
Combating Trafficking in Persons

DFARS Case 2004-D017

Final Rule

PART 212—ACQUISITION OF COMMERCIAL ITEMS

* * * * *

SUBPART 212.3—SOLICITATION PROVISIONS AND CONTRACT CLAUSES FOR THE ACQUISITION OF COMMERCIAL ITEMS

212.301 Solicitation provisions and contract clauses for the acquisition of commercial items.

* * * * *

 (f) * * *

(x) Use the clause at 252.222-7006, Combating Trafficking in Persons, as prescribed in 222.1705.

(xi) * * *

(xii) * * *

(xiii) * * *
* * * * *

PART 222—APPLICATION OF LABOR LAWS TO GOVERNMENT ACQUISITIONS

* * * * *

SUBPART 222.17—COMBATING TRAFFICKING IN PERSONS

222.1700 Scope of subpart.

 This subpart also implements DoD policy for combating trafficking in persons in contracts performed outside the United States.

222.1701 Applicability.

 This subpart also applies to all DoD contracts performed outside the United States.

222.1702 Definitions.

 "Combatant Commander," "construction," "employee," "service contract," "severe forms of trafficking in persons," and “United States,” as used in this subpart, have the meaning given in the clause at 252.222-7006, Combating Trafficking in Persons.

222.1703 Policy.

 (1) Contracts performed outside the United States shall—

(i) Prohibit any activities on the part of the contractor that support or promote severe forms of trafficking in persons or use of forced labor;

 (ii) Impose suitable penalties on contractors that—

(A) Engage in activities that support or promote severe forms of trafficking in persons or use forced labor; or

(B) Fail to take appropriate action against their employees and subcontractors that engage in or support severe forms of trafficking in persons or use forced labor.

 (2) In addition to the prohibitions and penalties stated in paragraph (1) of this section, contracts performed outside the United States for services or construction shall–
 (i) Prohibit any activities on the part of the contractor that promote or support the procurement of commercial sex acts;

 (ii) Require contractors to develop policy and procedures that prohibit any activities on the part of contractor employees that support or promote severe forms of trafficking in persons, procurement of commercial sex acts, or use of forced labor; and
 (iii) Impose suitable penalties on contractors that—

(A) Fail to monitor the conduct of their employees and subcontractors with regard to severe forms of trafficking in persons, procurement of commercial sex acts, or use of forced labor; or

(B) Fail to take appropriate action against their employees and subcontractors that engage in or support the procurement of commercial sex acts.
 (3) See PGI 222.1703 for additional information regarding DoD policy for combating trafficking in persons outside the United States.

222.1704 Violations and remedies.
 (a) Violations.

(i) The Government may impose the remedies set forth in paragraph (b) of this section if, during performance of the contract—

 (A) The contractor or any contractor employee engages in severe forms of trafficking in persons;

 (B) The contractor or any contractor employee uses forced labor; or

 (C) The contractor fails to comply with the requirements of the clause at 252.222-7006, Combating Trafficking in Persons.
 (ii) In addition to the violations stated in paragraph (a)(i) of this section, the Government may impose the remedies specified in paragraph (b) of this section if, during performance of a service or construction contract, the contractor or any contractor employee procures a commercial sex act.

 (b) Remedies. After determining in writing that adequate evidence exists to suspect any of the violations stated in paragraph (a) of this section, the contracting officer may pursue any of the remedies specified in paragraph (f) of the clause at 252.222-7006, Combating Trafficking in Persons. These remedies are in addition to any other remedies available to the Government (see PGI 222.1704 for procedures and guidance regarding imposition of such remedies) [Follow the procedures at PGI 222.1704 for notifying the Combatant Commander if a violation occurs].
222.1704-70 Notification to Combatant Commander.

 If the contracting officer receives information indicating that the contractor or its subcontractors have failed to comply with paragraph (c), (d), or (e) of the clause at 252.222-7006, the contracting officer shall, through the contracting officer's local commander or other designated representative, immediately notify the Combatant Commander responsible for the geographical area in which the incident has occurred (see PGI 222.1704-70 for assistance in contacting the responsible Combatant Commander).
222.1705 Contract clause.

 (1) Use the clause at 252.222-7006, Combating Trafficking in Persons, in solicitations and contracts when contract performance will be outside the United States.

 (2) Do not use the clause at FAR 52.222-50, Combating Trafficking in Persons, in solicitations and contracts that include the clause at 252.222-7006, Combating Trafficking in Persons.

* * * * *

PART 252—SOLICITATION PROVISIONS AND CONTRACT CLAUSES

* * * * *

252.222-7006 Combating Trafficking in Persons.

As prescribed in 222.1705, use the following clause:

COMBATING TRAFFICKING IN PERSONS (OCT 2006)

(a) Definitions. As used in this clause–

 “Coercion” means–

(1) Threats of serious harm to or physical restraint against any person;

(2) Any scheme, plan, or pattern intended to cause a person to believe that failure to perform an act would result in serious harm to or physical restraint against any person; or

(3) The abuse or threatened abuse of the legal process.

 “Commercial sex act” means any sex act on account of which anything of value is given to or received by any person.

 "Construction" means construction, alteration, or repair (including dredging, excavating, and painting) of buildings, structures, or other real property. For purposes of this definition, the terms “buildings, structures, or other real property” include, but are not limited to, improvements of all types, such as bridges, dams, plants, highways, parkways, streets, subways, tunnels, sewers, mains, power lines, cemeteries, pumping stations, railways, airport facilities, terminals, docks, piers, wharves, ways, lighthouses, buoys, jetties, breakwaters, levees, canals, and channels. Construction does not include the manufacture, production, furnishing, construction, alteration, repair, processing, or assembling of vessels, aircraft, or other kinds of personal property.
 “Debt bondage” means the status or condition of a debtor arising from a pledge by the debtor of his or her personal services or of those of a person under his or her control as a security for debt, if the value of those services as reasonably assessed is not applied toward the liquidation of the debt or the length and nature of those services are not respectively limited and defined.

 “Employee” means an employee of a contractor directly engaged in the performance of work under a Government contract, including all direct cost employees and any other contractor employee who has other than a minimal impact or involvement in contract performance.

 “Individual” means a contractor that has no more than one employee including the contractor.

 “Involuntary servitude” includes a condition of servitude induced by means of–

 (1) Any scheme, plan, or pattern intended to cause a person to believe that, if the person did not enter into or continue in such conditions, that person or another person would suffer serious harm or physical restraint; or

(2) The abuse or threatened abuse of the legal process (22 U.S.C. 7102(5)).

 "Service contract" means a contract that directly engages the time and effort of a contractor whose primary purpose is to perform an identifiable task rather than to furnish an end item of supply.

 “Service (other than commercial)” means a service that does not meet the definition of commercial item in section 2.101 of the Federal Acquisition Regulation.

 “Severe forms of trafficking in persons” means–

(1) Sex trafficking in which a commercial sex act is induced by force, fraud, or coercion, or in which the person induced to perform such act has not attained 18 years of age; or

(2) The recruitment, harboring, transportation, provision, or obtaining of a person for labor or services, through the use of force, fraud, or coercion for the purpose of subjection to involuntary servitude, peonage, debt bondage, or slavery.

 “Sex trafficking” means the recruitment, harboring, transportation, provision, or obtaining of a person for the purpose of a commercial sex act.

 “United States” means the 50 States, the District of Columbia, and outlying areas.
 (b) Policy. It is the policy of the Department of Defense (DoD) that trafficking in persons will not be facilitated in any way by the activities of DoD contractors or contractor personnel. DoD will not tolerate severe forms of trafficking in persons or use of forced labor by DoD contractors, DoD subcontractors, or DoD contractor or subcontractor personnel during the period of contract performance. Furthermore, DoD will not tolerate the procurement of commercial sex acts by DoD contractors, DoD subcontractors, or DoD contractor or subcontractor personnel, during the period of performance of service or construction contracts. As delineated in National Security Presidential Directive 22, the United States has adopted a zero tolerance policy regarding contractor personnel who engage in or support trafficking in persons.

 (c) Contractor compliance.

(1) During the performance of this contract, the Contractor shall comply with the policy of DoD and shall not engage in or support severe forms of trafficking in persons or use forced labor. The Contractor is responsible for knowing and adhering to United States Government zero-tolerance policy and all host nation laws and regulations relating to trafficking in persons and the use of forced labor.

(2) Additionally, if this contract is a service or construction contract, the Contractor shall not engage in or support the procurement of commercial sex acts during the performance of this contract and is responsible for knowing and adhering to United States Government policy and all host nation laws and regulations relating thereto.

 (d) Contractor responsibilities for employee conduct - service or construction contracts. If this contract is a service or construction contract, the Contractor, if other than an individual, shall establish policies and procedures for ensuring that during the performance of this contract, its employees do not engage in or support severe forms of trafficking in persons, procure commercial sex acts, or use forced labor. At a minimum, the Contractor shall–

(1) Publish a statement notifying its employees of the United States Government policy described in paragraph (b) of this clause and specifying the actions that will be taken against employees for violations of this policy. Such actions may include, but are not limited to, removal from the contract, reduction in benefits, termination of employment, or removal from the host country;

(2) Establish an awareness program to inform employees regarding–

(i) The Contractor’s policy of ensuring that employees do not engage in severe forms of trafficking in persons, procure commercial sex acts, or use forced labor;

(ii) The actions that will be taken against employees for violation of such policy; and

(iii) Laws, regulations, and directives that apply to conduct when performance of the contract is outside the United States, including—

(A) All host country Government laws and regulations relating to severe forms of trafficking in persons, procurement of commercial sex acts, and use of forced labor;

(B) All United States laws and regulations on severe forms of trafficking in persons, procurement of commercial sex acts, and use of forced labor that may apply to its employees' conduct in the host nation, including those laws for which jurisdiction is established by the Military Extraterritorial Jurisdiction Act of 2000 (18 U.S.C. 3261-3267) and 18 U.S.C. 3271, Trafficking in persons offenses committed by persons employed by or accompanying the Federal Government outside the United States; and

(C) Directives on trafficking in persons from the Combatant Commander, or the Combatant Commander’s designated representative, that apply to contractor employees, such as general orders and military listings of “off-limits” local establishments; and

(3) Provide all employees directly engaged in performance of the contract with-

(i) Any necessary legal guidance and interpretations regarding combating trafficking in persons policies, laws, regulations, and directives applicable to performance in the host country; and

(ii) A copy of the statement required by paragraph (d)(1) of this clause. If this contract is for services (other than commercial), the Contractor shall obtain written agreement from the employee that the employee shall abide by the terms of the statement.

 (e) Employee violations – notification and action. The Contractor shall-

(1) Inform the Contracting Officer immediately of any information it receives from any source (including host country law enforcement) that alleges a contractor or subcontractor employee has engaged in conduct that violates the policy in paragraph (b) of this clause. Notification to the Contracting Officer does not alleviate the Contractor’s responsibility to comply with applicable host nation laws;

(2) In accordance with its own operating procedures and applicable policies, laws, regulations, and directives, take appropriate action, up to and including removal from the host nation or dismissal, against any of its employees who violate the policy in paragraph (b) of this clause; and

 (3) Inform the Contracting Officer of any actions taken against employees pursuant to this clause.
 (f) Remedies. In addition to other remedies available to the Government, the Contractor’s failure to comply with the requirements of paragraphs (c), (d), (e), or (g) of this clause may render the Contractor subject to–

(1) Required removal of a Contractor employee or employees from the performance of the contract;

(2) Required subcontractor termination;

(3) Suspension of contract payments;

(4) Loss of award fee, consistent with the award fee plan, for the performance period in which the Government determined Contractor non-compliance;

(5) Termination of the contract for default, in accordance with the Termination clause of this contract; or

(6) Suspension or debarment.

 (g) Subcontracts.

(1)(i) The Contractor shall include the substance of this clause, including this paragraph (g), in all subcontracts performed outside the United States; and

 (ii) If this contract is for services (other than commercial), the Contractor shall include the substance of this clause, including this paragraph (g), in all subcontracts performed in the United States for the acquisition of services (other than commercial).

(2) If this contract is a service or construction contract, the Contractor shall conduct periodic reviews of its service and construction subcontractors to verify compliance with their obligations pursuant to paragraph (d) of this clause.

(3) The Contractor shall-

(i) Immediately inform the Contracting Officer of any information it receives from any source (including host country law enforcement) that alleges a subcontractor has engaged in conduct that violates the policy in paragraph (b) of this clause. Notification to the Contracting Officer does not alleviate the Contractor’s responsibility to comply with applicable host nation laws;

 (ii) Take appropriate action, including termination of the subcontract, when the Contractor obtains sufficient evidence to determine that the subcontractor is in non-compliance with its contractual obligations pursuant to this clause; and

 (iii) Inform the Contracting Officer of any actions taken against subcontractors pursuant to this clause.

(End of clause)
16
4

