1. SCOPE OF WORK

General information
Project Description
The Simplified Acquisition of Base Engineer Requirements (SABER) contract is for a broad range of maintenance, repair, minor and new construction work on real property at Tent City Air Base, Germany; to include Bitburg Annex and any geographically separated units (GSU) within a fifty-kilometer (50 Km) radius of Tent City Air Base. XXd Civil Engineer Squadron, SABER (XX CES/CEOMS) primary goal is swift acquisition of engineering requirements where Contractor responsiveness is paramount. Once the XXd Contracting Squadron, SABER Section, (XX CONS/LGCC) Contracting Officer (CO) notifies the Contractor of an existing requirement, the Contractor shall expeditiously prepare a proposal. During the contract period, the Government will identify required construction projects. The CO will issue individual project requests and delivery orders to the Contractor for design as required, and a subsequent Delivery Order (DO) for construction completion. Types of projects include, but are not limited to new construction, and interior/exterior remodeling/renovation/repairs. Project disciplines may include, but not be limited to: civil, structural, architectural, mechanical, plumbing, communications, intrusion/detection audio/visual systems, and electrical disciplines; petroleum/oil/lubricants systems; asphalt and concrete pavements, masonry, various roofing systems, earthworks and landscaping, environmental and hazardous abatements, aerial and underground utilities, power, demolition, and heat generation. The Contractor shall be required to maintain a management office on Tent City Air Base to perform all general management operations associated with this contract. All project time and schedules for this contract are calculated and represented as calendar days.

1.1.2	Contract Limits (min/max)
Duration of the contract shall be 12 months, with four (4) optional 12-month extensions to be executed at the option of the government. The minimum amount for the initial contract period is $XXX,XXX. The minimum for each 12-month extension is $500,000. The estimated maximum amount for the initial contract period and for each 12-month extension is $X,XXX,XXX. The maximum amount over the entire life of the contract is $XX,XXX,XXX.

1.1.3	Experience Requirement
The contractor shall be able to manage and schedule subcontracting for 10 Delivery Orders at one time. The contractor shall be able to manage 5 multi-discipline projects at one time valued at over $XXX,XXX and/or manage over 10 projects at the same time, valued at over $XXX,XXX each. The Contractor must have been the General Contractor for a multi-project and multi-discipline contract similar to this one within the last 5 years. The contractor firm must have the necessary background, supervision, equipment and qualified personnel in order to execute this contract consisting of design, negotiations and construction of 10-15 multi-discipline projects being worked on at the same time. The contactor shall address the qualifications both in terms of design expertise, project execution with in original established performance periods and having proper and adequate equipment to accomplish the work.

1.1.4	Construction Start up Period
The first 60 calendar days following basic contract award shall be designated as a start-up period, after which the Contractor shall have all equipment and personnel in place to fully execute the requirements of this contract.

1.1.5	Contracting Officer’s (CO) Authority
Only the CO is authorized to make changes to the contract or any DO issued there under. No other Government or non-Government official may alter this contract or any DO issued in accordance with the basic contract terms and conditions. The Contractor is to report any attempts to alter this contract or any DO to the CO. In the event the Contractor effects any such changes at the direction of any person other than the CO, the change will be considered to have been made without authority and no adjustment will be made in the contract price to cover any increase in costs incurred as a result thereof. The contractor may also be required by the CO to undo any such unauthorized changes at no additional expense to the government.

1.1.6	Codes Regulations and Standards
All work under this contract shall comply with the most current Local, German, Air Force and US regulations, to include any subsequent updates as they occur. The latest edition of building codes and regulations shall be followed for all designs, construction, and materials under this contract. The contractor shall be responsible to ensure each project meets the latest version of the Tent City AB Architectural Compatibility Guide (SACG) and the Commander’s Guide to Installation Excellence-USAFE Facility Standards (USAFE-CGIE). If there is a conflict between the codes and/or regulations and these contract specifications, or between German and US standards, the most stringent requirements shall govern at all times. The Contractor shall maintain a copy of each of these documents available for use during the term of this contract.

1.1.7	Work on Air Force Installations

1.1.7.1 Contractor Identification Badges
The Contractor shall provide each prime contractor employee with an Employee Identification Badge (EIB). Information on this badge shall include the title “SABER CONTRACT – Tent City AB”, the prime Contractor’s name, the individual’s name, and a passport sized photograph of the individual. The Contractor shall have EIB’s completed prior to the contract start date. New employees shall have completed badges prior to performing work under this contract. EIB’s shall be worn or attached to the outer garment at all times. All badges worn within the designated airfield areas shall be secured to each individual using a plastic armband or a nylon/cotton cord and shall not contain any form of metal. Military issued restricted area badges or Government issued identification cards (i.e. DD FORM 2) shall not be utilized as a substitute for the EIB’s.

1.1.7.2 Tent City AB Installation Passes
The performance of this contract is located on a Government installation, and the Installation Commander controls all access to the installation. The Contractor shall comply with security regulations imposed by the Installation Commander and the agency occupying the space where work is to be performed, including any necessary security clearances. Prior to mobilization the Contractor shall provide the CO a list of personnel requiring access to work on Tent City AB. The list shall be kept current and the CO or authorized representative shall be notified immediately of any changes in the list.

The following procedures apply:

Contractor will be required to complete an application for USAFE Form 79. These forms are to be typewritten. This form and German Police report will be hand carried to the Government Project Manager (GPM) for signature. After signature by the GPM, the Contractor will hand carry the form and German Police Report to the Reports and Analysis section of the Security Forces Squadron for a background check. After they complete the form, the employee will report with the application to the Pass Buro, Tent City AB for issue of the USAFE Form 79. If the individuals owns a personal car, they will need to present the following information to the Pass Buro for a car pass.

Make, model, year of manufacture, capacity, type, license number, and insurance policy number.

-	USAFE Form 79 may be issued for the performance period of the contract only, or for 1 year, whichever is the shorter period of time. Passes for Contractor personnel where the
performance period extends beyond 1 year, or where the contract is extended beyond the original scheduled completion date, will have to be reissued. Procedures for reissue will be the same as for the original issue.

Installation passes will be returned immediately to the Issuing Officer when:
(1) Pass has expired
(2) Pass holder is no longer employed by the Contractor
(3) Contract is completed
(4) Contracting Officer so directs

1.1.8	Work Times

1.1.8.1 Standard Work Hours
The contractor shall be prepared to pursue the contracted tasks during the standard working period of 0700 to 1700, Monday through Friday excluding German and US Federal holidays. The government may restrict access to work sites during these hours and days. The contractor may elect to work other than standard hours provided that:

· The requirement is submitted in writing at least three workdays in advance.
· The CO approves the request after coordinating with XX CES/CEOMS
· Work on the weekends and holidays the contractor chooses to do will be considered standard working hours.

Costs for work that the government requires to be performed during other than standard hours shall be addressed and worked out during negotiations of each delivery order.

1.1.8.2 SABER Project Estimating
The government will require the contractor to prepare estimates for projects that are only being considered for SABER construction. The government will order estimating services from the contractor through the SABER project estimating line item. The contractor agrees that the government is not obligated to issue a delivery order for the construction work described in the estimate. These estimates will be good for one (1) calendar year from the date of negotiated construction price.

The contractor will be paid the SABER project estimating fee based on the magnitude of the DO.
If the contractor has been paid the a project estimating fee and the subsequent construction DO is awarded that amount will be deducted from the bottom line price in the construction DO proposal.

1.1.8.3 Delays

1.1.8.3.1 Weather
The XXd Operations Support Squadron, Weather Operations Flight (OSW) (06565-61-6064) publishes the historical average number of days that precipitation is expected for each month of the year. The Contractor shall consider this information when estimating DO performance times. Contractor’s proposed performance period shall include weather days and performance days included in the total performance time. For outside work, the published average number of weather days shall be included in any negotiated performance time. Should inclement weather over and above the published average occur, the Contractor may request additional time if the work was affected.
The Weather Operations Flight publishes a monthly weather report of actual daily temperatures and precipitation at Tent City AB. Any day when only a “trace” of precipitation was recorded will not be considered a rain day.

Monthly Anticipated Adverse Weather Calendar Days
	Jan
	Feb
	Mar
	Apr
	May
	Jun
	Jul
	Aug
	Sep
	Oct
	Nov
	Dec

	8
	8
	6
	5
	3
	1
	0
	0
	3
	5
	6
	7

1.1.8.3.2 Security
The contractor should expect that security and mission concerns might cause delays in construction projects. Contractor material or personnel may be required to wait longer than normal to gain entry to or exit from the base due to increased force protection level. Contractor material or personnel may be denied entry to or exit from the base due to military exercises or perceived threats. These situations are not all inclusive. In order to be considered for a time extension due to security delays the contractor must provide documentation to show that the delays due to security concerns have exceeded five percent (5%) of the negotiated performance period. The final say as to what constitutes a security or mission related delay will rest with the CO.

1.2. Costs

1.2.1	Unit Price Book (UPB)
Throughout the duration of the contract, the UPB shall consist of:	
· WVK-Systemberatung hardcopy as well as an electronic database (German and English)
· Special Tent City Items (SSI) supplement or equal.
· Reference paragraph 1.4.1
	
1.2.1.1 Each DO cost proposal shall be based upon individual line item (bare cost) prices from the UPB for installed materials, and any Non-Prepriced items (NPI), multiplied by the quantities to be installed. DO cost proposals shall be prepared in the bare cost “unburdened” format, without overhead, profit, taxes, etc. If a line item contains only the total cost including O&P, the entry will be reduced by the coefficient to establish the bare cost. The bare cost for all line items in the Contractor’s DO cost proposal will then be subtotaled and multiplied by the Contractor’s coefficient. Final price shall be the value of the DO contract issued to the Contractor, regardless of what subcontractors’ quotes may be. There shall be no other multipliers or add-ons to the price. since the Contractor is responsible for complications, they shall thoroughly investigate the requirements of each RFP prior to submitting a proposal. Upon award, each DO becomes a firm fixed price contract and there will be no changes to price, quantities, or negotiated methods except as modified by the CO.

 1.2.1.2 The UPB line items for installed materials include compensation for equipment use. The value of the compensation is not considered as rental or purchase of equipment. It is assumed the Contractor or subcontractors will own this equipment. The Contractor’s basic price coefficient includes a factor to compensate for any equipment cost which the Contractor feels is not adequately covered by the UPB line item price for installed materials. The only independent rental compensation allowed as a direct DO cost shall be for equipment required due to a unique or special site condition, such as a scissor lift or boom truck, or when electrical conduit must be installed in a high-bay hangar ceiling above the height stated in the UPB line item description. In any circumstance where there is confusion about the possible rental of equipment the CO has the final authority to decide what is fair and reasonable to the Contractor and the Government

1.2.1.3 If a particular line item is located in both the WVK-Systemberatung and the SSI, WVK-Systemberatung takes precedence. The SSI is a supplement to be used only if an item is not found in the WVK-Systemberatung. Once an item is identified in both the UPB and the SSI, the SSI will be modified to remove that item.

1.2.1.4 Material quantities for DO proposals shall be “net,” “in-place” quantities. Additional factors for waste, lap, shrinkage, expansion, compaction, damage due to delivery, etc., will not be allowed as a direct DO cost. Any such additional cost factors shall be included in the Contractor’s price coefficient.
· For example, installing new carpet in a room 4m x 5m would yield a quantity of 20 sq meters. The Contractor’s proposal shall include a material quantity of no more than 20 sq meters times the UPB unit price. Any additional costs for material waste, etc. shall be included in the Contractor’s coefficient.

1.2.1.5 Applicability of Minimum and Maximum Values. When UPB Line Items reflect a maximum or minimum, the CO will determine which value is more appropriate. If the contractor disagrees it will be negotiated before issuance of the DO.

1.2.1.6 The interpretation of the purpose/intent of each UPB line item is solely the responsibility of the CO.

1.2.1.7 There is no guarantee a profit will be made on each individual line item due to market volatility, material shortages, etc., nor shall additional compensation be offered. It is equally possible a larger than normal profit will be made on individual line items depending on the task. Again, any cost adjustment shall be included in the Contractor’s coefficient.

1.2.2	Non-Prepriced Items (NPI)
Some delivery orders may require specialized equipment or work items that are not listed in the UPB. Costs for these items shall be negotiated separately based upon documented direct and indirect costs. The total non-priced cost shall be added to the total pre-priced cost with coefficient, to obtain the total delivery order cost.

1.2.2.1 Inclusion in UPB
NPI's that are anticipated to be used on subsequent DOs shall be added to the SSI supplement once they have been used in a DO. All new NPI’s added throughout the contract year shall be valid for the duration of the contract.

1.2.2.2 The total dollar amount of NPIs for any DO cannot exceed 10% of the total cost of the DO, unless a waiver is obtained by the XX FW/CC. The waiver authority does not allow NPIs for any DO to exceed 25%. The Contractor shall track the total NPI dollar percentage for each DO, and shall clearly indicate the percentage on each new proposal for DOs and modifications.

1.2.2.3 The contractor shall provide with their proposal, catalog cut sheets and 3 written quotations to support the price proposal for non-priced work. Use of other than the lowest quotation will require written justification from the contractor. Quotes shall include the following:
· An item description and unit price, both on supplier’s letterhead, with signature of the supplier’s company representative.
· An “installation” price quote on the subcontractor’s letterhead indicating the labor classification, hourly rate, and number of hours anticipated for each workman

1.2.3.	Provisions For Annual Economic Price Adjustment Of Special Tent City Items (SSI) To The Unit Price Book:
To add a NPI to the SSI the following will be done:

For Example:
	NPI cost is $800.00
	Current Year Coefficient - 1.12
$800.00/1.12 = $714.30
Bare Cost for NPI in SSI will be $714.30
Following year Coefficient 1.14
Bare Cost $714.30 x 1.14 = 814.30

1.2.4	Coefficient
Coefficient is defined as a numerical factor to compensate the Contractor for any and all costs (generally indirect costs) and profit not included in the UPB unit pricing. Coefficients shall include all costs not covered in the UPB or SSI line items. Coefficients shall include but not be limited to, overhead, profit, labor burden for the prime Contractor and subcontractors, bond premiums, insurance, taxes, any adjustment factors for average DO size, costs associated with procurement of required tools, equipment, software, specifications, computers, compliance with environmental laws, engineering services if required, and Contractor’s perception of the accuracy of the UPB. Coefficients shall also include cost for design, daily cleanup, protection or incidental moving of Government property including furniture, portable toilets, and administrative and technical support. No allowance will be considered later for these costs. Those requirements/responsibilities are identified throughout this Statement of Work (NOTE: Where notification of a coefficient requirement/ responsibility is stated, all associated sub-paragraphs are also applicable as part of the coefficient. Other coefficient statements may be found in these sub-paragraphs referring to additional requirement/responsibilities.)

1.2.4.1 The coefficient can be “net” (e.g., 1.00), a percentage “decrease from” (e.g., 0.95), or a percentage “increase to” (e.g., 1.20) the unit prices listed in the Unit Price Book.

1.2.4.2 Contingencies such as changes to labor wages and inflation shall be adjusted annually by the annual economic price adjustment to the UPB.

1.3 Government Relations

1.3.1	Work by the Government
The Government is not obligated to issue any particular type of work under this contract and reserves the right to accomplish work using Government workforces or by other contracts, as the Government deems necessary or desirable, and to do so will not breach or otherwise violate this contract.

1.3.2	Government Furnished Space
The contractor will be provided approximately 540 square feet (50 square meters) of office space at an on-base location to conduct their activities supporting this contract. The Government reserves the right, at contractor expense, to require the contractor to relocate to another on-base location one (1) time during the contract performance. The contractor is responsible for the connection and removal of all utilities. All equipment/materials/supplies required to administrate this contract shall be at the contractor’s expense. All provided Government facilities shall be utilized only for the purpose of this contract, or as authorized by the CO. The contractor shall perform housekeeping of the facilities to include, but not limited to sweeping, mopping, dusting, waste disposal, grass cutting, weed control, snow/ice removal and other operations necessary to present a neat appearance at all times, or as otherwise directed by the CO. All labor, equipment, materials and rentals/fees required to perform all housekeeping, vegetation maintenance, and snow/ice removal shall be at no additional cost to the Government and is considered field overhead, therefore part of the Contractor’s coefficient.

1.3.2.1 Permanent Storage Area. The contractor will not be provided any on-base area for long-term storage of materials. If the contractor chooses to establish an off base storage area this area will be the responsibility of the contractor and is considered field overhead, therefore part of the Contractor’s coefficient.

1.3.3	Government Furnished Utilities
All electric and water utilities for the office facility and all worksites, with the exception of portable generator and pump requirements, shall be provided to the contractor at no cost. Any other required utilities are the responsibility of the contractor.

1.3.4	Government Furnished Material / Equipment (GFM/GFE)
The Government reserves the right to provide GFE/GFM on all DO’s. The Contractor shall inventory and sign for all GFE/GFM provided. The Contractor shall assume all risk and responsibility for any loss or damage to GFE/GFM after taking possession. The Contractor shall, using its own resources load, transport, unload, and set all GFE/GFM from the Government storage area on Tent City AB to the worksite at no additional cost to the Government.

1.3.4.1 Storage of GFE/GFM. The Contractor shall store all provided GFE/GFM IAW paragraph 4.9.

1.3.4.2 Unused GFE/GFM. The Contractor shall return all unused GFE/GFM to the government storage area on Tent City AB

1.4 Contractor Maintained Materials

1.4.1	Publication/Technical Library
The contractor shall, within 60 calendar days after contract award, provide two copies of the following manuals/codes to XXd CES/CEOMS, and one copy to XXd CONS/LGCA, and shall provide updates as published at no additional cost to the Government.
· WVK-Systemberatung (UPB) in German and English or suitable substitute
· German VOB and DIN regulations and the VDE regulation
The government shall provide to the contractor two copies of the following manuals/codes to assist in design and construction of projects.
· Tent City AB Architectural Compatibility Guide
· Commander's Guide to Installation Excellence - USAFE Facility Standards
This list is not all-inclusive and does not relieve the contractor from ensuring the project meets all of the most stringent criteria.

1.4.2	 Submittal Library
The contractor shall, within 30 calendar days after contract award, provided to the government for approval a standard set of materials the contractor intends to use for this contract (i.e. samples of floor coverings, wall coverings, outlet/receptacle covers, etc.) Once approved the contractor within 30 days of approval will establish a library on Tent City AB where customers can come to choose which finish materials they prefer for their facility. At any time during the life of this contract the government may ask to have an updated submittal library to match any changes made to either the Tent City AB Architectural Compatibility Guide (SACG) or Commander's Guide to Installation Excellence - USAFE Facility Standards (USAFE-CGIE).

2. CONTRACTOR SUPPORT CAPABILITIES

2.1 Personnel

2.1.1	Contractor Contract Manager (CCM)
Throughout the life of this contract, whenever there is construction, the CCM shall be available to meet with the CO at Main Street West Bldg 1234 within approximately 1 hour after notification by telephone during normal business hours. The CCM shall be available to meet with the CO at Main Street West Bldg 1234 within 24 hours when there are no active DOs. The CO must be able to contact the CCM by phone at all times. The CCM shall provide overall contract management, including full authority to develop DO proposals, negotiate and sign DOs, provide subcontract purchasing and administration, review material submittals and shop drawings, and shall attend all weekly status meetings, Site Visits and Pre-Final/Final Inspections.

2.1.2	Contractor Quality Control Manager (CQCM)
CQCM provides quality control management for all active DOs and executes the quality control plan as outlined in Para 2.3.4 of this SOW. The CQCM shall visit each active project site daily to ensure full compliance with all safety requirements, and verify that the materials and workmanship are in accordance with the approved construction drawings, shop drawings, material submittals and technical specifications. The CQCM shall prepare and coordinate material submittal sheets and shop drawing submittals, prepare QC reports, schedule and coordinate testing procedures and attend all weekly status meetings, Site Visits, and Pre-Final/Final Inspections. The CQCM shall be someone other than the Contractor Contract Manager (CCM) or Contractor Site Engineer/Superintendent.

2.1.3	Site Engineers/Superintendents (SE)
Site Engineers/Superintendent (SE) provides on-site supervision. The SE shall visit each active DO site daily, submit detailed weekly progress reports (AF Form 3065) for each DO, schedule and coordinate subcontractors and material suppliers, schedule Pre-Final and Final Inspections, and attend all, site visits and Pre-Final/Final Inspections.

2.2 Qualifications

The CCM shall ensure all employees, to include sub-Contractor employees have valid licensing/certifications to accomplish applicable contract requirements before starting work under this contract, and are in compliance with all federal, and local regulations and environmental requirements or laws, and are qualified, competent, and capable of handling all assigned tasks. The following qualifications are not all inclusive:

2.2.1	The CCM and CQCM shall have a "Dipl-Ing (FH)." (German equivalent to a Professional Engineer.) They must also show that they have managed multi-discipline construction projects (more than 2) at the same time.

2.2.2	Site Engineers/Superintendents (SE) shall have a "Meisterbrief." (German equivalent to a master craftsman.) or graduated technician. They must also show that they have experience in managing multi-discipline construction projects at the same time (more than 2).

2.2.3	Language
 The contractor will ensure that there is an on-site representative that has a working knowledge of and be proficient in speaking English.

2.3 Programs

2.3.1	Not Used

2.3.2	Technical Design Support.

2.3.2.1 After receipt of the design Delivery Order and Request for Proposal, the following will be delivered to the CO:

2.3.2.1.1 A proposal shall consist of cover sheet, statement of work, summary cost proposal detailed line item cost proposal, 3 sets of drawings, and proposed timeline.

2.3.2.1.2 Statement of Work (SOW) Package. The contractor shall submit for Government review a SOW package. This package will include three paper and one electronic copy of SOW, estimate and drawings. For Low Magnitude proposals, the contractor shall have them for the Government within 7 days after contractor site visit. For Medium and High Magnitude proposals, the contractor shall have them within 10 days. For Maximum Magnitude proposals the contractor shall have the package sent within 14 days, unless other wise directed by the CO.

2.3.2.1.3 Drawings: The Government will indicate which drawings are necessary for each individual project. All project drawings shall be generated utilizing Computer Aided Drafting and Design (CADD) software compatible to the latest edition utilized by XXd Civil Engineer Squadron, Engineering Support Section, (currently AutoCAD™ Map 2002). The contractor should have the capability to produce the following types of drawings:

	Title Sheet
	Finish Schedules

	Existing Site Plans
	Window and Door Schedules

	Final Site Plans
	Mechanical Plans and Equipment Schedules

	Grading Plans
	Mechanical Equipment Diagrams

	Underground Utility Plan and Profiles
	Plumbing and HVAC Riser Diagrams

	False work Plans and Various Details
	Electrical Site Plans

	Structural Plans
	Electrical Plans and Wiring Diagrams

	Roofing Plans
	Electrical Equipment and Panel Schedules

	Wall and Roof Sections Floor Plans
	Electrical Equipment Diagrams

	Floor Plans Plumbing Plans
	Lighting Plans and Schedules

	Elevations (Interior and Exterior)
	Fire Protection Plans

	Reflected Ceiling Plans
	Communications Plans

2.3.2.1.4 Drawing Specifics: Contractor will provide three sets of drawings on a reproducible media as well as provide an electronic version on a CD-R disc. All drawings shall have a north arrow for orientation. All drawings shall have graphic scale included for each scale represented. All plans shall include existing room numbers and hallway designations and shall re-number those locations when floor plans are altered.

2.3.3	Design and Construction Requirements (codes)
All design and construction accomplished pursuant to this contract shall comply with the latest edition of the German DIN/VOB standards unless the CO directs the Contractor otherwise. The CO prior to construction start-up must approve any exception in writing. If there is a conflict between these standards and all other documents approved for use by awarded contract, the most stringent requirements shall apply unless specifically requested in writing by the Government.

2.3.4	Quality Control Plan
In compliance with the contract clause entitled “Inspection of Services” (FAR Clause 52.246-4), the Contractor shall provide a Quality Control Plan (QCP) with their proposal that contains, as a minimum, the items listed in this SOW. The QCP shall become a compliance document for all work accomplished under all DOs. Any subsequent modifications shall be submitted to the CO for acceptance before implementation. The CO reserves the right to request modifications to the QCP if it does not prove effective, and may take actions to remove the acting Quality Control Manager (QCM) if deemed necessary. At a minimum the plan shall include an inspection system, an in place identification and prevention method, and documentation.

2.3.5	As-Built Drawings
During the progress of the work, the Contractor shall keep a careful record at the job site of all changes and corrections from the layouts shown on the drawings. The Contractor shall enter such changes and corrections on record drawings promptly. The record drawings shall also indicate the actual location of all subsurface utility lines encountered, including each change in direction by offset dimensions to two permanently fixed surface features. Valves, splice boxes, etc. shall be located by dimensioning along the utility run from a reference point. The depth below the surface of each run shall also be recorded. At the time final inspection is requested, the Contractor shall submit to the CO one copy of as-built prints and one set of drawing files showing the aforementioned data. The redlined record drawings must be available for review. Again, a Final Inspection will not be scheduled unless as-built drawings and files are submitted with the request for Final Inspection and the quality control report. All CADD requirements shall meet the standards currently in use by XXd CES, including but not limited to file naming, plotting and graphics. Any contractor’s questions regarding current CADD standards will be submitted in writing to XXd CES/CEOMS through the CO for clarification.

2.4 Equipment

The contractor shall maintain, throughout the life of the contract for its own operations, all equipment, phone and e-mail service in sufficient quantity for its staff to comply with the contract requirements, and that is compatible with the contractor provided equipment, materials and services that the contractor is required to provide to the Government.
All contractor-provided materials shall become the property of the Government, and the contractor shall replace, any whole or portion of materials as directed by the CO at no additional cost to the Government throughout the life of the contract.

2.4.1	Computer Requirements

2.4.1.1 Software
The contractor shall provide to the government 1 network license and 5 sets of UPB to be used to prepare DO cost estimates. Upon exercising additional option years the contractor will provide annual update to this software. The UPB software provided to the government will be in English as well as German. It is the responsibility of the contractor to have the UPB translated for government use. The Contractor will also maintain at all times a minimum of 1 license of UPB software for the purpose of doing SOW packages.
The Contractor shall provide 2 additional seats, if not utilizing current CADD software used by XXd CES Engineer Support Section ie: AutoCAD Map 2002. The contractor will also provide copies of scheduling software for schedule submittals (i.e. MS Project, Primavera, etc.)

2.4.1.2 Capability
The contractor will be responsible for purchasing, training, and having his personnel use the same software estimate system that the government has. The contractor will be responsible for providing the government with 5 sets of the annual updates of identified UPB (German and English), Construction Cost Data software, manuals and books by 1 Sept of the year before it is to be used.
All 5 sets of software, manuals, and database books will remain the property of the government upon contract completion.
The contractor shall be responsible for setting up a support plan account with the purposes of answering technical questions on the use of the software. The Government shall be authorized to have access to this support plan.

2.4.2	Training
The contractor shall provide a two-day training program on use of the identified UPB in English, to be held on Tent City Air Base within 15 days of software installation. Training shall be planned to include training 7 government personnel for 4 hours in the morning of the 1st day and 7 other government personnel in the afternoon of the 1st day. The 2nd day will be used to finish the training of both groups in 4-hour sessions.
The contractor shall also provide an annual refresher-training program at the beginning of each option year of the contract.

3. PROCESS

3.1 Commencement

3.1.1	Pre-performance Conference
Prior to issuance of a NTP for any DO, the CO may elect to host a Pre-Performance Conference. The Contractor and subcontractors shall be represented at the scheduled conference and be prepared to discuss potential difficulties and obstacles.

3.1.2	Actions Prior To Start Work
Before undertaking each part of the work, Contractor shall carefully study and compare the contract and check and verify pertinent figures shown thereon and all applicable field measurements. Contractor shall promptly report in writing to the government any conflict, error or discrepancy which the Contractor may discover and shall obtain a written interpretation or clarification from the government before proceeding with any Work affected thereby; however, Contractor shall not be liable to the government for failure to report any conflict, error or discrepancy in the contract, unless Contractor had actual knowledge thereof or should reasonably have know thereof.

3.1.3	Discrepancies and Omissions
Should anything, which is necessary for a clear understanding of the work, be omitted from the contract, or should it appear that various instructions are in conflict, the Contractor shall secure written instructions from the government before proceeding with the work affected by such omissions or discrepancies.
In resolving inconsistencies among two or more sections of the contract , precedence shall be given in the following order:

First:		Mutual Agreement
Second:	German Din/VOB Standards
Third:		DO Specifications
Fourth:		Contract Drawings

Figured dimensions on Plans shall take precedence over scale dimensions. Detailed plans in the Documents shall take precedence over general Plans.

3.2 Prosecution

The Contractor shall commence construction by the date specified in the Notice to Proceed (NTP) for each individual Delivery Order (DO). The Contractor shall execute all work diligently without any unnecessary or unauthorized delays, breaks or deviations from the approved Contract Progress Schedule (AF Form 3064); and shall complete the entire work prior to the specified completion date on the NTP and/or subsequent modifications, to include any certification of punch listed work items.

3.2.1	Documentation
Within 10 days of the contractor receiving NTP they shall provide to the government for review and approval the following list:
· AF Form 66 Material Submittal Schedule (The government has the option to add to this schedule for additional material they feel is necessary for their approval)
· AF Form 3064 Contract Progress Schedule
· AF Form 3065 Contract Progress Report
· AF Form 103 Base Civil Engineer Work Clearance Request (Upon completion this will be maintained at job site)
- Approval SOW and Design Drawings (One copy of SOW and drawings will be maintained a the job site and any approved changes annotated in red)

3.3 Project Completion

The Contractor shall complete all DO work requirements prior to the desired date or as otherwise negotiated with the CO. All Beneficial Occupancy Inspections (BOI) are subject to the same requirements as final inspections. All inspection failures and/or rescheduling may result in the Contractor being charged by the Government for any subsequent re-inspection IAW FAR 52.246-12 Inspection of Construction.

3.3.1.	Work Site Preparation
As a minimum, prior to inspection the Contractor shall ensure the following:

3.3.1.1. Exterior Areas. The Contractor shall return the work site to existing conditions by performing the following: soils restoration; clean all foreign matter from all paved surfaces; repair/rectify all disturbed and/or damaged curbs, pedestrian ways, and roadways; remove all security fences, and vegetation protective covers and tie-backs; shall remove all storage units, tools, equipment, refuse containers, residual construction materials and debris from the worksite.

3.3.1.2. Interior Areas. The Contractor shall remove: all tools, equipment, trash receptacles, residual construction materials and debris from the worksite; vacuum al carpeting to remove all foreign matter; clean all glass surfaces free from foreign matter (existing or otherwise) and streaking; dust all horizontal and vertical surfaces free from foreign matter; remove all foreign matter (existing or otherwise), streaking and other printing from polished metal surfaces; protect all wood and wood laminate surfaces with a commercial furniture polish and as directed, re-position all Contractor relocated/removed Government furnishings and portable office equipment.

3.3.1.3 The Contractor shall dispose of all trash and debris generated during the contract. Disposal shall be by approved methods and shall conform to all local guidelines and regulations.

3.3.1.4 The contractor shall perform mowing and trimming operations on his job site or storage site at no additional cost to the government. Vegetation shall be mowed and trimmed when it reaches a height of five (5) inches. Mowing and trimming shall be to a height of three (3) inches. Mowing shall be accomplished with a rotary mower that leaves the clippings evenly distributed on the soil surface. Mowing shall be accomplished during normal duty hour periods and in such manner that the soil and grass will not be damaged. Towed mowers and self-propelled riding mowers shall not be operated within three (3) feet of trees and shrubs. Areas next to trees and shrubs shall be mowed with hand-propelled mowers.

3.3.1.5 The Contractor shall store all refuse in appropriate trash containers on the jobsite. Location of a dumpster at the site shall be as directed by the GPM. The dumpster shall be covered to prevent possible use by base personnel.

3.3.1.6 All mud, dirt, debris, foreign objects, or spills of any kind from the Contractor’s operations (including subcontractors and suppliers) on streets and parking lots used as access to the work or staging areas, shall be cleaned off the same day. Taxiways, runways, parking aprons and hard surfaces used as access to the work or staging areas, shall be kept clean at all times.

3.3.1.7 The Contractor shall have all refuse removal trucks covered and secured prior to leaving the jobsite. If any materials are observed falling off the trucks, the truck shall be stopped and reloaded to prevent damage to any other vehicles caused directly/indirectly by falling debris. The Contractor shall bear the monetary responsibility to repair all damage associated with falling debris.

3.3.1.8 There are no approved concrete truck cleanout sites on base. The Contractor may instruct the truck to wash out into the Contractor’s dumpster only. If the concrete truck cleans out anywhere else on base, the clean up charges will be billed back to the Contractor and against the individual DO.

3.3.1.9 The bases refuse contract supplies dumpsters for Government produced refuse only. The Contractor shall not dump refuse from any SABER project in the Government dumpsters. If the CO discovers SABER refuse in Government dumpsters, he may instruct the Contractor to immediately remove the refuse, or have Government resources remove it at the Contractor’s expense.

3.3.1.10 The Contractor’s dumpster shall be removed prior to Final Inspection. The Contractor shall repair any damage the dumpster causes to paving or lawns.

3.3.1.11 Each project site must be cleaned up at the end of each day. All debris (whether blown in or Contractor generated) on the jobsite shall be picked up and disposed of properly. All materials shall be neatly stacked and secured to prevent wind gusts from blowing materials around base. If the CO deems the site is unsightly the Contractor may be instructed to halt construction and clean up the site.

3.3.1.12 Trees, Shrubs, Grass and Irrigation Systems: The Contractor shall take appropriate measures to prevent injury to plants and subsurface irrigation systems on the project site unless designated to be removed. The Contractor shall not remove or prune any plants without approval from the CO or his designated representative. Plants damaged during construction shall be replaced at no expense to the Government with a 1-year warranty. Replacement plantings and cuttings shall be accomplished between 1 November and 31 March.

3.3.2 Warranty of Construction

3.3.2.1. The Contractor shall provide two-year material and workmanship warranties for each individual DO, in addition to any other manufacturer warranties required. The Contractor shall warrant that all work performed under this contract conforms to all contract requirements; is free of any defect in equipment, material, design, or workmanship performed by the Contractor and/or any sub-contractor or supplier, regardless of tier. This warranty shall not limit the Government’s rights under FAR 52.246-12 Inspection of Construction clause with respect to latent defects, gross mistakes or fraud.

3.3.2.2. Effective Dates. The warranty shall be effective as of the date of final acceptance of the work. If the Government takes Beneficial Occupancy (BO) of any part of the work prior to final acceptance, the warranty shall be effective as of the BO date for all effected work, materials and equipment. In the event the Contractor’s warranty has expired, the Government may bring suit IAW FAR 52.246-21, Warranty of Construction.

3.3.3 Completion Documentation
At time of final inspection the contractor shall have available to the government 3 copies of the following documents:
· Data for Warranty/Guaranty items
· Record Drawings and Real Property Updates
· Final Worksite Redline Drawings (1 set)
· As-Built Drawings/Deliverables and GIS Data
· O & M Manuals

3.3.4 Equipment Training
The Contractor shall provide manufacturer(s) representative equipment training to designated Government employees on new equipment. Training shall consist of operability, preventative and routine maintenance procedures. All training shall be provided, or a date scheduled, prior to the final inspection. All labor, equipment, materials and rentals/fees required to perform equipment training shall be at no additional cost to the Government and is considered field overhead, therefore part of the Contractor’s coefficient.

4. COORDINATION / SITE REQUIREMENTS

4.1 Scheduling Work

Before any work is initiated under an individual delivery order, the contractor and contracting officer shall agree on a sequence of procedures. Items discussed shall be: means of access to premises and facilities, space for storage of materials and equipment, delivery of materials and use of approaches, use of corridors, stairways, elevators, spaces, the Tent City AB smoking policy and restrooms for the contractor’s employees.
The contractor must submit a schedule of work on AF Form 3064 (for all projects that have a performance period of over 60 days) for approval not later than 10 calendar days after the notice to proceed. The contracting officer can request a schedule for projects less than 60 days if he determines it is necessary.
When specifically requested by the Government, the work shall, so far as practicable, be phased in definite sections or areas and confined to limited areas that shall be completed before work in other areas is begun. These areas shall be clearly annotated on the Contractor’s construction drawing.

4.2 Work in Occupied Areas

This contract includes work in multiple use type facilities that may be occupied when work is in progress. The Contractor, through the CO, must coordinate all work in family housing units with family housing office staff liaisons to minimize inconvenience to housing occupants. It shall be the Contractor’s responsibility to take whatever measures are necessary to assure the protection of occupant’s assets, furnishings, equipment, etc, and to perform the work so as to cause minimal disruption of ongoing activities in occupied areas.
The Contractor shall at all times, protect and preserve all Government property within a worksite, and areas transverse outside of a worksite, in performance of this contract. Any temporary construction (example: dust partitions) shall be subject to prior approval of the CO.

4.3 Coordinating with Government Activities

The Contractor shall adhere to the requirements of each individual user organization. Any infringement on the normal working conditions (i.e. closing a hallway) shall be coordinated at least 48 hours in advance.
If it becomes necessary to interrupt the using agency’s work activities in buildings and/or areas for construction purposes, permission to do so must be requested in writing to the CO five working days in advance. Written requests for street closings shall be submitted to the CO for approval 30 working days prior to closing of the street.
Work in connection with this contract which requires utility outages, (electrical, water, gas, etc) which will close down or limit (as determined by the CO) normal activities in the building, construction area, or other affected areas, shall be performed by the Contractor at a time other than regular work periods of the organization occupying the facility. Requests for utility outages shall be submitted in writing to the CO for approval 10 working days in advance. Utilities will not be turned on and off by the Contractor. CE personnel will be scheduled for this purpose.
All disruptions to utilities and services shall be coordinated through the use of AF Form 103, Work Clearance Request, processed the same as in Para 4.4. Permits.

4.4 Permits

It is the contractor’s responsibility to process all required permits for each DO. One copy of the signed permit shall be kept on the job site for the duration of the project. Copies of all permits shall be submitted to the CO for final approval.

4.4.1	AF Form 103 Work Clearance Requests
Prior to any work being initiated on a delivery order, the contractor shall complete and coordinate a Work Clearance Request, AF Form 103, in its entirety. The contractor shall not, under any circumstances, enter an “N/A” into any blocks on the form. The contractor shall not begin the project without a signed, approved Work Clearance Request. Copies of the approved form shall be submitted to the contracting officer and the SABER project manager prior to work beginning. A copy of the approved AF Form 103 will be kept at the work site at all times during the DO.

4.4.2	Welding/Cutting Permits
Contractor shall obtain a welding/cutting permit from the Base Fire Department 5 working days prior to conducting any welding and/or cutting. All fire and safety regulations are to be followed stringently and kept at the work site.

4.4.3	Crane Operations
The Contractor shall comply with Unified Facility Criteria 3-260-01 Attachment 6, Airfield and Heliport Planning and Design, when operating a crane on Tent City AB. All crane operations on Tent City AB shall be coordinated with XX OSS/OSAM no later than 15 days prior to operations.

4.4.4	Flight Line Driving
The Contractor shall comply with Tent City AB Instruction (SABI) 13-203 Flight Line Drivers Familiarization Program while operating vehicles on Tent City AB flight line.

4.5 Testing of Materials

It is the responsibility of the contractor to ensure that all materials to be used meet the most current design and construction standards. All field/lab testing shall be performed IAW applicable industry and American Society for Testing and Materials (ASTM) standards, and in the presence of authorized Government representatives. IAW FAR 52.246-12.

4.5.1	Required Design Material Tests
Soils load bearing tests and environmental tests will be conducted as necessary as part of the design of a delivery order. The Contractor shall determine existing conditions including the presence of lead-based paint or asbestos. Areas containing asbestos or lead-based paint shall be identified on all design drawings and included in project specifications. Abatement/Encapsulation costs shall be included in project cost proposals.
The Contractor shall not use any materials containing asbestos or lead-based paint IAW STL 1110-1-118, 27 May 1983, unless otherwise authorized by the CO.

4.5.2	Required Construction Material Tests
As a minimum, the following tests are mandatory for all DOs (as applicable), but do not limit the Contractor from performing other testing as required:

	Architectural/Structural
	Electrical

	- Concrete Slump Test
- Concrete Compression Test
	- Continuity Test
- Load Tests

	Mechanical
	Fire Protection/Security Alarms

	- HVAC Voltmeter Test
	-Alarms Test

	- HVAC Test and Balance (for newly installed systems and/or reconfigured division of work spaces)
	-Detectors Test

	
	

	Plumbing
-Pressure Test
-Disinfections of Lines
- Positive Flow Test of Sewage/Storm -Drain Lines
	Communications
- Category 5e Test or current standard

	
	

4.6 Utilities

The Contractor shall, at his own expense, make all temporary connections and install distribution lines. The Contractor shall furnish to the Contracting Officer a complete system layout drawing showing type of materials to be used and method of installation for all temporary electrical systems. All temporary lines shall be maintained by the Contractor in a workmanlike manner satisfactory to the Contracting Officer and shall be removed by the Contractor in like manner prior to final acceptance of the construction. The point of connection shall be coordinated with the Government technical representative prior to connection. If additional outlets are needed they will be provided at the Contractor's expense.

4.7 Safety and Health

The Corps of Engineers Safety and Health requirements Manual, EM 385-1-1, (see Contract Clauses ACCIDENT PREVENTION) and Air Force Office of Safety and Health (AFOSH) standards are all applicable to this contract. In case of conflict the most stringent requirements of the standards is applicable. If recurring violations and/or gross violation indicate that the safety performance is unsatisfactory, corrective action shall be taken as directed by the Contracting Officer or his representatives.

4.8 Construction Site Maintenance

The Contractor shall store all supplies and equipment on the project site as much as is practicable so as to prevent theft or mechanical/climatic damage. The CO will determine storage area location. The site shall be maintained in a neat and orderly manner. For any work accomplished in MFH or as designated by the CO the contractor shall provide a construction fence to restrict access to the work site. This cost is included in the contractor’s coefficient. It is the responsibility of the contractor to ensure all equipment stored on the job site is secured and protected. Any loss or damage to materials not yet installed as part of the DO will be replaced at no cost to the government.

4.9 Transportation of Construction Equipment

The Contractor shall not drive any construction equipment with metal wheels or tracks (i.e. roller, excavator etc.) on the streets of Tent City AB. All equipment shall be loaded on a trailer and hauled to the location.

4.10 Government Liability for Loss or Damage to Contractor Property

The government shall not be held liable for contractor expense due to damage or loss of contractor property, or for expenses incidental to such damage or loss.

4.11 Access Roads and unimproved surfaces

The Contractor shall only use designated hardened surfaces or authorized existing pavement for employee parking of all personally owned and company vehicles and equipment, to include subcontractors and deliveries, unless otherwise authorized.

· Grassed Areas: Contractor employees, to include subcontractor employees and deliveries, shall not park any vehicle or equipment on grassed areas, unless otherwise authorized. When authorized, parking on grassed areas shall only be for short-term delivery purposes (to include heavy tools, equipment, construction materials, etc.), vehicles shall then be promptly removed. Tire/ track impressions (ruts) created on wet or soft soils by vehicles and/or equipment shall be restored (filled with topsoil) by close of business on the date of occurrence, or as otherwise directed by the CO.

· Protection of Curbs/Pedestrian ways/Roadways: Contractor employees, to include subcontractor employees and deliveries, shall not park any vehicle or equipment on grassed areas, unless otherwise authorized. When authorized, parking on grassed areas shall only be for short-term delivery purposes (to include heavy tools, equipment, construction materials, etc.), vehicles shall then be promptly removed. Tire/ track impressions (ruts) created on wet or soft soils by vehicles and/or equipment shall be restored (filled with topsoil) by close of business on the date of occurrence, or as otherwise directed by the CO.

· Damaged Curbs, Pedestrian ways and Roadways: The Contractor shall repair/replace all damaged locations resulting from Contractor operations/negligence, to include sub-Contractors and deliveries at no additional cost to the Government.

5. REGULATIONS

While performing work on Tent City AB or any geographically separated unit the contractor will adhere to all applicable regulations to include but not limited to:
- Base Fire Regulations
- Safety and Health (i.e. seatbelts, smoking policy)	
- Environmental		
- Electromagnetic Devices
- Explosives

TECHNICAL EXHIBIT 1

	AB
	Air Base

	AF
	Air Force

	AFOSH
	Air Force Office of Safety and Health

	ASTM
	American Society for Testing and Materials

	BO
	Beneficial Occupancy

	BOI
	Beneficial Occupancy Inspection

	CADD
	Computer Aided Drafting and Design

	CC
	Commander

	CCM
	Contractor Contract Manager

	CE
	Civil Engineer

	CEOMS
	Civil Engineer Operations Maintenance SABER

	CES
	Civil Engineer Squadron

	CGIE
	Commander's Guide to Installation Excellence

	CO
	Contracting Officer

	CONS
	Contracting Squadron

	CQCM
	Contractor Quality Control Manager

	DD
	Department of Defense

	DIN
	Deutsche Iudukrie Norm

	DO
	Delivery Order

	EIB
	Employee Identification Badge

	EM
	Engineer Manuals

	FAR
	Federal Acquistion Regulation

	FW
	Fighter Wing

	GFE
	Government Furnished Equipment

	GFM
	Government Furnished Material

	GIS
	Geographic Information System

	GPM
	Government Project Manager

	GSU
	Geographically Separated Units

	HVAC
	Heating, Ventilation, and Air Conditioning

	IAW
	In Accordance With

	KM
	Kilometer

	MFH
	Military Family Housing

	MS
	Microsoft

	N/A
	Not Applicable

	NPI
	Non-Prepriced Items

	NTP
	Notice to Proceed

	O&M
	Operations and Maintenance

	O&P
	Overhead and Profit

	OSS
	Operation Support Squadron

	OSW
	Operation Support Weather

	QC
	Quality Control

	QCM
	Quality Control Manager

	QCP
	Quality Control Plan

	RFP
	Request for Purchase

	SABER
	Simplified Acquisition of Base Engineering Requirements

	SABI
	Tent City Air Base Instructions

	SACG
	Tent City AB Architectural Compatibility Guide

	SE
	Site Engineer

	SOW
	Statement of Work

	SSI
	Special Tent City Items

	STL
	

	TE
	Technical Exhibits

	UPB
	Unit Price Book

	US
	United States

	USAFE
	United States Air Forces in Europe

	VDE
	Verein Deutscher Elektrotech

	VOB
	Verdingungs Orduning Fair Bauleisting

	WVK
	

						1					Attachment #4
