 SOLICITATION NUMBER:

 CONTRACT NUMBER:

COMB.DOC

SECTION B

SUPPLIES OR SERVICES AND PRICES/COST

ITEM SUPPLIES/SERVICES QTY UNIT UNIT PRICE AMOUNT

0001

4310PMACI25/D

1
EA

$_______
$________

SCBA RECHARGING UNIT, TO INCLUDE AUTOMATIC CONTROLS

SAFETY SYSTEM, TRAILER, STORAGE SYSTEM, PURIFICATION

SYSTEM, POWER SYSTEM, CHARGING SYSTEM, AND COMPRESSOR

SYSTEM IN ACCORDANCE WITH THE SALIENT CHARACTERISTICS

LISTED IN SECTION C. SEE BRAND NAME OR EQUAL REQUIREMENT

LISTED IN SECTION L. STANDARD COMMERCIAL WARRANTY

REQUIRED. MFR P/N HAMWORTHY H4S25T-E/D OR EQUAL

PR NR: FE1234567890

FOB: DESTINATION

QUANTITY VARIATION:
0% OVER
0% UNDER

ACRN: AA

PQA/INSP SITE: DESTINATION

ACCEPTANCE: DESTINATION

(A) GOVERNMENT’S REQUIRED DELIVERY SCHEDULE:

QTY
U/I ON OR BEFORE SHIP TO REQUISITION NR PRI

 1
EA 45 DAYS ARO FE4608 FE1234567890 ---

(B)
PROPOSED DELIVERY SCHEDULE (SEE SECTION F):

QTY
U/I ON OR BEFORE SHIP TO REQUISITION NR PRI

 1
EA 25 DAYS ARO FE4608 FE1234567890 ---

SHIP TO: BASE SUPPLY OFFICER

 BLDG 1234
 TENT CITY, COUNTRY Z
MARK FOR: FE1234
CLAUSES AND PROVISIONS

B-1

(a) Clauses and provisions from the Federal Acquisition Regulation (FAR) and supplements thereto are incorporated in this document by reference and in full text. Those incorporated by reference have the same force and effect as if they were given in full text.

(b) Clauses and provisions in this document will be numbered in sequence, but will not necessarily appear in consecutive order.

(c) Sections K, L and M will be physically removed from any resultant award, but will be deemed to be incorporated, by reference, in that award.

AFD: COMC.DOC

PART I, SECTION C

DESCRIPTION/SPECIFICATIONS/WORK STATEMENT

SPECIFICATIONS

The item required under Section B must mee the following minimum salient characteristics:

AFD: COME.DOC

SECTION E

INSPECTION AND ACCEPTANCE

52.246-2
INSPECTION OF SUPPLIES-FIXED PRICE

(JUL 1985)

52.246-4
INSPECTION OF SERVICES--FIXED PRICE

(FEB 1992)

(a) Definitions. "Services," as used in this clause, includes services performed, workmanship, and material furnished or utilized in the performance of services.

(b) The Contractor shall provide and maintain an inspection system acceptable to the Government covering the services under this contract. Complete records of all inspection work performed by the Contractor shall be maintained and made available to the Government during the contract performance and for as long afterwards as the contract requires.

(c) the Government has the right to inspect and test all services called for by the contract, to the extent practicable at all times and places during the term of the contract. The Government shall perform inspections and test in a manner that will not unduly delay the work.

(d) If the Government performs inspections or tests on the premises of the Contractor or a subcontractor, the Contractor shall furnish, and shall require subcontractors to furnish, without additional charge, all reasonable facilities and assistance for the safe and convenient performance of these duties.

(e) If any of the services do not conform with contract requirements, the Government may require the Contractor to perform the services again in conformity with contract requirements, at no increase in contract amount. When the defects in services cannot be corrected by reperformance, the Government may (1)

require the Contractor to take necessary action to ensure that future performance conforms to contract requirements and (2) reduce the contract price to reflect the reduced value of the services performed.

(f) If the Contractor fails to promptly perform the services again or to take the necessary action to ensure future performance is in conformity with contract requirements, the Government may (1) by contract or otherwise perform the services and charge to the Contractor any cost incurred by the Government that is directly related to the performance of such services or (2) terminate the contract for default.

252.211-7004
INSPECTION AND ACCEPTANCE -- COMMERCIAL ITEMS

(MAY 1991)

E-1

INSPECTION AND ACCEPTANCE

Inspection and acceptance will be at destination.

AFD: COMF&G.DOC

SECTION F

DELIVERIES OR PERFORMANCE

52.252-2

CLAUSES INCORPORATED BY REFERENCE

(JUN 1988)

This contract incorporates one or more clauses by reference with the same force and effect as if they were given in full text. Upon request, the Contracting Officer will make their full text available.

52.212-13
STOP-WORK ORDER

(AUG 1989)

52.212-15
GOVERNMENT DELAY OF WORK

(APR 1984)

F-1

PLACE OF PERFORMANCE

Services under this contract are required to be performed at the following locations listed in the statement of work

F-2

DELIVERY REQUIREMENTS

52.212-2
DESIRED AND REQUIRED TIME OF DELIVERY

(APR 1984)

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

DESIRED DELIVERY SCHEDULE
(Contracting Officer Insert Specific Details)

 WITHIN DAYS AFTER
ITEM NO QUANTITY DATE OF CONTRACT
0001 1 EA 30

________ __________ ____________________

________ __________ ____________________

________ __________ ____________________

If the offferor is unable to meet the desired delivery schedule, it may, without prejudicing evaluation of its offer, propose a delivery schedule below. However, the Offeror’s proposed delivery schedule must not extend the delivery period beyond the time for delivery in the Government’s required delivery schedule as follows:

REQUIRED DELIVERY SCHEDULE
(Contracting Officer Insert Specific Details)

WITHIN DAYS AFTER
ITEM NO QUANTITY DATE OF CONTRACT
0001 1 EA 45

________ __________ ____________________

________ __________ ____________________

________ __________ ____________________

Offers that propose delivery of a quantity under such terms or conditions that delivery will not clearly fall within the applicable required delivery period specified above, will be considered nonresponsive and rejected. If the Offeror proposed no other delivery schedule, the desired delivery schedule above will apply.

OFFEROR’S PROPOSED DELIVERY SCHEDULE
 WITHIN DAYS AFTER
ITEM NO QUANTITY DATE OF CONTRACT
________ __________ ____________________

________ __________ ____________________

________ __________ ____________________

________ __________ ____________________

(b) Attention is directed to the Contract Award provision of the solicitation that provides a written award or acceptance of offer mailed or otherwise furnished to the successful Offeror results in a binding contract. The Government will mail or otherwise furnish to the Offeror and award of notice of award not later than the day the award is dated. Therefore, the Offeror shall compute the time available for performance beginning with the actual date of award, rather than the date the written notice of award is received from the Contracting Officer through the ordinary mails. However, the Government will evaluate an offer that proposes delivery based on the Contractor’s date of receipt of the contract or notice of award by adding five days for delivery of the award through the ordinary mails. If, as so computed, the offered delivery date is later than the required delivery date, the offer will be considered nonresponsive and rejected.

52.219-9
VARIATION IN QUANTITY

(APR 1984)

52.247-34
F.O.B. DESTINATION

(NOV 1991)

AFD: COMF&G.DOC

SECTION G

CONTRACT ADMINISTRATION DATA
1.
INVOICES - Invoices will be submitted in two copies to. the Contracting Office in block 7 of the Standard Form 33, Solicitation, Offer, and Award after the last day of each month. Services will be itemized and show unit prices and total amount. Payment will be based on the proper certification of services by the technical representative or each organization's Commander or representative. The invoice shall list the contractor's name, address, contract number, and date of invoice.

2.
PAYMENTS - Payment shall be made by the paying office located in block 25 of the Standard Form 33, Solicitation, Offer and Award.

3.
CONTRACT ADMINISTRATION DATA - Overall contract administration of this contract shall be performed by the contracting office shown in block 7 of the Standard form 33, Solicitation, Offer and Award. .

4. PAYMENT DATA

Bidders should indicate below the address to which payment is to be mailed if such address is different from that shown for the Offeror:

__

AFD: COMI.DOC SECTION I

CONTRACT CLAUSES

52.252-2
CLAUSES INCORPORATED BY REFERENCE

(JUN 1988)

This contract incorporates one or more clauses by reference with the same force and effect

 as if they were given in full text. Upon request, the Contracting Officer will make their full

 text available.

Those Clauses marked with "()" only apply if "X"ed

1.

FEDERAL ACQUISITION REGULATION 48 CFR CHAPTER 1) CLAUSE

52.202-1
DEFINITIONS - ALTERNATE I

(SEP 1991)

52.203-3
GRATUITIES

(APR 1984)

52.203-10
PRICE OR FEE ADJUSTMENT FOR ILLEGAL OR IMPROPER ACTIVITY

(SEP 1990)

52.203-12
LIMITATION ON PAYMENTS TO INFLUENCE CERTAIN FEDERAL

(JAN 1990)

TRANSACTIONS

52.204-2 ()
SECURITY REQUIREMENTS--ALTERNATE II

(APR 1984)

52.209-6
PROTECTING THE GOVERNMENT'S INTEREST

WHEN SUBCONTRACTING WITH CONTRACTORS DEBARRED, SUSPENDED,

OR PROPOSED FOR DEBARMENT

(NOV 1992)

52.215-1
EXAMINATION OF RECORDS BY COMPTROLLER GENERAL

(FEB 1993)

52.215-2
AUDIT--NEGOTIATION

(FEB 1993)

52.215-22()
PRICING REDUCTION FOR DEFECTIVE COST OR PRICING DATA

(JAN 1991)

52.215-24()
SUBCONTRACTOR COST OR PRICING DATA

(DEC 1991)

52.215-33
ORDER OF PRECEDENCE

(MAY 1992)

52.216-18()
ORDERING

(MAY 1992)

(A) Such orders may be issued from

52.216-19()
DELIVERY - ORDER LIMITATIONS

(APR 1984)

(a) in an amount less than

(b)(1) Any order for a single item in excess of

(b)(2) Any order for a combination of items in excess of

(b)(3) A series of orders from the same ordering office within ___________ days.

(d) is returned to the ordering office within __________ days.

52.216-21()
REQUIREMENTS--ALTERNATE I

(APR 1984)

C. The estimated quantities are not the total requirement of the government

activity specified in the Schedule, but are estimates of requirements in excess of

the quantities that the activity may itself furnish within its own capabilities.

Except[t as this contract otherwise provides, the Government shall order from

the Contractor all of that activity's requirement for supplies and services in the

Schedule that exceed the quantities that the activity may furnish within its own

capabilities.

f. shall not be required to make any deliveries under this contract after ______________.

52.225-11
RESTRICTIONS ON CERTAIN FOREIGN PURCHASES

(MAY 1992)

52.225-14
INCONSISTENCY BETWEEN ENGLISH VERSION

(AUG 1989)

AND TRANSLATION OF CONTRACT

52.228-5
INSURANCE--WORK ON A GOVERNMENT INSTALLATION

(SEP 1989)

52.229-6
TAXES-FOREIGN FIXED-PRICE CONTRACTS

(JAN 1991)

52.232-1
PAYMENTS

(APR 1984)

52.232-8
DISCOUNT FOR PROMPT PAYMENT

(APR 1989)

52.232-11
EXTRAS

(APR 1984)

52.232-17
INTEREST

(JAN 1991)

52.232-23
ASSIGNMENT OF CLAIMS

(JAN 1986)

52.232-25
PROMPT PAYMENT

(MAR 1994)

52.233-1
DISPUTES- ALTERNATE I

(MAR 1994)

i. The Contractor shall proceed diligently with performance of this contract, pending

final resolution of any request for relief, claim, appeal, or action arising under or relating

to the contract,and comply with any decision of the Contracting Officer.

52.233-2
SERVICE OF PROTEST

(NOV 1988)

52.233-3
PROTEST AFTER AWARD

(AUG 1989)

52.242-13
BANKRUPTCY

(APR 1991)

52.243-1
CHANGES--FIXED PRICE--ALTERNATE I

(AUG 1987)

52.244-5
COMPETITION IN SUBCONTRACTING

(APR 1984)

52.245-2
GOVERNMENT PROPERTY--FIXED PRICE--ALTERNATE I

(APR 1984)

52.246-17
WARRANTY OF SUPPLIES OF A NONCOMPLEX NATURE

(APR 1984)

52.246-25
LIMITATIONS OF LIABILITY OF SERVICES

(APR 1984)

52.248-1
VALUE ENGINEERING

(MAR 1989)

52.249-4
TERMINATION FOR CONVENIENCE OF THE GOVERNMENT
(APR 1984)

FIXED PRICE (SHORT FORM)

52.249-8
DEFAULT (FIXED PRICE SUPPLY AND SERVICES)

(APR 1984)

52.253-1
COMPUTER GENERATED FORMS

(JAN 1991)

DEFENSE FAR SUPPLEMENT CLAUSES

252..201-7000
CONTRACTING OFFICER'S REPRESENTATIVE

(DEC 1991)

252.203-7000
STATUTORY PROHIBITION ON COMPENSATION TO FORMER

 DEPARTMENT OF DEFENSE EMPLOYEES

(DEC 1991)

252.203-7001
SPECIAL PROHIBITION ON EMPLOYMENT

(APR 1993)

252.204-7003
CONTROL OF GOVERNMENT PERSONNEL WORK PRODUCT
(APR 1992)

252.209-7000
ACQUISITION FROM SUBCONTRACTORS SUBJECT TO

(DEC 1991)

ON-SITE INSPECTION
UNDER THE INTERMEDIATE RANGE

NUCLEAR FORCES (INF) TREATY

252.211-7003
PATENT AND COPY RIGHT INDEMNIFICATION –

COMMERCIAL ITEMS
(MAY 1991)

252-211-7006
TITLE AND RISK OF LOSS - COMERCIAL ITEMS

(MAY 1991)

252-211-7010
PRICE REDUCTION FOR DEFECTIVE COST OR PRICING

(MAY 1991)

DATA--CONTRACT MODIFICATIONS--COMMERCIAL ITEMS

252-211-7011
AUDIT OF CONTRACT MODIFICATIONS--COMMERCIAL ITEMS
(MAY 1991)

252-211-7015
TECHNICAL DATA AND COMPUTER SOFTWARE—

COMMERCIAL ITEMS
(MAY 1991)

252-211-7021
CLAUSES TO BE INCLUDED IN CONTRACTS WITH

SUBCONTRACTORS AND SUPPLIERS--COMMERCIAL ITEMS
(MAY 1991)

252.215-7000()
PRICING ADJUSTMENTS

(DEC 1991)

252.215-7001()
AVAILABILITY OF CONTRACTOR RECORDS (DEC 1991)

252.223-7005()
HAZARDOUS WASTE LIABILITY

(OCT 1992)

252.225-7002
QUALIFYING COUNTRY SOURCES AS SUBCONTRACTORS
(DEC 1991)

252.231-7000
SUPPLEMENTAL COST PRINCIPLES

(DEC 1991)

252.232-7006
REDUCTION OR SUSPENSION OF CONTRACT PAYMENTS UPON
(AUG 1992)

FINDING OF FRAUD

252.233-7000(X)
CERTIFICATION OF CLAIMS AND REQUESTS FOR

 ADJUSTMENT OR RELIEF

(MAY 1994)

252.242-7000
POSTAWARD CONFERENCE

(DEC 1991)

252.243-7001
PRICING OF CONTRACT MODIFICATIONS

(DEC 1991)

52.203-9
REQUIREMENT FOR CERTIFICATE OF PROCUREMENT INTEGRITY-

INTEGRITY-MODIFICATION
(NOV 1990)

(a) Definitions. The definitions set forth in FAR 3.104-4 are hereby incorporated in this clause.

(b) The Contractor agrees that it will execute the certification set forth in paragraph (c) of this clause when

 requested by the Contracting Officer in conjunction with the execution of any modification of this contract.

(c) Certification. As required in paragraph (b) of this clause, the officer or employee responsible for the

 modification proposal shall execute the following certification:

CERTIFICATE OF PROCUREMENT INTEGRITY - MODIFICATION

(NOV 1990)

(1) I, _______________ {Name of certifier}, am the officer or employee responsible for the preparation of this modification proposal and hereby certify that, to the best of my knowledge and belief, with the exception of any information described in this certification, I have no information concerning a violation or possible violation of subsection 27(a), (b), (d), or (f) of the Office of Federal Procurement Policy Act as amended* (41 U.S.C. 423), (hereinafter referred to as "the Act"), as implemented in the FAR, occurring during the conduct of this procurement {contract and modification number}.

(2) As required by subsection 27(e)(1)(B) of the Act, I further certify that to the best of my knowledge and belief, each officer, employee, agent, representative, and consultant of ________________ {Name of Offeror} who has participated personally and substantially in the preparation or submission of this proposal has certified that he or she is familiar with, and will comply with, the requirements of subsection 27(a) of the Act, as implemented in the FAR, and will report immediately to me any information concerning a violation or possible violation of subsection 27(a), (b), (d), or (f) of the Act, as implemented in the FAR, pertaining to this procurement.

(3) Violations or possible violations: (Continue on plain bond paper if necessary and label Certificate of Procurement Integrity-Modification (Continuation Sheet), or enter "None" if none exists)

__

__

__

(Signature of Officer or Employee responsible for the modification proposal and date)

__

(Typed name of the Officer or Employee responsible for the modification proposal)

THIS CERTIFICATION CONCERNS A MATTER WITHIN THE JURISDICTION OF AN AGENCY OF THE UNITED STATES AND MAKING OF A FALSE, FICTITIOUS, OR FRAUDULENT CERTIFICATION MAY RENDER THE MAKER SUBJECT TO PROSECUTION UNDER TITLE 18, UNITED STATES CODE, SECTION 1001.

(d) In making the certification in paragraph (2) of the certificate, the officer or employee of the competing Contractor responsible for the offer or bid may rely upon a one-time certification from the competing Contractor, supplemented by periodic training. These certifications shall be obtained at the earliest possible date after an individual required to certify begins employment or association with the contractor. If a contractor decides to rely on a certification executed prior to the suspension of section 27 (i.e., prior to December 1, 1989), the Contractor shall ensure that an individual who has so certified is notified that section 27 has been reinstated. These certifications shall be maintained by the Contractor for a period of 6 years from the date a certifying employee's employment with the company ends or, for an agency, representative, or consultant, 6 years from the date such an individual ceases to act on behalf of the Contractor.

(e) The certification required by paragraph (c) of this clause is a material representation of fact upon which reliance will be placed in executing this modification.

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

(MAR 1989)

(a) The Government may extend the terms of this contract by written notice to the Contractor

within 30 days; provided that the Government shall give the Contractor a preliminary written notice of its intent to extend at least 60 days before the contract expires. The preliminary notice does not commit the government to an extension.

(b) If the government exercised this option, the extended contract shall be considered to include this option provision.

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

52.233-2
SERVICE OF PROTEST

(NOV 1988)

(a) Protest, as defined in Section 33.101 of the Federal Acquisition Regulation, that are filed directly with an agency, and copies of any protests that are filled directly with the General Accounting Office (GAO) or the General Service Administration Board of Contract Appeals (GSBCA), shall be served on the Contracting Officer by obligating written and dated acknowledgement of receipt from ___

(b) The copy of any protest shall be received in the office designated above on the same day a

protest is filled with the GSBCA or within one day of filling a protest with GAO.

52.237-3(X)
CONTINUITY OF SERVICES

(JAN 1991)

(a) The contractor recognizes that the services under the contract are vital to the Government and must be continued without interruption and that, upon contract expiration, a successor, either the Government or another contractor may continue them. The Contractor agrees to (1) furnish phase-in training and (2) exercise its best effort and cooperation to effect an orderly and efficient transition to a successor.

(b) The Contractor shall upon the Contracting Officer's written notice, (1) furnish phase-in,

phase-out services for up to ninety (90) days after this contract expires and (2) negotiate in good faith a plan with a successor to determine the nature and extent of phase-in, phase-out services required. The plan shall specify a training program and a date for transferring responsibilities for each division of work described in the plan, and shall be subject to the Contracting Officer's approval. The Contractor shall provide sufficient experienced personnel during the phase-in, phase-out period to ensure that the services called for by this contract are maintained at the required level of proficiency.

(c) The Contractor shall allow as many personnel as practicable to remain on the job to help the successor maintain the continuity and consistency of the services required by this contract. The contractor also shall disclose necessary personnel records and allow the successor to conduct onsite interviews with these employees. If selected employees are agreeable to the change, the Contractor shall release them at a mutually agreeable date and negotiate transfer of their earned fringe benefits to the successor.

(d) The Contractor shall be reimbursed for all reasonable phase-in, phase-out costs (i.e. cost incurred within the agreed period after contract expiration that result from phase-in, phase-out operations) and a fee (profit) not to exceed a pro rata portion of the fee (profit) under this contract.

52.252-4
ALTERATIONS IN CONTRACT

(APR 1984)

Portion of this contract are altered as follows: NONE

52.252-6
AUTHORIZED DEVIATIONS IN CLAUSES

(APR 1984)

(a) The use in this solicitation or contract of any Federal Acquisition Regulation (48 CFR Chapter 1) clause with an authorized deviation is indicated by the addition of "(DEVIATION)" after the name of the clause.

(b) The use in this solicitation or contract of any FAR clause with an authorized deviation is indicated by the addition of "(DEVIATION)" after the name of the regulation.

 252.247-7023
TRANSPORTATION OF SUPPLIES BY SEA

(DEC 1991)

(a) Definitions. As used in this clause -

 (1) Components means articles, materials, and supplies incorporated directly into end products at any level of manufacture, fabrication, or assembly by the Contractor or any subcontractor.

 (2) Department of Defense (DOD) means the Army, Navy, Air Force, Marine Corps, and defense agencies.

 (3) Foreign flag vessel means any vessel that is not a U.S.-Flag vessel.

 (4) Ocean transportation means any transportation aboard a ship, vessel, boat, barge, or ferry through international waters.

 (5) Subcontractor means a supplier, materialman, distributor, or vendor at any level below the prime contractor whose contractual obligation to perform results from, or is conditioned upon, award of the prime contract and who is performing any part of the work or other requirement of the prime contract.

 (6) Supplies means all property, except land and interests in land, that is clearly identifiable for eventual use by or owned by the DOD at the time of transportation by sea.

 (i) An item is clearly identifiable for eventual use by the DOD if, for example, the contract documentation contains a reference to a DOD contract number or a military destination.

 (ii) Supplies includes (but is not limited to) public works, buildings and facilities, ships, floating equipment and vessels of every character, type, and description with parts, subassemblies, accessories, and equipment; machine tools; material; equipment; stores of all kinds; end items; construction materials; and components of the foregoing.

 (7) U.S.-flag vessel means a vessel of the United States or belonging to the United States, including any vessel registered or having national status under the laws of the United States.

(b) The Contractor shall employ US-flag vessels in the transportation by sea of any supplies to be furnished in the performance of this contract. The Contractor and its subcontractors may request that the Contracting Officer authorize shipment in foreign-flag vessels, or designate available US-flag vessels, if the Contractor or a subcontractor believes that --

 (1) US-flag vessels are not available for timely shipment;

 (2) The freight charges are inordinately excessive or unreasonable; or

 (3) Freight charges are higher than charges to private persons for transportation of like goods.

(c) The Contractor must submit any request for use of other than US-flag vessels in writing to the Contracting Officer at least 45 days prior to the sailing date necessary to meet its delivery schedules. The Contracting Officer will process requests submitted after such date(s) as expeditiously as possible, but the Contracting Officer's failure to grant approvals to meet the shipper's sailing date will not of itself constitute a compensable delay under this or any other clause of this contract. Requests shall contain as a minimum:

 (1) Type, weight, and cube of cargo;

 (2) Required shipping date;

 (3) Special handling and discharge requirements;

 (4) Loading and discharge points;

 (5) Name of shipper and consignee;

 (6) Prime contract number; and

 (7) A documented description of efforts made to secure US-flag vessels, including points of contact (with names and telephone numbers) with at least two US-flag carriers contacted. Copies of telephone notes, telegraphic and facsimile messages or letters will be sufficient for this purpose.

(d) The Contractor shall, within 30 days after each shipment covered by this clause provide the Contracting Officer and the Division of National Cargo, Office of Market Development, Maritime Administration,, US Department of Transportation, Washington D.C. 20590, one copy of the rated on board vessel operating carrier's ocean bill of lading, which shall contain the following information-

 (1) Prime contract number,

 (2) Name of vessel

 (3) Vessel flag of registry

 (4) Date of loading

 (5) Port of loading

 (6) Port of final discharge;

 (7) Description of commodity;

 (8) Gross weight in pounds and cubic feet if available;

 (9) Total ocean freight in US Dollars; and

 (10) Name of the steamship company.

(e) The Contractor agrees to provide with its final invoice under this contract a representation that to the best of its knowledge and belief--

 (1) No ocean transportation was used in the performance of this contract;

 (2) Ocean transportation was used and only US-flag vessels were used for all ocean shipments under the contract;

 (3) Ocean transportation was used, and the Contractor had the written consent of the Contracting Officer for all non-US-flag vessel ocean transportation; or

 (4) Ocean transportation was used and some or all of the shipments were made on non-US-flag vessels without the written consent of the Contracting Officer. The Contractor shall describe these shipments in the following format:

	Item Description
	Contract Line Items
	Quanitity

	TOTAL
	
	

(f) If the final invoice does not include the required representation, the Government will reject and return it to the Contractor as an improper invoice for the purposes of the Prompt Payment clause of this contract. In the event there has been unauthorized use of non-US-flag vessels in the performance of this contract, the Contracting Officer is entitled to equitably adjust the contract, based on the unauthorized use.

(g) The Contractor shall include this clause, including this paragraph (g) in all subcontracts under this contract, which exceed the small purchase limitation of section 13.000 of the Federal Acquisition Regulation.

252.247-7024 NOTIFICATION OF TRANSPORTATION OF SUPPLIES BY SEA
 (DEC 1991)

(a) The Contractor has indicated by the response to the solicitation provision, Representation of Extent of Transportation by Sea, that it did not anticipate transporting by sea any supplies. If, however, after the award of this contract the Contractor learns that supplies as defined in the Transportation of Supplies by Sea clause of this contract, will be transported by sea, the Contractor--

 (1) Shall notify the Contracting Officer of that fact; and

 (2) Hereby agrees to comply with all the terms and conditions of the Transportation of Supplies by Sea clause of this contract.

 (3) The Contractor shall include this clause, including this paragraph (b), revised as necessary to reflect the relationship of the contracting parties, in all subcontracts thereunder.

AFD: COMJ.DOC

SECTION J
LIST OF DOCUMENTS, EXHIBITS,

AND OTHER ATTACHMENTS

1. All items required to be provided with your offer will be recieved. Item will be removed and will not be part of the awarded contract.

NOTE: UPON AWARD OF ANY RESULTANT CONTTRACT, SECTIONS K, L AND M SHALL BE PHYSICALLY REMOVED AND SHALL BE RETAINED IN THE CONTRACT FILE. SECTION K, THOUGH NOT PHYSICALLY ATTACHED, WILL BE CONSIDERED PART OF THE CONTRACT.

AFD: COMK.DOC

SECTION K
REPRESENTATIONS, CERTIFICATIONS AND OTHER STATEMENTS OF OFFERORS

52.203-2
CERTIFICATE OF INDEPENDENT PRICE DETERMINATION

(APR 1985)

(a) The offeror certifies that--

 (1) The prices in this offer have been arrived at independently, without, for the purpose of restricting competition, any consultation, communication, or agreement with any other offeror or competitor relating to (i) those prices, (ii) the intention to submit an offer, or (iii) the methods or factors used to calculate the prices offered;

 (2) The prices in this offer have not been and will not be knowingly disclosed by the offeror, directly or indirectly, to any other offeror or competitor before bid opening (in the case of a sealed bid solicitation) or contract award (in the case of a negotiated solicitation) unless otherwise required by law; and

 (3) No attempt has been made or will be made by the offeror to induce any other concern to submit or not to submit an offer for the purpose of restricting competition.

(b) Each signature on the offer is considered to be a certification by the signatory that the signatory--

 (1) Is the person in the offeror's organization responsible for determining the prices being offered in this bid or proposal, and that the signatory has not participated and will not participate in any action contrary to subparagraphs (a)(1) through (a)(3) above; or

 (2) (i)
Has been authorized, in writing, to act as agent for the following principals in certifying that those principals have not participated and will not participate in any action contrary to subparagraphs (a)(1) through (a)(3) above.

(Insert full name of person(s) in the offerors organization responsible for determining the prices offered in this bid or proposal, and the title of his or her position in the offeror's organization)

 (ii) As an authorized agent, does certify that the principals named in subdivision (b)(2)(i) above

have not participated and will not participate in any action contrary to subparagraphs (a)(1) through (a)(3) above; and

 (iii) As an agent, has not personally participated, and will not participate, in any action contrary to subparagraphs (a)(1) through (a)(3) above.

(c) If the offeror deletes or modifies subparagraph (a)(2) above, the offeror must furnish with its offer a signed statement setting forth in detail the circumstances of the disclosure.

52.203-4
CONTINGENT FEE REPRESENTATION AND AGREEMENT

(APR 1984)

(a)
Representation. The offeror represents that, except for full-time bona fide employees working solely for the offeror, the offeror--

(Note:
The offeror must check the appropriate boxes. For interpretation of the representation, including the term "bona fide employee," see Subpart 3.4 of the Federal Acquisition Regulation)

 (1) () Has, () Has not employed or retained any person or company to solicit or obtain this contract; and

 (2) () Has, () Has not paid, or agreed to pay to any person or company employed or retained to solicit or obtain this contract any commission, percentage, brokerage, or other fee contingent upon or resulting from the award of this contract.

(b) Agreement. The offeror agrees to provide information relating to the above Representation as requested by the Contracting Officer and, when subparagraph (a)(1) or (a)(2) is answered affirmatively, to promptly submit to the Contracting Officer --

 (1) A completed Standard Form 119, Statement of Contingent or Other Fees, (SF 119); or

 (2) A signed statement indicating that the SF 119 was previously submitted to the same contracting office, including the date and applicable solicitation or contract number, and representing that the prior SF 119 applies to this offer or quotation.

 52.203-8
REQUIREMENT FOR CERTIFICATE OF PROCUREMENT INTEGRITY (NOV 1990)

ALTERNATE I (SEP 1990)

(a) Definitions. The definitions set forth in FAR 3.104-4 are hereby incorporated in this clause.

(b) Certifications. As required in paragraph (c) of this provision, the officer or employees responsible for this offer shall execute the following certification:

CERTIFICATE OF PROCUREMENT INTEGRITY

 (1) I, ____________________ {Name of certifier}, am the officer or employee responsible for the

preparation of this offer and hereby certify that, to the best of my knowledge and belief, with the exception of any information described in this certificate, I have no information concerning a violation or possible violation of subsection 27(a), (b), (d) or (f) of the Office of Federal Procurement Policy Act as amended* (41 U.S.C. 423), (hereinafter referred to as "the Act"), as implemented in the FAR, occurring during the conduct of this procurement {F38604-}.

 (2) As required by subsection 27(e)(1)(B) of the Act, I further certify that to the best of my knowledge and belief, each officer, employee, agent, representative, and consultant of _________________ {Name of Offeror} who has participated personally and substantially in the preparation or submission of this offer has certified that he or she is familiar with, and will comply with, the requirements of subsection 27(a) of the Act, as implemented in the FAR, and will report immediately to me any information concerning a violation or possible violation of subsection 27(a), (b), (d) or (f) of the Act, as implemented in the FAR, pertaining to this procurement.

 (3) Violations or possible violations: (Continue on plain bond paper if necessary and label "Certificate of Procurement Integrity (Continuation Sheet), or enter "None" if none exists)

__

__

__

__

 (4) I agree that, if awarded a contract under this solicitation, the certifications required by subsection 27(e)(1)(B) of the Act shall be maintained in accordance with paragraph (f) of this provision.

(Signature of Officer or Employee responsible for offer, and date)

(Typed name of the Officer or Employee responsible for the offer)

THIS CERTIFICATION CONCERNS A MATTER WITHIN THE JURISDICTION OF AN AGENCY OF THE UNITED STATES AND MAKING A FALSE, FICTITIOUS, OR FRAUDULENT CERTIFICATION MAY
RENDER THE MAKER SUBJECT TO PROSECUTION UNDER TITLE 18, UNITED STATES CODE, SECTION 1001.

(c) For procurements including contract modifications, in excess of $100,000 made using procedures other than sealed bidding, the signed certifications shall be submitted by the successful offeror to the Contracting Officer within the time period specified by the Contracting Officer when requesting the certificates except as provided in subparagraphs (c)(1) through (c)(5) of this clause. In no event shall the certificate be submitted subsequent to award of a contract or execution of a contract modification:

 (1) For letter contracts, other than unpriced contracts, or unpriced contract modifications, whether or not the unpriced contract or modification contains a maximum or not to exceed price, the signed certifications shall be submitted prior to the award of the letter contract, unpriced contract, or unpriced contract modification, and prior to the definitization of the letter contract or the establishment of the price of the unpriced contract or unpriced contract modification. The second certification shall apply only to the period between award of the letter contract and execution of the document definitizing the letter contract, or award of the unpriced contract or unpriced contract modification and execution of the document establishing the definitive price of such unpriced contract or unpriced contract modification.

 (2) For basic ordering agreements, prior to the execution of a priced order, prior to the execution of an unpriced order, whether or not the unpriced order contains a maximum or not to exceed price; and, prior to establishing the price of an unpriced order. The second certificate to be submitted for unpriced orders shall apply only to the period between award of the unpriced order and execution of the document establishing the definitive price for such order.

 (3) A certificate is not required for indefinite delivery contracts (see subpart 16.5) unless the total estimated value of all orders eventually to be placed under the contract is expected to exceed $100,000.

 (4) For contracts and contract modifications which include options, a certificate is required when the aggregate value of the contract or contract modification and all options (see 3.104-4(e)) exceeds $100,000.

 (5) For purposes of contracts entered into under section 8(a) of the SBA, the business entity with whom SBA contracts, and not the SBA, shall be required to comply with the certification requirements of subsection 27(e). The SBA shall obtain the signed certificate from the business entity and forward the certificate to the Contracting Officer prior to the award of a contract to the SBA.

 (6) Failure of an Offeror to submit the signed certificate within the time prescribed by the Contracting Officer shall cause the offer to be rejected.

52.203-11
CERTIFICATION AND DISCLOSURE REGARDING PAYMENT TO INFLUENCE

CERTAIN FEDERAL TRANSACTIONS (APR 1991)

(a) The definitions and prohibitions contained in the clause at FAR 52.203-12, Limitation of Payments to Influence Certain Federal Transactions, included in this solicitation, are hereby incorporated by reference in paragraph (b) of this certification.

(b) The offeror, by signing its offer, hereby certifies to the best of his or her knowledge and belief as of December 23, 1989, --

 (1) No Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress on his or her behalf in connection with the awarding of any Federal contract, the making of any Federal grant, the making of any Federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment or modification of any Federal contract, grant, loan or cooperative agreement.

 (2) If any funds other than Federal appropriated funds (including profit or fee received under a covered Federal transaction) have been paid, or will be paid, to any person for influencing or attempting to influence an officer or employee of any agency, Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress on his or her behalf in connection with this solicitation, the offeror shall complete and submit, with its offer, OMB standard form LLL, Disclosure of Lobbying Activities, to the Contracting Officer, and

 (3) He or she will include the language of this certification in all subcontract awards at any tier and require that all recipients of subcontract awards in excess of $100,000 shall certify and disclose accordingly.

(c) Submission of this certification and disclosure is a prerequisite for making or entering into this contract imposed by section 1352, title 31, United States Code. Any person who makes an expenditure prohibited under this provision or who fails to file or amend the disclosure form to be filed or amended by this provision, shall be subject to a civil penalty of not less than $10,000 and not more than $100,000 for each such failure.

52.209-5
CERTIFICATION REGARDING DEBARMENT, SUSPENSION PROPOSED

DEBARMENT, AND OTHER RESPONSIBILITY MATTERS (MAY 1989)

(a)(1) The Offeror certifies, to the best of its knowledge and belief, that --

(i) The Offeror and/or any of its Principals--

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

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

 (C) Are () are not () presently indicted for, or otherwise criminally or civilly charged by a

governmental entity with commission of any of the offenses enumerated in subdivision (a)(1)(i)(B) of this provision.

(ii) The Offeror has () has not (), within a three year period preceding this offer, had one or more contracts terminated for default by any Federal agency.

 (2) "Principals," for the purposes of this certification, means officers, directors, owners, partners, and, persons having primary management or supervisory responsibilities within a business entity (e.g. general manager, plant manager, head of a subsidiary, division, or business segment, and similar positions).

THIS CERTIFICATION CONCERNS A MATTER WITHIN THE JURISDICTION OF AN AGENCY OF THE UNITED STATES AND MAKING A FALSE, FICTITIOUS, OR FRAUDULENT CERTIFICATION MAY
RENDER THE MAKER SUBJECT TO PROSECUTION UNDER TITLE 18, UNITED STATES CODE, SECTION 1001.

(b) The offeror shall provide immediate written notice to the Contracting Officer if, at any time prior to contract award, the Offeror learns that its certification was erroneous when submitted or has become erroneous by reason of changed circumstances.

(c) A certification that any of the items in paragraph (a) of this provision exists will not necessarily result in withholding of an award under this solicitation, However, the certification will be considered in connection with a determination of the Offeror's responsibility. Failure of the Offeror to furnish a certification or provide such additional information as requested by the Contracting Officer may render the Offeror nonresponsible.

(d) Nothing contained in the foregoing shall be construed to require establishment of a system of records in order to render, in good faith, the certification required by paragraph (a) of this provision. The knowledge and information of an Offeror is not required to exceed that which is normally possessed by a prudent person in the ordinary course of business dealings.

(e) The certification in paragraph (a) of this provision is a material representation of fact upon which reliance was placed when making award. If it is later determined that the Offeror knowingly rendered an erroneous certification, in addition to the other remedies available to the Government, the Contracting Officer may terminate the contract resulting from this solicitation for default.

52.215-6
TYPE OF BUSINESS ORGANIZATION

(APR 1993)

The offeror or quoter, by checking the applicable box, represents that --

(a) It operates as () a corporation incorporated under the laws of the State of ____________, () an

individual , () a partnership, () a nonprofit organization, or () a joint venture.

(b)
If the offeror or quoter is a foreign entity, it operates as () an individual, () a partnership, () a nonprofit organization, () a joint venture, or () a corporation, registered for business in _________________

{Name of Country}.

52.215-11
AUTHORIZED NEGOTIATORS

(APR 1984)

The offeror or quoter represents that the following persons are authorized to negotiate on its behalf with the Government in connection with this request for proposals:

(Insert names, titles and telephone numbers of authorized negotiators)

 252.209-7001
DISCLOSURE OF OWNERSHIP OR CONTROL BY A FOREIGN GOVERNMENT

THAT SUPPORTS TERRORISM

(DEC 1991)

(a) Definitions.

Significant interest, as used in this provision means --

 (1) Ownership of or beneficial interest in five percent or more of the firm's or subsidiary's securities. Beneficial interest includes holding five percent or more of any class of the firm's securities in "nominee shares," "street names," or some other method of holding securities that does not disclose the beneficial owner;

 (2) Holding a management position in the firm, such as a director or officer;

 (3) Ability to control or influence the election, appointment, or tenure or directors or officers in the firm;

 (4) Ownership of ten percent or more of the assets of a firm such as equipment, buildings, real estate, or other tangible assets of the firm; or

 (5) Holding 50 percent or more of the indebtedness of a firm.

(b) Disclosure. The Offeror shall disclose any significant interest the government of each of the following countries has in the Offeror or a subsidiary of the Offeror. If the Offeror is a subsidiary, it shall also disclose any significant interest each government has in any firm that owns or controls the subsidiary. If none, leave blank.

Country

Significant Interest

(1)
Cuba

(2)
Iran

(3)
Iraq

(4)
Libya

(5)
North Korea

(6)
Syria

 252.247-7022
REPRESENTATION OF EXTENT OF TRANSPORTATION BY SEA
(AUG 1992)

(a) The Offeror shall indicate by checking the appropriate blank in paragraph (b) of this provision whether transportation of supplies by sea is anticipated under the resultant contract. The term supplies is defined in the Transportation of Supplies by Sea clause of this solicitation.

(b) Representation. The Offeror represents that it --

___Does anticipate that supplies will be transported by sea in the performance of any contract or subcontract resulting from this solicitation.

___Does not anticipate that supplies will be transported by sea in the performance of any contract or subcontract resulting from this solicitation.

(c) Any contract resulting from this solicitation will include the Transportation of Supplies by Sea clause. If the Offeror represents that it will not use ocean transportation, the resulting contract will also include the Defense FAR Supplement clause at 252.247-7024, Notification if Transportation of Supplies by Sea.

AFD: COML.DOC

SECTION L

52.252-1

SOLICITATION PROVISIONS INCORPORATED BY

REFERENCE

(JUN 88)

This solicitation incorporates one or more solicitation provisions by reference with the same force and effect as if they were given in full text. Upon request the Contracating Officer will make their full text available.

52.215-5

SOLICITATION DEFINITIONS

(JUL 87)

52.215-7

UNNECESSARILY ELABORATE PROPOSALS

OR QUOTATIONS

(APR 84)

52.215-8

AMENDMENTS TO SOLICITATIONS

(DEC 89)

52.215-9

SUBMISSION OF OFFERS

(DEC 89)

52.215-12
RESTRICTION ON DISCLOSURE AND USE OF DATA
(APR 84)

52.215-13
PREPARATION OF OFFERS

(APR 84)

52.215-14
EXPLANATION TO PROSPECTIVE OFFERORS

(APR 84)

52.215-15
FAILURE TO SUBMIT OFFER

(APR 84)

52.215-16
CONTRACT AWARD-ALTERNATE III (AUG 1991)

(JUL 90)

(c) The Government intends to evaluate proposals and award a contract

without discussions with offerors. Therefore, each initial offer should

contain the offeror's best terms from a cost or price and technical

standpoint. However, the Government reserves the right to conduct

discussions if later determined by the Contracting Officer to be necessary.

52.215-36
LATE SUBMISSIONS, MODIFICATIONS, AND

WITHDRAWALS OF PROPOSALS (OVERSEAS)

(DEC 89)

52.216-1

TYPE OF CONTRACT

(APR 84)

 The Government contemplates award of a _______________________________ contract resulting from this solicitation.

(*Contracting Officers shall include this section in the

solicitation, but do not include it in the contract as awarded.*)

INSTRUCTIONS, CONDITIONS AND NOTICES TO OFFERORS
L-1
Submission of Offers.
L-2
General
This solicitation is for the performance of the requirements descibed in Section C-

DESCRIPTION/SPECIFICATIONS/WORK STATEMENT, and the Exhibits (if any) attached to this solicitation.

L-3
Summary of Instructions: Each offer must consist of the following physically separate volumes.

Volume
Title

1

Executed Standard Form 33, "Solicitation

Offer and Award," and completed Section K.

REPRESENTATIONS, CERTIFICATIONS AND OTHER

STATEMENTS OF OFFERORS
2

Section B

SUPPLIES OR SERVICES AND PRICE/COSTS

3

Technical and Business Management Proposal

LIMIT this section to no more then 2 pages per section

The complete offer shall be submitted at the address indicated at Block 7, if mailed, or Block 9, if hand delivered, of Standard Form 33, "Solicitation, Offeror and Award."

Any deviations, exceptions, or conditional assumptions taken with respect to any of the instructions or requirements of this solicitation shall be identified and explained/justified in the appropriate volume of the offer.

L-4
Detailed Instructions.

Volume 1: Standard Form 33 (SF 33) and Section K.

Complete blocks 12 through 18, as appropriate, of the SF 33 and all items of Section K.

Volume 2: Price proposal and Section B.

(a)
Price proposal for the initial contract period. Complete the pricing schedules provided in sections B.

.
Volume 3: Technical and Business Management proposal.

(a)
Technical Approach.

(1) Submit a management plan that meets the requirements of Section C, part 1.3, The Quality Control Plan.

(2) To demonstrate a knowledge of and familiarity in performing the services required, discuss (i) the type of pertinent material and equipment not furnished by the Government to be used and the availability thereof, and (i).

Proposals that merely restate the tasks outlined in the specifications shall be declared nonresponsive.

(b)
Technical Personnel. Provide resumes and experience of proposed key personnel, and describe the extent to which each will participate in the performance of the proposed contract. .

(c)
Management Personnel. Provide resumes and experience of all key administrative personnel, and describe the extent of which each will participate in the performance of the proposed contract. .

(d)
Experience and Past Performance. List all contracts and subcontracts your company has held over the past three years for the same or similar work. Provide the following information for each contract and subcontract:

(1)
Customer's name, address, and telephone numbers of customer's lead contract and technical personnel;

(2)
Contract number and type;

(3)
Date of contract, place(s) of performance, and delivery dates or period of performance;

(4)
Contract size (number of personnel employed by contract

(5)
Brief description of the work, including responsibilities;

(6)
Comparability to the work required under this solicitation;

(7)
Brief discussion of any major technical problems and their resolution;

AFD: COMM.DOC

PART IV, SECTION M
EVALUATION FACTORS FOR AWARD
NOTICE:
The following solicitation provision and/or contract clauses pertinent to this section are hereby incorporated by reference.

(Provisions marked "/ /" are applicable only if marked "/X.")

FAR PROVISIONS
REQUIRED

NO.
NO.
BY

TITLE
DATE

1./ /

52.217-4

17.208(b)
Evaluation of Option
JUN 1988

Exercised at time of

Contract Award

2./ /
52.217-5

17.208(c)
Evaluation of Options
JUL 1990

3.
BASIS FOR AWARD. A single award will be made on a technically acceptable, realistically low price basis. The evaluation criteria is set forth in paragraph 5 below. The offeror's technical and cost proposals must be responsive to the solicitation and demonstrate a complete understanding of the requirements of Section C and any attached exhibits. The Technical Proposal must convey to the Government that the offeror is able to plan, organize, and manage his/her resources in such a manner that the technical requirements will be achieved. The price proposal will be evaluated for cost realism, reasonableness, and completeness. Any inconsistencies between the offeror's proposed performance and costs need to be explained because unexplained inconsistencies are indicators that an offeror may lack an understanding of the work required. Abnormally low offers will be evaluated to determine if they are supported by unique or innovative approaches (burden of proof rests with the offeror). The Government intends to evaluate proposals and award a contract without discussions with the offerors. Therefore, each initial offer should contain the offeror's best terms from a cost or price and technical standpoint. However, the Government reserves the right to conduct discussions if later determined by the Contracting Officer to be necessary.

4.
FINANCIAL AND TECHNICAL ABILITY

a.
If an offer submitted in response to this solicitation is favourably considered , preaward survey may be conducted to determine the offeror's ability to perform. A preaward survey will be conducted by the representatives of the Cost Evaluation Team for purposes of determining your financial capability to perform. Current financial statements and pertinent data should be available at that time.

b.
If a preaward survey is conducted, you will be requested to have management officials, of the appropriate level, represent your firm. In addition, your proposed project manager should be available to respond to questions raised during the preaward survey. You should also be prepared to present a briefing regarding the manner in which you intend to accomplish your contractual obligations.

5.
EVALUATION PROCEDURES: An evaluation will be conducted on each proposal received in response to this solicitation. The evaluation will be based exclusively on the content of the proposal and any subsequent discussions required. Any information of data incorporated by reference or otherwise referred to will not be considered.

a.
The Technical Proposal will be subject to evaluation. The purpose of the technical evaluation is solely to ensure the contractor demonstrates a complete understanding of the PWS to ensure the minimum needs of the Government are met. Those offerors who are determined to be in the competitive range, that have minor deficiencies in any area will be given an opportunity to correct those deficiencies prior to Best and Final Offers being requested, unless the Government has chosen to make an award without discussions. The Government, in evaluating each offeror's Technical Proposal, will consider the four areas listed below:

(1)
Ability to Understand and Meet the Requirements of the PWS. Evaluation will be based on adequacy of offeror's written technical proposal for each numbered paragraph identified in Part IV, Section L, paragraph 23a(1)(b).

(2)
Staff and Personnel Qualifications: Evaluation will be based on the number of personnel proposed, the experience/education level of personnel commensurate to the position proposed by the contractor, the training previously received and on the proposed training performance of the contract. The Government will place considerable emphasis on the commitment by the offeror to provide qualified personnel for the execution of the contract. A staff of management and key personnel who have proven qualifications of leadership, education and experience commensurate with the position proposed is considered essential for this contract.

(3)
Offeror Qualifications. Evaluation will be based on offeror's current and/or previous contract experience, either government or commercial.

(4)
Quality Control Plan. Evaluation will be based on offeror's written explanation of its internal quality control to ensure contract requirements are met.

b.
Price.

(1)
Total Price. This criterion evaluates the overall price to the Government and determines if the proposed price is realistic, reasonable, and complete. The Price Proposal will also be evaluated to determine the offeror's understanding of the contract requirement as expressed by the solicitation. Any inconsistencies, whether real or apparent between proposed performance and price must clearly be justified. For example, if unique and innovative approaches are the basis for an abnormally low proposed price, the nature of these approaches and their impact to the proposed price, must be completely documented. The burden of proof of cost credibility rests solely with the offeror. The following evaluation criteria shall apply:

(a)
Cost Realism: Proposed cost will be evaluated to determine if any costs are unrealistically high or low in relation to the Government's Independent Cost Estimate and the offeror's technical/management approach. Cost risks will be identified as to the degree of realism in the proposal.

(b)
Reasonableness: The offeror's proposal will be reviewed to determine if the proposed costs are reasonable. Rates may be verified with the cognizant Defense Contract Audit Agency (DCAA) offices and/or Administrative Contracting Officer (ACO).

(c)
Completeness: Price Proposals will be evaluated to determine whether the offeror provided sufficient data as required by the solicitation and the Contracting Officer during the evaluation. The degree to which the offeror's proposal priced all contract requirements as specified in the Performance Work Statement will also be evaluated.

(2)
The offeror is specifically advised that under this evaluation method, the lowest priced - technically acceptable offer may not necessarily receive the award if the Price Proposal is not deemed satisfactory as prescribed in paragraph b above.

6.
BEST AND FINAL OFFERORS: Award of a contract may be based upon initial proposals submitted without discussion of their merits. Unless that exception is used, the Contracting Officer shall conduct written or oral discussions with all responsible offerors who submit proposals within the competitive range. The Contracting Officer anticipates advising the offeror of deficiencies in its proposal; attempt to resolve any uncertainties concerning the technical proposal and other terms and conditions of the proposals; resolve any suspected mistakes by calling them to the offerors' attention as specifically as possible without disclosing the information concerning other offeror's proposals or the evaluation process; and provide the offeror a reasonable opportunity to submit any cost or price, technical, or other revisions to its proposal that may result from the discussions. Offeror's are cautioned against buying-in and submitting unsupported changes to their prior offers. Offerors must fully substantiate cost/price changes made to the final revised proposal. Additionally, lump sum reductions in cost/price will not be accepted without supporting rationale.

