

DFARS Case 2012-D003
Title 41 Positive Law Codification–Further Implementation
Proposed Rule
[bookmark: P54_1155]
PART 201—FEDERAL ACQUISITION REGULATIONS SYSTEM
SUBPART 201.1--PURPOSE, AUTHORITY, ISSUANCE
* * * * *
[bookmark: P66_1800]201.107 Certifications.
In accordance with section 29 of the Office of Federal Procurement Policy Act (41 U.S.C. 1304), a new requirement for a certification by a contractor or offeror may not be included in the DFARS unless—

* * * * *
SUBPART 201.3– AGENCY ACQUISITION REGULATIONS
* * * * *
[bookmark: P193_10162]201.304 Agency control and compliance procedures.
* * * * *
 	 (2) In accordance with section 29 of the Office of Federal Procurement Policy Act (41 U.S.C. 1304), a new requirement for a certification by a contractor or offeror may not be included in a department/agency or component procurement regulation unless—
* * * * *
PART 203—IMPROPER BUSINESS PRACTICES AND PERSONAL CONFLICTS OF INTEREST
* * * * *
[bookmark: P63_1556]203.070 Reporting of violations and suspected violations.
* * * * *
 (f) Anti-kickback Act [Kickbacks](FAR 3.502).
* * * * *
[bookmark: P168_6619]SUBPART 203.5–OTHER IMPROPER BUSINESS PRACTICES
203.502-2 Subcontractor kickbacks.
 (h) The DoD Inspector General has designated Special Agents of the following investigative organizations as representatives for conducting inspections and audits under the Anti-Kickback Act of 1986[41 U.S.C. chapter 87, Kickbacks]:
* * * * *
PART 204—ADMINISTRATIVE MATTERS
* * * * *
[bookmark: P270_12203]SUBPART 204.12—ANNUAL REPRESENTATIONS AND CERTIFICATIONS
[bookmark: P273_12289]204.1202 Solicitation provision.
* * * * *
	(2) Do not include separately in the solicitation the following provisions, which are included in DFARS 252.204-7007:
* * * * *
 	 (v) 252.225-7000, Buy American Act—Balance of Payments Program Certificate.
* * * * *
	(ix) 252.225-7035, Buy American Act—Free Trade Agreements—Balance of Payments Program Certificate.
* * * * *
SUBPART 204.70– UNIFORM PROCUREMENT INSTRUMENT IDENTIFICATION NUMBERS
[bookmark: P360_16743]204.7003 Basic PII number.	

	(a) Elements of a number. The number consists of 13 alpha-numeric characters grouped to convey certain information.

		(1) Positions 1 through 6. The first six positions identify the department/agency and office issuing the instrument. Use the DoD Activity Address Code (DoDAAC) assigned to the issuing office. DoDAACs can be found at
https://www.daas.dla.mil/daasinq/.

		(2) Positions 7 through 8. The seventh and eighth positions are the last two digits of the fiscal year in which the procurement instrument is issued or awarded.

		(3) Position 9. Indicate the type of instrument by entering one of the following upper case letters in position nine—

* * * * *
	(vi)
	Contracting actions placed with or through other Government departments or agencies or against contracts placed by such departments or agencies outside the DoD (including actions National Industries for the Blind (NIB), the National Industries for the Severely Handicapped (NISH[from nonprofit agencies employing people who are blind or severely disabled (AbilityOne]), and the Federal Prison Industries (UNICOR))
	F

* * * * *
PART 212—ACQUISITION OF COMMERCIAL ITEMS
* * * * *
[bookmark: P118_4610]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) * * *
(i) Use one of the following provisions as prescribed in P[p]art 225:
 		(A) 252.225-7000, Buy American Act–Balance of Payments Program Certificate.
(B) * * *
(C) 252.225-7035, Buy American Act–Free Trade Agreements–Balance of Payments Program Certificate.
* * * * *
SUBPART 212.71—PILOT PROGRAM FOR ACQUISITION OF MILITARY-PURPOSE NONDEVELOPMENTAL ITEMS
* * * * *
212.7102 Pilot program.
[bookmark: P171_8498][bookmark: P373_18909]212.7102-1 Contracts under the program.
The contracting officer may enter into contracts with nontraditional defense contractors for the acquisition of military-purpose nondevelopmental items. See PGI 212.7102 for file documentation requirements. Each contract entered into under the pilot program shall—
* * * * *
	(e) Be—
 * * * * *
(2) Exempt from the cost accounting standards under section 26 of the Office of Federal Procurement Policy Act (41 U.S.C. 1502); and
 * * * * *
PART 213—SIMPLIFIED ACQUISITION PROCEDURES
* * * * *
[bookmark: P123_4581]SUBPART 213.3 - SIMPLIFIED ACQUISITION METHODS
213.301 Governmentwide commercial purchase card.
 	(1) “United States,” as used in this section, means the 50 States and the District of Columbia, the Commonwealth of Puerto Rico, the Virgin Islands, the Commonwealth of the Northern Mariana Islands, Guam, American Samoa, Wake Island, Johnston Island, Canton Island, the outer Continental Shelf lands, and any other place subject to the jurisdiction of the United States (but not including leased bases).
* * * * *
[bookmark: P173_7434]213.302 Purchase orders.
* * * * *
213.302-5 Clauses.
* * * * *
	(d) When using the clause at FAR 52.213-4, delete the reference to the clause at FAR 52.225-1, Buy American Act–Supplies. Instead, if the Buy American Act[statute] applies to the acquisition, use the clause at—
(i) 252.225-7001, Buy American Act and Balance of Payments Program, as prescribed at 225.1101(2); or
(ii) 252.225-7036, Buy American Act–Free Trade Agreements–Balance of Payments Program, as prescribed at 225.1101(10).
* * * * *
PART 217—SPECIAL CONTRACTING METHODS
* * * * *
[bookmark: P403_26152]SUBPART 217.70 - EXCHANGE OF PERSONAL PROPERTY
217.7000 Scope of subpart.
This subpart prescribes policy and procedures for exchange of nonexcess personal property concurrent with an acquisition. Section 201(c) of the Federal Property and Administrative Services Act of 1949, 63 Stat. 384, as amended (40 U.S.C. 481(c))[503] permits exchange of personal property and application of the exchange allowance to the acquisition of similar property. This subpart does not authorize sale of nonexcess personal property.
* * * * *
PART 219—SMALL BUSINESS PROGRAMS
* * * * *
[bookmark: P251_10427]SUBPART 219.7 - THE SMALL BUSINESS SUBCONTRACTING PROGRAM
* * * * *
219.703 Eligibility requirements for participating in the program.
	(a) Qualified nonprofit agencies for the blind and other severely disabled, that have been approved by the Committee for Purchase from People Who Are Blind or Severely Disabled under the Javits-Wagner-O’Day Act (41 U.S.C. 8502-8504)[chapter 85], are eligible to participate in the program as a result of 10 U.S.C. 2410d and section 9077 of Pub. L. 102-396 and similar sections in subsequent Defense appropriations acts. Under this authority, subcontracts awarded to such entities may be counted toward the prime contractor’s small business subcontracting goal.
* * * * *
[bookmark: P198_8796]PART 222—APPLICATION OF LABOR LAWS TO GOVERNMENT ACQUISITIONS
* * * * *
SUBPART 222.3--CONTRACT WORK HOURS AND SAFETY STANDARDS ACT
[bookmark: P201_8855]222.302 Liquidated damages and overtime pay.
Upon receipt of notification of Contract Work Hours and Safety Standards Act violations, the contracting officer shall—
* * * * *
[bookmark: P228_10685]SUBPART 222.4 - LABOR STANDARDS FOR CONTRACTS INVOLVING CONSTRUCTION
222.402 Applicability.
[bookmark: P230_10708]222.402-70 Installation support contracts.
	(a) Apply both the Service Contract Act[Labor Standards statute] (SCA) and the Davis-Bacon Act (DBA)[Construction Wage Rate Requirements statute] to installation support contracts if—
 * * * * *
 (b) SCA [Service Contract Labor Standards statute] coverage under the contract. Contract installation support requirements, such as plant operation and installation services (i.e., custodial, snow removal, etc.) are subject to the SCA[Service Contract Labor Standards]. Apply SCA [Service Contract Labor Standards] clauses and minimum wage and fringe benefit requirements to all contract service calls or orders for such maintenance and support work.
	(c) DBA [Construction Wage Rate Requirements statute] coverage under the contract. Contract construction, alteration, renovation, painting, and repair requirements (i.e., roof shingling, building structural repair, paving repairs, etc.) are subject to the DBA[Construction Wage Rate Requirements statute]. Apply DBA[Construction Wage Rate Requirements] clauses and minimum wage requirements to all contract service calls or orders for construction, alteration, renovation, painting, or repairs to buildings or other works.
	(d) Repairs versus maintenance. Some contract work may be characterized as either DBA[Construction Wage Rate Requirements] painting/repairs or SCA [Service Contract Labor Standards] maintenance. For example, replacing broken windows, spot painting, or minor patching of a wall could be covered by either the DBA[Construction Wage Rate Requirements] or the SCA[Service Contract Labor Standards]. In those instances where a contract service call or order requires construction trade skills (i.e., carpenter, plumber, painter, etc.), but it is unclear whether the work required is SCA[Service Contract Labor Standards] maintenance or DBA[Construction Wage Rate Requirements] painting/repairs, apply the following rules[:]—
 	(1) Individual service calls or orders which will require a total of 32 or more work-hours to perform shall be considered to be repair work subject to the DBA[Construction Wage Rate Requirements].
 	(2) Individual service calls or orders which will require less than 32 work-hours to perform shall be considered to be maintenance subject to the SCA[Service Contract Labor Standards].
 	(3) Painting work of 200 square feet or more to be performed under an individual service call or order shall be considered to be subject to the DBA[Construction Wage Rate Requirements statute] regardless of the total work-hours required.
* * * * *
	(f) Contracting officers may not avoid application of the DBA[Construction Wage Rate Requirements statute] by splitting individual tasks between orders or contracts.
* * * * *
[bookmark: P259_13592]222.404 Davis-Bacon Act [Construction Wage Rate Requirements statute] wage determinations.
* * * * *
[bookmark: P278_14548]222.406 Administration and enforcement.
[bookmark: P280_14588]222.406-1 Policy.
* * * * *
	(b) Preconstruction letters and conferences.
(1) * * *
(A) * * *
(1) Davis-Bacon Act[Construction Wage Rate Requirements statute];
(2) Contract Work Hours and Safety Standards Act[statute];
(3) Copeland (Anti-Kickback) Act;
* * * * *
[bookmark: P334_17109]222.406-8 Investigations.
* * * * *
(c) Contractor notification.
(4)(A) Notify the contractor by certified mail of any finding that it is liable for liquidated damages under the Contract Work Hours and Safety Standards Act (CWHSSA) [statute]. The notification shall inform the contractor that—
* * * * *
[bookmark: P350_18349]222.406-9 Withholding from or suspension of contract payments.
	(a) Withholding from contract payments. The contracting officer shall contact the labor advisor for assistance when payments due a contractor are not available to satisfy that contractor's liability for Davis-Bacon [Construction Wage Rate Requirements] or CWHSSA [statute] wage underpayments or liquidated damages.
* * * * *
[bookmark: P376_19996]222.406-13 Semiannual enforcement reports.
Forward these reports through the head of the contracting activity to the labor advisor within 15 days following the end of the reporting period. These reports shall not include information from investigations conducted by the Department of Labor. These reports shall contain the following information, as applicable, for construction work subject to the Davis-Bacon Act [Construction Wage Rate Requirements statute] and the CWHSSA [statute]—
* * * * *
(7) Amount of wage restitution found due under—
(i) Davis-Bacon Act[Construction Wage Rate Requirements statute; and]
(ii) CWHSSA [statute];
(8) Number of employees due wage restitution under—
(i) Davis Bacon Act[Construction Wage Rate Requirements statute; and]
(ii) CWHSSA [statute];
(9) Amount of liquidated damages assessed under the CWHSSA [statute]—
(i) Total amount[; and]
(ii) Number of contracts involved;
(10) Number of employees and amount paid/withheld under—
(i) Davis-Bacon Act[Construction Wage Rate Requirements statute;]
(ii) CWHSS A [statute; and]
* * * * *
[bookmark: P457_21696]SUBPART 222.10--SERVICE CONTRACT ACT OF 1965, AS AMENDED[LABOR STANDARDS]
* * * * *
[bookmark: P468_21999]222.1008-1 Obtaining wage determinations.
Follow the procedures at PGI 222.1008-1 regarding use of the Service Contract Act Directory of Occupations when preparing the e98.
* * * * *
SUBPART 222.14—EMPLOYMENT OF THE HANDICAPPED[WORKERS WITH DISABILITIES]
* * * * *
PART 225—FOREIGN ACQUISITION
* * * * *
[bookmark: P263_7580]225.003 Definitions.
As used in this part—
* * * * *
 	(4) "Domestic end product" has the meaning given in the clauses at 252.225-7001, Buy American Act and Balance of Payments Program; and 252.225-7036, Buy American Act–Free Trade Agreements–Balance of Payments Program, instead of the meaning in FAR 25.003.
* * * * *
 	(11) "Qualifying country component" and "qualifying country end product" are defined in the clauses at 252.225-7001, Buy American Act and Balance of Payments Program; and 252.225-7036, Buy American Act–Free Trade Agreements–Balance of Payments Program. "Qualifying country end product" is also defined in the clause at 252.225-7021, Trade Agreements.
* * * * *
SUBPART 225.1--BUY AMERICAN ACT–SUPPLIES
* * * * *
[bookmark: P360_12920]225.103 Exceptions.
(a)(i)(A) Public interest exceptions for certain countries are in 225.872.
 	 (B) For procurements covered by the World Trade Organization Government Procurement Agreement, the Under Secretary of Defense (Acquisition, Technology, and Logistics) has determined that it is inconsistent with the public interest to apply the Buy American Act[statute] to end products that are substantially transformed in the United States.
 	 (ii)(A) Normally, use the evaluation procedures in S[s]ubpart 225.5, but consider recommending a public interest exception if the purposes of the Buy American Act[statute] are not served, or in order to meet a need set forth in 10 U.S.C. 2533. For example, a public interest exception may be appropriate—
* * * * *
[bookmark: P765_34117]SUBPART 225.5 - EVALUATING FOREIGN OFFERS--SUPPLY CONTRACTS
225.502 Application.
* * * * *
	(c) Use the following procedures instead of those in FAR 25.502(c) for acquisitions subject to the Buy American Act[statute] or the Balance of Payments Program:
		(i)(A) If the acquisition is subject only to the Buy American Act[statute] or the Balance of Payments Program, then only qualifying country end products are exempt from application of the Buy American Act or Balance of Payments Program evaluation factor.
		(B) If the acquisition is also subject to a Free Trade Agreement, then eligible products of the applicable Free Trade Agreement country are also exempt from application of the Buy American Act or Balance of Payments Program evaluation factor.
	(ii) If price is the determining factor, use the following procedures:
* * * * *
 		 (C) If the low offer is a foreign offer that is exempt from application of the Buy American Act or Balance of Payments Program evaluation factor, award on that offer. (If the low offer is a qualifying country offer from a country listed at 225.872-1(b), execute a determination in accordance with 225.872-4).
 		(D) If the low offer is a foreign offer that is not exempt from application of the Buy American Act or Balance of Payments Program evaluation factor, and there is another foreign offer that is exempt and is lower than the lowest domestic offer, award on the low foreign offer (see example in 225.504(2)).
* * * * *
	 (iii) If price is not the determining factor, use the following procedures:
		 (A) If there are domestic offers, apply the 50 percent Buy American Act or Balance of Payments Program evaluation factor to all foreign offers unless an exemption applies.
		 (B) Evaluate in accordance with the criteria of the solicitation.
 		(C) If these procedures will not result in award on a domestic offer, re-evaluate offers without the 50 percent factor. If this will result in award on an offer to which the Buy American Act[statute] or Balance of Payments Program applies, but evaluation in accordance with paragraph (c)(ii) of this section would result in award on a domestic offer, proceed with award only after execution of a determination in accordance with 225.103(a)(ii)(B), that domestic preference would be inconsistent with the public interest.
* * * * *
[bookmark: P1052_52101]SUBPART 225.8 - OTHER INTERNATIONAL AGREEMENTS AND COORDINATION
* * * * *
225.872 Contracting with qualifying country sources.
[bookmark: P1054_52154]225.872-1 General.
	(a) As a result of memoranda of understanding and other international agreements, DoD has determined it inconsistent with the public interest to apply restrictions of the Buy American Act[statute] or the Balance of Payments Program to the acquisition of qualifying country end products from the following qualifying countries:
* * * * *
	(b) Individual acquisitions of qualifying country end products from the following qualifying country may, on a purchase-by-purchase basis (see 225.872-4), be exempted from application of the Buy American Act[statute] and the Balance of Payments Program as inconsistent with the public interest:
* * * * *
[bookmark: P1130_56690]225.872-4 Individual determinations.
If the offer of an end product from a qualifying country source listed in 225.872-1(b), as evaluated, is low or otherwise eligible for award, prepare a determination and findings exempting the acquisition from the Buy American Act[statute] and the Balance of Payments Program as inconsistent with the public interest, unless another exception such as the Trade Agreements Act applies. Follow the procedures at PGI 225.872-4.
* * * * *
[bookmark: P1204_61853]SUBPART 225.11--SOLICITATION PROVISIONS AND CONTRACT CLAUSES
[bookmark: P1208_61940][bookmark: P1211_62145]* * * * *

225.1101 Acquisition of supplies.

	(1)(i) Use the provision at 252.225-7000, Buy American Act—Balance of Payments Program Certificate, instead of the provision at FAR 52.225-2, Buy American Act Certificate. Use the provision in any solicitation that includes the clause at 252.225-7001, Buy American Act and Balance of Payments Program.
		
* * * * *

	(2)(i) Use the clause at 252.225-7001, Buy American Act and Balance of Payments Program, instead of the clause at FAR 52.225-1, Buy American Act—Supplies, in solicitations and contracts unless—

* * * * *			

			(C) An exception to the Buy American Act or Balance of Payments Program applies (see FAR 25.103, 225.103, and 225.7501);

			(D) One or both of the following clauses will apply to all line items in the contract:

* * * * *

				(2)	252.225-7036, Buy American Act—Free Trade Agreements—Balance of Payments Program; or

* * * * *

	(3) Use the clause at 252.225-7002, Qualifying Country Sources as Subcontractors, in solicitations and contracts that include one of the following clauses:

		(i) 252.225-7001, Buy American Act and Balance of Payments Program.

		(ii) 252.225-7021, Trade Agreements.

		(iii) 252.225-7036, Buy American Act—Free Trade Agreements—Balance of Payments Program.

* * * * *

	(10)(i) Use the provision at 252.225-7035, Buy American Act—Free Trade Agreements—Balance of Payments Program Certificate, instead of the provision at FAR 52.225-4, Buy American Act—Free Trade Agreements—Israeli Trade Act Certificate, in solicitations that include the clause at 252.225-7036, Buy American Act—Free Trade Agreements—Balance of Payments Program.

* * * * *		

	(11)(i) Except as provided in paragraph (11)(ii) of this section, use the clause at 252.225-7036, Buy American Act—Free Trade Agreements—Balance of Payments Program, instead of the clause at FAR 52.225-3, Buy American Act—Free Trade Agreements—Israeli Trade Act, in solicitations and contracts for the items listed at 225.401-70, when the estimated value equals or exceeds $25,000, but is less than
$203,000, and a Free Trade Agreement applies to the acquisition.

	* * * * *

		(iii) The acquisition of eligible and noneligible products under the same contract may result in the application of a Free Trade Agreement to only some of the items acquired. In such case, indicate in the Schedule those items covered by the Buy American Act—Free Trade Agreements—Balance of Payments Program clause.
* * * * *
[bookmark: P1332_70374]SUBPART 225.70 - AUTHORIZATION ACTS, APPROPRIATIONS ACTS, AND OTHER STATUTORY RESTRICTIONS ON FOREIGN ACQUISITION
225.7000 Scope of subpart.
* * * * *
	(b) Nothing in this subpart affects the applicability of the Buy American Act or the Balance of Payments Program.
* * * * *
PART 233—PROTESTS, DISPUTES, AND APPEALS
* * * * *
[bookmark: P45_760]SUBPART 233.2–DISPUTES AND APPEALS
233.204-70 Limitations on payment.
See 10 U.S.C. 2410(b) for limitations on Congressionally directed payment of a claim under the Contract Disputes Act of 1978[41 U.S.C. chapter 71 (Contract Disputes)], a request for equitable adjustment to contract terms, or a request for relief under Pub. L. 85-804.
* * * * *
PART 243—CONTRACT MODIFICATIONS
* * * * *
[bookmark: P115_5587]SUBPART 243.2 - CHANGE ORDERS
* * * * *
243.204-71 Certification of requests for equitable adjustment.
* * * * *
 	(c) The certification required by 10 U.S.C. 2410(a), as implemented in the clause at 252.243-7002, is different from the certification required by the Contract Disputes Act of 1978 (41 U.S.C. 7103)[, Disputes]. If the contractor has certified a request for equitable adjustment in accordance with 10 U.S.C. 2410(a), and desires to convert the request to a claim under the Contract Disputes Act[41 U.S.C. 7103, Disputes], the contractor shall certify the claim in accordance with FAR Subpart 33.2.
* * * * *
PART 252—SOLICITATION PROVISIONS AND CONTRACT CLAUSES
* * * * *
[bookmark: P732_35649]SUBPART 252.2–TEXT OF PROVISIONS AND CLAUSES
* * * * *
252.204-7007 Alternate A, Annual Representations and Certifications.
As prescribed in 204.1202, use the following provision:

ALTERNATE A, ANNUAL REPRESENTATIONS AND CERTIFICATIONS
(NOV 2011 [DATE])
Substitute the following paragraphs (d) and (e) for paragraph (d) of the provision at FAR 52.204-8:
	(d)(1) * * *
 	(2) The following representations or certifications in ORCA are applicable to this solicitation as indicated by the Contracting Officer: [Contracting Officer check as appropriate.]
* * * * *
___ (ii) 252.225-7000, Buy American Act—Balance of Payments Program Certificate.
* * * * *
___ (vi) 252.225-7035, Buy American Act—Free Trade Agreements—Balance of Payments Program Certificate.
* * * * *
[bookmark: P1995_115925]252.212-7001 Contract Terms and Conditions Required to Implement Statutes or Executive Orders Applicable to Defense Acquisitions of Commercial Items.
As prescribed in 212.301(f)(iii), use the following clauses as applicable:

CONTRACT TERMS AND CONDITIONS REQUIRED TO IMPLEMENT STATUTES OR EXECUTIVE ORDERS APPLICABLE TO DEFENSE ACQUISITIONS OF COMMERCIAL ITEMS (DEC 2011)
* * * * *
 	(b) The Contractor agrees to comply with any clause that is checked on the following list of Defense FAR Supplement clauses which, if checked, is included in this contract by reference to implement provisions of law or Executive orders applicable to acquisitions of commercial items or components.
* * * * *
		(4) ____ 252.219-7003, Small Business Subcontracting Plan (DoD Contracts)
(SEP 2011[DATE]) (15 U.S.C. 637).
	* * * * *
 (6)(i) ____ 252.225-7001, Buy American Act and Balance of Payments Program (OCT 2011[DATE]) (41 U.S.C. chapter 83, E.O. 10582).
(ii) ____Alternate I (OCT 2011) of 252.225-7001.
* * * * *
 	(8) ____ 252.225-7009, Restriction on Acquisition of Certain Articles Containing Specialty Metals (JAN 2011[DATE]) (10 U.S.C. 2533b).
* * * * *
 	(12)(i)____ 252.225-7021, Trade Agreements (OCT 2011[DATE]) (19 U.S.C. 2501-2518 and 19 U.S.C. 3301 note).
* * * * *
(15)(i) ____ 252.225-7036, Buy American Act—Free Trade Agreements—Balance of Payments Program (OCT 2011[DATE]) (41 U.S.C. chapter 83 and 19 U.S.C. 3301 note).
	(ii)___ Alternate I (OCT 2011[DATE]) of 252.225-7036.
	(iii)__Alternate II (OCT 2011[DATE]) of 252.225-7036.
	(iv)__ Alternate III (OCT 2011[DATE]) of 252.225-7036.
* * * * *
 (21) ____ 252.227-7037, Validation of Restrictive Markings on Technical Data (SEP 2011[DATE]), if applicable (see 227.7102-4(c).
* * * * *
	(c) In addition to the clauses listed in paragraph (e) of the Contract Terms and Conditions Required to Implement Statutes or Executive Orders—Commercial Items clause of this contract (FAR 52.212-5), the Contractor shall include the terms of the following clauses, if applicable, in subcontracts for commercial items or commercial components, awarded at any tier under this contract:
[bookmark: P2113_121763][bookmark: P2115_121862]* * * * *
	(4) 252.227-7037, Validation of Restrictive Markings on Technical Data (SEP 2011[DATE]), if applicable (see 227.7102-4(c)).
* * * * *
[bookmark: P2133_122564]252.212-7002 Pilot Program for Acquisition of Military-Purpose Nondevelopmental Items.
As prescribed in 212.7103, use the following provision:

PILOT PROGRAM FOR ACQUISITION OF MILITARY-PURPOSE NONDEVELOPMENTAL ITEMS (JUN 2011[DATE])

	(a) Definitions. As used in this provision—
* * * * *
 “Nontraditional defense contractor” means an entity that is not currently performing and has not performed, for at least the one-year period preceding the solicitation of sources by the Department of Defense for the procurement or transaction, any of the following for the Department of Defense—
(1) Any contract or subcontract that is subject to full coverage under the cost accounting standards prescribed pursuant to Section 26 of the Office of Federal Procurement Policy Act (41 U.S.C. section 1502) and the regulations implementing such section; or
* * * * *

[bookmark: P482_34150]252.217-7002 Offering Property for Exchange.
As prescribed in 217.7005, use the following provision:

OFFERING PROPERTY FOR EXCHANGE (DEC 1991[DATE])

	(a) The property described in item number ____________, is being offered in accordance with the exchange provisions of Section 201(c) of the Federal Property and Administrative Services Act of 1949, 63 Stat. 384 (40 U.S.C. 481(c))[503].
* * * * *
252.219-7003 Small Business Subcontracting Plan (DoD Contracts).
As prescribed in 219.708(b)(1)(A), use the following clause:

SMALL BUSINESS SUBCONTRACTING PLAN (DOD CONTRACTS) (SEP 2011[DATE])
This clause supplements the Federal Acquisition Regulation 52.219-9, Small Business Subcontracting Plan, clause of this contract.
* * * * *
	(d) Subcontracts awarded to workshops approved by the Committee for Purchase from People Who are Blind or Severely Disabled (41 U.S.C. 8502-8504), may be counted toward the Contractor’s small business subcontracting goal.
	(e) A mentor firm, under the Pilot Mentor-Protege Program established under S[s]ection 831 of Pub. L. 101-510, as amended, may count toward its small disadvantaged business goal, subcontracts awarded [to]—
(1) Protege firms which are qualified organizations employing the severely handicapped[disabled]; and
* * * * *
[bookmark: P445_28867]252.225-7000 Buy American Act--Balance of Payments Program Certificate.
As prescribed in 225.1101(1)(i), use the following provision:

BUY AMERICAN ACT—BALANCE OF PAYMENTS PROGRAM CERTIFICATE
(DEC 2009[DATE])
	(b) Evaluation. The Government—
* * * * *
		(2) Will evaluate offers of qualifying country end products without regard to the restrictions of the Buy American Act[statute] or the Balance of Payments Program.
	(c) Certifications and identification of country of origin.
(1) For all line items subject to the Buy American Act[statute] and Balance of Payments Program clause of this solicitation, the offeror certifies that—
[bookmark: P505_31168]* * * * *
252.225-7001 Buy American Act and Balance of Payments Program.
As prescribed in 225.1101(2)(i), use the following clause:

BUY AMERICAN ACT AND BALANCE OF PAYMENTS PROGRAM (OCT 2011[DATE])
	(a) Definitions. As used in this clause—
“Commercially available off-the-shelf (COTS) item”—
* * * * *
	(ii) Does not include bulk cargo, as defined in section 3 of the Shipping Act of 1984 (46 U.S.C. 40102[(4)]), such as agricultural products and petroleum products.
* * * * *
 “Domestic end product” means—
* * * * *
	(ii) * * *
		(A) * * *
	 (2) It is inconsistent with the public interest to apply the restrictions of the Buy American Act[statute]; or
* * * * *
	(b) This clause implements the Buy American Act (41 U.S.C chapter 83)[, Buy American]. In accordance with 41 U.S.C. 1907, the component test of the Buy American Act[statute] is waived for an end product that is a COTS item (see section 12.505(a)(1) of the Federal Acquisition Regulation). Unless otherwise specified, this clause applies to all line items in the contract.
	(c) The Contractor shall deliver only domestic end products unless, in its offer, it specified delivery of other end products in the Buy American Act—Balance of Payments Program Certificate provision of the solicitation. If the Contractor certified in its offer that it will deliver a qualifying country end product, the Contractor shall deliver a qualifying country end product or, at the Contractor’s option, a domestic end product.
* * * * *
[bookmark: P847_49203]252.225-7009 Restriction on Acquisition of Certain Articles Containing Specialty Metals.
As prescribed in 225.7003-5(a)(2), use the following clause:

RESTRICTION ON ACQUISITION OF CERTAIN ARTICLES CONTAINING SPECIALTY METALS (JAN 2011[DATE])
	(a) Definitions. As used in this clause—
* * * * *
 	(4) “Commercially available off-the-shelf item”—
* * * * *
 		(ii) Does not include bulk cargo, as defined in section 3 of the Shipping Act of 1984 (46 U.S.C. App 1702[40102(4)]), such as agricultural products and petroleum products.
* * * * *
[bookmark: P1122_69360]252.225-7013 Duty-Free Entry.
As prescribed in 225.1101(4), use the following clause:

DUTY-FREE ENTRY (DEC 2009[DATE])

	(a) Definitions. As used in this clause—
(1) * * *
(2) * * *
(3) “Eligible product” means—
* * * * *
 (ii) “Free Trade Agreement country end product,” other than a “Bahrainian end product[,]” or a “Moroccan end product,” [or a Peruvian end product,”] as defined in the Buy American Act—Free Trade Agreements—Balance of Payments Program clause of this contract; or
(iii) “Canadian end product” as defined in Alternate I of the Buy American Act—Free Trade Agreements—Balance of Payments Program clause of this contract.
(4) “Qualifying country” and “qualifying country end product” have the meanings given in the Trade Agreements clause, the Buy American Act and Balance of Payments Program clause, or the Buy American Act—Free Trade Agreements—Balance of Payments Program clause of this contract.
* * * * *
[bookmark: P1405_84651]252.225-7021 Trade Agreements.
As prescribed in 225.1101(6)(i), use the following clause:
TRADE AGREEMENTS (OCT 2011[DATE])
	(a) Definitions. As used in this clause—
* * * * *
	 “Commercially available off-the-shelf (COTS) item”—
* * * * *
		 (ii) Does not include bulk cargo, as defined in section 4 of the Shipping Act of 1984 (46 U.S.C. 40102[(4)]), such as agricultural products and petroleum products.
* * * * *
[bookmark: P1856_112155]252.225-7035 Buy American Act--Free Trade Agreements--Balance of Payments Program Certificate.
As prescribed in 225.1101(10)(i), use the following provision:
BUY AMERICAN ACT—FREE TRADE AGREEMENTS—BALANCE OF PAYMENTS PROGRAM CERTIFICATE (DEC 2010[DATE])
	(a) Definitions. “Bahrainian end product,” “commercially available off-the-shelf (COTS) item,” “component,” “domestic end product,” “Free Trade Agreement country,” “Free Trade Agreement country end product,” “foreign end product,” “Moroccan end product,” Peruvian end product,” “qualifying country end product,” and “United States,” as used in this provision, have the meanings given in the Buy American Act—Free Trade Agreements—Balance of Payments Program clause of this solicitation.
	(b) Evaluation. The Government—
* * * * * 	
	(2) For line items subject to Free Trade Agreements, will evaluate offers of qualifying country end products or Free Trade Agreement country end products other than Bahrainian end products, Moroccan end products, or Peruvian end products without regard to the restrictions of the Buy American Act or the Balance of Payments Program.
* * * * *
ALTERNATE II (DEC 2010[DATE])
As prescribed in 225.1101(10)(iii), add the terms “South Caucasus/Central and South Asian (SC/CASA) state” and “South Caucasus/Central and South Asian (SC/CASA) state end product” in paragraph (a) and substitute the following paragraphs (b)(2) and (c)(2)(i) for paragraphs (b)(2) and (c)(2)(i) of the basic clause.
	(b)(2) For line items subject to Free Trade Agreements, will evaluate offers of qualifying country end products, SC/CASA state end products, or Free Trade Agreement country end products other than Bahrainian end products, Moroccan end products, or Peruvian end products without regard to the restrictions of the Buy American Act or the Balance of Payments Program.
* * * * *
ALTERNATE III (DEC 2010[DATE])
As prescribed in 225.1101(10)(iv), substitute the following paragraphs (a), (b)(2), (c)(2)(i), and (c)(2)(ii) for paragraphs (a), (b)(2), (c)(2)(i), and (c)(2)(ii) of the basic clause:
	(a) Definitions. “Canadian end product,” “commercially available off-the-shelf (COTS) item,” “domestic end product,” “foreign end product,” “qualifying country end product,” “South Caucasus/Central and South Asian (SC/CASA) state end product,” and “United States” have the meanings given in the Buy American Act—Free Trade Agreements—Balance of Payments Program clause of this solicitation.
	(b)(2) For line items subject to Free Trade Agreements, will evaluate offers of qualifying country end products, SC/CASA state end products, or Canadian end products without regard to the restrictions of the Buy American Act or the Balance of Payments Program.
* * * * *
[bookmark: P1923_117622]252.225-7036 Buy American Act—Free Trade Agreements--Balance of Payments Program.
As prescribed in 225.1101(11)(i)(A), use the following clause:
BUY AMERICAN ACT—FREE TRADE AGREEMENTS—BALANCE OF PAYMENTS PROGRAM (OCT 2011[DATE])
		(a) Definitions. As used in this clause—
* * * * *
	“Commercially available off-the-shelf (COTS) item”—
 (ii) Does not include bulk cargo, as defined in section 3 of the Shipping Act of 1984 (46 U.S.C. 40102[(4]), such as agricultural products and petroleum products.
* * * * *
	“Domestic end product” means—
* * * * *
 (ii) * * *
(A) * * *
 (2) It is inconsistent with the public interest to apply the restrictions of the Buy American Act[statute]; or
* * * * *
	(c) The Contractor shall deliver under this contract only domestic end products unless, in its offer, it specified delivery of qualifying country end products, Free Trade Agreement country end products other than Bahrainian end products or Moroccan end products, or other foreign end products in the Buy American Act—Free Trade Agreements—Balance of Payments Program Certificate provision of the solicitation. If the Contractor certified in its offer that it will deliver a qualifying country end product or a Free Trade Agreement country end product other than a Bahrainian end product or a Moroccan end product, the Contractor shall deliver a qualifying country end product, a Free Trade Agreement country end product other than a Bahrainian end product or a Moroccan end product, or, at the Contractor’s option, a domestic end product.
* * * * *
ALTERNATE I (OCT 2011[DATE])
As prescribed in 225.1101(11)(i)(B), add the following definition to paragraph (a) and substitute the following paragraph (c) for paragraph (c) of the basic clause:
* * * * *
	(c) The Contractor shall deliver under this contract only domestic end products unless, in its offer, it specified delivery of qualifying country, Canadian, or other foreign end products in the Buy American Act—Free Trade Agreements—Balance of Payments Program Certificate provision of the solicitation. If the Contractor certified in its offer that it will deliver a qualifying country end product or a Canadian end product, the Contractor shall deliver a qualifying country end product, a Canadian end product, or, at the Contractor’s option, a domestic end product.
ALTERNATE II (OCT 2011[DATE])
As prescribed in 225.1101(11)(i)(A), add the following new definitions to paragraph (a) and substitute the following paragraph (c) for paragraph (c) of the basic clause:
* * * * *
	(c) The Contractor shall deliver under this contract only domestic end products unless, in its offer, it specified delivery of qualifying country end products, SC/CASA state end products, Free Trade Agreement country end products other than Bahrainian end products, Moroccan end products, or Peruvian end products, or other foreign end products in the Buy American Act—Free Trade Agreements—Balance of Payments Program Certificate provision of the solicitation. If the Contractor certified in its offer that it will deliver a qualifying country end product, SC/CASA state end products, or a Free Trade Agreement country end product other than a Bahrainian end product, a Moroccan end product, or a Peruvian end product, the Contractor shall deliver a qualifying country end product, an SC/CASA state end product, a Free Trade Agreement country end product other than a Bahrainian end product, a Moroccan end product, or a Peruvian end product or, at the Contractor’s option, a domestic end product.
ALTERNATE III (OCT 2011[DATE])
As prescribed in 225.1101(11)(i)(B), add the following definitions to paragraph (a) and substitute the following paragraph (c) for paragraph (c) of the basic clause:
* * * * *
	(c) The Contractor shall deliver under this contract only domestic end products unless, in its offer, it specified delivery of qualifying country end products, SC/CASA state end products, Canadian end products, or other foreign end products in the Buy American Act—Free Trade Agreements—Balance of Payments Program Certificate provision of the solicitation. If the Contractor certified in its offer that it will deliver a qualifying country end product, SC/CASA state end products, or a Canadian end product, the Contractor shall deliver a qualifying country end product, an SC/CASA state end product, a Canadian end product or, at the Contractor’s option, a domestic end product.
* * * * *
[bookmark: P2458_161679]252.225-7044 Balance of Payments Program--Construction Material.
As prescribed in 225.7503(a)(1), use the following clause:
BALANCE OF PAYMENTS PROGRAM—CONSTRUCTION MATERIAL (DEC 2010[DATE])

	(a) Definitions. As used in this clause—
 “Commercially available off-the-shelf (COTS) item”—
* * * * *
 (2) Does not include bulk cargo, as defined in section 3 of the Shipping Act of 1984 (46 U.S.C. 40102[(4]), such as agricultural products and petroleum products.
* * * * *
[bookmark: P2156_169937]252.227-7037 Validation of Restrictive Markings on Technical Data.
As prescribed in 227.7102-3(c), 227.7103-6(e)(3), 227.7104(e)(5), or 227.7203-6(f), use the following clause:
VALIDATION OF RESTRICTIVE MARKINGS ON TECHNICAL DATA (SEP 2011[DATE])
* * * * *
	(e) Challenge.
* * * * *
 (3) The Contractor's or subcontractor's written response shall be considered a claim within the meaning of the Contract Disputes Act of 1978 (41 U.S.C. 7101)[, Contract Disputes], and shall be certified in the form prescribed at 33.207 of the Federal Acquisition Regulation, regardless of dollar amount.
* * * * *
 (g) Final decision when Contractor or subcontractor responds.
* * * * *.
(2) * * *
 		(iv) The Government agrees that it will be bound by the restrictive marking where an appeal or suit is filed pursuant to the Contract Disputes Act[statute] until final disposition by an agency Board of Contract Appeals or the United States Claims Court. Notwithstanding the foregoing, where the head of an agency determines, on a nondelegable basis, following notice to the Contractor that urgent or compelling circumstances will not permit awaiting the decision by such Board of Contract Appeals or the United States Claims Court, the Contractor or subcontractor agrees that the agency may authorize release or disclosure of the technical data. Such agency determination may be made at any time after issuance of the final decision and will not affect the Contractor's or subcontractor's right to damages against the United States where its restrictive markings are ultimately upheld or to pursue other relief, if any, as may be provided by law.
[bookmark: P2241_185243]* * * * *
252.227-7038 Patent Rights—Ownership by the Contractor (Large Business).
As prescribed in 227.303(2), use the following clause:

PATENT RIGHTS—OWNERSHIP BY THE CONTRACTOR (LARGE BUSINESS)
(DEC 2007[DATE])
* * * * *
	(l) Subcontracts.
* * * * *
 (2) * * *
	(ii) The Government, the Contractor, and the subcontractor agree that the mutual obligations of the parties created by this clause constitute a contract between the subcontractor and the Government with respect to those matters covered by this clause. However, nothing in this paragraph is intended to confer any jurisdiction under the Contract Disputes Act [statute] in connection with proceedings under paragraph (h) of this clause.
(End of clause)
* * * * *
[bookmark: P1219_81102]252.244-7001 Contractor Purchasing System Administration.
As prescribed in 244.305-71, insert the following clause:
CONTRACTOR PURCHASING SYSTEM ADMINISTRATION (MAY 2011[DATE])
* * * * *
 (c) System criteria. The Contractor’s purchasing system shall—
* * * * *
 (17) Enforce adequate policies on conflict of interest, gifts, and gratuities, including the requirements of the Anti-Kickback Act[41 U.S.C. chapter 87, Kickbacks];
[bookmark: P1113_77639]* * * * *
APPENDIX I—POLICY AND PROCEDURES FOR THE DOD PILOT MENTOR-PROTEGE PROGRAM
* * * * *
I-101.4 Severely disabled individual.
An individual who has a physical or mental disability which constitutes a substantial handicap to employment and which, in accordance with criteria prescribed by the Committee for the Purchase from the [People Who Are] Blind and Other [or] Severely Handicapped[Disabled] established by the first section of the Act of June 25, 1938 (41 U.S.C. 8502);[,] popularly known as the “Javits-Wagner-O’Day Act”) is of such a nature that the individual is otherwise prevented from engaging in normal competitive employment.
* * * * *

