FEDERAL ACQUISITION CIRCULAR

January 14, 2009

Number 2005-29, Amendment-1

Federal Acquisition Circular (FAC) 2005-29, Amendment-1, is issued under the authority of the Secretary of Defense, the Administrator of General Services, and the Administrator for the National Aeronautics and Space Administration.

The Federal Acquisition Regulation (FAR) contained in FAC 2005-29 is effective January 19, 2009, and applicable February 20, 2009.

FAC 2005-29 SUMMARY of ITEM

Federal Acquisition Circular 2005-29 amends the Federal Acquisition Regulation (FAR) as specified below:

Employment Eligibility Verification (FAR Case 2007-013)

The Department of Defense, General Services Administration, and National Aeronautics and Space Administration have agreed to delay the effective and applicability dates of FAR Case 2007-013, Employment Eligibility Verification, to January 19, 2009, and February 20, 2009, respectively.

FAC 2005-29 FILING INSTRUCTIONS

Note: These replacement pages reflect the affected pages in FAC 2005-29 Correction and FAC 2005-29, Amendment-1. Please do not file until their effective date of January 19, 2009.

Remove Pages	<u>Insert Pages</u>
General Structure pp. iii and iv	General Structure pp. iii and iv
2.1-15 and 2.1-16	2.1-15 and 2.1-16
Part 22 TOC pp. 22-3 and 22-4 22.1-1 and 22.1-2 22.18-1 and 22.18-2	Part 22 TOC pp. 22-3 and 22-4 22.1-1 and 22.1-2 22.18-1 and 22.18-2
Part 52 TOC pp. 52-3 and 52-4 52.2-39 thru 52.2-42 52.2-132.1 and 52.2-132.2	Part 52 TOC pp. 52-3 and 52-4 52.2-39 thru 52.2-42 52.2-132.1 thru 52.2-132.4 (52.2-132.3 and 52.2-132.4 added)
Matrix pp. 52.3-15 and 52.3-16	Matrix pp. 52.3-15 and 52.3-16

PART 10—MARKET RESEARCH

Agreements

PART 11—DESCRIBING AGENCY NEEDS

Selecting and Developing Requirements Documents Using and Maintaining Requirements Documents Acceptable Material Delivery or Performance Schedules Liquidated Damages Priorities and Allocations Variation in Quantity Testing
-Acquisition of Commercial Items
Acquisition of Commercial Items—General Special Requirements for the Acquisition of Commercial Items Solicitation Provisions and Contract Clauses for the Acquisition of Commercial Items Unique Requirements Regarding Terms and Conditions for Commercial Items Applicability of Certain Laws to the Acquisition of Commercial Items Streamlined Procedures for Evaluation and Solicitation for Commercial Items
SUBCHAPTER C—CONTRACTING METHODS AND CONTRACT TYPES
Procedures Actions At or Below the Micro-Purchase Threshold Simplified Acquisition Methods Fast Payment Procedure Test Program for Certain Commercial Items
-Sealed Bidding
Use of Sealed Bidding Solicitation of Bids Submission of Bids Opening of Bids and Award of Contract Two-Step Sealed Bidding
-CONTRACTING BY NEGOTIATION
Source Selection Processes and Techniques Solicitation and Receipt of Proposals and Information Source Selection Contract Pricing Preaward, Award, and Postaward Notifications, Protests, and Mistakes Unsolicited Proposals
-Types of Contracts
Selecting Contract Types Fixed-Price Contracts Cost-Reimbursement Contracts Incentive Contracts Indefinite-Delivery Contracts Time-and-Materials, Labor-Hour, and Letter Contracts Agreements

iii

FAC 2005-29 JANUARY 19, 2009

CTDI	CTURE	

FEDERAL ACQUISITION REGULATION

PART 17-	—SPECIAL CONTRACTING METHODS
17.1	Multi-year Contracting
17.2	Options
17.3	[Reserved]
17.4	Leader Company Contracting
17.5	Interagency Acquisitions Under the Economy Act
17.6	Management and Operating Contracts
PART 18-	EMERGENCY ACQUISITIONS
18.1	Available Acquisition Flexibilities
18.2	Emergency Acquisition Flexibilities
	SUBCHAPTER D—SOCIOECONOMIC PROGRAMS
PART 19-	-SMALL BUSINESS PROGRAMS
19.1	Size Standards
19.2	Policies
19.3	Determination of Small Business Status for Small Business Programs
19.4	Cooperation with the Small Business Administration
19.5	Set-Asides for Small Business
19.6	Certificates of Competency and Determinations of Responsibility
19.7	The Small Business Subcontracting Program
19.8	Contracting with the Small Business Administration (The 8(a) Program)
19.9	[Reserved]
19.10	Small Business Competitiveness Demonstration Program
19.11	Price Evaluation Adjustment for Small Disadvantaged Business Concerns
19.12	Small Disadvantaged Business Participation Program
19.13	Historically Underutilized Business Zone (HUBZone) Program
19.14	Service-Disabled Veteran-Owned Small Business Procurement Program
PART 20 -	-RESERVED
PART 21-	-RESERVED
	-APPLICATION OF LABOR LAWS TO GOVERNMENT ACQUISITIONS
22.1	Basic Labor Policies
22.2	Convict Labor
22.3	Contract Work Hours and Safety Standards Act
22.4 22.5	Labor Standards for Contracts Involving Construction [Reserved]
22.6	Walsh-Healey Public Contracts Act
22.7	[Reserved]
22.8	Equal Employment Opportunity
22.9	Nondiscrimination Because of Age
22.10	Service Contract Act of 1965, as Amended
22.11	Professional Employee Compensation
22.12	[Reserved]
22.13	Special Disabled Veterans, Veterans of the Vietnam Era, and Other Eligible Veterans
22.14	Employment of Workers with Disabilities
22.15	Prohibition of Acquisition of Products Produced by Forced or Indentured Child Labor
22.16	Notification of Employee Rights Concerning Payment of Union Dues or Fees
22.17	Combating Trafficking in Persons
22.18	Employment Eligibility Verification

Subpart 2.1—Definitions 2.101

(2) In this context, the term does not mean that the source has the sole capability of performing the research.

"United States," when used in a geographic sense, means the 50 States and the District of Columbia, except as follows:

- (1) For use in Subpart 3.10, see the definition at 3.1001.
- (2) For use in <u>Subpart 22.8</u>, see the definition at <u>22.801</u>.
- (3) For use in <u>Subpart 22.10</u>, see the definition at 22.1001.
- (4) For use in <u>Subpart 22.13</u>, see the definition at 22.1301.
- (5) For use in <u>Subpart 22.16</u>, see the definition at 22.1601.
- (6) For use in <u>Subpart 22.18</u>, see the definition at <u>22.1801</u>.
 - (7) For use in $\underline{\text{Part } 25}$, see the definition at $\underline{25.003}$.
 - (8) For use in Part 27, see the definition at 27.001.
 - (9) For use in Subpart 47.4, see the definition at 47.401.

"Unsolicited proposal" means a written proposal for a new or innovative idea that is submitted to an agency on the initiative of the offeror for the purpose of obtaining a contract with the Government, and that is not in response to a request for proposals, Broad Agency Announcement, Small Business Innovation Research topic, Small Business Technology Transfer Research topic, Program Research and Development Announcement, or any other Government-initiated solicitation or program.

"Value engineering" means an analysis of the functions of a program, project, system, product, item of equipment, building, facility, service, or supply of an executive agency, performed by qualified agency or contractor personnel, directed at improving performance, reliability, quality, safety, and lifecycle costs (Section 36 of the Office of Federal Procurement Policy Act, 41 U.S.C. 401, et seq.). For use in the clause at 52.248-2, see the definition at 52.248-2(b).

"Value engineering change proposal (VECP)"—

- (1) Means a proposal that—
- (i) Requires a change to the instant contract to implement; and
- (ii) Results in reducing the overall projected cost to the agency without impairing essential functions or characteristics, provided, that it does not involve a change—
 - (A) In deliverable end item quantities only;
- (B) In research and development (R&D) items or R&D test quantities that are due solely to results of previous testing under the instant contract; or

- (C) To the contract type only.
- (2) For use in the clauses at—
 - (i) 52.248-2, see the definition at 52.248-2(b); and
 - (ii) 52.248-3, see the definition at 52.248-3(b).

"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.

"Virgin material" means—

- (1) Previously unused raw material, including previously unused copper, aluminum, lead, zinc, iron, other metal or metal ore; or
- (2) Any undeveloped resource that is, or with new technology will become, a source of raw materials.

"Voluntary consensus standards" means common and repeated use of rules, conditions, guidelines or characteristics for products, or related processes and production methods and related management systems. Voluntary Consensus Standards are developed or adopted by domestic and international voluntary consensus standard making bodies (*e.g.*, International Organization for Standardization (ISO) and ASTM-International). See OMB Circular A-119.

"Warranty" means a promise or affirmation given by a contractor to the Government regarding the nature, usefulness, or condition of the supplies or performance of services furnished under the contract.

"Waste reduction" means preventing or decreasing the amount of waste being generated through waste prevention, recycling, or purchasing recycled and environmentally preferable products.

"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.

"Writing" or "written" (see "in writing").

This page intentionally left blank.

FAC 2005-29 JANUARY 19, 2009

FEDERAL ACQUISITION REGULATION

	bpart 22.15—Prohibition of Acquisition of oducts Produced by Forced or Indentured	22.1604	Compliance investigations and sanctions for violations.
	Child Labor	22.1605	Contract clause.
22.1500	Scope.	Q	ubpart 22.17—Combating Trafficking in
22.1501	Definitions.	51	Persons
22.1502	Policy.	22.1700	Scope of subpart.
22.1503	Procedures for acquiring end products on the List	22.1700	Applicability.
	of Products Requiring Contractor Certification as	22.1701	Definitions.
	to Forced or Indentured Child Labor.	22.1702	Policy.
22.1504	Violations and remedies.	22.1704	Violations and remedies.
22.1505	Solicitation provision and contract clause.	22.1705	Contract clause.
	part 22.16—Notification of Employee Rights	<i>f</i>	Subpart 22.18—Employment Eligibility
Co	oncerning Payment of Union Dues or Fees		Verification Verification
22.1600	Scope of subpart.	22.1800	Scope.
22.1601	Definitions.	22.1801	Definitions.
22.1602	Policy.	22.1802	Policy.
22.1603	Exemptions granted by the Secretary of Labor.	22.1803	Contract clause.

This page intentionally left blank.

22.000 Scope of part.

This part—

- (a) Deals with general policies regarding contractor labor relations as they pertain to the acquisition process;
- (b) Prescribes contracting policy and procedures for implementing pertinent labor laws; and
- (c) Prescribes contract clauses with respect to each pertinent labor law.

22.001 Definitions.

"Administrator" or "Administrator, Wage and Hour Division," as used in this part, means the—

Administrator Wage and Hour Division Employment Standards Administration U.S. Department of Labor Washington, DC 20210

or an authorized representative.

"e98" means the Department of Labor's approved electronic application (http://www.wdol.gov), whereby a contracting officer submits pertinent information to the Department of Labor and requests a Service Contract Act wage determination directly from the Wage and Hour Division.

"Wage Determinations OnLine (WDOL)" means the Government Internet website for both Davis-Bacon Act and Service Contract Act wage determinations available at http://www.wdol.gov.

Subpart 22.1—Basic Labor Policies

22.101 Labor relations.

22.101-1 General.

- (a) Agencies shall maintain sound relations with industry and labor to ensure (1) prompt receipt of information involving labor relations that may adversely affect the Government acquisition process and (2) that the Government obtains needed supplies and services without delay. All matters regarding labor relations shall be handled in accordance with agency procedures.
- (b)(1) Agencies shall remain impartial concerning any dispute between labor and contractor management and not undertake the conciliation, mediation, or arbitration of a labor dispute. To the extent practicable, agencies should ensure that the parties to the dispute use all available methods for resolving the dispute, including the services of the National Labor Relations Board, Federal Mediation and Conciliation Service, the National Mediation Board and other appropriate Federal, State, local, or private agencies.
 - (2) For use of project labor agreements, see 36.202(d).
- (c) Agencies should, when practicable, exchange information concerning labor matters with other affected agencies to

- ensure a uniform Government approach concerning a particular plant or labor-management dispute.
- (d) Agencies should take other actions concerning labor relations problems to the extent consistent with their acquisition responsibilities. For example, agencies should—
- (1) Notify the agency responsible for conciliation, mediation, arbitration, or other related action of the existence of any labor dispute affecting or threatening to affect agency acquisition programs;
- (2) Furnish to the parties to a dispute factual information pertinent to the dispute's potential or actual adverse impact on these programs, to the extent consistent with security regulations: and
- (3) Seek a voluntary agreement between management and labor, notwithstanding the continuance of the dispute, to permit uninterrupted acquisition of supplies and services. This shall only be done, however, if the attempt to obtain voluntary agreement does not involve the agency in the merits of the dispute and only after consultation with the agency responsible for conciliation, mediation, arbitration, or other related action.
- (e) The head of the contracting activity may designate programs or requirements for which it is necessary that contractors be required to notify the Government of actual or potential labor disputes that are delaying or threaten to delay the timely contract performance (see 22.103-5(a)).

22.101-2 Contract pricing and administration.

- (a) Contractor labor policies and compensation practices, whether or not included in labor-management agreements, are not acceptable bases for allowing costs in cost-reimbursement contracts or for recognition of costs in pricing fixed-price contracts if they result in unreasonable costs to the Government. For a discussion of allowable costs resulting from labor-management agreements, see 31.205-6(b).
- (b) Labor disputes may cause work stoppages that delay the performance of Government contracts. Contracting officers shall impress upon contractors that each contractor shall be held accountable for reasonably avoidable delays. Standard contract clauses dealing with default, excusable delays, etc., do not relieve contractors or subcontractors from the responsibility for delays that are within the contractors' or their subcontractors' control. A delay caused by a strike that the contractor or subcontractor could not reasonably prevent can be excused; however, it cannot be excused beyond the point at which a reasonably diligent contractor or subcontractor could have acted to end the strike by actions such as—
- (1) Filing a charge with the National Labor Relations Board to permit the Board to seek injunctive relief in court;
 - (2) Using other available Government procedures; and
- (3) Using private boards or organizations to settle disputes.

- (c) Strikes normally result in changing patterns of cost incurrence and therefore may have an impact on the allowability of costs for cost-reimbursement contracts or for recognition of costs in pricing fixed-price contracts. Certain costs may increase because of strikes; *e.g.*, guard services and attorney's fees. Other costs incurred during a strike may not fluctuate (*e.g.*, "fixed costs" such as rent and depreciation), but because of reduced production, their proportion of the unit cost of items produced increases. All costs incurred during strikes shall be carefully examined to ensure recognition of only those costs necessary for performing the contract in accordance with the Government's essential interest.
- (d) If, during a labor dispute, the inspectors' safety is not endangered, the normal functions of inspection at the plant of a Government contractor shall be continued without regard to the existence of a labor dispute, strike, or picket line.

22.101-3 Reporting labor disputes.

The office administering the contract shall report, in accordance with agency procedures, any potential or actual labor disputes that may interfere with performing any contracts under its cognizance. If a contract contains the clause at 52.222-1, Notice to the Government of Labor Disputes, the contractor also must report any actual or potential dispute that may delay contract performance.

22.101-4 Removal of items from contractors' facilities affected by work stoppages.

- (a) Items shall be removed from contractors' facilities affected by work stoppages in accordance with agency procedures. Agency procedures should allow for the following:
- (1) Determine whether removal of items is in the Government's interest. Normally the determining factor is the critical needs of an agency program.
- (2) Attempt to arrange with the contractor and the union representative involved their approval of the shipment of urgently required items.
- (3) Obtain appropriate approvals from within the agency.
- (4) Determine who will remove the items from the plant(s) involved.
- (b) Avoid the use or appearance of force and prevent incidents that might detrimentally affect labor-management relations.
- (c) When two or more agencies' requirements are or may become involved in the removal of items, the contract administration office shall ensure that the necessary coordination is accomplished.

22.102 Federal and State labor requirements.

22.102-1 Policy.

Agencies shall cooperate, and encourage contractors to cooperate with Federal and State agencies responsible for enforcing labor requirements such as—

- (a) Safety;
- (b) Health and sanitation;
- (c) Maximum hours and minimum wages;
- (d) Equal employment opportunity;
- (e) Child and convict labor;
- (f) Age discrimination;
- (g) Disabled and Vietnam veteran employment;
- (h) Employment of the handicapped; and
- (i) Eligibility for employment under United States immigration laws.

22.102-2 Administration.

- (a) Agencies shall cooperate with, and encourage contractors to use to the fullest extent practicable, the United States Employment Service (USES) and its affiliated local State Employment Service offices in meeting contractors' labor requirements. These requirements may be to staff new or expanding plant facilities, including requirements for workers in all occupations and skills from local labor market areas or through the Federal-State employment clearance system.
- (b) Local State employment offices are operated throughout the United States, Puerto Rico, Guam, and the U.S. Virgin Islands. In addition to providing recruitment assistance to contractors, cooperation with the local State Employment Service offices will further the national program of maintaining continuous assessment of manpower requirements and resources on a national and local basis.
- (c) The U.S. Department of Labor is responsible for the administration and enforcement of the Occupational Safety and Health Act. The Department of Labor's Wage and Hour Division is responsible for administration and enforcement of numerous wage and hour statutes including Davis-Bacon and Related Acts, McNamara-O'Hara Service Contract Act, Walsh-Healey Public Contracts Act, Copeland Act, and Contract Work Hours and Safety Standards Act. Contracting officers should contact the Wage and Hour Division's regional offices when required by the subparts relating to these statutes unless otherwise specified. Addresses for these offices may be found at 29 CFR 1, Appendix B.

22.103 Overtime.

22.103-1 Definition.

"Normal workweek," as used in this subpart, means, generally, a workweek of 40 hours. Outside the United States and its outlying areas, a workweek longer than 40 hours is considered normal if—

(1) The workweek does not exceed the norm for the area, as determined by local custom, tradition, or law; and

Subpart 22.18—Employment Eligibility Verification

22.1800 Scope.

This subpart prescribes policies and procedures requiring contractors to utilize the Department of Homeland Security (DHS), United States Citizenship and Immigration Service's employment eligibility verification program (E-Verify) as the means for verifying employment eligibility of certain employees.

22.1801 Definitions.

As used in this subpart—

"Commercially available off-the-shelf (COTS) item"—

- (1) Means any item of supply that is—
- (i) A commercial item (as defined in paragraph (1) of the definition at 2.101);
- (ii) Sold in substantial quantities in the commercial marketplace; and
- (iii) Offered to the Government, without modification, in the same form in which it is sold in the commercial marketplace; and
- (2) Does not include bulk cargo, as defined in section 3 of the Shipping Act of 1984 (46 U.S.C. App. 1702), such as agricultural products and petroleum products. Per 46 CFR 525.1 (c)(2), "bulk cargo" means cargo that is loaded and carried in bulk onboard ship without mark or count, in a loose unpackaged form, having homogenous characteristics. Bulk cargo loaded into intermodal equipment, except LASH or Seabee barges, is subject to mark and count and, therefore, ceases to be bulk cargo.

"Employee assigned to the contract" means an employee who was hired after November 6, 1986, who is directly performing work, in the United States, under a contract that is required to include the clause prescribed at 22.1803. An employee is not considered to be directly performing work under a contract if the employee—

- (1) Normally performs support work, such as indirect or overhead functions; and
- (2) Does not perform any substantial duties applicable to the contract.

"Subcontract" means any contract, as defined in 2.101, entered into by a subcontractor to furnish supplies or services for performance of a prime contract or a subcontract. It includes but is not limited to purchase orders, and changes and modifications to purchase orders.

"Subcontractor" means any supplier, distributor, vendor, or firm that furnishes supplies or services to or for a prime contractor or another subcontractor.

"United States", as defined in <u>8 U.S.C. 1101(a)(38)</u>, means the 50 States, the District of Columbia, Puerto Rico, Guam, and the U.S. Virgin Islands.

22.1802 Policy.

- (a) Statutes and Executive orders require employers to abide by the immigration laws of the United States and to employ in the United States only individuals who are eligible to work in the United States. The E-Verify program provides an Internet-based means of verifying employment eligibility of workers employed in the United States, but is not a substitute for any other employment eligibility verification requirements.
- (b) Contracting officers shall include in solicitations and contracts, as prescribed at <u>22.1803</u>, requirements that Federal contractors must—
 - (1) Enroll as Federal contractors in E-Verify;
- (2) Use E-Verify to verify employment eligibility of all new hires working in the United States, except that the contractor may choose to verify only new hires assigned to the contract if the contractor is—
- (i) An institution of higher education (as defined at 20 U.S.C. 1001(a));
- (ii) A State or local government or the government of a Federally recognized Indian tribe; or
- (iii) A surety performing under a takeover agreement entered into with a Federal agency pursuant to a performance bond;
- (3) Use E-Verify to verify employment eligibility of all employees assigned to the contract; and
- (4) Include these requirements, as required by the clause at 52.222-54, in subcontracts for—
- (i) Commercial or noncommercial services, except for commercial services that are part of the purchase of a COTS item (or an item that would be a COTS item, but for minor modifications), performed by the COTS provider, and are normally provided for that COTS item; and
 - (ii) Construction.
- (c) Contractors may elect to verify employment eligibility of all existing employees working in the United States who were hired after November 6, 1986, instead of just those employees assigned to the contract. The contractor is not required to verify employment eligibility of—
- (1) Employees who hold an active security clearance of confidential, secret, or top secret; or
- (2) Employees for whom background investigations have been completed and credentials issued pursuant to Homeland Security Presidential Directive (HSPD)-12.
- (d) In exceptional cases, the head of the contracting activity may waive the E-Verify requirement for a contract or subcontract or a class of contracts or subcontracts, either temporarily or for the period of performance. This waiver authority may not be delegated.
- (e) DHS and the Social Security Administration (SSA) may terminate a contractor's MOU and deny access to the E-Verify system in accordance with the terms of the MOU. If DHS or SSA terminates a contractor's MOU, the terminating

agency must refer the contractor to a suspension or debarment official for possible suspension or debarment action. During the period between termination of the MOU and a decision by the suspension or debarment official whether to suspend or debar, the contractor is excused from its obligations under paragraph (b) of the clause at 52.222-54. If the contractor is suspended or debarred as a result of the MOU termination, the contractor is not eligible to participate in E-Verify during the period of its suspension or debarment. If the suspension or debarment official determines not to suspend or debar the contractor, then the contractor must reenroll in E-Verify.

22.1803 Contract clause.

Insert the clause at <u>52.222-54</u>, Employment Eligibility Verification, in all solicitations and contracts that exceed the simplified acquisition threshold, except those that—

- (a) Are only for work that will be performed outside the United States;
- (b) Are for a period of performance of less than 120 days; or
 - (c) Are only for—
 - (1) Commercially available off-the-shelf items;
- (2) Items that would be COTS items, but for minor modifications (as defined at paragraph (3)(ii) of the definition of "commercial item" at 2.101);
- (3) Items that would be COTS items if they were not bulk cargo; or
 - (4) Commercial services that are—
- (i) Part of the purchase of a COTS item (or an item that would be a COTS item, but for minor modifications);
 - (ii) Performed by the COTS provider; and
 - (iii) Are normally provided for that COTS item.

* * * * *

-			
52.216-12	Cost-Sharing Contract—No Fee.	52.219-13	[Reserved]
	[Reserved]	52.219-14	Limitations on Subcontracting.
52.216-14	[Reserved]	52.219-15	[Reserved]
52.216-15	Predetermined Indirect Cost Rates.	52.219-16	Liquidated Damages—Subcontracting Plan.
52.216-16	Incentive Price Revision—Firm Target.	52.219-17	Section 8(a) Award.
52.216-17	Incentive Price Revision—Successive Targets.	52.219-18	Notification of Competition Limited to Eligible
52.216-18	Ordering.		8(a) Concerns.
52.216-19	Order Limitations.	52.219-19	Small Business Concern Representation for the
52.216-20	Definite Quantity.		Small Business Competitiveness Demonstration
52.216-21	Requirements.		Program.
	Indefinite Quantity.	52.219-20	Notice of Emerging Small Business Set-Aside.
52.216-23	Execution and Commencement of Work.	52.219-21	Small Business Size Representation for Targeted
52.216-24	Limitation of Government Liability.		Industry Categories under the Small Business
52.216-25	Contract Definitization.		Competitiveness Demonstration Program.
	Payments of Allowable Costs Before	52.219-22	Small Disadvantaged Business Status.
	Definitization.		Notice of Price Evaluation Adjustment for Small
52.216-27	Single or Multiple Awards.		Disadvantaged Business Concerns.
	Multiple Awards for Advisory and Assistance	52.219-24	Small Disadvantaged Business Participation
	Services.		Program—Targets.
52.216-29	Time-and-Materials/Labor-Hour Proposal	52.219-25	Small Disadvantaged Business Participation
	Requirements—Non-Commercial Item		Program—Disadvantaged Status and Reporting.
	Acquisition With Adequate Price Competition.	52.219-26	Small Disadvantaged Business Participation
52.216-30	Time-and-Materials/Labor-Hour Proposal		Program—Incentive Subcontracting.
	Requirements—Non-Commercial Item	52.219-27	Notice of Total Service-Disabled Veteran-Owned
	Acquisition Without Adequate Price		Small Business Set-Aside.
	Competition.	52.219-28	Post-Award Small Business Program
52 216-31	Time-and-Materials/Labor-Hour Proposal		Rerepresentation.
02.210 01	Requirements—Commercial Item Acquisition.	52.220	[Reserved]
52.217-1	[Reserved]	52.221	[Reserved]
52.217-2	Cancellation Under Multi-year Contracts.	52.222-1	Notice to the Government of Labor Disputes.
	Evaluation Exclusive of Options.	52.222-2	Payment for Overtime Premiums.
52.217-4	Evaluation of Options Exercised at Time of	52.222-3	Convict Labor.
	Contract Award.	52.222-4	Contract Work Hours and Safety Standards Act—
52.217-5	Evaluation of Options.		Overtime Compensation.
52.217-6	_	52.222-5	Davis-Bacon Act—Secondary Site of the Work.
52.217-7	Option for Increased Quantity—Separately Priced		Davis-Bacon Act.
	Line Item.		Withholding of Funds.
52.217-8	Option to Extend Services.		Payrolls and Basic Records.
52.217-9	Option to Extend the Term of the Contract.		Apprentices and Trainees.
52.218	[Reserved]		Compliance with Copeland Act Requirements.
52.219-1	Small Business Program Representations.		Subcontracts (Labor Standards).
52.219-2	Equal Low Bids.		Contract Termination—Debarment.
52.219-3	Notice of Total HUBZone Set-Aside.		Compliance with Davis-Bacon and Related Act
52.219-4	Notice of Price Evaluation Preference for	02.222 10	Regulations.
02.21)	HUBZone Small Business Concerns.	52 222-14	Disputes Concerning Labor Standards.
52.219-5	[Reserved]		Certification of Eligibility.
	Notice of Total Small Business Set-Aside.		Approval of Wage Rates.
	Notice of Partial Small Business Set Aside.		[Reserved]
	Utilization of Small Business Concerns.		Certification Regarding Knowledge of Child
	Small Business Subcontracting Plan.	12.222 10	Labor for Listed End Products.
	Incentive Subcontracting Program.	52 222-19	Child Labor—Cooperation with Authorities and
	Special 8(a) Contract Conditions.	J2,222 1)	Remedies.
	Special 8(a) Subcontract Conditions.	52 222-20	Walsh-Healey Public Contracts Act.
22.217-12	Special o(u) Successifiant Conditions.	22.222-20	,, with frontey 1 done Confidence fiet.

FEDERAL ACQUISITION REGULATION

			FEDERAL ACQUISITION REGULATION
52.222-21	Prohibition of Segregated Facilities.	52.222-51	Exemption from Application of the Service
52.222-22	Previous Contracts and Compliance Reports.		Contract Act to Contracts for Maintenance,
52.222-23	Notice of Requirement for Affirmative Action to		Calibration, or Repair of Certain Equipment—
	Ensure Equal Employment Opportunity for		Requirements.
	Construction.	52.222-52	Exemption from Application of the Service
52.222-24	Preaward On-Site Equal Opportunity Compliance		Contract Act to Contracts for Certain Services—
	Evaluation.		Certification.
52.222-25	Affirmative Action Compliance.	52.222-53	Exemption from Application of the Service
	Equal Opportunity.		Contract Act to Contracts for Certain Services—
52.222-27	Affirmative Action Compliance Requirements for	52 222 54	Requirements. Employment Eligibility Verification.
	Construction.		Biobased Product Certification.
52.222-28	[Reserved]		Affirmative Procurement of Biobased Products
52.222-29	Notification of Visa Denial.	32.223-2	Under Service and Construction Contracts.
52.222-30	Davis-Bacon Act—Price Adjustment (None or	52.223-3	Hazardous Material Identification and Material
	Separately Specified Method).	32.223 3	Safety Data.
52.222-31	Davis-Bacon Act—Price Adjustment (Percentage	52.223-4	Recovered Material Certification.
	Method).	52.223-5	Pollution Prevention and Right-to-Know
52.222-32	Davis-Bacon Act—Price Adjustment (Actual		Information.
	Method).	52.223-6	Drug-Free Workplace.
	[Reserved]	52.223-7	Notice of Radioactive Materials.
	[Reserved]	52.223-8	[Reserved]
52.222-35	Equal Opportunity for Special Disabled Veterans,	52.223-9	Estimate of Percentage of Recovered Material
	Veterans of the Vietnam Era, and Other Eligible		Content for EPA-Designated Items.
	Veterans.		Waste Reduction Program.
	Affirmative Action for Workers with Disabilities.		Ozone-Depleting Substances.
52.222-37	Employment Reports on Special Disabled		Refrigeration Equipment and Air Conditioners.
	Veterans, Veterans of the Vietnam Era, and Other	52.223-13	Certification of Toxic Chemical Release
50 000 00	Eligible Veterans.	52 222 14	Reporting.
52.222-38	Compliance with Veterans' Employment		Toxic Chemical Release Reporting. Energy Efficiency in Energy-Consuming
50 000 00	Reporting Requirements.	32.223-13	Products.
52.222-39	Notification of Employee Rights Concerning	52 223-16	IEEE 1680 Standard for the Environmental
52 222 40	Payment of Union Dues or Fees.	32.223 10	Assessment of Personal Computer Products.
	[Reserved] Service Contract Act of 1965.	52.223-17	Affirmative Procurement of EPA-designated
			Items in Service and Construction Contracts.
	Statement of Equivalent Rates for Federal Hires.	52.224-1	Privacy Act Notification.
52.222-43	Fair Labor Standards Act and Service Contract	52.224-2	Privacy Act.
	Act—Price Adjustment (Multiple Year and Option Contracts).	52.225-1	Buy American Act—Supplies.
52 222 44	Fair Labor Standards Act and Service Contract	52.225-2	Buy American Act Certificate.
32.222-44	Act—Price Adjustment.	52.225-3	Buy American Act—Free Trade Agreements—
52 222-45	[Reserved]	52 225 4	Israeli Trade Act.
	Evaluation of Compensation for Professional	52.225-4	Buy American Act—Free Trade Agreements—Israeli Trade Act Certificate.
32.222-40	Employees.	52.225-5	Trade Agreements.
52 222-47	[Reserved]	52.225-6	Trade Agreements Certificate.
	Exemption from Application of the Service	52.225-7	Waiver of Buy American Act for Civil Aircraft
32.222-40	Contract Act to Contracts for Maintenance,		and Related Articles.
	Calibration, or Repair of Certain Equipment	52.225-8	Duty-Free Entry.
	Certification.		Buy American Act—Construction Materials.
52.222-49	Service Contract Act—Place of Performance	32.223-10	Notice of Buy American Act Requirement— Construction Materials.
	Unknown.	52.225-11	Buy American Act—Construction Materials
52.222-50	Combating Trafficking in Persons.		under Trade Agreements.
	-		-

pose. This paragraph does not give the Government any right to audit the Contractor's records. The Contractor shall not be paid for any work performed or costs incurred that reasonably could have been avoided.

52.212-5 Contract Terms and Conditions Required to Implement Statutes or Executive Orders—Commercial Items.

As prescribed in 12.301(b)(4), insert the following clause:

CONTRACT TERMS AND CONDITIONS REQUIRED TO IMPLEMENT STATUTES OR EXECUTIVE ORDERS—
COMMERCIAL ITEMS (JAN 2009)

ı

- (a) The Contractor shall comply with the following Federal Acquisition Regulation (FAR) clauses, which are incorporated in this contract by reference, to implement provisions of law or Executive orders applicable to acquisitions of commercial items:
- (1) <u>52.233-3</u>, Protest After Award (Aug 1996) (31 U.S.C. <u>3553</u>).
- (2) <u>52.233-4</u>, Applicable Law for Breach of Contract Claim (OCT 2004) (Pub. L. 108-77, 108-78)
- (b) The Contractor shall comply with the FAR clauses in this paragraph (b) that the Contracting Officer has indicated as being incorporated in this contract by reference to implement provisions of law or Executive orders applicable to acquisitions of commercial items:

[Contracting Officer check as appropriate.]

- __(1) <u>52.203-6</u>, Restrictions on Subcontractor Sales to the Government (Sept 2006), with Alternate I (Oct 1995) (41 U.S.C. 253g and 10 U.S.C. 2402).
- __ (2) <u>52.203-13</u>, Contractor Code of Business Ethics and Conduct (DEC 2008) (Pub. L. 110-252, Title VI, Chapter 1 (41 U.S.C. 251 note)).
- __ (3) <u>52.219-3</u>, Notice of Total HUBZone Set-Aside (Jan 1999) (15 U.S.C. 657a).
- __(4) <u>52.219-4</u>, Notice of Price Evaluation Preference for HUBZone Small Business Concerns (JULY 2005) (if the offeror elects to waive the preference, it shall so indicate in its offer) (15 U.S.C. 657a).
 - __(5) [Reserved]
- ___ (6)(i) <u>52.219-6</u>, Notice of Total Small Business Set-Aside (JUNE 2003) (15 U.S.C. 644).
 - __ (ii) Alternate I (OCT 1995) of <u>52.2</u>19-6.
 - (iii) Alternate II (MAR 2004) of 52.219-6.
- (7)(i) <u>52.219-7</u>, 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 <u>52.219-7</u>.
- ___ (8) <u>52.219-8</u>, Utilization of Small Business Concerns (MAY 2004) (15 U.S.C. 637(d)(2) and (3)).
- ___ (9)(i) <u>52.219-9</u>, Small Business Subcontracting Plan (APR 2008) (<u>15 U.S.C. 637(d)(4)</u>).

- __ (ii) Alternate I (OCT 2001) of <u>52.219-9</u>.
- __ (iii) Alternate II (OCT 2001) of 52.219-9.
- __ (10) $\underline{52.219-14}$, Limitations on Subcontracting (DEC 1996) (15 U.S.C. 637(a)(14)).
- ___ (11) <u>52.219-16</u>, Liquidated Damages—Subcontracting Plan (JAN 1999) (15 U.S.C. 637(d)(4)(F)(i)).
- ___ (12)(i) <u>52.219-23</u>, Notice of Price Evaluation Adjustment for Small Disadvantaged Business Concerns (OCT 2008) (<u>10 U.S.C. 2323</u>) (if the offeror elects to waive the adjustment, it shall so indicate in its offer).
 - __ (ii) Alternate I (JUNE 2003) of <u>52.219-23</u>.
- ___ (13) <u>52.219-25</u>, Small Disadvantaged Business Participation Program—Disadvantaged Status and Reporting (APR 2008) (Pub. L. 103-355, section 7102, and 10 U.S.C. 2323).
- ____(14) <u>52.219-26</u>, Small Disadvantaged Business Participation Program— Incentive Subcontracting (OCT 2000) (Pub. L. 103-355, section 7102, and 10 U.S.C. 2323).
- __ (15) <u>52.219-27</u>, Notice of Total Service-Disabled Veteran-Owned Small Business Set-Aside (MAY 2004) (15 U.S.C. 657 f).
- ____ (16) <u>52.219-28</u>, Post Award Small Business Program Rerepresentation (JUNE 2007) (<u>15 U.S.C.</u> 632(a)(2)).
- (E.O. 11755). Convict Labor (JUNE 2003)
- __ (18) <u>52.222-19</u>, Child Labor—Cooperation with Authorities and Remedies (FEB 2008) (E.O. 13126).
- __(19) <u>52.222-21</u>, Prohibition of Segregated Facilities (FEB 1999).
- ___(20) <u>52.222-26</u>, Equal Opportunity (MAR 2007) (E.O. 11246).
- ____(21) <u>52.222-35</u>, Equal Opportunity for Special Disabled Veterans, Veterans of the Vietnam Era, and Other Eligible Veterans (SEPT 2006) (<u>38 U.S.C. 4212</u>).
- (22) <u>52.222-36</u>, Affirmative Action for Workers with Disabilities (JUN 1998) (29 U.S.C. 793).
- __ (23) <u>52.222-37</u>, Employment Reports on Special Disabled Veterans, Veterans of the Vietnam Era, and Other Eligible Veterans (SEPT 2006) (<u>38 U.S.C. 4212</u>).
- __ (24) <u>52.222-39</u>, Notification of Employee Rights Concerning Payment of Union Dues or Fees (DEC 2004) (E.O. 13201).
- ___(25)(i)<u>52.222-50</u>, Combating Trafficking in Persons (AUG 2007) (Applies to all contracts).
 - (ii) Alternate I (Aug 2007) of 52.222-50.
- __(26) <u>52.222-54</u>, Employment Eligibility Verification (JAN 2009). (Executive Order 12989). (Not applicable to the acquisition of commercially available off-the-shelf items or certain other types of commercial items as prescribed in <u>22.1803</u>.)

- (27)(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)).
- (ii) Alternate I (MAY 2008) of 52.223-9 (42 U.S.C. 6962(i)(2)(C)).
- (28) 52.223-15, Energy Efficiency in Energy-Consuming Products (DEC 2007) (42 U.S.C. 8259b).
- (29)(i) 52.223-16, IEEE 1680 Standard for the Environmental Assessment of Personal Computer Products (DEC 2007) (E.O. 13423).
 - (ii) Alternate I (DEC 2007) of 52.223-16.
- (30) 52.225-1, Buy American Act—Supplies (JUNE 2003) (41 U.S.C. 10a-10d).
- (31)(i)52.225-3, Buy American Act—Free Trade Agreements—Israeli Trade Act (Aug 2007) (41 U.S.C. 10a-10d, 19 U.S.C. 3301 note, 19 U.S.C. 2112 note, Pub. L 108-77, 108-78, 108-286, 109-53 and 109-169).
 - __ (ii) Alternate I (JAN 2004) of 52.225-3.
 - __(iii) Alternate II (JAN 2004) of 52.225-3.
- (32) <u>52.225-5</u>, Trade Agreements (Nov 2007) (19 U.S.C. 2501, et seq., 19 U.S.C. 3301 note).
- (33) <u>52.225-13</u>, 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).
- (34) 52.226-4, Notice of Disaster or Emergency Area Set-Aside (Nov 2007) (42 U.S.C. 5150).
- (35) 52.226-5, Restrictions on Subcontracting Outside Disaster or Emergency Area (Nov 2007) (42 U.S.C. 5150).
- (36) 52.232-29, Terms for Financing of Purchases of Commercial Items (FEB 2002) (41 U.S.C. 255(f), 10 U.S.C. 2307(f)).
- (37) 52.232-30, Installment Payments for (OCT 1995) Commercial Items (41 U.S.C. 255(f), 10 U.S.C. 2307(f)).
- _ (38) 52.232-33, Payment by Electronic Funds Transfer—Central Contractor Registration (OCT 2003) (31 U.S.C. 3332).
- (39) <u>52.232-34</u>, Payment by Electronic Funds Transfer—Other than Central Contractor Registration (MAY 1999) (31 U.S.C. 3332).
- (40) 52.232-36, Payment by Third Party (MAY 1999) (31 U.S.C. 3332).
- (41) 52.239-1, Privacy or Security Safeguards (Aug 1996) (5 U.S.C. 552a).
- (42)(i) 52.247-64, Preference for Privately Owned U.S.-Flag Commercial Vessels (FEB 2006) (46 U.S.C. Appx. 1241(b) and 10 U.S.C. 2631).
 - (ii) Alternate I (Apr 2003) of 52.247-64.
- (c) The Contractor shall comply with the FAR clauses in this paragraph (c), applicable to commercial services, that the Contracting Officer has indicated as being incorporated in this contract by reference to implement provisions of law or Executive orders applicable to acquisitions of commercial items:

- [Contracting Officer check as appropriate.]
- (1) 52.222-41, Service Contract Act of 1965 (Nov 2007) (41 U.S.C. 351, et seq.).
- (2) 52.222-42, Statement of Equivalent Rates for Federal Hires (MAY 1989) (29 U.S.C. 206 41 U.S.C. 351, et seq.).
- (3) 52.222-43, Fair Labor Standards Act and Service Contract Act—Price Adjustment (Multiple Year and Option Contracts) (Nov 2006) (29 U.S.C. 206 and 41 U.S.C. 351, et seq.).
- (4) 52.222-44, Fair Labor Standards Act and Service Contract Act—Price Adjustment (FEB 2002) (29 U.S.C. 206 and 41 U.S.C. 351, et seq.).
- (5) 52.222-51, Exemption from Application of the Service Contract Act to Contracts for Maintenance, Calibration, or Repair of Certain Equipment—Requirements (Nov 2007) (41 U.S.C. 351, et seq.).
- (6) 52.222-53, Exemption from Application of the Service Contract Act to Contracts for Certain Services— Requirements (Nov 2007) (41 U.S.C. 351, et seg.).
- (7) 52.237-11, Accepting and Dispensing of \$1 Coin (SEPT 2008) (31 U.S.C. 5112(p)(1)).
- (d) Comptroller General Examination of Record. The Contractor shall comply with the provisions of this paragraph (d) if this contract was awarded using other than sealed bid, is in excess of the simplified acquisition threshold, and does not contain the clause at 52.215-2, Audit and Records—Negotiation.
- (1) The Comptroller General of the United States, or an authorized representative of the Comptroller General, shall have access to and right to examine any of the Contractor's directly pertinent records involving transactions related to this contract
- (2) The Contractor shall make available at its offices at all reasonable times the records, materials, and other evidence for examination, audit, or reproduction, until 3 years after final payment under this contract or for any shorter period specified in FAR Subpart 4.7, Contractor Records Retention, of the other clauses of this contract. If this contract is completely or partially terminated, the records relating to the work terminated shall be made available for 3 years after any resulting final termination settelement. Records relating to appeals under the disputes clause or to litigation or the settlement of claims arising under or relating to this contract shall be made available until such appeals, litigation, or claims are finally resolved.
- (3) As used in this clause, records include books, documents, accounting procedures and practices, and other data, regardless of type and regardless of form. This does not require the Contractor to create or maintain any record that the Contractor does not maintain in the ordinary course of business or pursuant to a provision of law.

- (e)(1) Notwithstanding the requirements of the clauses in paragraphs (a), (b), (c), and (d) of this clause, the Contractor is not required to flow down any FAR clause, other than those in paragraphs (e)(1)(i) through (xi) of this paragraph in a subcontract for commercial items. Unless otherwise indicated below, the extent of the flow down shall be as required by the clause—
- (i) <u>52.203-13</u>, Contractor Code of Business Ethics and Conduct (DEC 2008) (Pub. L. 110-252, Title VI, Chapter 1 (41 U.S.C. 251 note)).
- (ii) <u>52.219-8</u>, Utilization of Small Business Concerns (MAY 2004) (<u>15 U.S.C. 637(d)(2)</u> and (3)), in all subcontracts that offer further subcontracting opportunities. If the subcontract (except subcontracts to small business concerns) exceeds \$550,000 (\$1,000,000 for construction of any public facility), the subcontractor must include <u>52.219-8</u> in lower tier subcontracts that offer subcontracting opportunities.
- (iii) <u>52.222-26</u>, Equal Opportunity (MAR 2007) (E.O. 11246).
- (iv) <u>52.222-35</u>, Equal Opportunity for Special Disabled Veterans, Veterans of the Vietnam Era, and Other Eligible Veterans (SEPT 2006) (38 U.S.C. 4212).
- (v) <u>52.222-36</u>, Affirmative Action for Workers with Disabilities (JUNE 1998) (<u>29 U.S.C. 793</u>).
- (vi) <u>52.222-39</u>, Notification of Employee Rights Concerning Payment of Union Dues or Fees (DEC 2004) (E.O. 13201).
- (vii) <u>52.222-41</u>, Service Contract Act of 1965 (Nov 2007) (41 U.S.C. 351, *et seg.*).
- (viii) <u>52.222-50</u>, Combating Trafficking in Persons (AUG 2007) (<u>22 U.S.C. 7104(g)</u>). Flow down required in accordance with paragraph (f) of FAR clause <u>52.222-50</u>.
- (ix) <u>52.222-51</u>, Exemption from Application of the Service Contract Act to Contracts for Maintenance, Calibration, or Repair of Certain Equipment-Requirements (Nov 2007) (41 U.S.C. 351, *et seq.*).
- (x) <u>52.222-53</u>, Exemption from Application of the Service Contract Act to Contracts for Certain Services-Requirements (Nov 2007) (<u>41 U.S.C. 351</u>, *et seq.*).
- (xi) $\underline{52.222-54}$, Employment Eligibility Verification (JAN 2009).
- (xii) <u>52.247-64</u>, Preference for Privately Owned U.S.-Flag Commercial Vessels (FEB 2006) (<u>46 U.S.C. Appx. 1241(b)</u> and <u>10 U.S.C. 2631</u>). Flow down required in accordance with paragraph (d) of FAR clause 52.247-64.
- (2) While not required, the contractor may include in its subcontracts for commercial items a minimal number of additional clauses necessary to satisfy its contractual obligations.

(End of clause)

Alternate I (Feb 2000). As prescribed in $\underline{12.301}$ (b)(4), 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 redesig-

nated paragraph (d) to read "paragraphs (a), (b), and (c) of this clause."

52.213-1 Fast Payment Procedure.

As prescribed in 13.404, insert the following clause:

FAST PAYMENT PROCEDURE (MAY 2006)

- (a) *General*. The Government will pay invoices based on the Contractor's delivery to a post office or common carrier (or, if shipped by other means, to the point of first receipt by the Government).
- (b) Responsibility for supplies.(1) Title to the supplies passes to the Government upon delivery to—
- (i) A post office or common carrier for shipment to the specific destination; or
- (ii) The point of first receipt by the Government, if shipment is by means other than Postal Service or common carrier.
- (2) Notwithstanding any other provision of the contract, order, or blanket purchase agreement, the Contractor shall—
- (i) Assume all responsibility and risk of loss for supplies not received at destination, damaged in transit, or not conforming to purchase requirements; and
- (ii) Replace, repair, or correct those supplies promptly at the Contractor's expense, if instructed to do so by the Contracting Officer within 180 days from the date title to the supplies vests in the Government.
- (c) Preparation of invoice. (1) Upon delivery to a post office or common carrier (or, if shipped by other means, the point of first receipt by the Government), the Contractor shall—
- (i) Prepare an invoice as provided in this contract, order, or blanket purchase agreement; and
- (ii) Display prominently on the invoice "FAST PAY." Invoices not prominently marked "FAST PAY" via manual or electronic means may be accepted by the payment office for fast payment. If the payment office declines to make fast payment, the Contractor shall be paid in accordance with procedures applicable to invoices to which the Fast Payment clause does not apply.
- (2) If the purchase price excludes the cost of transportation, the Contractor shall enter the prepaid shipping cost on the invoice as a separate item. The Contractor shall not include the cost of parcel post insurance. If transportation charges are stated separately on the invoice, the Contractor shall retain related paid freight bills or other transportation billings paid separately for a period of 3 years and shall furnish the bills to the Government upon request.
- (3) If this contract, order, or blanket purchase agreement requires the preparation of a receiving report, the Contractor shall either—
- (i) Submit the receiving report on the prescribed form with the invoice; or
 - (ii) Include the following information on the invoice:

- (A) Shipment number.
- (B) Mode of shipment.
- (C) At line item level—
- (1) National stock number and/or manufacturer's part number;
 - (2) Unit of measure;
 - (3) Ship-To Point;
 - (4) Mark-For Point, if in the contract; and
- (5) FEDSTRIP/MILSTRIP document number, if in the contract.
- (4) If this contract, order, or blanket purchase agreement does not require preparation of a receiving report on a prescribed form, the Contractor shall include on the invoice the following information at the line item level, in addition to that required in paragraph (c)(1) of this clause:
 - (i) Ship-To Point.
 - (ii) Mark-For Point.
- (iii) FEDSTRIP/MILSTRIP document number, if in the contract.
- (5) Where a receiving report is not required, the Contractor shall include a copy of the invoice in each shipment.
- (d) Certification of invoice. The Contractor certifies by submitting an invoice to the Government that the supplies being billed to the Government have been shipped or delivered in accordance with shipping instructions issued by the ordering officer, in the quantities shown on the invoice, and that the supplies are in the quantity and of the quality designated by the contract, order, or blanket purchase agreement.
- (e) FAST PAY container identification. The Contractor shall mark all outer shipping containers "FAST PAY" When outer shipping containers are not marked "FAST PAY," the payment office may make fast payment. If the payment office declines to make fast payment, the Contractor shall be paid in accordance with procedures applicable to invoices to which the Fast Payment clause does not apply.

(End of clause)

52.213-2 Invoices.

As prescribed in 13.302-5(b), insert the following clause:

INVOICES (APR 1984)

The Contractor's invoices must be submitted before payment can be made. The Contractor will be paid on the basis of the invoice, which must state—

- (a) The starting and ending dates of the subscription delivery; and
- (b) Either that orders have been placed in effect for the addressees required, or that the orders will be placed in effect upon receipt of payment.

(End of clause)

52.213-3 Notice to Supplier.

As prescribed in 13.302-5(c), insert the following clause:

NOTICE TO SUPPLIER (APR 1984)

This is a firm order ONLY if your price does not exceed the maximum line item or total price in the Schedule. Submit invoices to the Contracting Officer. If you cannot perform in exact accordance with this order, WITHHOLD PERFORMANCE, and notify the Contracting Officer immediately, giving your quotation.

(End of clause)

52.213-4 Terms and Conditions—Simplified Acquisitions (Other Than Commercial Items).

As prescribed in 13.302-5(d), insert the following clause:

TERMS AND CONDITIONS—SIMPLIFIED ACQUISITIONS (OTHER THAN COMMERCIAL ITEMS) (DEC 2008)

- (a) The Contractor shall comply with the following Federal Acquisition Regulation (FAR) clauses that are incorporated by reference:
- (1) The clauses listed below implement provisions of law or Executive order:
- (i) <u>52.222-3</u>, Convict Labor (JUNE 2003) (E.O. 11755).
- (ii) $\underline{52.222-21}$, Prohibition of Segregated Facilities (FEB 1999) (E.O. 11246).
- (iii) <u>52.222-26</u>, Equal Opportunity (MAR 2007) (E.O. 11246).
- (iv) $\underline{52.222-50}$, Combating Trafficking in Persons (Aug 2007) ($\underline{22}$ U.S.C. $\underline{7104}(g)$).
- (v) <u>52.225-13</u>, Restrictions on Certain Foreign Purchases (FEB 2006) (E.o.s, proclamations, and statutes administered by the Office of Foreign Assets Control of the Department of the Treasury).
- (vi) <u>52.233-3</u>, Protest After Award (Aug 1996) (31 U.S.C. 3553).
- (vii) <u>52.233-4</u>, Applicable Law for Breach of Contract Claim (OCT 2004) (Pub. L. 108-77, 108-78).
 - (2) Listed below are additional clauses that apply:
 - (i) 52.232-1, Payments (APR 1984).
- (ii) $\underline{52.232-8}$, Discounts for Prompt Payment (FEB 2002).
 - (iii) 52.232-11, Extras (APR 1984).
 - (iv) 52.232-25, Prompt Payment (OCT 2008).

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

- (4) The offeror uses the same compensation (wage and fringe benefits) plan for all service employees performing work under the contract as the offeror uses for these employees and for equivalent employees servicing commercial customers.
- (b) 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. If the offeror certifies to the conditions in paragraph (a) of this provision, and the Contracting Officer determines in accordance with FAR 22.1003-4(d)(3) that the Service Contract Act—
- (1) Will not apply to this offeror, then the Service Contract Act of 1965 clause in this solicitation will not be included in any resultant contract to this offeror; or
- (2) Will apply to this offeror, then the clause at FAR 52.222-53, Exemption from Application of the Service Contract Act to Contracts for Certain Services—Requirements, in this solicitation will not be included in any resultant contract awarded to this offer, and the offeror may be provided an opportunity to submit a new offer on that basis.
- (c) If the offeror does not certify to the conditions in paragraph (a) of this provision—
- (1) The clause of this solicitation at <u>52.222-53</u>, Exemption from Application of the Service Contract Act to Contracts for Certain Services—Requirements, will not be included in any resultant contract to this offeror; and
- (2) The offeror shall notify the Contracting Officer as soon as possible if the Contracting Officer did not attach a Service Contract Act wage determination to the solicitation.
- (d) The Contracting Officer may not make an award to the offeror, if the offeror fails to execute the certification in paragraph (a) of this provision or to contact the Contracting Officer as required in paragraph (c) of this provision.

(End of provision)

52.222-53 Exemption from Application of the Service Contract Act to Contracts for Certain Services—Requirements.

As prescribed in 22.1006(e)(4), insert the following clause:

EXEMPTION FROM APPLICATION OF THE SERVICE CONTRACT ACT TO CONTRACTS FOR CERTAIN SERVICES— REQUIREMENTS (NOV 2007)

(a) The services under this contract are offered and sold regularly to non-Governmental customers, and are provided

by the Contractor to the general public in substantial quantities in the course of normal business operations.

- (b) The contract services are furnished at prices that are, or are based on, established catalog or market prices. An "established catalog price" is a price included in a catalog, price list, schedule, or other form that is regularly maintained by the manufacturer or the Contractor, is either published or otherwise available for inspection by customers, and states prices at which sales currently, or were last, made to a significant number of buyers constituting the general public. An "established market price" is a current price, established in the usual course of ordinary and usual trade between buyers and sellers free to bargain, which can be substantiated from sources independent of the manufacturer or Contractor.
- (c) 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
- (d) The Contractor uses the same compensation (wage and fringe benefits) plan for all service employees performing work under the contract as the Contractor uses for these employees and for equivalent employees servicing commercial customers.
- (e) (1) Any subcontract for these exempt services shall be awarded on a sole-source basis; or
- (2) Except for services identified in FAR 22.1003-4(d)(1)(iv), the subcontractor shall be selected for award based on other factors in addition to price or cost with the combination of other factors at least as important as price or cost in selecting the Contractor.
- (f) The Contractor is responsible for compliance with all the conditions of this exemption by its subcontractors. The Contractor shall determine in advance, based on the nature of the subcontract requirements and knowledge of the practices of likely subcontractors, that all or nearly all likely subcontractors will meet the conditions in paragraphs (a) through (d) of this clause. If the services are currently being performed under a subcontract, the Contractor shall consider the practices of the existing subcontractor in making a determination regarding the conditions in paragraphs (a) through (d) of this clause. If the Contractor has reason to doubt the validity of the certification, the requirements of the Service Contract Act shall be included in the subcontract.
- (g) If the Department of Labor determines that any conditions for exemption at paragraphs (a) through (e) of this clause have not been met, the exemption shall be deemed inapplicable, and the contract shall become subject to the Service Contract Act. In such case, the procedures in at 29 CFR 4.123(e)(2)(iii) and 29 CFR 4.5(c) will be followed.

(h) The Contractor shall include the substance of this clause, including this paragraph (h), in subcontracts for exempt services under this contract.

(End of clause)

52.222-54 Employment Eligibility Verification.

As prescribed in 22.1803, Insert the following clause:

EMPLOYMENT ELIGIBILITY VERIFICATION (JAN 2009)

- (a) Definitions. As used in this clause—
- "Commercially available off-the-shelf (COTS) item"—
 - (1) Means any item of supply that is—
- (i) A commercial item (as defined in paragraph (1) of the definition at 2.101);
- (ii) Sold in substantial quantities in the commercial marketplace; and
- (iii) Offered to the Government, without modification, in the same form in which it is sold in the commercial marketplace; and
- (2) Does not include bulk cargo, as defined in section 3 of the Shipping Act of 1984 (46 U.S.C. App. 1702), such as agricultural products and petroleum products. Per 46 CFR 525.1 (c)(2), "bulk cargo" means cargo that is loaded and carried in bulk onboard ship without mark or count, in a loose unpackaged form, having homogenous characteristics. Bulk cargo loaded into intermodal equipment, except LASH or Seabee barges, is subject to mark and count and, therefore, ceases to be bulk cargo.

"Employee assigned to the contract" means an employee who was hired after November 6, 1986, who is directly performing work, in the United States, under a contract that is required to include the clause prescribed at 22.1803. An employee is not considered to be directly performing work under a contract if the employee—

- (1) Normally performs support work, such as indirect or overhead functions; and
- (2) Does not perform any substantial duties applicable to the contract.

"Subcontract" means any contract, as defined in 2.101, entered into by a subcontractor to furnish supplies or services for performance of a prime contract or a subcontract. It includes but is not limited to purchase orders, and changes and modifications to purchase orders.

"Subcontractor" means any supplier, distributor, vendor, or firm that furnishes supplies or services to or for a prime Contractor or another subcontractor.

"United States", as defined in <u>8 U.S.C. 1101(a)(38)</u>, means the 50 States, the District of Columbia, Puerto Rico, Guam, and the U.S. Virgin Islands.

(b) Enrollment and verification requirements. (1) If the Contractor is not enrolled as a Federal Contractor in E-Verify at time of contract award, the Contractor shall—

- (i) *Enroll*. Enroll as a Federal Contractor in the E-Verify program within 30 calendar days of contract award;
- (ii) Verify all new employees. Within 90 calendar days of enrollment in the E-Verify program, begin to use E-Verify to initiate verification of employment eligibility of all new hires of the Contractor, who are working in the United States, whether or not assigned to the contract, within 3 business days after the date of hire (but see paragraph (b)(3) of this section); and
- (iii) Verify employees assigned to the contract. For each employee assigned to the contract, initiate verification within 90 calendar days after date of enrollment or within 30 calendar days of the employee's assignment to the contract, whichever date is later (but see paragraph (b)(4) of this section).
- (2) If the Contractor is enrolled as a Federal Contractor in E-Verify at time of contract award, the Contractor shall use E-Verify to initiate verification of employment eligibility of—
- (i) All new employees. (A) Enrolled 90 calendar days or more. The Contractor shall initiate verification of all new hires of the Contractor, who are working in the United States, whether or not assigned to the contract, within 3 business days after the date of hire (but see paragraph (b)(3) of this section); or
- (B) Enrolled less than 90 calendar days. Within 90 calendar days after enrollment as a Federal Contractor in E-Verify, the Contractor shall initiate verification of all new hires of the Contractor, who are working in the United States, whether or not assigned to the contract, within 3 business days after the date of hire (but see paragraph (b)(3) of this section); or
- (ii) Employees assigned to the contract. For each employee assigned to the contract, the Contractor shall initiate verification within 90 calendar days after date of contract award or within 30 days after assignment to the contract, whichever date is later (but see paragraph (b)(4) of this section).
- (3) If the Contractor is an institution of higher education (as defined at 20 U.S.C. 1001(a)); a State or local government or the government of a Federally recognized Indian tribe; or a surety performing under a takeover agreement entered into with a Federal agency pursuant to a performance bond, the Contractor may choose to verify only employees assigned to the contract, whether existing employees or new hires. The Contractor shall follow the applicable verification requirements at (b)(1) or (b)(2) respectively, except that any requirement for verification of new employees applies only to new employees assigned to the contract.
- (4) Option to verify employment eligibility of all employees. The Contractor may elect to verify all existing employees hired after November 6, 1986, rather than just those employees assigned to the contract. The Contractor shall initiate verification for each existing employee working

in the United States who was hired after November 6, 1986, within 180 calendar days of—

- (i) Enrollment in the E-Verify program; or
- (ii) Notification to E-Verify Operations of the Contractor's decision to exercise this option, using the contact information provided in the E-Verify program Memorandum of Understanding (MOU).
- (5) The Contractor shall comply, for the period of performance of this contract, with the requirements of the E-Verify program MOU.
- (i) The Department of Homeland Security (DHS) or the Social Security Administration (SSA) may terminate the Contractor's MOU and deny access to the E-Verify system in accordance with the terms of the MOU. In such case, the Contractor will be referred to a suspension or debarment official.
- (ii) During the period between termination of the MOU and a decision by the suspension or debarment official whether to suspend or debar, the Contractor is excused from its obligations under paragraph (b) of this clause. If the suspension or debarment official determines not to suspend or debar the Contractor, then the Contractor must reenroll in E-Verify.
- (c) Web site. Information on registration for and use of the E-Verify program can be obtained via the Internet at the Department of Homeland Security Web site: http://www.dhs.gov/E-Verify.

- (d) *Individuals previously verified*. The Contractor is not required by this clause to perform additional employment verification using E-Verify for any employee—
- (1) Whose employment eligibility was previously verified by the Contractor through the E-Verify program;
- (2) Who has been granted and holds an active U.S. Government security clearance for access to confidential, secret, or top secret information in accordance with the National Industrial Security Program Operating Manual; or
- (3) Who has undergone a completed background investigation and been issued credentials pursuant to Homeland Security Presidential Directive (HSPD)-12, Policy for a Common Identification Standard for Federal Employees and Contractors.
- (e) *Subcontracts*. The Contractor shall include the requirements of this clause, including this paragraph (e) (appropriately modified for identification of the parties), in each subcontract that—
- (1) Is for— (i) Commercial or noncommercial services (except for commercial services that are part of the purchase of a COTS item (or an item that would be a COTS item, but for minor modifications), performed by the COTS provider, and are normally provided for that COTS item); or
 - (ii) Construction;
 - (2) Has a value of more than \$3,000; and
 - (3) Includes work performed in the United States.

(End of clause)

This page intentionally left blank.

SUBPART 52.3—PROVISION AND CLAUSE MATRIX

·	j	1
t		3
i		
2	=	i

					PRINCIPLE TYPE AND/OR PURPOSE OF CONTRACT																		
Provision or Clause	PRESCRIBED IN	P OR C	IBR	UCF	FP SUP	CR SUP	FP R&D	CR R&D	FP SVC	CR SVC	FP CON	CR CON	T&M LH	LMV	COM SVC	DDR	A&E	FAC	IND DEL	TRN	SAP	UTL SVC	CI
52.222-39 Notification of Employee Rights Concerning Payment of Union Dues or Fees.	22.1605	С	No	I	Α	Α	Α	А	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	А		Α	
52.222-41 Service Contract Act of 1965.	22.1006(a)	С	Yes	I					Α	Α			Α		Α	Α	Α			Α	Α		
52.222-42 Statement of Equivalent Rates for Federal Hires.	<u>22.1006</u> (b)	С	No	I					Α	Α			Α		Α	Α	Α			Α	Α		
52.222-43 Fair Labor Standards Act and Service Contract Act—Price Adjustment (Multiple Year and Option Contracts).	<u>22.1006</u> (c)(1)	С	Yes	I					Α				A		Α	Α	Α			Α	A		
52.222-44 Fair Labor Standards Act and Service Contract Act—Price Adjustment.	<u>22.1006</u> (c)(2)	С	Yes	I					Α				Α		Α	Α	Α			Α	Α		
52.222-46 Evaluation of Compensation for Professional Employees.	22.1103	Р	Yes	L					Α	Α													
52.222-48 Exemption from Application of the Service Contract Act to Contracts for Maintenance, Calibration, or Repair of Certain Equipment Certification.	<u>22.1006</u> (e)(1)	С	Yes	I					Α	Α			Α								Α		
52.222-49 Service Contract Act—Place of Performance Unknown.	22.1006(f)	С	Yes	I					Α	Α			Α		Α	Α				Α	Α		
52.222-50 Combating Trafficking in Persons.	<u>22.1705</u> (a)	С	Yes	I	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	
Alternate I	22.1705(b)	С	No	I	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	
52.222-51 Exemption from Application of the Service Contract Act to Contracts for Maintenance, Calibration, or Repair of Certain Equipment—Requirements.	22.1006(e)(2)	С	Yes	I					Α	Α			Α								Α		
52.222-52 Exemption from Application of the Service Contract Act to Contracts for Certain Services—Certification.	22.1006(e)(3)	Р	Yes	I					Α	Α			Α								Α		
52.222-53 Exemption from Application of the Service Contract Act to Contracts for Certain Services—Requirements.	22.1006(e)(4)	С	Yes	I					Α	Α			Α								Α		
52.222-54 Employment Eligibility Verification	22.1803	С	Yes	I	Α	Α	Α	Α	Α	Α	Α	Α	Α		Α	Α	А	Α	Α	Α		Α	
52.223-1 Biobased Product Certification.	23.406(a)	Р	Yes	K	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α		Α	Α	Α	Α	Α	Α
52.223-2 Affirmative Procurement of Biobased Products Under Service and Construction Contracts.	<u>23.406(b)</u>	С	Yes	I					Α	Α	Α	Α	Α		Α	Α		Α	Α	Α	Α		
52.223-3 Hazardous Material Identification and Material Safety Data.	23.303	С	Yes	I	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	
Alternate I	23.303(b)	С	Yes	I	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	
52.223-4 Recovered Material Certification.	<u>23.406</u> (c)	Р	Yes	K	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α		Α	Α	Α	Α	Α	Α
52.223-5 Pollution Prevention and Right-to-Know Information.	23.1005	С	Yes	I	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	
Alternate I	23.1005(b)	С	Yes	I	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	
Alternate II	23.1005(c)	С	Yes	ı	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	а	Α	Α	Α	Α	Α	Α	Α	

52.301

	PRINCIPLE TYPE AND/OR PURPOSE OF CONTRACT																						
PROVISION OR CLAUSE	PRESCRIBED IN	P OR	IBR	UCF	FP	CR	FP	CR	FP	CR	FP	CR	т&м	LMV	сом	DDR	A&E	FAC	IND	TRN	SAP	UTL	CI
		С			SUP	SUP	R&D	R&D	svc	svc	CON	CON	LH		svc				DEL			svc	
52.223-6 Drug-Free Workplace.	23.505	С	Yes	ı	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	
52.223-7 Notice of Radioactive Materials.	23.602	С	No	I	Α	Α	Α	Α	Α	Α	Α	Α	Α			Α		Α	Α		Α		
52.223-9 Estimate of Percentage of Recovered Material Content for EPA-Designated Products.	<u>23.406</u> (d)	С	No	I	Α	Α	Α	Α	Α	Α	А	Α	Α	Α	Α	Α	Α	Α	Α	Α		Α	Α
Alternate I	23.406(d)	С	No	ı	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α		Α	Α
52.223-10 Waste Reduction Program.	23.706(a)	С	Yes	ı					Α	Α					Α			Α					
52.223-11 Ozone-Depleting Substances.	23.804(a)	С	No	I	Α	Α													Α		Α		
52.223-12 Refrigeration Equipment and Air Conditioners.	23.804(b)	С	Yes	Ι					Α	Α			Α			Α			Α		Α		
52.223-13 Certification of Toxic Chemical Release Reporting.	<u>23.906(a)</u>	Р	No	K	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R		R	
52.223-14 Toxic Chemical Release Reporting.	<u>23.906(b)</u>	С	Yes	Ι	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R	R		R	
52.223-15 Energy Efficiency in Energy-Consuming Products.	23.206	С	Yes	I	Α	Α	Α	Α	Α	Α	Α	Α	Α		Α	Α		Α	Α	Α	Α	Α	Α
52.223-16 IEEE 1680 Standard for the Environmental Assessment of Personal Computer Products.	<u>23.706</u> (b)(1)	С	Yes	Ι	Α	Α	Α	Α	Α	Α			Α	Α	Α				Α		Α		Α
Alternate I	23.706(b)(2)	С	Yes	ı	Α	Α	Α	Α	Α	Α			Α	Α	Α				Α		Α		Α
52.223-17 Affirmative Procurement of EPA-designated Items in Service and Construction Contracts.	<u>23.406</u> (e)	С	Yes	I					Α	Α	Α	Α	Α		Α	Α		Α	Α	Α	Α		
52.224-1 Privacy Act Notification.	<u>24.104</u> (a)	С	Yes	ı	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α		
<u>52.224-2</u> Privacy Act.	24.104(b)	С	Yes	ı	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α	Α		
52.225-1 Buy American Act—Supplies.	25.1101(a)(1)	С	Yes	ı	Α	Α	Α	Α	Α	Α			Α	Α	Α				Α		Α		Α
52.225-2 Buy American Act Certificate.	25.1101(a)(2)	Р	No	K	Α	Α	Α	Α	Α	Α			Α	Α	Α				Α		Α		
52.225-3 Buy American Act—Free Trade Agreements—Israeli Trade Act.	25.1101(b)(1)(i)	С	Yes	ı	Α	Α							Α	Α					Α		Α		Α
Alternate I	25.1101(b)(1)(ii)	С	Yes	ı	Α	Α							Α	Α					Α		Α		Α
Alternate II	25.1101(b)(1)(iii)	С	Yes	ı	Α	Α							Α	Α					Α		Α		Α
52.225-4 Buy American Act—Free Trade Agreements—Israeli Trade Act Certificate.	25.1101(b)(2)(i)	Р	No	K	Α	Α							Α	Α					Α		Α		
Alternate I	25.1101(b)(2)(ii)	Р	No	K	Α	Α							Α	Α					Α		Α		
Alternate II	25.1101(b)(2)(iii)	Р	No	K	Α	Α							Α	Α					Α		Α		
52.225-5 Trade Agreements.	25.1101(c)(1)	С	Yes	I	Α	Α													Α		Α		Α
52.225-6 Trade Agreements Certificate.	<u>25.1101</u> (c)(2)	Р	No	K	Α	Α													Α		Α		
52.225-7 Waiver of Buy American Act for Civil Aircraft and Related Articles.	<u>25.1101</u> (d)	Р	Yes	L	Α	Α	Α	Α											Α		Α		Α
<u>52.225-8</u> Duty-Free Entry.	<u>25.1101</u> (e)	С	Yes	I	Α	Α	Α	Α					Α	Α	Α				Α		Α		Α