOVE AND ON ANY ADDITIONAL SHEETS SUBJECT TO THE TERMS AND CONDITIONS SPECIFIED HEREIN.						<input type="checkbox"/> 29. AWARD OF CONTRACT: REF. _____ OFFER DATED _____. YOUR OFFER ON SOLICITATION (BLOCK 5), INCLUDING ANY ADDITIONS OR CHANGES WHICH ARE SET FORTH HEREIN, IS ACCEPTED AS TO ITEMS:						
30a. SIGNATURE OF OFFEROR/CONTRACTOR						31a. UNITED STATES OF AMERICA <i>(SIGNATURE OF CONTRACTING OFFICER)</i>						
30b. NAME AND TITLE OF SIGNER <i>(Type or print)</i>				30c. DATE SIGNED		31b. NAME OF CONTRACTING OFFICER <i>(Type or print)</i>				31c. DATE SIGNED		

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

32a. QUANTITY IN COLUMN 21 HAS BEEN

RECEIVED INSPECTED ACCEPTED, AND CONFORMS TO THE CONTRACT, EXCEPT AS NOTED: _____

32b. SIGNATURE OF AUTHORIZED GOVERNMENT REPRESENTATIVE		32c. DATE	32d. PRINTED NAME AND TITLE OF AUTHORIZED GOVERNMENT REPRESENTATIVE		
32e. MAILING ADDRESS OF AUTHORIZED GOVERNMENT REPRESENTATIVE			32f. TELEPHONE NUMBER OF AUTHORIZED GOVERNMENT REPRESENTATIVE		
			32g. E-MAIL OF AUTHORIZED GOVERNMENT REPRESENTATIVE		
33. SHIP NUMBER <input type="checkbox"/> PARTIAL <input type="checkbox"/> FINAL	34. VOUCHER NUMBER	35. AMOUNT VERIFIED CORRECT FOR	36. PAYMENT <input type="checkbox"/> COMPLETE <input type="checkbox"/> PARTIAL <input type="checkbox"/> FINAL		37. CHECK NUMBER
38. S/R ACCOUNT NO.	39. S/R VOUCHER NO.	40. PAID BY			
41.a. I CERTIFY THIS ACCOUNT IS CORRECT AND PROPER FOR PAYMENT		42a. RECEIVED BY (<i>Print</i>)			
41b. SIGNATURE AND TITLE OF CERTIFYING OFFICER		41c. DATE		42b. RECEIVED AT (<i>Location</i>)	
				42c. DATE REC'D (<i>YY/MM/DD</i>)	42d. TOTAL CONTAINERS

RFQ Number PR7877931

TABLE OF CONTENTS

Section 1 - The Schedule

- Standard Form 1449 (SF-1449), “SOLICITATION/CONTRACT/ORDER FOR COMMERCIAL ITEMS”
- Continuation To SF-1449, RFQ Number PR7877931

Section 2 - Contract Clauses

Section 3 - Solicitation Provisions

Section 4 - Evaluation Factors

Section 5 - Representations and Certifications

List of Attachments

Attachment 1 – Technical Specifications

SECTION 1 – THE SCHEDULE

Continuation to SF-1449, RFQ Number PR7877931, Schedule, Block 20

1.0 TYPE OF CONTRACT

This is a **firm-fixed price** (FFP) purchase order payable entirely in Colombian pesos (COP) for Colombian firms and US dollars (USD) for US firms. The price includes all direct and indirect costs, overhead, general and administrative expense, profit, shipping/delivery charges, insurance, assembly, etc. The price will not be subject to adjustment after award. No additional sums will be payable for any escalation in the cost of materials, equipment or labor, or because of the Contractor's failure to properly estimate or accurately predict the cost or difficulty of completing the contract. The Government will not adjust the contract price due to fluctuations in the cost of contract performance or due to fluctuations in exchange rates.

2.0 PRICES

Item	DESCRIPTION	QTY	UNIT	UNIT PRICE	TOTAL PRICE
001	Desktop computer with the following configuration: Processing unit of eight (8) cores. 2Ghz each processor. 1TB hard disk. 16GB in RAM. GigaBit Ethernet network card. WiFi interface. 24" monitor. USB keyboard in Spanish. USB mouse. USB speakers. USB microphone. 5 megapixel webcam. Windows 10 Professional Edition operating system, in Spanish. Office 365. 1-Year manufactures Warranty.	61	EA-Each		
002	Ultra HD TV. 50" size. LED. Smart TV. 3 inputs HDMI Plug in. Built-in Wi-Fi. Ethernet port. 2 USB ports. 4K UHD with Pure Color, HDR, Slim Design, Motion Rate 120. Remote control type. 1-Year manufactures Warranty.	3	EA-Each		
003	TV Wall Mount Bracket for TV item 2. Swivel: 180. Tilt: -12 to 5. Distance to wall MAX: 470mm MIN:75mm. Extend/retract smoothly. Include all accessories to install to wall: screws and plastics wall board expansion	3	EA-Each		

RFQ Number PR7877931

	anchors.				
004	Video Recorder. Features: Full HD, 3x optical. Digital zoom. Photo / video resolution: 11.1 Megapixeles. LCD screen. MP4 recording format. MPEG-4 AVC / H.264. EPN. 1-Year manufactures Warranty.	1	EA-Each		
005	Video Beam. Epson HC1450 or equivalent. Color Brightness: 4,200 lumens. White Brightness: 4,200 lumens. Full HD 1080p support. Connectivity Technology: Display Technology: HDMI. 3LCD. 1.6x optical zoom. 2-Year manufactures Warranty.	1	EA-Each		
006	Aluminum Alloy Universal Projector Ceiling Mount Bracket Black Projection Mount (PR01B) for item 5. Heavy alueminum alloy material; durable construction and resistant to rust. Tilt Range 90 degree up/down, rotation Range 360 degree; Snap-on / snap-off design for easily release and assemble. Holds projector at 8" from the ceiling.	1	EA-Each		
007	Tensioned Electric Motorized Projector Screen. 150". 16:9 Aspect Ratio. View Size: 73.6" H x 130.7" W. Overall Size: 88.1" H x 148.8" W x 5.5" D. Extra 6-inch Drop. Black Case. Screen Material: Spectra White FG, 1.1 Gain. Matte white, fiberglass backed, 180 degree viewing angle, 4K Ultra HD and Active 3D Projection Ready projection screen material. Flame Retardant: Complies with NFPA 701 Standards. Tubular motor offers twice the speed of screen drop/rise operation. Includes infrared (IR) and radio frequency (RF) remotes, built-in controls, 12 volt trigger cable and mounting hardware kit. 3-Year manufactures Warranty.	1	EA-Each		
	TOTAL PRICE				\$

3.0 VALUE ADDED TAX

Value Added Tax (VAT) or Impuesto a las Ventas (IVA)

The Contractor will not be reimbursed VAT or IVA under this contract by the USG, as described in the tax relief procedures as follows:

TAX RELIEF PROCEDURES

(a) General. This clause supplements FAR 52.229-6, Taxes – Foreign Fixed-Price Contracts (Reference 29.402-1(a)). The prices set forth in this contract are exclusive of all taxes and duties from which the U.S. Government is exempt by virtue of agreement between the U.S. Government and the Government of Colombia.

(b)(1) Procedures. The Contractor shall follow the procedures in paragraph (c) of this clause regarding tax relief as provided in the agreement between the U. S. Government and Colombia. The diplomatic tax privilege belongs to the U.S. Government, and applies to taxes and duties payable to Colombia that are directly attributable to contract costs identified in paragraph (c) as subject to exemption, e.g., taxes or duties levied by Colombia on labor and materials that are applied to or utilized in performance of this contract.

(2) The procedures in paragraph (c) are based on the current local tax relief agreement between the US Government and Colombia and are subject to change.

(c) The following procedures are included in, or are derived from, the agreement negotiated with Colombia and are hereby incorporated into this clause:

“Any quotation, invoice or bill to be submitted to the USG/INL Colombia for payment of cost incurred under this contract should reflect zero value concerning VAT or IVA (Impuesto a las Ventas). Upon contract award, the Office of INL Bogota will issue an exemption letter (Exencion de Impuesto) to the awardee to be presented to the Government of Colombia for any claim that may arise during the performance of this contract. The awardee, not the USG will coordinate directly with the Government of Colombia on any VAT or IVA matter under this contract.”

(d) Remedies. The Government may impose the following remedies in the event the Contractor fails to follow the procedures outlined in paragraph (c) of this clause. These actions are in addition to any other remedies available to the Government:

(1) The Contracting Officer may suspend contract payments in accordance with the procedures at FAR 32.503-6(a)(1).

(2) The Contracting Officer may terminate the contract for default in accordance with the procedures at FAR Subpart 49.4.

(3) The Contracting Officer may refer the case to the agency suspension and debarment official, in accordance with agency procedures, pursuant to FAR Subpart 9.4.

(e) Audit. The Contracting Officer shall have the right to examine and audit all records and other evidence regarding the Contractor’s compliance with the requirements of this clause.

4.0 REQUIRED PRODUCTS / SERVICES

RFQ Number PR7877931

Refer to numeral 2.0 “Prices” for a complete list of required products

5.0 DELIVERY AND MARKING INSTRUCTIONS

Items are required in Bogota, Colombia and will be donated to the Government of Colombia.

All Items shall be delivered as soon as possible, but not later than forty five (45) calendar days after receipt of order (ARO) to the following location:

Edificio Palacio Nacional: Calle 4 # 2a-1
Buenaventura, Valle del Cauca
Colombia

The Contractor shall consolidate the entire shipment to prevent loss and misdirection. The contractor upon notification shall replace any lost or damaged items during shipment. **Partial deliveries are not allowed.**

Each box, carton, and package shall be marked as follows:

AMERICAN EMBASSY
Order No. 19C01518PXXXX (insert PO number)
Bogota - Colombia
Box #__ of __

The Contractor shall consolidate the entire shipment to prevent loss and misdirection. The contractor upon notification shall replace any lost or damaged items during shipment.

6.0 INVOICING INSTRUCTIONS

The Contractor must submit invoice(s) for payment once product(s) and/ or service(s) are received by Government. **No advance payments are allowed.**

The Government shall pay the contractor as full compensation for all work required, performed, and accepted under this order 30 days after receipt the invoice.

The Contractor must submit invoice(s) for payment via electronic invoice:

RFQ Number PR7877931

Electronic Invoice(s) via PDF File

The contractor must send an electronic copy of invoice(s) to the following e-mail address:

BogotaFactura@state.gov

The PDF File must be marked as follows: **PR Number Company Name**

For example: PR7877931_ABCShipping.pdf

The subject of the email must be the same as the electronic invoice file name: **Subject: PR Number and Company Name**

Vendors may request a payment status update directly from the Financial Management Center by emailing BogotaPS@state.gov beginning 30 days after submitting an invoice for payment.

A proper invoice must include the following information:

1. Contractor's name and bank account information for payments by wire transfers;
2. Contractor's name, telephone, and mailing address;
3. Invoice date and number;
4. Procurement Request Number (PR);
5. Prompt payment discount, if any
6. Description, quantity, unit of measure, unit price, and extended price of property delivered or services performed;
7. Name, title, phone number, and address of person to contact in case of defective invoice.
8. Identification as "Original Invoice." Any copy of an Original Invoice should be marked "Copy of Original Invoice" with a sequential number (1st, 2nd, 3rd, etc.).

Note: If an invoice does not comply with the above requirements, the Embassy reserves the right to reject the invoice as improper and return it to the Contractor within seven (7) calendars days.

The Contractor must then resubmit a proper invoice.

7.0 INSPECTION AND ACCEPTANCE OF SUPPLIES

The final inspection and acceptance of ALL services shall be performed by the U.S. government upon their receipt. The payment to the Contractor shall be made following satisfactory acceptance of services by the Office of INL in Colombia. If services does not fulfill requested specifications, vendor shall evaluate and replace services with no cost to INL pursuant to FAR 52.212-4.

RFQ Number PR7877931

INL will have 15 days (Calendar Days) to accept all services after receipt. The INL's logistics team will document receipt and transfer of services. And INL generated receiving report shall include: detailing: service description and any special features noted.

8.0 INL SOURCE-NATIONALITY RESTRICTIONS

(a) Except as may be specifically approved by the contracting officer, the contractor must procure all commodities (*e.g.*, equipment, materials, vehicles, supplies) and services (including commodity transportation services) in accordance with the requirements at 22 CFR part 228 "Rules on Procurement of Commodities and Services Financed by USAID." Guidance on eligibility of specific goods or services, and applicable INL waivers, may be obtained from the contracting officer.

(b) *Restricted goods.* The contractor must obtain prior written approval of the contracting officer or comply with required procedures under an applicable waiver as provided by the contracting officer when procuring any of the following goods or services:

- (1) Agricultural commodities;
- (2) Motor vehicles;
- (3) Pharmaceuticals and contraceptive items;
- (4) Pesticides;
- (5) Fertilizer;
- (6) Used equipment; or
- (7) U.S. Government-owned excess property.

If the contracting officer determines that the contractor has procured any of these specific restricted goods under this contract without the prior written authorization of the contracting officer or fails to comply with required procedures under an applicable waiver as provided by the contracting officer, and has received payment for such purposes, the contracting officer may require the contractor to refund the entire amount of the purchase.

9.0 EXPORT RESTRICTIONS

RFQ Number PR7877931

- (a) The Contractor shall comply with all U.S. export control laws and regulations, including but not limited to the International Traffic in Arms Regulations (ITAR), 22 CFR Parts 120 through 130, and the Export Administration Regulations (EAR), 15 CFR Parts 730 through 799, in the performance of this contract.
- (b) In the absence of available license exemptions/exceptions, the Contractor shall be responsible for obtaining the appropriate licenses or other approvals, if required, for exports of hardware, technical data, and software, or for the provision of technical assistance.
- (c) The Contractor shall be responsible for obtaining export licenses, if required, before utilizing foreign persons in the performance of this order, including instances where the work is to be performed in the US where the foreign person will have access to export-controlled technical data or software.
- (d) The Contractor shall be responsible for all regulatory recordkeeping requirements associated with the use of licenses and license exemptions/exceptions.
- (e) The Contractor shall be responsible for ensuring that the provisions of this clause apply to its subcontractors.
- (f) Nothing in the terms of this contract adds, changes, supersedes, or waives any of the requirements of applicable Federal laws, Executive orders, and regulations.

10.0 NONPAYMENT FOR UNAUTHORIZED WORK

No payments will be made for any unauthorized supplies or services or for any unauthorized changes to the work specified herein. This includes any services performed by the Contractor of his own volition or at the request of an individual other than a duly appointed Contracting Officer. Only a duly appointed Contracting Officer is authorized to change the specifications, terms, and/or conditions of this contract.

11.0 STANDARDS OF CONDUCT

The Contractor shall be responsible for maintaining satisfactory standards of employee competency, conduct, appearance, and integrity at all times and shall be responsible for their employee's performance and the quality of the employees' services. Each Contractor employee is expected to adhere to standards of conduct that reflect credit on themselves, their employer, and the U. S. Government. The U.S. Government reserves the right to direct the Contractor to remove an employee from performance under this contract for failure to comply with said standards of conduct. The Contractor shall immediately replace such an employee at no additional cost to the Government.

12.0 SAFEGUARDING INFORMATION

RFQ Number PR7877931

The Contractor and its employees shall exercise the utmost discretion in regard to all matters relating to their duties and functions. They shall not communicate to any person any information known to them by reason of their performance under this contract which has not been made public, except in the necessary performance of their duties or upon written authorization of the Contracting Officer. All documents and records (including photographs) generated during the performance of work under this contract shall be for the sole use of and become the exclusive property of the U.S. Government. Furthermore, no article, book, pamphlet, recording, broadcast, speech, television appearance, film or photograph concerning any aspect of work performed under this contract shall be published or disseminated through any media without the prior written authorization of the Contracting Officer. These obligations do not cease upon the expiration or termination of this contract. The Contractor shall include the substance of this provision in all contracts of employment and in all subcontracts hereunder.

The Contractor, or anyone acting on its behalf, shall not refer to the supplies, services, or equipment furnished under this contract in any news release or commercial advertising without first obtaining explicit written consent to do so from the Contracting Officer (CO).

13.0 CONFIDENTIALITY CLAUSE

The Contractor and its employees shall exercise the utmost discretion concerning all matters relating to their duties and functions. They shall not communicate to any person any information known to them by reason of their performance of services under this contract, which has not been made public, except in the necessary performance of their duties or upon written authorization of the Contracting Officer

All documents and records (including photographs) generated during the performance of work under this contract shall be for the sole use and become the exclusive property of the Colombian National Police. Furthermore, no article, book, pamphlet, email, recording, broadcast, speech television appearance, film or photograph concerning any aspect of work performed under this contract shall be published or disseminated through any media without the prior written authorization of the Contracting Officer. These obligations do no cease upon the expiration or termination of this contract. The Contractor shall include the substance of this provision in all contracts of employment and in all subcontracts hereunder.

Likewise, the CONTRACTOR must be committed under a confidentiality agreement signed with the Colombia National Police, that the information provided may not be partially or totally disclosed to third parties, nor used for purposes other than the development of the contract. Likewise, the CONTRACTOR shall ensure the care, confidentiality and correct use of the information delivered and generated during the execution of the contract, as well as of the elements that the Colombian National Police makes available for its execution.

14.0 CONTRACTOR COMMITMENTS, WARRANTIES, AND REPRESENTATIONS

Any written commitment by the Contractor within the scope of this contract shall be binding upon the Contractor. For the purpose of this clause, a written commitment by the Contractor is limited to the quotation submitted by the Contractor, and to specific written modifications

RFQ Number PR7877931

to the quotation. Written commitments by the Contractor are further defined as including (1) any warranty or representation made by the Contractor in a quotation as to hardware or software performance; total systems performance; and other physical, design, or functional characteristics of equipment, software package or system, or installation date; (2) any warranty or representation made by the Contractor concerning the characteristics or items described in (1) above, made in any publications, drawings, or specifications accompanying or referred to in a quotation; and (3) any modification of or affirmation or representation as to the above which is made by the Contractor in or during the course of negotiations, whether or not incorporated into a formal revision to the quotation.

15.0 ORGANIZATIONAL CONFLICT OF INTEREST - GENERAL

- (a) The Contractor warrants that, to the best of its knowledge and belief, there are no relevant facts or circumstances which would give rise to an organizational conflict of interest, as defined in FAR Subpart 9.5, or that the Contractor has disclosed all such relevant information.
- (b) The Contractor agrees that if an actual or potential organizational conflict of interest is discovered after award, the Contractor will make a full disclosure in writing to the Contracting Officer. This disclosure shall include a description of actions which the Contractor has taken or proposes to take to avoid or mitigate the actual or potential conflict.
- (c) If the Contractor was aware of a potential organizational conflict of interest prior to award or discovered an actual or potential conflict after award and did not disclose or misrepresented relevant information to the Contracting Officer, the Government may terminate the contract for default.
- (d) The Contractor shall insert the substance of this clause, including this paragraph (d), in all subcontracts.

SECTION 2 - CONTRACT CLAUSES

I. FAR 52.252-2 -- Clauses Incorporated by Reference (Feb 1998)

This purchase order incorporates the following 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 address:

FAR and DOSAR clauses may be accessed at: <https://acquisition.gov>

NUMBER	TITLE	DATE
FAR 52.204-18	Commercial and Government Entity Code Maintenance.	Jul 2016
FAR 52.212-4	Contract Terms and Conditions—Commercial Items.	Jan 2017
FAR 52.225-14	Inconsistency Between English Version and Translation of Contract.	Feb 2000
FAR 52.229-6	Taxes -- Foreign Fixed-Price Contracts	Feb 2013
FAR 52.232-24	Prohibition of Assignment of Claims	May 2014
FAR 52.204-16 FAR 52.232-40	Providing Accelerated Payments to Small Business Subcontractors	Dec 2013
DOSAR 652.229-70	Excise Tax Exemption Statement for Contractors Within the United States	Jul 1988
DOSAR 652.229-71	Personal Property Disposition at Posts Abroad	Aug 1999
DOSAR 652.242-73	Authorization and Performance	Aug 1999
DOSAR 652.243-70	Notices	Aug 1999
DOSAR 652.247-70	Notice of Shipments	Feb 2015
DOSAR 652.247-71	Shipping Instructions	Feb 2015

II. Applicable Clauses Provided in Full-Text

FAR 52.212-5 -- Contract Terms and Conditions Required to Implement Statutes or Executive Orders -- Commercial Items (Oct 2018)

(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:

RFQ Number PR7877931

(1) 52.203-19, Prohibition on Requiring Certain Internal Confidentiality Agreements or Statements (Jan 2017) (section 743 of Division E, Title VII, of the Consolidated and Further Continuing Appropriations Act 2015 (Pub. L. 113-235) and its successor provisions in subsequent appropriations acts (and as extended in continuing resolutions)).

(2) 52.204-23, Prohibition on Contracting for Hardware,

Software, and Services Developed or Provided by Kaspersky Lab and

Other Covered Entities (Jul 2018) (Section 1634 of Pub. L. 115-91).

(3) 52.209-10, Prohibition on Contracting with Inverted Domestic Corporations (Nov 2015)

(4) 52.233-3, Protest After Award (AUG 1996) (31 U.S.C. 3553).

(5) 52.233-4, Applicable Law for Breach of Contract Claim (OCT 2004) (Public Laws 108-77, 108-78 (19 U.S.C. 3805 note)).

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

[Contracting Officer check as appropriate.]

___ (1) 52.203-6, Restrictions on Subcontractor Sales to the Government (Sept 2006), with Alternate I (Oct 1995) (41 U.S.C. 4704 and 10 U.S.C. 2402).

___ (2) 52.203-13, Contractor Code of Business Ethics and Conduct (Oct 2015) (41 U.S.C. 3509).

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

X (4) 52.204-10, Reporting Executive Compensation and First-Tier Subcontract Awards (Oct 2018) (Pub. L. 109-282) (31 U.S.C. 6101 note).

___ (5) [Reserved]

___ (6) 52.204-14, Service Contract Reporting Requirements (Oct 2016) (Pub. L. 111-117, section 743 of Div. C).

RFQ Number PR7877931

___ (7) 52.204-15, Service Contract Reporting Requirements for Indefinite-Delivery Contracts (Oct 2016) (Pub. L. 111-117, section 743 of Div. C).

X (8) 52.209-6, Protecting the Government's Interest When Subcontracting with Contractors Debarred, Suspended, or Proposed for Debarment (Oct 2015) (31 U.S.C. 6101 note).

___ (9) 52.209-9, Updates of Publicly Available Information Regarding Responsibility Matters (Oct 2018) (41 U.S.C. 2313).

___ (10) [Reserved]

___ (11) (i) 52.219-3, Notice of HUBZone Set-Aside or Sole-Source Award (Nov 2011) (15 U.S.C. 657a).

___ (ii) Alternate I (Nov 2011) of 52.219-3.

X (12) (i) 52.219-4, Notice of Price Evaluation Preference for HUBZone Small Business Concerns (Oct 2014) (if the offeror elects to waive the preference, it shall so indicate in its offer)(15 U.S.C. 657a).

___ (ii) Alternate I (Jan 2011) of 52.219-4.

___ (13) [Reserved]

___ (14) (i) 52.219-6, Notice of Total Small Business Aside (Nov 2011) (15 U.S.C. 644).

___ (ii) Alternate I (Nov 2011).

___ (iii) Alternate II (Nov 2011).

___ (15) (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.

___ (16) 52.219-8, Utilization of Small Business Concerns (Oct 2018) (15 U.S.C. 637(d)(2) and (3)).

___ (17) (i) 52.219-9, Small Business Subcontracting Plan (Aug 2018) (15 U.S.C. 637 (d)(4)).

RFQ Number PR7877931

___ (ii) Alternate I (Nov 2016) of 52.219-9.

___ (iii) Alternate II (Nov 2016) of 52.219-9.

___ (iv) Alternate III (Nov 2016) of 52.219-9.

___ (v) Alternate IV (Aug 2018) of 52.219-9.

___ (18) 52.219-13, Notice of Set-Aside of Orders (Nov 2011) (15 U.S.C. 644(r)).

___ (19) 52.219-14, Limitations on Subcontracting (Jan 2017) (15 U.S.C. 637(a)(14)).

___ (20) 52.219-16, Liquidated Damages—Subcontracting Plan (Jan 1999) (15 U.S.C. 637(d)(4)(F)(i)).

___ (21) 52.219-27, Notice of Service-Disabled Veteran-Owned Small Business Set-Aside (Nov 2011) (15 U.S.C. 657f).

X (22) 52.219-28, Post Award Small Business Program Rerepresentation (Jul 2013) (15 U.S.C. 632(a)(2)).

___ (23) 52.219-29, Notice of Set-Aside for, or Sole Source Award to, Economically Disadvantaged Women-Owned Small Business Concerns (Dec 2015) (15 U.S.C. 637(m)).

___ (24) 52.219-30, Notice of Set-Aside for, or Sole Source Award to, Women-Owned Small Business Concerns Eligible Under the Women-Owned Small Business Program (Dec 2015) (15 U.S.C. 637(m)).

X (25) 52.222-3, Convict Labor (June 2003) (E.O. 11755).

X (26) 52.222-19, Child Labor—Cooperation with Authorities and Remedies (Jan 2018) (E.O. 13126).

X (27) 52.222-21, Prohibition of Segregated Facilities (Apr 2015).

X (28) (i) 52.222-26, Equal Opportunity (Sep 2016) (E.O. 11246).

___ (ii) Alternate I (Feb 1999) of 52.222-26.

X (29) (i) 52.222-35, Equal Opportunity for Veterans (Oct 2015) (38 U.S.C. 4212).

RFQ Number PR7877931

___ (ii) Alternate I (July 2014) of 52.222-35.

X (30) (i) 52.222-36, Equal Opportunity for Workers with Disabilities (Jul 2014) (29 U.S.C. 793).

___ (ii) Alternate I (July 2014) of 52.222-36.

X (31) 52.222-37, Employment Reports on Veterans (Feb 2016) (38 U.S.C. 4212).

X (32) 52.222-40, Notification of Employee Rights Under the National Labor Relations Act (Dec 2010) (E.O. 13496).

X (33) (i) 52.222-50, Combating Trafficking in Persons (Mar 2015) (22 U.S.C. chapter 78 and E.O. 13627).

___ (ii) Alternate I (Mar 2015) of 52.222-50, (22 U.S.C. chapter 78 and E.O. 13627).

___ (34) 52.222-54, Employment Eligibility Verification (Oct 2015). (E. O. 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) 52.223-11, Ozone-Depleting Substances and High Global Warming Potential Hydrofluorocarbons (Jun 2016) (E.O.13693).

___ (37) 52.223-12, Maintenance, Service, Repair, or Disposal of Refrigeration Equipment and Air Conditioners (Jun 2016) (E.O. 13693).

___ (38) (i) 52.223-13, Acquisition of EPEAT® -Registered Imaging Equipment (Jun 2014) (E.O.s 13423 and 13514

___ (ii) Alternate I (Oct 2015) of 52.223-13.

___ (39) (i) 52.223-14, Acquisition of EPEAT® -Registered Television (Jun 2014) (E.O.s 13423 and 13514).

___ (ii) Alternate I (Jun 2014) of 52.223-14.

RFQ Number PR7877931

___ (40) 52.223-15, Energy Efficiency in Energy-Consuming Products (Dec 2007) (42 U.S.C. 8259b).

___ (41) (i) 52.223-16, Acquisition of EPEAT® -Registered Personal Computer Products (Oct 2015) (E.O.s 13423 and 13514).

___ (ii) Alternate I (Jun 2014) of 52.223-16.

X (42) 52.223-18, Encouraging Contractor Policies to Ban Text Messaging while Driving (Aug 2011) (E.O. 13513).

___ (43) 52.223-20, Aerosols (Jun 2016) (E.O. 13693).

___ (44) 52.223-21, Foams (Jun 2016) (E.O. 13696).

___ (45) (i) 52.224-3, Privacy Training (Jan 2017) (5 U.S.C. 552a).

___ (ii) Alternate I (Jan 2017) of 52.224-3.

___ (46) 52.225-1, Buy American--Supplies (May 2014) (41 U.S.C. chapter 83).

___ (47) (i) 52.225-3, Buy American--Free Trade Agreements--Israeli Trade Act (May 2014) (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 (May 2014) of 52.225-3.

___ (iii) Alternate II (May 2014) of 52.225-3.

___ (iv) Alternate III (May 2014) of 52.225-3.

___ (48) 52.225-5, Trade Agreements (Aug 2018) (19 U.S.C. 2501, et seq., 19 U.S.C. 3301 note).

X (49) 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).

___ (50) 52.225-26, Contractors Performing Private Security Functions Outside the United States (Oct 2016) (Section 862, as amended, of the National Defense Authorization Act for Fiscal Year 2008; 10 U.S.C. 2302 Note).

RFQ Number PR7877931

___ (51) 52.226-4, Notice of Disaster or Emergency Area Set-Aside (Nov 2007) (42 U.S.C. 5150).

___ (52) 52.226-5, Restrictions on Subcontracting Outside Disaster or Emergency Area (Nov 2007) (42 U.S.C. 5150).

___ (53) 52.232-29, Terms for Financing of Purchases of Commercial Items (Feb 2002) (41 U.S.C. 4505), 10 U.S.C. 2307(f)).

___ (54) 52.232-30, Installment Payments for Commercial Items (Jan 2017) (41 U.S.C. 4505, 10 U.S.C. 2307(f)).

X (55) 52.232-33, Payment by Electronic Funds Transfer--System for Award Management (Oct 2018) (31 U.S.C. 3332).

___ (56) 52.232-34, Payment by Electronic Funds Transfer—Other Than System for Award Management (Jul 2013) (31 U.S.C. 3332).

___ (57) 52.232-36, Payment by Third Party (May 2014) (31 U.S.C. 3332).

___ (58) 52.239-1, Privacy or Security Safeguards (Aug 1996) (5 U.S.C. 552a).

___ (59) 52.242-5, Payments to Small Business Subcontractors (Jan 2017) (15 U.S.C. 637(d)(12)).

X (60) (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.

___ (iii) Alternate II (Feb 2006) 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) 52.222-17, Nondisplacement of Qualified Workers (May 2014) (E.O. 13495)

___ (2) 52.222-41, Service Contract Labor Standards (Aug 2018) (41 U.S.C. chapter 67.).

___ (3) 52.222-42, Statement of Equivalent Rates for Federal Hires (May 2014) (29 U.S.C. 206 and 41 U.S.C. chapter 67).

RFQ Number PR7877931

___ (4) 52.222-43, Fair Labor Standards Act and Service Contract Labor Standards -- Price Adjustment (Multiple Year and Option Contracts) (Aug 2018) (29 U.S.C.206 and 41 U.S.C. chapter 67).

___ (5) 52.222-44, Fair Labor Standards Act and Service Contract Labor Standards -- Price Adjustment (May 2014) (29 U.S.C. 206 and 41 U.S.C. chapter 67).

___ (6) 52.222-51, Exemption from Application of the Service Contract Labor Standards to Contracts for Maintenance, Calibration, or Repair of Certain Equipment--Requirements (May 2014) (41 U.S.C. chapter 67).

___ (7) 52.222-53, Exemption from Application of the Service Contract Labor Standards to Contracts for Certain Services--Requirements (May 2014) (41 U.S.C. chapter 67).

___ (8) 52.222-55, Minimum Wages Under Executive Order 13658 (Dec 2015) (E.O. 13658).

___ (9) 52.222-62, Paid Sick Leave Under Executive Order 13706 (JAN 2017) (E.O. 13706).

___ (10) 52.226-6, Promoting Excess Food Donation to Nonprofit Organizations. (May 2014) (42 U.S.C. 1792).

(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.

RFQ Number PR7877931

- (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 (Oct 2015) (41 U.S.C. 3509).
- (ii) 52.203-19, Prohibition on Requiring Certain Internal Confidentiality Agreements or Statements (Jan 2017) (section 743 of Division E, Title VII, of the Consolidated and Further Continuing Appropriations Act, 2015 (Pub. L. 113-235) and its successor provisions in subsequent appropriations acts (and as extended in continuing resolutions)).
- (iii) 52.204-23, Prohibition on Contracting for Hardware,
Software, and Services Developed or Provided by Kaspersky Lab and
Other Covered Entities (Jul 2018) (Section 1634 of Pub. L. 115-91).
- (iv) 52.219-8, Utilization of Small Business Concerns (Oct 2018) (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 \$700,000 (\$1.5 million for construction of any public facility), the subcontractor must include 52.219-8 in lower tier subcontracts that offer subcontracting opportunities.
- (v) 52.222-17, Nondisplacement of Qualified Workers (May 2014) (E.O. 13495). Flow down required in accordance with paragraph (1) of FAR clause 52.222-17.
- (vi) 52.222-21, Prohibition of Segregated Facilities (Apr 2015).
- (vii) 52.222-26, Equal Opportunity (Sep 2016) (E.O. 11246).
- (viii) 52.222-35, Equal Opportunity for Veterans (Oct 2015) (38 U.S.C. 4212).
- (ix) 52.222-36, Equal Opportunity for Workers with Disabilities (Jul 2014) (29 U.S.C. 793).
- (x) 52.222-37, Employment Reports on Veterans (Feb 2016) (38 U.S.C. 4212).

RFQ Number PR7877931

(xi) 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.

(xii) 52.222-41, Service Contract Labor Standards (Aug 2018), (41 U.S.C. chapter 67).

(xiii) (A) 52.222-50, Combating Trafficking in Persons (Mar 2015) (22 U.S.C. chapter 78 and E.O. 13627).

(B) Alternate I (Mar 2015) of 52.222-50 (22 U.S.C. chapter 78 E.O. 13627).

(xiv) 52.222-51, Exemption from Application of the Service Contract Labor Standards to Contracts for Maintenance, Calibration, or Repair of Certain Equipment--Requirements (May 2014) (41 U.S.C. chapter 67.)

(xv) 52.222-53, Exemption from Application of the Service Contract Labor Standards to Contracts for Certain Services--Requirements (May 2014) (41 U.S.C. chapter 67)

(xvi) 52.222-54, Employment Eligibility Verification (Oct 2015) (E. O. 12989).

(xvii) 52.222-55, Minimum Wages Under Executive Order 13658 (Dec 2015).

(xviii) 52.222-62, Paid sick Leave Under Executive Order 13706 (JAN 2017) (E.O. 13706).

(xix) (A) 52.224-3, Privacy Training (Jan 2017) (5 U.S.C. 552a).

(B) Alternate I (Jan 2017) of 52.224-3.

(xx) 52.225-26, Contractors Performing Private Security Functions Outside the United States (Oct 2016) (Section 862, as amended, of the National Defense Authorization Act for Fiscal Year 2008; 10 U.S.C. 2302 Note).

(xxi) 52.226-6, Promoting Excess Food Donation to Nonprofit Organizations. (May 2014) (42 U.S.C. 1792). Flow down required in accordance with paragraph (e) of FAR clause 52.226-6.

(xxii) 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.

RFQ Number PR7877931

(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)

Alternate I (Feb 2000). As prescribed in 12.301(b)(4)(i), delete paragraph (d) from the basic clause, redesignate paragraph (e) as paragraph (d), and revise the reference to “paragraphs (a), (b), (c), or (d) of this clause” in the redesignated paragraph (d) to read “paragraphs (a), (b), and (c) of this clause”.

Alternate II (Aug 2018). As prescribed in 12.301(b)(4)(ii), substitute the following paragraphs (d)(1) and (e)(1) for paragraphs (d)(1) and (e)(1) of the basic clause as follows:

- (d)
- (1) The Comptroller General of the United States, an appropriate Inspector General appointed under section 3 or 8G of the Inspector General Act of 1978 (5 U.S.C. App.), or an authorized representative of either of the foregoing officials shall have access to and right to—
- (i) Examine any of the Contractor’s or any subcontractors’ records that pertain to, and involve transactions relating to, this contract; and
- (ii) Interview any officer or employee regarding such transactions.
- (e)
- (1) Notwithstanding the requirements of the clauses in paragraphs (a), (b), and (c), of this clause, the Contractor is not required to flow down any FAR clause in a subcontract for commercial items, other than—
- (i) Paragraph (d) of this clause. This paragraph flows down to all subcontracts, except the authority of the Inspector General under paragraph (d)(1)(ii) does not flow down; and
- (ii) Those clauses listed in this paragraph (e)(1). Unless otherwise indicated below, the extent of the flow down shall be as required by the clause—
- (A) 52.203–13, Contractor Code of Business Ethics and Conduct (Oct 2015) (41 U.S.C. 3509).
- (B) 52.203-15, Whistleblower Protections Under the American Recovery and Reinvestment Act of 2009 (Jun 2010) (Section 1553 of Pub. L. 111-5).

RFQ Number PR7877931

C) 52.204-23, Prohibition on Contracting for Hardware,

Software, and Services Developed or Provided by Kaspersky Lab and Other Covered Entities (Jul 2018) (Section 1634 of Pub. L. 115-91).

(D) 52.219-8, Utilization of Small Business Concerns (Oct 2018) (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 \$700,000 (\$1.5 million for construction of any public facility), the subcontractor must include 52.219-8 in lower tier subcontracts that offer subcontracting opportunities.

(E) 52.222-21, Prohibition of Segregated Facilities (Apr 2015).

(F) 52.222–26, Equal Opportunity (Sep 2016) (E.O. 11246).

(G) 52.222–35, Equal Opportunity for Veterans (Oct 2015) (38 U.S.C. 4212).

(H) 52.222–36, Equal Opportunity for Workers with Disabilities (Jul 2014) (29 U.S.C. 793).

(I) 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.

(J) 52.222–41, Service Contract Labor Standards (Aug 2018) (41 U.S.C. chapter 67).

(K) ____ (1) 52.222-50, Combating Trafficking in Persons (Mar 2015) (22 U.S.C. chapter 78 and E.O. 13627).

____ (2) Alternate I (Mar 2015) of 52.222-50 (22 U.S.C. chapter 78 E.O. 13627).

(L) 52.222–51, Exemption from Application of the Service Contract Labor Standards to Contracts for Maintenance, Calibration, or Repair of Certain Equipment-Requirements (May 2014) (41 U.S.C. chapter 67).

(M) 52.222–53, Exemption from Application of the Service Contract Labor Standards to Contracts for Certain Services--Requirements (May 2014) (41 U.S.C. chapter 67).

(N) 52.222–54, Employment Eligibility Verification (Oct 2015) (Executive Order 12989).

(O) 52.222-55, Minimum Wages Under Executive Order 13658 (Dec 2015).

RFQ Number PR7877931

(P) 52.222-62, Paid sick Leave Under Executive Order 13706 (Jan 2017) (E.O. 13706).

(Q) (1) 52.224-3, Privacy Training (Jan 2017) (5 U.S.C. 552a).

(2) Alternate I (Jan 2017) of 52.224-3

(R) 52.225-26, Contractors Performing Private Security Functions Outside the United States (Oct 2016) (Section 862, as amended, of the National Defense Authorization Act for Fiscal Year 2008; 10 U.S.C. 2302 Note).

(S) 52.226–6, Promoting Excess Food Donation to Nonprofit Organizations. (May 2014) (42 U.S.C. 1792). Flow down required in accordance with paragraph (e) of FAR clause 52.226–6.

(T) 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.

In lieu of the clause at FAR 52.212-5, use the following clause in solicitations and contracts when utilizing FAR part 12 procedures for the acquisition of commercial items and the clause logic capability available in the Standard Procurement System.

**52.212-5 CONTRACT TERMS AND CONDITIONS REQUIRED TO IMPLEMENT STATUTES OR EXECUTIVE ORDERS—
COMMERCIAL ITEMS (DEVIATION 2018-O0021) (SEP 2018)**

(a) Comptroller General Examination of Record. The Contractor shall comply with the provisions of this paragraph (a) 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.

RFQ Number PR7877931

(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.

(b)(1) Notwithstanding the requirements of any other clauses of this contract, the Contractor is not required to flow down any FAR clause, other than those in this paragraph (b) (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 (Oct 2015) (41 U.S.C. 3509).

(ii) 52.203-19, Prohibition on Requiring Certain Internal Confidentiality Agreements or Statements (Jan 2017) (section 743 of Division E, Title VII, of the Consolidated and Further Continuing Appropriations Act, 2015 (Pub. L. 113-235) and its successor provisions in subsequent appropriations acts (and as extended in continuing resolutions)).

(iii) 52.204-23, Prohibition on Contracting for Hardware, Software, and Services Developed or Provided by Kaspersky Lab and Other Covered Entities (Jul 2018) (Section 1634 of Pub. L. 115-91).

(iv) 52.219-8, Utilization of Small Business Concerns (Nov 2016) (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 \$700,000 (\$1.5 million for construction of any public facility), the subcontractor must include 52.219-8 in lower tier subcontracts that offer subcontracting opportunities.

(v) 52.222-17, Nondisplacement of Qualified Workers (May 2014) (E.O. 13495). Flow down required in accordance with paragraph (l) of FAR clause 52.222-17.

(vi) 52.222-21, Prohibition of Segregated Facilities (APR 2015).

(vii) 52.222-26, Equal Opportunity (Sept 2016) (E.O. 11246).

(viii) 52.222-35, Equal Opportunity for Veterans (Oct 2015) (38 U.S.C. 4212).

(ix) 52.222-36, Equal Opportunity for Workers with Disabilities (July 2014) (29 U.S.C. 793).

(x) 52.222-37, Employment Reports on Veterans (FEB 2016) (38 U.S.C. 4212).

RFQ Number PR7877931

(xi) 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.

(xii) 52.222-41, Service Contract Labor Standards (Aug 2018) (41 U.S.C. chapter 67).

(xiii)(A) 52.222-50, Combating Trafficking in Persons (Mar 2015) (22 U.S.C. chapter 78 and E.O. 13627).

(B) Alternate I (Mar 2015) of 52.222-50 (22 U.S.C. chapter 78 and E.O. 13627).

(xiv) 52.222-51, Exemption from Application of the Service Contract Act to Contracts for Maintenance, Calibration, or Repair of Certain Equipment-Requirements (May 2014) (41 U.S.C. chapter 67).

(xv) 52.222-53, Exemption from Application of the Service Contract Act to Contracts for Certain Services-Requirements (May 2014) (41 U.S.C. chapter 67).

(xvi) 52.222-54, Employment Eligibility Verification (Oct 2015) (E.O. 12989).

(xvii) 52.222-55, Minimum Wages Under Executive Order 13658 (Dec 2015).

(xviii) 52.222-62 Paid Sick Leave Under Executive Order 13706 (Jan 2017) (E.O. 13706).

(xix)(A) 52.224-3, Privacy Training (JAN 2017) (5 U.S.C. 552a).

(B) Alternate I (JAN 2017) of 52.224-3.

(xx) 52.225-26, Contractors Performing Private Security Functions Outside the United States (Oct 2016) (Section 862, as amended, of the National Defense Authorization Act for Fiscal Year 2008; 10 U.S.C. 2302 Note).

(xxi) 52.226-6, Promoting Excess Food Donation to Nonprofit Organizations (May 2014) (42 U.S.C. 1792). Flow down required in accordance with paragraph (e) of FAR clause 52.226-6.

(xxii) 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.

RFQ Number PR7877931

(End of clause)

Alternate I (2018-O0021) (SEP 2018). As prescribed in 12.301(b) (4)(i), delete paragraph (a) from the basic clause, redesignate paragraph (b) (1) as paragraph (a), and redesignate paragraphs (b) (1) (i) through (b) (1) (xiv) as paragraphs (a) (1) through (a) (14) and redesignate paragraph (b)(2) as paragraph (b).

Alternate II (2018-O0021) (SEP 2018). As prescribed in 12.301(b)(4)(ii), substitute the following paragraphs (a)(1) and (b)(1) for paragraphs (a)(1) and (b)(1) of the basic clause as follows:

(a)(1) The Comptroller General of the United States, an appropriate Inspector General appointed under section 3 or 8G of the Inspector General Act of 1978 (5 U.S.C. App.), or an authorized representative of either of the foregoing officials shall have access to and right to—

(i) Examine any of the Contractor's or any subcontractors' records that pertain to, and involve transactions relating to, this contract; and

(ii) Interview any officer or employee regarding such transactions.

(b)(1) Notwithstanding the requirements of any other clause in this contract, the Contractor is not required to flow down any FAR clause in a subcontract for commercial items, other than—

(i) Paragraph (a) of this clause. This paragraph flows down to all subcontracts, except the authority of the Inspector General under paragraph (a)(1)(ii) does not flow down; and

(ii) Those clauses listed in this paragraph (b)(1). Unless otherwise indicated below, the extent of the flow down shall be as required by the clause—

(A) 52.203-13, Contractor Code of Business Ethics and Conduct (Oct 2015)(41 U.S.C. 3509).

(B) 52.203-15, Whistleblower Protections Under the American Recovery and Reinvestment Act of 2009 (June 2010) (Section 1553 of Pub. L. 111-5).

(C) Prohibition on Contracting for Hardware, Software, and Services Developed or Provided by Kaspersky Lab and Other Covered Entities (Jul 2018)(Section 1634 or Pub. L. 115-91).

(D) 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 \$700,000 (\$1.5 million for

RFQ Number PR7877931

construction of any public facility), the subcontractor must include 52.219-8 in lower tier subcontracts that offer subcontracting opportunities.

(E) 52.222-1, Prohibition on Segregated Facilities (Apr 2015)

(F) 52.222-26, Equal Opportunity (Sept 2016) (E.O. 11246).

(G) 52.222-35, Equal Opportunity for Veterans (Oct 2015) (38 U.S.C. 4212).

(H) 52.222-36, Equal Opportunity for Workers with Disabilities (July 2014) (29 U.S.C. 793).

(I) 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.

(J) 52.222-41, Service Contract Labor Standards (Aug 2018) (41 U.S.C. Chapter 67).

(K)__(1) 52.222-50, Combating Trafficking in Persons (Mar 2015) (22 U.S.C. Chapter 78 and E.O. 13627).

__(2) Alternate I (Mar 2015) of 52.222-50 (22 U.S.C. Chapter 78 and E.O. 13627).

(L) 52.222-51, Exemption from Application of the Service Contract Labor Standards to Contracts for Maintenance, Calibration, or Repair of Certain Equipment—Requirements (May 2014) (41 U.S.C. Chapter 67).

(M) 52.222-53, Exemption from Application of the Service Contract Labor Standards to Contracts for Certain Services—Requirements (May 2014) (41 U.S.C. chapter 67).

(N) 52.222-54, Employment Eligibility Verification (Oct 2015)(E.O. 12989).

(O) 52.222-55, Minimum Wages Under Executive Order 13658 (Dec 2015).

(P) 52.222-62, Paid Sick Leave Under Executive Order 13706 (Jan 2017)(E.O. 13706).

(Q)(1) 52.224-3, Privacy Training (Jan 2017)(5 U.S.C. 552a).

(2) Alternate I (Jan 2017) of 52.224-3.

RFQ Number PR7877931

(R) 52.225-26, Contractors Performing Private Security Functions Outside the United States (Oct 2016)(Section 862, as amended, of the National Defense Authorization Act for Fiscal Year 2008; 10 U.S.C. 2302 Note).

(S) 52.226-6, Promoting Excess Food Donation to Nonprofit Organizations. (May 2014) (42 U.S.C.1792). Flow down required in accordance with paragraph (e) of FAR clause 52.226-6.

(T) 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.

FAR 52.211-8 -- Time of Delivery (Jun 1997)

(a) The Government requires delivery to be made according to the following schedule:

REQUIRED DELIVERY SCHEDULE		
ITEM NO.	QUANTITY	WITHIN DAYS AFTER DATE OF CONTRACT
001-007	See 2.0 PRICES	Fourty five (45) days ARO

The Government will evaluate equally, as regards time of delivery, offers that propose delivery of each quantity within the applicable delivery period specified above. Offers that propose delivery that will not clearly fall within the applicable required delivery period specified above will be considered nonresponsive and rejected. The Government reserves the right to award under either the required delivery schedule or the proposed delivery schedule, when an offeror offers an earlier delivery schedule than required above. If the offeror proposes no other delivery schedule, the required delivery schedule above will apply.

OFFEROR'S PROPOSED DELIVERY SCHEDULE		
ITEM NO.	QUANTITY	WITHIN DAYS AFTER DATE OF CONTRACT
001-007		

(b) Attention is directed to the Contract Award provision of the solicitation that provides that a written award or acceptance of offer mailed, or otherwise furnished to the successful offeror, results in a binding contract. The Government will mail or otherwise furnish to the offeror an award or notice of award not later than the day award is dated. Therefore, the offeror should compute the time available for performance beginning with the actual date of award, rather than the date the written notice of award is received from the Contracting Officer through the ordinary mails. However, the Government will evaluate an offer that proposes delivery based on the Contractor's date of receipt of the contract or notice of award by adding.

RFQ Number PR7877931

(1) five calendar days for delivery of the award through the ordinary mails, or

(2) one working day if the solicitation states that the contract or notice of award will be transmitted electronically. (The term “working day” excludes weekends and U.S. Federal holidays.) If, as so computed, the offered delivery date is later than the required delivery date, the offer will be considered nonresponsive and rejected.

(End of Clause)

SECTION 3 - SOLICITATION PROVISIONS

I. FAR 52.252-1 -- Solicitation Provisions Incorporated by Reference (Feb 1998)

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

FAR and DOSAR clauses may be accessed at: <https://acquisition.gov>

NUMBER	TITLE	DATE
FAR 52.204-16	Commercial and Government Entity Code Reporting.	Jul 2016
FAR 52.212-1	Instructions to Offerors—Commercial Items	Oct 2018
FAR 52.214-34	Submission of Offers in the English Language.	Apr 1991
FAR 52.225-25	Prohibition on Contracting with Entities Engaging in Certain Activities or Transactions Relating to Iran--Representation and Certifications	Oct 2015

II. Applicable Solicitation Provisions Provided in Full-Text

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 U.S. Embassy Bogota exchange rate (<http://ice.cgfs.state.sbu/>) 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.

III. Addendum to FAR 52.212-1

1.0 QUESTIONS REGARDING THIS SOLICITATION

Questions pertaining to this solicitation, if any, must be emailed to ramirezgs@state.gov and BogotaINLSolicitation@state.gov **no later than 04:00 pm local (Bogota, Colombia) time on December 28, 2018**. Questions received after this date and time may not be answered prior to the solicitation closing. All emails must include the following subject line: “PR7877931– Questions – Your Company Name”.

WARNING: Questions submitted without the required subject line or that are not sent to both email addresses may not be considered / answered.

2.0. SUBMISSION OF QUOTATIONS

Quotations must be submitted via email to ramirezgs@state.gov and BogotaINLSolicitation@state.gov. Quotations must be received by the Government, at the before-mentioned email addresses, **no later than 04:00 pm local (Bogota, Colombia) time on January 22, 2019**. Quotations received after this exact date and time will not be considered for award. No other method of quotation submission is acceptable. Quotations received through other methods will not be considered for award. Include the following subject line on all emails transmitting quotations: “**PR7877931 – Quotation – Your Company Name**”.

WARNING: Quotations submitted without the required subject line or that are not sent to both email addresses may not be considered for award.

If your company’s quotation will exceed 5 MB you must contact ramirezgs@state.gov to receive further instructions.

3.0. QUOTE PREPARATION INSTRUCTIONS

To be considered for award, each quote must include:

- (a) Completed SF-1449, Blocks 17a, 30a, 30b and 30c.
- (b) Proposed Prices: Complete table in Section I – Item 2.0, Prices.
- (c) Include a statement specifying the extent of agreement with all terms, conditions, and provisions included in the solicitation. Offers that fail to furnish required representations or information, or reject the terms and conditions of the solicitation may be excluded from award consideration.
- (d) Proposed Delivery Date. Complete and submit FAR 52.211-8 (Time of Delivery).

RFQ Number PR7877931

- (e) Product(s) Description. The Contracting Officer will evaluate products on the basis of information furnished by the offeror or identified in the offer and reasonably available to the Contracting Officer. The Contracting Officer is not responsible for locating or obtaining any information not identified in the offer.

Include a technical description of the items being offered in sufficient detail to evaluate compliance with the requirements in the solicitation. This may include product literature, or other documents, if necessary. Describe the terms if any express warranty.

- (f) Representations and Certifications: Complete, sign, and submit all representations and certifications included in Section 5 of this solicitation.
- (g) 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 quoter has not performed comparable services in Colombia then the quoter shall provide its international experience. Quoters 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 quoter'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 quoter's capability to meet the solicitation performance requirements, including the relevance and successful performance of the quoter's work experience. In addition, the Contracting Officer may use past performance information in making a determination of responsibility.

- (h) The quoter 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.
- (i) All Quotes must be valid for 90 days from the closing date for this solicitation. No exceptions or qualifications. New equipment ONLY, NO grey market or refurbished products. Items must be in original packaging, never used, and not altered in any way.
- (j) The Seller confirms to have sourced all products submitted in this Quote from manufacturer-approved channels, in accordance with all applicable laws and manufacturer's current applicable policies at the time of purchase.

SECTION 4 - EVALUATION FACTORS

Acquisition Method: The Government is conducting this acquisition using the simplified acquisition procedures in Part 13 of the Federal Acquisition Regulation (FAR).

- Award will be made to the **lowest priced, technically acceptable**, responsible quoter.
- The Government reserves the right to reject quotations that are incomplete, non-compliant with the terms of this solicitation, or that are unreasonably high in price.
- For evaluation purposes, the price will be determined by multiplying the offered prices times the quantities stated in the schedule, and arriving at a grand total, including all options, if any.
- To be considered for award, the offeror must possess a satisfactory record of past performance delivering similar products to the ones required in this solicitation. The Government will also consider the magnitude and scope of previous contracts.
- The Government will determine quoter responsibility by analyzing whether the apparent successful quoter complies with the standards of FAR 9.104.
- Unless an exception in FAR 4.1102 applies, a quoter must be registered in SAM (www.sam.gov) in order to be eligible for award. If the quoter does not become registered in the SAM database in the time prescribed by the Contracting Officer, the Contracting Officer will proceed to award to the next otherwise successful registered quoter.
- Responses to requirements include an approach that meets or exceeds minimum requirements.
- Submissions shall include sufficient detail for effective evaluation and substantiation of stated claims and shall provide convincing rationale for how requirements will be met.
-

SECTION 5 - REPRESENTATIONS AND CERTIFICATIONS

I. FAR 52.252-1 -- Solicitation Provisions Incorporated by Reference (Feb 1998)

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

FAR and DOSAR clauses may be accessed at <https://acquisition.gov>

FAR 52.212-3 -- Offeror Representations and Certifications -- Commercial Items (Oct 2018)

The Offeror shall complete only paragraph (b) of this provision if the Offeror has completed the annual representations and certification electronically in the System for Award Management (SAM) accessed through <https://www.sam.gov>. If the Offeror has not completed the annual representations and certifications electronically, the Offeror shall complete only paragraphs (c) through (u) of this provision.

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

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

“Forced or indentured child labor” means all work or service—

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

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

“Highest-level owner” means the entity that owns or controls an immediate owner of the offeror, or that owns or controls one or more entities that control an immediate owner of the offeror. No entity owns or exercises control of the highest level owner.

RFQ Number PR7877931

“Immediate owner” means an entity, other than the offeror, that has direct control of the offeror. Indicators of control include, but are not limited to, one or more of the following: Ownership or interlocking management, identity of interests among family members, shared facilities and equipment, and the common use of employees.

“Inverted domestic corporation,” means a foreign incorporated entity that meets the definition of an inverted domestic corporation under 6 U.S.C. 395(b), applied in accordance with the rules and definitions of 6 U.S.C. 395(c).

“Manufactured end product” means any end product in product and service codes (PSCs) 1000-9999, except—

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

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

“Predecessor” means an entity that is replaced by a successor and includes any predecessors of the predecessor.

RFQ Number PR7877931

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

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

Sensitive technology—

- (1) Means hardware, software, telecommunications equipment, or any other technology that is to be used specifically—
 - (i) To restrict the free flow of unbiased information in Iran; or
 - (ii) To disrupt, monitor, or otherwise restrict speech of the people of Iran; and
- (2) Does not include information or informational materials the export of which the President does not have the authority to regulate or prohibit pursuant to section 203(b)(3) of the International Emergency Economic Powers Act (50 U.S.C. 1702(b)(3)).

“Service-disabled veteran-owned small business concern”—

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

RFQ Number PR7877931

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

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

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

“Small disadvantaged business concern, consistent with 13 CFR 124.1002,” means a small business concern under the size standard applicable to the acquisition, that--

(1) Is at least 51 percent unconditionally and directly owned (as defined at 13 CFR 124.105) by--

(i) One or more socially disadvantaged (as defined at 13 CFR 124.103) and economically disadvantaged (as defined at 13 CFR 124.104) individuals who are citizens of the United States; and

(ii) Each individual claiming economic disadvantage has a net worth not exceeding \$750,000 after taking into account the applicable exclusions set forth at 13 CFR 124.104(c)(2); and

(2) The management and daily business operations of which are controlled (as defined at 13.CFR 124.106) by individuals, who meet the criteria in paragraphs (1)(i) and (ii) of this definition.

“Subsidiary” means an entity in which more than 50 percent of the entity is owned—

(1) Directly by a parent corporation; or

(2) Through another subsidiary of a parent corporation.

“Successor” means an entity that has replaced a predecessor by acquiring the assets and carrying out the affairs of the predecessor under a new name (often through acquisition or merger). The term “successor” does not include new offices/divisions of the same company or a company that only changes its name. The extent of the responsibility of the successor for the liabilities of the predecessor may vary, depending on State law and specific circumstances.

RFQ Number PR7877931

“Veteran-owned small business concern” means a small business concern—

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

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

“Women-owned small business concern” means a small business concern --

- (1) That is at least 51 percent owned by one or more women or, in the case of any publicly owned business, at least 51 percent of the stock of which is owned by one or more women; and
- (2) Whose management and daily business operations are controlled by one or more women.

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

(b)

(1) Annual Representations and Certifications. Any changes provided by the Offeror in paragraph (b)(2) of this provision do not automatically change the representations and certifications in SAM.

(2) The offeror has completed the annual representations and certifications electronically in SAM accessed through <http://www.sam.gov>. After reviewing SAM information, the Offeror verifies by submission of this offer that the representations and certifications currently posted electronically at FAR 52.212-3, Offeror Representations and Certifications--Commercial Items, have been entered or updated in the last 12 months, are current, accurate, complete, and applicable to this solicitation (including the business size standard applicable to the NAICS code referenced for this solicitation), at the time this offer is submitted and are incorporated in this offer by reference (see FAR 4.1201), except for paragraphs __. [Offeror to identify the applicable paragraphs at (c) through (u) of this provision that the offeror has completed for the purposes of this solicitation only, if any. These amended representation(s) and/or certification(s) are also incorporated in this offer and are current, accurate, and complete as of the date of

RFQ Number PR7877931

this offer. Any changes provided by the offeror are applicable to this solicitation only, and do not result in an update to the representations and certifications posted electronically on SAM.]

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

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

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

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

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

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

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

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

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

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

RFQ Number PR7877931

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

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

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

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

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

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

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

(ii) It is, is not a HUBZone joint venture that complies with the requirements of 13 CFR part 126, and the representation in paragraph (c)(10)(i) of this provision is accurate for each HUBZone small business concern participating in the HUBZone joint venture. [*The offeror shall enter the names of each of the HUBZone small business concerns participating in the HUBZone joint venture: _____.*] Each HUBZone small business concern participating in the HUBZone joint venture shall submit a separate signed copy of the HUBZone representation.

RFQ Number PR7877931

(d) Representations required to implement provisions of Executive Order 11246 --

(1) Previous contracts and compliance. The offeror represents that --

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

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

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

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

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

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

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

(1) The offeror certifies that each end product, except those listed in paragraph (f)(2) of this provision, is a domestic end product and that for other than COTS items, the offeror has considered components of unknown origin to have been mined, produced, or manufactured outside the United States. The offeror shall list as foreign end products those end products manufactured in the United States that do not qualify as domestic end products, *i.e.*, an end product that is not a COTS item and does not meet the component test in paragraph (2) of the definition of “domestic end product.” The terms “commercially available off-the-shelf (COTS) item,”

RFQ Number PR7877931

“component,” “domestic end product,” “end product,” “foreign end product,” and “United States” are defined in the clause of this solicitation entitled “Buy American—Supplies.”

(2) Foreign End Products:

LINE ITEM NO.	COUNTRY OF ORIGIN

[List as necessary]

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

(g)

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

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

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

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

RFQ Number PR7877931

LINE ITEM NO.	COUNTRY OF ORIGIN

[List as necessary]

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

Other Foreign End Products:

LINE ITEM NO.	COUNTRY OF ORIGIN

[List as necessary]

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

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

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

Canadian End Products:

Line Item No.:

[List as necessary]

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

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

Canadian or Israeli End Products:

Line Item No.:	Country of Origin:

[List as necessary]

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

(g)(1)(ii) The offeror certifies that the following supplies are Free Trade Agreement country end products (other than Bahrainian, Korean, Moroccan, Omani, Panamanian, or Peruvian end products) or Israeli end products as defined in the clause of this solicitation entitled “Buy American—Free Trade Agreements—Israeli Trade Act”:

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

Line Item No.:	Country of Origin:

RFQ Number PR7877931

[List as necessary]

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

- (i) The offeror certifies that each end product, except those listed in paragraph (g)(5)(ii) of this provision, is a U.S.-made or designated country end product as defined in the clause of this solicitation entitled “Trade Agreements.”
- (ii) The offeror shall list as other end products those end products that are not U.S.-made or designated country end products.

Other End Products

Line Item No.:	Country of Origin:

[List as necessary]

(iii) The Government will evaluate offers in accordance with the policies and procedures of FAR Part 25. For line items covered by the WTO GPA, the Government will evaluate offers of U.S.-made or designated country end products without regard to the restrictions of the Buy American statute. The Government will consider for award only offers of U.S.-made or designated country end products unless the Contracting Officer determines that there are no offers for such products or that the offers for such products are insufficient to fulfill the requirements of the solicitation.

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

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

RFQ Number PR7877931

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

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

(4) Have, have not, within a three-year period preceding this offer, been notified of any delinquent Federal taxes in an amount that exceeds \$3,500 for which the liability remains unsatisfied.

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

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

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

(ii) Examples.

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

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

RFQ Number PR7877931

taxpayer seek tax court review, this will not be a final tax liability until the taxpayer has exercised all judicial appeal rights.

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

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

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

(1) Listed End Product

Listed End Product:	Listed Countries of Origin:

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

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

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

RFQ Number PR7877931

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

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

(2) Outside the United States.

(k) Certificates regarding exemptions from the application of the Service Contract Labor Standards. (Certification by the offeror as to its compliance with respect to the contract also constitutes its certification as to compliance by its subcontractor if it subcontracts out the exempt services.) [The contracting officer is to check a box to indicate if paragraph (k)(1) or (k)(2) applies.]

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

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

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

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

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

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

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

RFQ Number PR7877931

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

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

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

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

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

(l) *Taxpayer identification number (TIN) (26 U.S.C. 6109, 31 U.S.C. 7701).* (Not applicable if the offeror is required to provide this information to the SAM database to be eligible for award.)

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

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

(3) Taxpayer Identification Number (TIN).

TIN: _____.

TIN has been applied for.

TIN is not required because:

RFQ Number PR7877931

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

Offeror is an agency or instrumentality of a foreign government;

Offeror is an agency or instrumentality of the Federal Government;

(4) Type of organization.

Sole proprietorship;

Partnership;

Corporate entity (not tax-exempt);

Corporate entity (tax-exempt);

Government entity (Federal, State, or local);

Foreign government;

International organization per 26 CFR 1.6049-4;

Other _____.

(5) Common parent.

Offeror is not owned or controlled by a common parent:

Name and TIN of common parent:

Name _____

TIN _____

RFQ Number PR7877931

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

(n) Prohibition on Contracting with Inverted Domestic Corporations—

(1) Government agencies are not permitted to use appropriated (or otherwise made available) funds for contracts with either an inverted domestic corporation, or a subsidiary of an inverted domestic corporation, unless the exception at 9.108-2(b) applies or the requirement is waived in accordance with the procedures at 9.108-4.

(2) *Representation.* The offeror represents that—

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

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

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

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

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

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

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

(iii) Certifies that the offeror, and any person owned or controlled by the offeror, does not knowingly engage in any transaction that exceeds \$3,500 with Iran's Revolutionary Guard Corps or any of its officials, agents, or affiliates, the property and interests in property of which are blocked pursuant to the International Emergency Economic Powers Act (50(U.S.C. 1701 et seq.) (see OFAC's Specially Designated Nationals and Blocked Persons List at <https://www.treasury.gov/resource-center/sanctions/SDN-List/Pages/default.aspx>).

RFQ Number PR7877931

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

- (i) This solicitation includes a trade agreements certification (e.g., 52.212-3(g) or a comparable agency provision); and
- (ii) The offeror has certified that all the offered products to be supplied are designated country end products.

(p) *Ownership or Control of Offeror.* (Applies in all solicitations when there is a requirement to be registered in SAM or a requirement to have a unique entity identifier in the solicitation.

(1) The Offeror represents that it has or does not have an immediate owner. If the Offeror has more than one immediate owner (such as a joint venture), then the Offeror shall respond to paragraph (2) and if applicable, paragraph (3) of this provision for each participant in the joint venture.

(2) If the Offeror indicates “has” in paragraph (p)(1) of this provision, enter the following information:

Immediate owner CAGE code: _____

Immediate owner legal name: _____

(Do not use a “doing business as” name)

Is the immediate owner owned or controlled by another entity:

Yes or No.

(3) If the Offeror indicates “yes” in paragraph (p)(2) of this provision, indicating that the immediate owner is owned or controlled by another entity, then enter the following information:

Highest level owner CAGE code: _____

Highest level owner legal name: _____

(Do not use a “doing business as” name)

(q) *Representation by Corporations Regarding Delinquent Tax Liability or a Felony Conviction under any Federal Law.*

RFQ Number PR7877931

(1) As required by section 744 and 745 of Division E of the Consolidated and Further Continuing Appropriations Act, 2015 (Pub. L. 113-235), and similar provisions, if contained in subsequent appropriations acts, the Government will not enter into a contract with any corporation that—

(i) Has any unpaid Federal tax liability that has been assessed, for which all judicial and administrative remedies have been exhausted or have lapsed, and that is not being paid in a timely manner pursuant to an agreement with the authority responsible for collecting the tax liability, where the awarding agency is aware of the unpaid tax liability, unless and agency has considered suspension or debarment of the corporation and made a determination that suspension or debarment is not necessary to protect the interests of the Government; or

(ii) Was convicted of a felony criminal violation under any Federal law within the preceding 24 months, where the awarding agency is aware of the conviction, unless an agency has considered suspension or debarment of the corporation and made a determination that this action is not necessary to protect the interests of the Government.

(2) The Offeror represents that--

(i) It is is not a corporation that has any unpaid Federal tax liability that has been assessed, for which all judicial and administrative remedies have been exhausted or have lapsed, and that is not being paid in a timely manner pursuant to an agreement with the authority responsible for collecting the tax liability; and

(ii) It is is not a corporation that was convicted of a felony criminal violation under a Federal law within the preceding 24 months.

(r) *Predecessor of Offeror.* (Applies in all solicitations that include the provision at 52.204-16, Commercial and Government Entity Code Reporting.)

(1) The Offeror represents that it is or is not a successor to a predecessor that held a Federal contract or grant within the last three years.

(2) If the Offeror has indicated “is” in paragraph (r)(1) of this provision, enter the following information for all predecessors that held a Federal contract or grant within the last three years (if more than one predecessor, list in reverse chronological order):

Predecessor CAGE code _____(or mark “Unknown).

RFQ Number PR7877931

Predecessor legal name: _____.
(Do not use a "doing business as" name).

(s) Reserved.

(t) Public Disclosure of Greenhouse Gas Emissions and Reduction Goals. Applies in all solicitations that require offerors to register in SAM (52.212-1(k)).

(1) This representation shall be completed if the Offeror received \$7.5 million or more in contract awards in the prior Federal fiscal year. The representation is optional if the Offeror received less than \$7.5 million in Federal contract awards in the prior Federal fiscal year.

(2) Representation. [*Offeror to check applicable block(s) in paragraph (t)(2)(i) and (ii)*].

(i) The Offeror (itself or through its immediate owner or highest-level owner) [] does, [] does not publicly disclose greenhouse gas emissions, i.e., makes available on a publicly accessible Web site the results of a greenhouse gas inventory, performed in accordance with an accounting standard with publicly available and consistently applied criteria, such as the Greenhouse Gas Protocol Corporate Standard.

(ii) The Offeror (itself or through its immediate owner or highest-level owner) [] does, [] does not publicly disclose a quantitative greenhouse gas emissions reduction goal, i.e., make available on a publicly accessible Web site a target to reduce absolute emissions or emissions intensity by a specific quantity or percentage.

(iii) A publicly accessible Web site includes the Offeror's own Web site or a recognized, third-party greenhouse gas emissions reporting program.

(3) If the Offeror checked "does" in paragraphs (t)(2)(i) or (t)(2)(ii) of this provision, respectively, the Offeror shall provide the publicly accessible Web site(s) where greenhouse gas emissions and/or reduction goals are reported:_____.

(u)

(1) In accordance with section 743 of Division E, Title VII, of the Consolidated and Further Continuing Appropriations Act, 2015 (Pub. L. 113-235) and its successor provisions in subsequent appropriations acts (and as extended in continuing resolutions), Government agencies are not permitted to use appropriated (or otherwise made available) funds for contracts with an entity that requires employees or subcontractors of such entity seeking to report waste, fraud, or abuse to sign internal confidentiality

agreements or statements prohibiting or otherwise restricting such employees or subcontractors from lawfully reporting such waste, fraud, or abuse to a designated investigative or law enforcement representative of a Federal department or agency authorized to receive such information.

(2) The prohibition in paragraph (u)(1) of this provision does not contravene requirements applicable to Standard Form 312 (Classified Information Nondisclosure Agreement), Form 4414 (Sensitive Compartmented Information Nondisclosure Agreement), or any other form issued by a Federal department or agency governing the nondisclosure of classified information.

(3) Representation. By submission of its offer, the Offeror represents that it will not require its employees or subcontractors to sign or comply with internal confidentiality agreements or statements prohibiting or otherwise restricting such employees or subcontractors from lawfully reporting waste, fraud, or abuse related to the performance of a Government contract to a designated investigative or law enforcement representative of a Federal department or agency authorized to receive such information (e.g., agency Office of the Inspector General).

(End of Provision)

ORGANIZATIONAL CONFLICT OF INTEREST CERTIFICATION AND DISCLOSURE

(a) The offeror certifies, to the best of its knowledge and belief, that it [] is [] is not aware of any information bearing on the existence of any potential organizational conflict of interest, as defined in FAR 9.501, which relates to the work to be performed pursuant to this solicitation. As used herein, "offeror" means the proposer or any of its affiliates or proposed consultants or subcontractors of any tier.

(b) If the offeror is aware of any such information, the offeror shall provide a disclosure statement as part of its proposal which describes in a concise manner all relevant facts concerning any past, present, or planned interest (financial, contractual, organizational, or otherwise) relating to the work to be performed hereunder and bearing on whether the offeror may have a potential organizational conflict of interest with respect to (1) being able to render impartial, technically sound, and objective assistance or advice, or (2) being given an unfair competitive advantage. The offeror may also provide relevant facts that show how its organizational structure and/or management systems limit its knowledge of possible organizational conflicts of interest relating to other divisions or sections of the organization and how that structure or system would avoid or mitigate such organizational conflict

(c) The Government will review the statement submitted and may require additional relevant information from the offeror. All such information, and any other relevant information known to the Government, will be used to determine whether an award to the offeror may create an organizational conflict of interest. If an organizational conflict of interest is found to exist, the Government may

(1) impose appropriate conditions which avoid such conflict,

RFQ Number PR7877931

(2) disqualify the offeror, or

(3) determine that it is otherwise in the best interest of the United States to contract with the offeror by including appropriate conditions mitigating such conflict in the resultant contract.

(d) Offerors should refer to FAR Subpart 9.5 for policies and procedures for avoiding, neutralizing, or mitigating organizational conflicts of interest.

(e) If the Contracting Officer determines that a potential conflict exists, the prospective Contractor shall not receive an award unless the conflict can be avoided or otherwise resolved through the inclusion of a special contract clause or other appropriate means. The terms of any special clause are subject to negotiation.

CERTIFICATION

I hereby certify that the responses to the above representations, certifications, and other statements are accurate and complete.

Signature: _____

Typed Name: _____

Title: _____

Date: _____

ATTACHMENT 1

TECHNICAL SPECIFICATIONS

A. **Nature and/or description of the action being requested.** The product solicited is a long life, high impact, wind resistant, water resistant, guaranteed, portable, modular, collapsible SHELTER SYSTEM to use in field operations.

B. **A description of the supplies or services required to meet the project needs:** The requested shelters units will be used in direct support of Task Forces ARES (FT – ARES) base camps in Marandua Vichada. Request deployable modular, easily assembled/dismantled shelter system that combines highly durable materials with light weight, easy to carry and transport system. The shelter needs to be collapsible, easily and rapidly assembled/dismantled, with minimum effort and man power, requiring no specialized tools or equipment. Shelter shall collapse into a tight easily transported package.

The shelter system requested consists of several easily assembled, solidly constructed / fabricated parts such as:

- Main Frame.
- Exterior Cover. (Sand color is required)
- Inner Floor Liner.
- Inner Insulation Liner.
- Threshold Ramps.
- Door kits
- Window kits
- Anchor / Stake Kits.
- Interior Lamps System.
- Ceiling Fans
- Electrical Wiring System / Wiring Harness System, for ceiling fans (110 volts) and air conditioners (type Mini Split of 24000 BTU 220 volts). Note: Each Shelter system with Electrical Wiring System / Wiring Harness System, for two ceiling fans and three air conditioners system.

Here below a more detailed description of each item:

C. **Detailed Description of Requirement:**

a. **MAIN FRAME**

- The main frame shall be manufactured in aircraft grade aluminum.
- When the frame its deployed shall give a floor space or area minimum of: 570 ft²
- Minimum side wall height is 6' ft.
- Shelter shall collapse into a tight, easily transported package.

RFQ Number PR7877931

- The structure shall have a rated minimum wind capacity of 70 mph.
 - All structure material (hinge, pins, parts) must not rust.
- b. **EXTERIOR COVER.**
- Exterior cover, walls and roofs shall be made of a minimum 14 oz vinyl.
 - Exterior cover shall be flame and mold retardant.
 - Exterior cover shall slide over the frame for easy setup.
 - Exterior cover shall wrap the whole main frame allowing floor space to be fully utilized.
- c. **DOOR AND WINDOW KITS**
- The shelter shall have two solid, lockable doors made from a rigid aluminum frame and fabric covered.
 - The shelter shall have window kits or equivalent (will allow for a continuous window option) with privacy flaps and mosquito screens.
 - Every 10 linear feet must have a minimum of one (1) 3' x 3' window kit or equivalent across the length of the tent on each side wall.
 - Door entries shall have threshold ramps.
- d. **INNER FLOOR**
- The floor shall be made of a minimum 18 oz vinyl.
 - Inner floor shall connect to the interior (insulation) liner and the shelter walls.
 - Inner floor shall cover an area of minimum 570 ft².
 - Inner floor shall be made of flame and mold retardant material.
 - Inner floor shall have Threshold kit.
 - The Inner floor shall be easily removable.
- e. **INSULATION LINER / THERMAL BARRIER**
- Inner insulation liner shall provide adequate insulation to maintain temperature inside the shelter and minimize AC/heating requirement.
 - Inner insulation liner shall be independent of the shelter walls and roof.
 - Inner insulation liner shall be easily removed and capable of being used separately.
 - Inner insulation liner material shall be flame and mold retardant.
 - Inner insulation liner material shall not obstruct use of windows or doors.
- f. **ANCHOR / STAKE KITS**
- Anchor / Stake kit must provide adequate tie down capability to ensure maximum wind resistance.
 - The anchor kit shall have a minimum wind capacity of 70 mph.

RFQ Number PR7877931

g. CEILING FANS

- The fans shall hang from the main frame with easily installed brackets or a suspension system.
- The fans shall be variable speed and speed controlled.

h. INNER LAMPS SYSTEM

- Inner lamps system shall provide adequate fluorescent lighting meeting appropriate safety codes and illumination requirements for inner shelter space.
- Inner lamp system shall include hanging hooks.
- Inner lamp system shall include on/off switches.
- Inner lamp system shall not generate heat.
- Inner lamp system shall be low amp draw.
- Inner lamp system shall include easily securable shatterproof tube (s).
- Inner lamp shall meet ASTM specification for water resistance.

i. SHELTER WIRING HARNESES SYSTEM

- Wiring harnesses shall easily connect to the interior liner or frame.
- Wiring harnesses shall provide internal power source throughout the shelter.
- Wiring harnesses shall provide sets of harnesses with minimum three (3) junction boxes per side wall.
- Each junction box of the Wiring Harnesses shall have a minimum of two (2) outlets.
- Wiring Harnesses shall include: Weather-tight duplex receptacle.
- Wiring Harness shall provide a GFCI protected device and shall meet all electrical safety codes.

Deployable, Portable SHELTER SYSTEM to use in Task Force Ares (FT - ARES) field operations with specs as per attached statement of work document and component list.