

FEDERAL ACQUISITION CIRCULAR

December 18, 2001 Number 2001-02

 Federal Acquisition Circular (FAC) 2001-02 is issued
under the authority of the Secretary of Defense, the
Administrator of General Services, and the Administrator
for the National Aeronautics and Space Administration.

 Unless otherwise specified, all Federal Acquisition
Regulation (FAR) and other directive material contained
in FAC 2001-02 are effective February 19, 2002, except
for Items VII through IX, which are effective December
18, 2001.

(BLANK PAGE)

FAC 2001-02 LIST of SUBJECTS

Item Title Page

I Definitions of “Component” and i
“End Product”

II Energy Efficiency of Supplies i and ii
and Services

III Prompt Payment and the Recovery ii
of Overpayment

IV Javits-Wagner-O’Day Act Subcontract ii and iii
Preference Under Service Contracts

V Discussion Requirements iii

VI Definition of Subcontract in iii
FAR Subpart 15.4

VII North American Industry iv
Classification System

VIII Iceland—Newly Designated Country iv
Under Trade Agreements Act

IX Contractor Personnel in the v
Procurement of Information
Technology Services

(BLANK PAGE)

i

FAC 2001-02 SUMMARY of ITEMS

Federal Acquisition Circular (FAC) 2001-02 amends the Federal
Acquisition Regulation (FAR) as specified below:

Item I—Definitions of “Component” and “End Product”
(FAR Case 2000-015)

This final rule amends the FAR to restore the unique Part 25
definitions of “component” and “end product” for acquisition of
supplies. In addition, the Councils have made minor revisions
to the definitions of "component" and "cost of components" for
acquisition of construction. These definitions are used by
offerors to determine whether offered end products or
construction material meet the requirements of the Buy American
Act and Balance of Payments Program or trade agreements.

Replacement pages: 2.1-3 thru 2.1-4; 25.1-1 thru 25.1-6; and
52.2-129 thru 52.2-140.

Item II—Energy Efficiency of Supplies and Services
(FAR Case 1999-011)

This final rule amends the FAR to implement Executive Order
13123, Greening the Government through Efficient Energy
Management. The rule—

• Requires contracting officers, when acquiring energy-
using products, to buy energy-efficient products if life-cycle
cost-effective and available;

• Directs contracting officers to Internet sources for more
detailed information on ENERGY STAR and other energy-efficient
products; and

• Provides guidance on energy-savings performance contracts
(ESPCs), including—

• An explanation of what they are and when they should
be used; and

• Procedures for the solicitation and award of ESPCs,
and the evaluation of unsolicited proposals for ESPCs.

The rule will only affect contracting officers that—

• Acquire energy-using products or services;

ii

• Contract for design, construction, renovation, or
maintenance of a public building that will include energy-using
products; or

• Use an energy-savings performance contract to reduce
energy use and cost in an agency’s facilities or operations.

Replacement pages: Structure v and vi; 2.1-5 thru 2.1-10; 11.1-1
thru 11.1-4; 15.6-1 thru 15.6-4; TOC 23-1 and 23-2; 23.1-1 and
23.1-2; 23.2-1 and 23.2-2; 23.7-1 and 23.7-2; and 42.3-3 and
42.3-4.

Item III—Prompt Payment and the Recovery of Overpayment
(FAR Case 1999-023)

This final rule revises prompt payment policies at FAR Part
32, Contract Financing, and related contract provisions at FAR
Part 52. The rule is applicable to—

• Government payment offices and contractors since it
revises the information that must be on an invoice for the
document to be considered a proper invoice with respect to the
prompt payment provisions of the FAR;

• Contracting officers and contractors since it establishes
the requirement in the prompt payment clauses for contractors to
notify the contracting officer if the contractor becomes aware of
an overpayment of an invoice; and

• All Government contracts (including contracts at or below
the simplified acquisition threshold) except contracts with
payment terms and late payment penalties established by other
governmental authority (e.g., tariffs).

Replacement pages: 2.1-9 thru 2.1-12; 15.4-11 and 15.4-12; 32-1
and 32-2 (32-3 and 32-4 removed); 32.1-1 thru 32.1-8; 32.9-1 thru
32.9-8; 52.2-31 thru 52.2-38; 52.2-65 thru 52.2-70 (52.2-70.1 and
52.2-70.2 added); 52.2-193 thru 52.2-196 (52.2-196.1 and 52.2-
196.2 added); 52.2-203 and 52.2-204; 52.2-207 thru 52.2-230; and
Matrix 31 and Matrix 32.

Item IV—Javits-Wagner-O’Day Act Subcontract Preference Under
Service Contracts (FAR Case 1999-017)

This final rule amends the FAR to add a new preference for
award of subcontracts under service contracts to nonprofit
workshops designated by the Committee for Purchase From People
Who Are Blind or Severely Disabled (Javits-Wagner-O’Day Act
(JWOD) (41 U.S.C. 48)). The final rule applies to all service
contracts. The rule—

iii

• Requires that contractors that provide services
for the Government’s use and subcontract for those
services must give preference in awarding subcontracts to
nonprofit workshops, if the services are on the Committee
for Purchase From People Who Are Blind or Severely
Disabled procurement list;

• Requires that contracting officers must consider
the preference for subcontracting with nonprofit workshops
when reviewing a subcontract for services that is subject
to the procedures at FAR Subpart 44.2, Consent to
Subcontracts; and

• Amends the clause at FAR 52.208-9, Contractor Use of
Mandatory Sources of Supply, to inform offerors and contractors
that certain services to be provided for use by the Government
are required by law to be obtained from the Committee for
Purchase From People Who Are Blind or Severely Disabled.

Replacement pages: 8.1-1 and 8.1-2; 44.2-1 thru 44.2-4; TOC 52-1
and 52-2; 52.2-13 and 52.2-14; and Matrix 3 and Matrix 4.

Item V—Discussion Requirements (FAR Case 1999-022)

The rule amends FAR 15.306(d) to clarify that, although the
contracting officer must discuss deficiencies, significant
weaknesses, and adverse past performance information to which
the offeror has not yet had an opportunity to respond and is
encouraged to discuss other aspects of the offeror’s proposal,
the contracting officer is not required to discuss every area
where the proposal could be improved. This clarifies the
existing policy that any discussions beyond the minimum
elements stated in the FAR are a matter of contracting officer
judgment.

Replacement pages: 15.3-3 and 15.3-4.

Item VI—Definition of Subcontract in FAR Subpart 15.4
(FAR Case 2000-017)

This final rule amends FAR 15.401 to exclude section
15.407-2, Make-or-buy programs, from application of the
expanded definition of “subcontract” at FAR 15.401. This rule
is a clarification and does not change any policy in Subpart
15.4, Contract Pricing.

Replacement pages: 15.4-1 and 15.4-2.

iv

Item VII—North American Industry Classification System
(FAR Case 2000-604)

This rule finalizes, with minor changes, the interim rule
which amended the FAR to convert size standards and other
programs in the FAR that were based on the Standard Industrial
Classification (SIC) system to the North American Industry
Classification System (NAICS). NAICS is a new system that
classifies establishments according to how they conduct their
economic activity. It is a significant improvement over the
SIC system because it more accurately identifies industries.
Since October 1, 2000, NAICS is to be used to establish the
size standards for acquisitions. In addition, the designated
industry groups in FAR 19.1005 have been converted to NAICS and
contract actions will be reported using the NAICS code rather
than the SIC code.

Replacement pages: 19.1-3 and 19.1-4; and 19.10-1 and 19.10-2.

Item VIII—Iceland—Newly Designated Country under Trade
Agreements Act (FAR Case 2001-025)

This final rule amends the definition of “Designated
country” at FAR 25.003, and the clause at 52.225-5, Trade
Agreements, and the clause at 52.225-11, Buy American Act—
Balance of Payments Program—Construction Materials under Trade
Agreements, to add Iceland to the list of designated countries
under the Trade Agreements Act (TAA). Contracting officers may
now consider offers of end products or construction materials
from Iceland in acquisitions subject to the TAA. The current
TAA threshold for acquisition of supplies is $177,000 and for
acquisition of construction is $6,806,000.

In addition, if the TAA applies, Executive Order 13126 of
June 12, 1999, Prohibition of Acquisition of Products Produced
by Forced or Indentured Child Labor, does not apply to
contracts for the acquisition of products from foreign
countries that are party to the Agreement on Government
Procurement. Therefore, this final rule also adds Iceland to
the list of excepted countries of origin at 22.1503(b)(4) and
the associated clause at 52.222-19, Child Labor—Cooperation
with Authorities and Remedies.

Replacement pages: 22.15-1 and 22.15-2; 25.1-3 and 25.1-4; 52.2-
107 and 52.2-108; 52.2-133 and 52.2-134; and 52.2-139 and
52.2-140.

 v

Item IX—Contractor Personnel in the Procurement of Information
Technology Services (FAR Case 2000-609)

 This final rule converts the interim rule published in
FAC 97-25, in the Federal Register at 66 FR 22084, May 2, 2001,
to a final rule without change. The rule added a new section
to Subpart 39.1 to implement Section 813 of the Floyd D. Spence
National Defense Authorization Act for fiscal year 2001 (Pub.
L. 106-398). Section 813 prohibits the use of minimum
experience or education requirements for contractor personnel
in solicitations for the acquisition of information technology
services, unless (1) the contracting officer first determines
that the needs of the agency cannot be met without such
requirement; or (2) the needs of the agency require the use of
a type of contract other than a performance-based contract.

Replacement pages: None.

(BLANK PAGE)

FAC 2001-02 FILING INSTRUCTIONS

NOTE: The FAR is now segmented by subparts. The FAR page numbers
reflect FAR Subparts. For example, "9.1-1" is page one of
Subpart 9.1, and "14.4-3" is page three of Subpart 14.4.

Remove Pages Insert Pages

19.1-3 and 19.1-4 19.1-3 and 19.1-4
19.10-1 and 19.10-2 19.10-1 and 19.10-2

22.15-1 and 22.15-2 22.15-1 and 22.15-2

25.1-3 and 25.1-4 25.1-3 and 25.1-4

52.2-107 and 52.2-108 52.2-107 and 52.2-108
52.2-133 and 52.2-134 52.2-133 and 52.2-134
52.2-139 and 52.2-140 52.2-139 and 52.2-140

(BLANK PAGE)

19.1-3

SUBPART 19.1—SIZE STANDARDS 19.102

property sale as joint ventures are considered as affiliated and
controlling or having the power to control each other with
regard to performance of the contract. Moreover, an ostensi-
ble subcontractor which is to perform primary or vital require-
ments of a contract may have a controlling role such to be
considered a joint venturer affiliated on the contract with the
prime contractor. A joint venture affiliation finding is limited
to particular contracts unless the SBA size determination
finds general affiliation between the parties. The rules gov-
erning 8(a) Program joint ventures are described in 13 CFR
124.513.

(iii) Where a concern is not considered as being an
affiliate of a concern with which it is participating in a joint
venture, it is necessary, nevertheless, in computing annual
receipts, etc., for the purpose of applying size standards, to
include such concern’s share of the joint venture receipts (as
distinguished from its share of the profits of such venture).

(iv) Franchise and license agreements. If a concern
operates or is to operate under a franchise (or a license) agree-
ment, the following policy is applicable: In determining
whether the franchisor controls or has the power to control
and, therefore, is affiliated with the franchisee, the restraints
imposed on a franchisee by its franchise agreement shall not
be considered, provided that the franchisee has the right to
profit from its effort and the risk of loss or failure, commen-
surate with ownership. Even though a franchisee may not be
controlled by the franchisor by virtue of the contractual rela-
tionship between them, the franchisee may be controlled by
the franchisor or others through common ownership or com-
mon management, in which case they would be considered as
affiliated.

(v) Size determination for teaming arrangements.
For size determination purposes, apply the size standard tests
in paragraphs (7)(i)(A) and (B) of this section when a teaming
arrangement of two or more business concerns submits an
offer, as appropriate.

“Annual receipts.” (1) Annual receipts of a concern which
has been in business for 3 or more complete fiscal years
means the annual average gross revenue of the concern taken
for the last 3 fiscal years. For the purpose of this definition,
gross revenue of the concern includes revenues from sales of
products and services, interest, rents, fees, commissions and/
or whatever other sources derived, but less returns and allow-
ances, sales of fixed assets, interaffiliate transactions between
a concern and its domestic and foreign affiliates, and taxes
collected for remittance (and if due, remitted) to a third party.
Such revenues shall be measured as entered on the regular
books of account of the concern whether on a cash, accrual,
or other basis of accounting acceptable to the U.S. Treasury
Department for the purpose of supporting Federal income tax

returns, except when a change in accounting method from
cash to accrual or accrual to cash has taken place during such
3-year period, or when the completed contract method has
been used.

(i) In any case of change in accounting method from
cash to accrual or accrual to cash, revenues for such 3-year
period shall, prior to the calculation of the annual average, be
restated to the accrual method. In any case, where the com-
pleted contract method has been used to account for revenues
in such 3-year period, revenues must be restated on an accrual
basis using the percentage of completion method.

(ii) In the case of a concern which does not keep reg-
ular books of accounts, but which is subject to U.S. Federal
income taxation, “annual receipts” shall be measured as
reported, or to be reported to the U.S. Treasury Department,
Internal Revenue Service, for Federal income tax purposes,
except that any return based on a change in accounting
method or on the completed contract method of accounting
must be restated as provided for in the preceding paragraphs.

(2) Annual receipts of a concern that has been in busi-
ness for less than 3 complete fiscal years means its total
receipts for the period it has been in business, divided by the
number of weeks including fractions of a week that it has been
in business, and multiplied by 52. In calculating total receipts,
the definitions and adjustments related to a change of
accounting method and the completed contract method of
paragraph (1) of this definition, are applicable.

“Number of employees” is a measure of the average
employment of a business concern and means its average
employment, including the employees of its domestic and for-
eign affiliates, based on the number of persons employed on
a full-time, part-time, temporary, or other basis during each of
the pay periods of the preceding 12 months. If a business has
not been in existence for 12 months, “number of employees”
means the average employment of such concern and its affil-
iates during the period that such concern has been in existence
based on the number of persons employed during each of the
pay periods of the period that such concern has been in busi-
ness. If a business has acquired an affiliate during the appli-
cable 12-month period, it is necessary, in computing the
applicant's number of employees, to include the affiliate’s
number of employees during the entire period, rather than
only its employees during the period in which it has been an
affiliate. The employees of a former affiliate are not included,
even if such concern had been an affiliate during a portion of
the period.

19.102 Size standards.

(a) The SBA establishes small business size standards on
an industry-by-industry basis. (See 13 CFR part 121.)

(b) Small business size standards are applied by—

(FAC 2001–02)

19.102 FEDERAL ACQUISITION REGULATION

19.1-4

(1) Classifying the product or service being acquired in
the industry whose definition, as found in the North American
Industry Classification System (NAICS) Manual (available
via the Internet at http://www.census.gov/epcd/www/
naics.html), best describes the principal nature of the product
or service being acquired;

(2) Identifying the size standard SBA established for
that industry; and

(3) Specifying the size standard in the solicitation so
that offerors can appropriately represent themselves as small
or large.

(c) For size standard purposes, a product or service shall
be classified in only one industry, whose definition best
describes the principal nature of the product or service being
acquired even though for other purposes it could be classified
in more than one.

(d) When acquiring a product or service that could be clas-
sified in two or more industries with different size standards,
contracting officers shall apply the size standard for the indus-
try accounting for the greatest percentage of the contract
price.

(e) If a solicitation calls for more than one item and allows
offers to be submitted on any or all of the items, an offeror
must meet the size standard for each item it offers to furnish.
If a solicitation calling for more than one item requires offers
on all or none of the items, an offeror may qualify as a small
business by meeting the size standard for the item accounting
for the greatest percentage of the total contract price.

(f) Any concern which submits a bid or offer in its own
name, other than on a construction or service contract, but
which proposes to furnish a product which it did not itself
manufacture, is deemed to be a small business when it has no
more than 500 employees, and—

(1) Except as provided in paragraphs (f)(4) through
(f)(7) of this section, in the case of Government acquisitions
set-aside for small businesses, such nonmanufacturer must
furnish in the performance of the contract, the product of a
small business manufacturer or producer, which end product
must be manufactured or produced in the United States. The
term “nonmanufacturer” includes a concern which can man-
ufacture or produce the product referred to in the specific
acquisition but does not do so in connection with that acqui-
sition. For size determination purposes there can be only one
manufacturer of the end item being procured. The manufac-
turer of the end item being acquired is the concern which, with
its own forces, transforms inorganic or organic substances
including raw materials and/or miscellaneous parts or compo-
nents into such end item. However, see the limitations on sub-
contracting at 52.219-14 which apply to any small business
offeror other than a nonmanufacturer for purposes of set-
asides and 8(a) awards.

(2) A concern which purchases items and packages
them into a kit is considered to be a nonmanufacturer small
business and can qualify as such for a given acquisition if it
meets the size qualifications of a small nonmanufacturer for
the acquisition, and if more than 50 percent of the total value
of the kit and its contents is accounted for by items manufac-
tured by small business.

(3) For the purpose of receiving a Certificate of Com-
petency on an unrestricted acquisition, a small business non-
manufacturer may furnish any domestically produced or
manufactured product.

(4) In the case of acquisitions set aside for small busi-
ness or awarded under section 8(a) of the Small Business Act,
when the acquisition is for a specific product (or a product in
a class of products) for which the SBA has determined that
there are no small business manufacturers or processors in the
Federal market, then the SBA may grant a class waiver so that
a nonmanufacturer does not have to furnish the product of a
small business. For the most current listing of classes for
which SBA has granted a waiver, contact an SBA Office of
Government Contracting. A listing is also available on
SBA’s Internet Homepage at http://www.sba.gov/gc. Con-
tracting officers may request that the SBA waive the nonman-
ufacturer rule for a particular class of products.

(5) For a specific solicitation, a contracting officer may
request a waiver of that part of the nonmanufacturer rule
which requires that the actual manufacturer or processor be a
small business concern if no known domestic small business
manufacturers or processors can reasonably be expected to
offer a product meeting the requirements of the solicitation.

(6) Requests for waivers shall be sent to the—

Associate Administrator for Government Contracting
United States Small Business Administration
Mail Code 6250
409 Third Street, SW
Washington, DC 20416.

(7) The SBA provides for an exception to the nonman-
ufacturer rule where the procurement of a manufactured item
processed under the procedures set forth in Part 13 is set aside
for small business and where the anticipated cost of the pro-
curement will not exceed $25,000. In those procurements, the
offeror need not supply the end product of a small business
concern as long as the product acquired is manufactured or
produced in the United States.

(g) In the case of acquisitions set aside for very small busi-
ness in accordance with 19.904, offerors may not have more
than 15 employees and may not have average annual receipts
that exceed $1 million.

(h) The industry size standards are published by the Small
Business Administration and are available via the Internet at
http://www.sba.gov/size.

FAC 2001–02 DECEMBER 18, 2001

19.10-1

SUBPART 19.10—SMALL BUSINESS COMPETITIVENESS DEMONSTRATION
PROGRAM 19.1005

FAC 2001–02 DECEMBER 18, 2001

Subpart 19.10—Small Business
Competitiveness Demonstration Program

19.1001 General.
The Small Business Competitiveness Demonstration Pro-

gram was established by the Small Business Competitiveness
Demonstration Program Act of 1988, Public Law 100-656
(15 U.S.C. 644 note). The program is implemented by a joint
OFPP and SBA Policy Directive and Implementation Plan,
dated May 25, 1999. The program consists of two major com-
ponents—

(a) Unrestricted competition in four designated industry
groups; and

(b) Enhanced small business participation in 10 agency
targeted industry categories.

19.1002 Definitions.
“Emerging small business,” as used in this subpart, means

a small business concern whose size is no greater than 50 per-
cent of the numerical size standard applicable to the North
American Industry Classification System (NAICS) code
assigned to a contracting opportunity.

“Emerging small business reserve amount,” for the desig-
nated groups described in 19.1005, means a threshold estab-
lished by the Office of Federal Procurement Policy of—

(1) $25,000 for construction, refuse systems and related
services, and nonnuclear ship repair; and

(2) $50,000 for architectural and engineering services.

19.1003 Purpose.
The purpose of the Program is to—
(a) Assess the ability of small businesses to compete suc-

cessfully in certain industry categories without competition
being restricted by the use of small business set-asides. This
portion of the program is limited to the four designated indus-
try groups listed in section 19.1005.

(b) Expand small business participation in 10 targeted
industry categories through continued use of set-aside proce-
dures, increased management attention, and specifically tai-
lored acquisition procedures, as implemented through agency
procedures.

(c) Measure the extent to which awards are made to a new
category of small businesses known as emerging small busi-
nesses (ESB's), and to provide for certain acquisitions to be
reserved for ESB participation only. This portion of the pro-
gram is also limited to the four designated industry groups
listed in section 19.1005.

19.1004 Participating agencies.
The following agencies have been identified as partici-

pants in the demonstration program:

The Department of Agriculture.
The Department of Defense, except the National Imagery

and Mapping Agency.
The Department of Energy.
The Department of Health and Human Services.
The Department of the Interior.
The Department of Transportation.
The Department of Veterans Affairs.
The Environmental Protection Agency.
The General Services Administration.
The National Aeronautics and Space Administration.

19.1005 Applicability.
(a) Designated industry groups.

NAICS
CODE

NAICS DESCRIPTION

Construction (except drudging)

SUBSECTOR 233—BUILDING, DEVELOPING, AND GENERAL

CONTRACTING

23311 Land Subdivision and Land Development
23321 Single Family Housing Construction
23322 Multifamily Housing Construction
23331 Manufacturing and Industrial Building Construction
23332 Commercial and Institutional Building Construction

SUBSECTOR 234—HEAVY CONSTRUCTION

23411 Highway and Street Construction
23412 Bridge and Tunnel Construction
23491 Water, Sewer, and Pipeline Construction
23492 Power and Communication Transmission Line

Construction
23493 Industrial Nonbuilding Structure Construction
23499 All Other Heavy Construction

SUBSECTOR 235—SPECIAL TRADE CONTRACTORS

23511 Plumbing, Heating, and Air-Conditioning Contractors
23521 Painting and Wall Covering Contractors
23531 Electrical Contractors
23541 Masonry and Stone Contractors
23542 Drywall, Plastering, Acoustical, and Insulation

Contractors
23543 Tile, Marble, Terrazzo, and Mosaic Contractors
23551 Carpentry Contractors
23552 Floor Laying and Other Floor Contractors
23561 Roofing, Siding, and Sheet Metal Contractors
23571 Concrete Contractors
23581 Water Well Drilling Contractors
23591 Structural Steel Erection Contractors
23592 Glass and Glazing Contractors
23593 Excavation Contractors
23594 Wrecking and Demolition Contractors
23595 Building Equipment and Other Machinery Installation

Contractors
23599 All Other Special Trade Contractors

NONNUCLEAR SHIP REPAIR

336611 Ship Building and Repairing

19.1006 FEDERAL ACQUISITION REGULATION

19.10-2

(b) Targeted industry categories. Each participating
agency, in consultation with the Small Business Administra-
tion, designates its own targeted industry categories for
enhanced small business participation.

19.1006 Exclusions.

This subpart does not apply to—

(a) Orders placed against Federal Supply Schedules;

(b) Contract awards to educational and nonprofit organiza-
tions; or

(c) Contract awards to governmental entities.

19.1007 Procedures.

(a) General. (1) All solicitations must include the applica-
ble NAICS code and size standards.

(2) The face of each award made pursuant to the pro-
gram must contain a statement that the award is being issued
pursuant to the Small Business Competitiveness Demonstra-
tion Program.

(b) Solicitations greater than the ESB reserve amount.
(1) Solicitations for acquisitions in any of the four designated
industry groups that have an anticipated dollar value greater
than the emerging small business reserve amount must not be
considered for small business set-asides under Subpart 19.5.
However, agencies may reinstate the use of small business
set-asides as necessary to meet their assigned goals, but only
within organizational units that failed to meet the small busi-
ness participation goal.

(2) Acquisitions in the designated industry groups must
continue to be considered for placement under the 8(a) Pro-
gram (see Subpart 19.8) and the HUBZone Program (see Sub-
part 19.13).

(c) Solicitations equal to or less than the ESB reserve
amount. (1) Solicitations for acquisitions in the four desig-
nated industry groups with an estimated value equal to or less
than the emerging small business reserve amount must be set
aside for ESBs, provided that the contracting officer deter-
mines that there is a reasonable expectation of obtaining
offers from two or more responsible ESBs that will be com-
petitive in terms of market price, quality, and delivery. If no
such reasonable expectation exists, the contracting officer
must—

(i) For acquisitions $25,000 or less, proceed in
accordance with Subpart 19.5, 19.8, or 19.13; or

(ii) For acquisitions greater than $25,000 and less
than or equal to the ESB reserve amount, proceed in accor-
dance with paragraph (b) of this section.

(2) If the contracting officer proceeds with the ESB set-
aside and receives a quotation from only one ESB at a reason-
able price, the contracting officer must make the award. If
there is no quote from an ESB, or the quote is not at a reason-
able price, then the contracting officer must cancel the ESB
set-aside and proceed in accordance with paragraph (c)(1)(i)
or (ii) of this section.

(d) Expanding small business participation in targeted
industry categories. Each participating agency must develop
and implement a time-phased strategy with incremental goals,
including reporting on goal attainment. To the extent practi-
cable, provisions that encourage and promote teaming and
joint ventures must be considered. These provisions should
permit small business firms to effectively compete for con-
tracts that individual small businesses would be ineligible to
compete for because of lack of production capacity or capa-
bility.

19.1008 Solicitation provisions.
(a) Insert in full text the provision at 52.219-19, Small

Business Concern Representation for the Small Business
Competitiveness Demonstration Program, in all solicitations
in the four designated industry groups.

(b) Insert in full text the provision at 52.219-20, Notice of
Emerging Small Business Set-Aside, in all solicitations for
emerging small businesses in accordance with 19.1007(c).

(c) Insert in full text the provision at 52.219-21, Small
Business Size Representation for Targeted Industry Catego-
ries under the Small Business Competitiveness Demonstra-
tion Program, in all solicitations issued in each of the targeted
industry categories under the Small Business Competitive-
ness Demonstration Program that are expected to result in a
contract award in excess of $25,000.

ARCHITECTURAL AND ENGINEERING SERVICES

(INCLUDING SURVEYING AND MAPPING)
54131 Architectural Services
54133 Engineering Services
54136 Geophysical Surveying and Mapping Services
54137 Surveying and Mapping (except Geophysical) Services

REFUSE SYSTEMS AND RELATED SERVICES

562111 Solid Waste Collection
562119 Other Waste Collection
562219 Other Nonhazardous Waste Treatment and Disposal

NAICS
CODE

NAICS DESCRIPTION

(FAC 2001–02)

22.15-1

SUBPART 22.15—PROHIBITION OF ACQUISITION OF PRODUCTS PRODUCED BY
FORCED OR INDENTURED CHILD LABOR 22.1504

FAC 2001–02 DECEMBER 18, 2001

Subpart 22.15—Prohibition of Acquisition of
Products Produced by Forced or Indentured

Child Labor

22.1500 Scope.
This subpart applies to acquisitions of supplies that exceed

the micro-purchase threshold.

22.1501 Definitions.
As used in this subpart—
“Forced or indentured child labor” means all work or ser-

vice—
(1) Exacted from any person under the age of 18 under

the menace of any penalty for its nonperformance and for
which the worker does not offer himself voluntarily; or

(2) Performed by any person under the age of 18 pursu-
ant to a contract the enforcement of which can be accom-
plished by process or penalties.

“List of Products Requiring Contractor Certification as to
Forced or Indentured Child Labor” means the list published
by the Department of Labor in accordance with E.O. 13126
of June 12, 1999, Prohibition of Acquisition of Products Pro-
duced by Forced or Indentured Child Labor. The list identifies
products, by their country of origin, that the Departments of
Labor, Treasury, and State have a reasonable basis to believe
might have been mined, produced, or manufactured by forced
or indentured child labor.

22.1502 Policy.
Agencies must take appropriate action to enforce the laws

prohibiting the manufacture or importation of products that
have been mined, produced, or manufactured wholly or in
part by forced or indentured child labor (19 U.S.C. 1307, 29
U.S.C. 201, et seq., and 41 U.S.C. 35, et seq.). Agencies
should make every effort to avoid acquiring such products.

22.1503 Procedures for acquiring end products on the
List of Products Requiring Contractor Certification as
to Forced or Indentured Child Labor.
(a) When issuing a solicitation for supplies expected to

exceed the micro-purchase threshold, the contracting officer
must check the List of Products Requiring Contractor Certifi-
cation as to Forced or Indentured Child Labor (the List)
(www.dol.gov/dol/ilab) (see 22.1505(a)). Appearance of a
product on the List is not a bar to purchase of any such product
mined, produced, or manufactured in the identified country,
but rather is an alert that there is a reasonable basis to believe
that such product may have been mined, produced, or manu-
factured by forced or indentured child labor.

(b) The requirements of this subpart that result from the
appearance of any end product on the List do not apply to a
solicitation or contract if the identified country of origin on
the List is—

(1) Canada, and the anticipated value of the acquisition
is $25,000 or more (see 25.405);

(2) Israel, and the anticipated value of the acquisition is
$50,000 or more (see 25.406);

(3) Mexico, and the anticipated value of the acquisition
is $54,372 or more (see 25.405); or

(4) Aruba, Austria, Belgium, Denmark, Finland,
France, Germany, Greece, Hong Kong, Iceland, Ireland, Italy,
Japan, Korea, Liechtenstein, Luxembourg, Netherlands, Nor-
way, Portugal, Singapore, Spain, Sweden, Switzerland, or the
United Kingdom and the anticipated value of the acquisition
is $177,000 or more (see 25.403(b)).

(c) Except as provided in paragraph (b) of this section,
before the contracting officer may make an award for an end
product (regardless of country of origin) of a type identified
by country of origin on the List the offeror must certify that—

(1) It will not supply any end product on the List that
was mined, produced, or manufactured in a country identified
on the List for that product, as specified in the solicitation by
the contracting officer in the Certification Regarding Knowl-
edge of Child Labor for Listed End Products; or

(2)(i) It has made a good faith effort to determine
whether forced or indentured child labor was used to mine,
produce, or manufacture any end product to be furnished
under the contract that is on the List and was mined, produced,
or manufactured in a country identified on the List for that
product; and

(ii) On the basis of those efforts, the offeror is
unaware of any such use of child labor.

(d) Absent any actual knowledge that the certification is
false, the contracting officer must rely on the offerors' certifi-
cations in making award decisions.

(e) Whenever a contracting officer has reason to believe
that forced or indentured child labor was used to mine, pro-
duce, or manufacture an end product furnished pursuant to a
contract awarded subject to the certification required in para-
graph (c) of this section, the contracting officer must refer the
matter for investigation by the agency's Inspector General, the
Attorney General, or the Secretary of the Treasury, whichever
is determined appropriate in accordance with agency proce-
dures, except to the extent that the end product is from the
country listed in paragraph (b) of this section, under a contract
exceeding the applicable threshold.

(f) Proper certification will not prevent the head of an
agency from imposing remedies in accordance with section
22.1504(a)(4) if it is later discovered that the contractor has
furnished an end product or component that has in fact been
mined, produced, or manufactured, wholly or in part, using
forced or indentured child labor.

22.1504 Violations and remedies.
(a) “Violations.” The Government may impose remedies

set forth in paragraph (b) of this section for the following vio-

22.1505 FEDERAL ACQUISITION REGULATION

22.15-2

lations (note that the violations in paragraphs (a)(3) and (a)(4)
of this section go beyond violations of the requirements relat-
ing to certification of end products) (see 22.1503):

(1) The contractor has submitted a false certification
regarding knowledge of the use of forced or indentured child
labor.

(2) The contractor has failed to cooperate as required in
accordance with the clause at 52.222-19, Child Labor Coop-
eration with Authorities and Remedies, with an investigation
of the use of forced or indentured child labor by an Inspector
General, the Attorney General, or the Secretary of the Trea-
sury.

(3) The contractor uses forced or indentured child labor
in its mining, production, or manufacturing processes.

(4) The contractor has furnished an end product or com-
ponent mined, produced, or manufactured, wholly or in part,
by forced or indentured child labor. Remedies in paragraphs
(b)(2) and (b)(3) of this section are inappropriate unless the
contractor knew of the violation.

(b) “Remedies.” (1) The contracting officer may terminate
the contract.

(2) The suspending official may suspend the contractor
in accordance with the procedures in Subpart 9.4.

(3) The debarring official may debar the contractor for
a period not to exceed 3 years in accordance with the proce-
dures in Subpart 9.4.

22.1505 Solicitation provision and contract clause.

(a) Except as provided in paragraph (b) of 22.1503, insert
the provision at 52.222-18, Certification Regarding Knowl-
edge of Child Labor for Listed End Products, in all solicita-
tions that are expected to exceed the micro-purchase
threshold and are for the acquisition of end products (regard-
less of country of origin) of a type identified by country of ori-
gin on the List of Products Requiring Contractor Certification
as to Forced or Indentured Child Labor, except solicitations
for commercial items that include the provision at 52.212-3,
Offeror Representations and Certifications—Commercial
Items. The contracting officer must identify in paragraph (b)
of the provision at 52.222-18, Certification Regarding
Knowledge of Child Labor for Listed End Products, or para-
graph (i)(1) of the provision at 52.212-3, any applicable end
products and countries of origin from the List. For solicita-
tions estimated to equal or exceed $25,000, the contracting
officer must exclude from the List in the solicitation end prod-
ucts from any countries identified at 22.1503(b), in accor-
dance with the specified thresholds.

(b) Insert the clause at 52.222-19, Child Labor—Coopera-
tion with Authorities and Remedies, in all solicitations and
contracts for the acquisition of supplies that are expected to
exceed the micro-purchase thresholds.

* * * * * *

(FAC 2001–02)

25.1-3

SUBPART 25.1—BUY AMERICAN ACT—SUPPLIES 25.003

“Designated country end product” means an article that—

(1) Is wholly the growth, product, or manufacture of a
designated country; or

(2) In the case of an article that consists in whole or in
part of materials from another country, has been substantially
transformed in a designated country into a new and different
article of commerce with a name, character, or use distinct
from that of the article or articles from which it was trans-
formed. The term refers to a product offered for purchase
under a supply contract, but for purposes of calculating the
value of the end product includes services (except transporta-
tion services) incidental to the article, provided that the value
of those incidental services does not exceed that of the article
itself.

“Domestic construction material” means—

(1) An unmanufactured construction material mined or
produced in the United States; or

(2) A construction material manufactured in the United
States, if the cost of its components mined, produced, or man-
ufactured in the United States exceeds 50 percent of the cost
of all its components. Components of foreign origin of the
same class or kind for which nonavailability determinations
have been made are treated as domestic.

“Domestic end product” means—

(1) An unmanufactured end product mined or produced
in the United States; or

(2) An end product manufactured in the United States,
if the cost of its components mined, produced, or manufac-
tured in the United States exceeds 50 percent of the cost of all
its components. Components of foreign origin of the same
class or kind as those that the agency determines are not
mined, produced, or manufactured in sufficient and reason-
ably available commercial quantities of a satisfactory quality
are treated as domestic. Scrap generated, collected, and pre-
pared for processing in the United States is considered domes-
tic.

“Domestic offer” means an offer of a domestic end prod-
uct. When the solicitation specifies that award will be made
on a group of line items, a domestic offer means an offer
where the proposed price of the domestic end products
exceeds 50 percent of the total proposed price of the group.

“Eligible offer” means an offer of an eligible product.
When the solicitation specifies that award will be made on a
group of line items, an eligible offer means a foreign offer
where the combined proposed price of the eligible products
and the domestic end products exceeds 50 percent of the total
proposed price of the group.

“Eligible product” means a foreign end product that is not
subject to discriminatory treatment under either the Buy
American Act or the Balance of Payments Program, due to
applicability of a trade agreement to a particular acquisition.

“Foreign construction material” means a construction
material other than a domestic construction material.

“Foreign contractor” means a contractor or subcontractor
organized or existing under the laws of a country other than
the United States.

“Foreign end product” means an end product other than a
domestic end product.

“Foreign offer” means any offer other than a domestic
offer.

“Israeli end product” means an article that—

(1) Is wholly the growth, product, or manufacture of
Israel; or

(2) In the case of an article that consists in whole or in
part of materials from another country, has been substantially
transformed in Israel into a new and different article of com-
merce with a name, character, or use distinct from that of the
article or articles from which it was transformed.

“Mexican end product” means an article that—

(1) Is wholly the growth, product, or manufacture of
Mexico; or

(2) In the case of an article that consists in whole or in
part of materials from another country, has been substantially
transformed in Mexico into a new and different article of
commerce with a name, character, or use distinct from that of
the article or articles from which it was transformed. The term
refers to a product offered for purchase under a supply con-

Burkina Faso Mali
Burundi Mozambique
Canada Nepal
Cape Verde Netherlands
Central African Niger

Republic
Chad Norway
Comoros Portugal
Denmark Rwanda
Djibouti Sao Tome and Principe
Equatorial Guinea Sierra Leone
Finland Singapore
France Somalia
Gambia Spain
Germany Sweden
Greece Switzerland
Guinea Tanzania U.R.
Guinea-Bissau Togo
Haiti Tuvalu
Hong Kong Uganda
Iceland United Kingdom
Ireland Vanuatu
Israel Western Samoa
Italy Yemen
Japan

FAC 2001–02 DECEMBER 18, 2001

25.100 FEDERAL ACQUISITION REGULATION

25.1-4

tract, but for purposes of calculating the value of the end prod-
uct includes services (except transportation services)
incidental to the article, provided that the value of those inci-
dental services does not exceed that of the article itself.

“Noneligible offer” means an offer of a noneligible prod-
uct.

“Noneligible product” means a foreign end product that is
not an eligible product.

“North American Free Trade Agreement country” means
Canada or Mexico.

“North American Free Trade Agreement country end
product” means an article that—

(1) Is wholly the growth, product, or manufacture of a
North American Free Trade Agreement (NAFTA) country; or

(2) In the case of an article that consists in whole or in
part of materials from another country, has been substantially
transformed in a NAFTA country into a new and different arti-
cle of commerce with a name, character, or use distinct from
that of the article or articles from which it was transformed.
The term refers to a product offered for purchase under a sup-
ply contract, but for purposes of calculating the value of the
end product includes services (except transportation services)
incidental to the article, provided that the value of those inci-
dental services does not exceed that of the article itself.

“Sanctioned European Union country construction” means
construction to be performed in a sanctioned European Union
member state.

“Sanctioned European Union country end product” means
an article that—

(1) Is wholly the growth, product, or manufacture of a
sanctioned European Union (EU) member state; or

(2) In the case of an article that consists in whole or in
part of materials from another country, has been substantially
transformed in a sanctioned EU member state into a new and
different article of commerce with a name, character, or use
distinct from that of the article or articles from which it was
transformed. The term refers to a product offered for purchase
under a supply contract, but for purposes of calculating the
value of the end product includes services (except transporta-
tion services) incidental to the article, provided that the value
of these incidental services does not exceed that of the article
itself.

“Sanctioned European Union country services” means ser-
vices to be performed in a sanctioned European Union mem-
ber state.

“Sanctioned European Union member state” means Aus-
tria, Belgium, Denmark, Finland, France, Ireland, Italy, Lux-
embourg, the Netherlands, Sweden, or the United Kingdom.

“United States” means the 50 States and the District of
Columbia, U.S. territories and possessions, Puerto Rico, the
Northern Mariana Islands, and any other place subject to U.S.
jurisdiction, but does not include leased bases.

“U.S.-made end product” means an article that is mined,
produced, or manufactured in the United States or that is sub-
stantially transformed in the United States into a new and dif-
ferent article of commerce with a name, character, or use
distinct from that of the article or articles from which it was
transformed.

Subpart 25.1—Buy American Act—Supplies

25.100 Scope of subpart.
This subpart implements the Buy American Act (41 U.S.C.

10a - 10d) and Executive Order 10582, December 17, 1954.
It applies to supplies acquired for use in the United States,
including supplies acquired under contracts set aside for small
business concerns, if—

(a) The supply contract exceeds the micro-purchase
threshold; or

(b) The supply portion of a contract for services that
involves the furnishing of supplies (e.g., lease) exceeds the
micro-purchase threshold.

25.101 General.
(a) The Buy American Act restricts the purchase of sup-

plies that are not domestic end products. For manufactured
end products, the Buy American Act uses a two-part test to
define a domestic end product.

(1) The article must be manufactured in the United
States; and

(2) The cost of domestic components must exceed 50
percent of the cost of all the components.

(b) The Buy American Act applies to small business set-
asides. A manufactured product of a small business concern
is a U.S.-made end product, but is not a domestic end product
unless it meets the component test in paragraph (a)(2) of this
section.

(c) Exceptions that allow the purchase of a foreign end
product are listed at 25.103. The unreasonable cost exception
is implemented through the use of an evaluation factor
applied to low foreign offers that are not eligible offers. The
evaluation factor is not used to provide a preference for one
foreign offer over another. Evaluation procedures and exam-
ples are provided in Subpart 25.5.

25.102 Policy.
Except as provided in 25.103, acquire only domestic end

products for public use inside the United States.

25.103 Exceptions.
When one of the following exceptions applies, the con-

tracting officer may acquire a foreign end product without
regard to the restrictions of the Buy American Act:

(a) Public interest. The head of the agency may make a
determination that domestic preference would be inconsistent

(FAC 2001–02)

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.222-19

52.2-

(6) Compliance with Copeland Act Requirements at
52.222-10.

(7) Subcontracts (Labor Standards) at 52.222-11.
(8) Contract Termination—Debarment at 52.222-12.
(9) Compliance with Davis-Bacon and Related Act

Regulations at 52.222-13.
(10) Disputes Concerning Labor Standards at

52.222-14.
(11) Certification of Eligibility at 52.222-15.

(b) Upon determination by the Contracting Officer that the
Davis-Bacon Act is applicable to any item of work to be per-
formed hereunder, a determination of the prevailing wage
rates shall be incorporated into the contract by modification.

(c) No construction, alteration, or repair (including paint-
ing and decorating) of public buildings or public works shall
be performed under this contract without incorporation of the
wage determination unless the Contracting Officer authorizes
the start of work because of unusual or emergency situations,
in which case the wage determination shall be incorporated as
soon as possible and made retroactive to the start of the work.

(End of clause)

52.222-18 Certification Regarding Knowledge of Child
Labor for Listed End Products.
As prescribed in 22.1505(a), insert the following provi-

sion:

CERTIFICATION REGARDING KNOWLEDGE OF CHILD
LABOR FOR LISTED END PRODUCTS (FEB 2001)

(a) Definition.
“Forced or indentured child labor” means all work or ser-

vice—
(1) Exacted from any person under the age of 18 under

the menace of any penalty for its nonperformance and for
which the worker does not offer himself voluntarily; or

(2) Performed by any person under the age of 18 pursu-
ant to a contract the enforcement of which can be accom-
plished by process or penalties.

(b) Listed end products. The following end product(s)
being acquired under this solicitation is (are) included in the
List of Products Requiring Contractor Certification as to
Forced or Indentured Child Labor, identified by their country
of origin. There is a reasonable basis to believe that listed end
products from the listed countries of origin may have been
mined, produced, or manufactured by forced or indentured
child labor.

(c) Certification. The Government will not make award to
an offeror unless the offeror, by checking the appropriate

block, certifies to either paragraph (c)(1) or paragraph (c)(2)
of this provision.

[] (1) The offeror will not supply any end product listed
in paragraph (b) of this provision that was mined, produced,
or manufactured in a corresponding country as listed for that
end product.

[] (2) The offeror may supply an end product listed in
paragraph (b) of this provision that was mined, produced, or
manufactured in the corresponding country as listed for that
product. The offeror certifies that it has made a good faith
effort to determine whether forced or indentured child labor
was used to mine, produce, or manufacture such end product.
On the basis of those efforts, the offeror certifies that it is not
aware of any such use of child labor.

(End of provision)

52.222-19 Child Labor—Cooperation with Authorities
and Remedies.
As prescribed in 22.1505(b), insert the following clause:

CHILD LABOR—COOPERATION WITH AUTHORITIES AND
REMEDIES (DEC 2001)

(a) Applicability. This clause does not apply to the extent
that the Contractor is supplying end products mined, pro-
duced, or manufactured in—

(1) Canada, and the anticipated value of the acquisition
is $25,000 or more;

(2) Israel, and the anticipated value of the acquisition is
$50,000 or more;

(3) Mexico, and the anticipated value of the acquisition
is $54,372 or more; or

(4) Aruba, Austria, Belgium, Denmark, Finland,
France, Germany, Greece, Hong Kong, Iceland, Ireland, Italy,
Japan, Korea, Liechtenstein, Luxembourg, Netherlands, Nor-
way, Portugal, Singapore, Spain, Sweden, Switzerland, or the
United Kingdom and the anticipated value of the acquisition
is $177,000 or more.

(b) Cooperation with Authorities. To enforce the laws pro-
hibiting the manufacture or importation of products mined,
produced, or manufactured by forced or indentured child
labor, authorized officials may need to conduct investigations
to determine whether forced or indentured child labor was
used to mine, produce, or manufacture any product furnished
under this contract. If the solicitation includes the provision
52.222-18, Certification Regarding Knowledge of Child
Labor for Listed End Products, or the equivalent at
52.212-3(i), the Contractor agrees to cooperate fully with
authorized officials of the contracting agency, the Department
of the Treasury, or the Department of Justice by providing rea-
sonable access to records, documents, persons, or premises
upon reasonable request by the authorized officials.

(c) Violations. The Government may impose remedies set
forth in paragraph (d) for the following violations:

Listed End Product Listed Countries of Origin
_________________ _________________
_________________ _________________

FAC 2001–02 DECEMBER 18, 2001

107

52.222-20 FEDERAL ACQUISITION REGULATION

52.2-

(1) The Contractor has submitted a false certification
regarding knowledge of the use of forced or indentured child
labor for listed end products.

(2) The Contractor has failed to cooperate, if required,
in accordance with paragraph (b) of this clause, with an inves-
tigation of the use of forced or indentured child labor by an
Inspector General, Attorney General, or the Secretary of the
Treasury.

(3) The Contractor uses forced or indentured child labor
in its mining, production, or manufacturing processes.

(4) The Contractor has furnished under the contract end
products or components that have been mined, produced, or
manufactured wholly or in part by forced or indentured child
labor. (The Government will not pursue remedies at para-
graph (d)(2) or paragraph (d)(3) of this clause unless suffi-
cient evidence indicates that the Contractor knew of the
violation.)

(d) Remedies.(1) The Contracting Officer may terminate
the contract.

(2) The suspending official may suspend the Contractor
in accordance with procedures in FAR Subpart 9.4.

(3) The debarring official may debar the Contractor for
a period not to exceed 3 years in accordance with the proce-
dures in FAR Subpart 9.4.

(End of clause)

52.222-20 Walsh-Healey Public Contracts Act.
As prescribed in 22.610, insert the following clause in

solicitations and contracts covered by the Act:

WALSH-HEALEY PUBLIC CONTRACTS ACT (DEC 1996)

If this contract is for the manufacture or furnishing of
materials, supplies, articles or equipment in an amount that
exceeds or may exceed $10,000, and is subject to the Walsh-
Healey Public Contracts Act, as amended (41 U.S.C. 35-45),
the following terms and conditions apply:

(a) All stipulations required by the Act and regulations
issued by the Secretary of Labor (41 CFR Chapter 50) are
incorporated by reference. These stipulations are subject to all
applicable rulings and interpretations of the Secretary of
Labor that are now, or may hereafter, be in effect.

(b) All employees whose work relates to this contract shall
be paid not less than the minimum wage prescribed by regu-
lations issued by the Secretary of Labor (41 CFR 50-202.2).
Learners, student learners, apprentices, and handicapped
workers may be employed at less than the prescribed mini-
mum wage (see 41 CFR 50-202.3) to the same extent that
such employment is permitted under Section 14 of the Fair
Labor Standards Act (41 U.S.C. 40).

(End of clause)

52.222-21 Prohibition of Segregated Facilities.

As prescribed in 22.810(a)(1), insert the following clause:

PROHIBITION OF SEGREGATED FACILITIES (FEB 1999)

(a) “Segregated facilities,” as used in this clause, means
any waiting rooms, work areas, rest rooms and wash rooms,
restaurants and other eating areas, time clocks, locker rooms
and other storage or dressing areas, parking lots, drinking
fountains, recreation or entertainment areas, transportation,
and housing facilities provided for employees, that are segre-
gated by explicit directive or are in fact segregated on the
basis of race, color, religion, sex, or national origin because
of written or oral policies or employee custom. The term does
not include separate or single-user rest rooms or necessary
dressing or sleeping areas provided to assure privacy between
the sexes.

(b) The Contractor agrees that it does not and will not
maintain or provide for its employees any segregated facili-
ties at any of its establishments, and that it does not and will
not permit its employees to perform their services at any loca-
tion under its control where segregated facilities are main-
tained. The Contractor agrees that a breach of this clause is a
violation of the Equal Opportunity clause in this contract.

(c) The Contractor shall include this clause in every sub-
contract and purchase order that is subject to the Equal Oppor-
tunity clause of this contract.

(End of clause)

52.222-22 Previous Contracts and Compliance Reports.

As prescribed in 22.810(a)(2), insert the following provi-
sion:

PREVIOUS CONTRACTS AND COMPLIANCE REPORTS
(FEB 1999)

The offeror represents that—

(a) It ❏ has, ❏ has not participated in a previous contract
or subcontract subject the Equal Opportunity clause of this
solicitation;

(b) It ❏ has, ❏ has not filed all required compliance
reports; and

(c) Representations indicating submission of required
compliance reports, signed by proposed subcontractors, will
be obtained before subcontract awards.

(End of provision)

52.222-23 Notice of Requirement for Affirmative Action
to Ensure Equal Employment Opportunity for
Construction.

As prescribed in 22.810(b), insert the following provision:

(FAC 2001–02)108

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.225-5

52.2-

52.225-4 Buy American Act—North American Free
Trade Agreement—Israeli Trade Act—Balance of
Payments Program Certificate.

As prescribed in 25.1101(b)(2)(i), insert the following pro-
vision:

BUY AMERICAN ACT—NORTH AMERICAN FREE TRADE
AGREEMENT—ISRAELI TRADE ACT—BALANCE OF
PAYMENTS PROGRAM CERTIFICATE (FEB 2000)

(a) The offeror certifies that each end product, except those
listed in paragraph (b) or (c) of this provision, is a domestic
end product (as defined in the clause of this solicitation enti-
tled “Buy American Act—North American Free Trade
Agreement—Israeli Trade Act—Balance of Payments Pro-
gram”) and that the offeror has considered components of
unknown origin to have been mined, produced, or manufac-
tured outside the United States.

(b) The offeror certifies that the following supplies are
NAFTA country end products or Israeli end products as
defined in the clause of this solicitation entitled “Buy Amer-
ican Act—North American Free Trade Agreement—Israeli
Trade Act—Balance of Payments Program”:

NAFTA Country or Israeli End Products:

[List as necessary]

(c) The offeror shall list those supplies that are foreign end
products (other than those listed in paragraph (b) of this pro-
vision) as defined in the clause of this solicitation entitled
“Buy American Act—North American Free Trade Agree-
ment—Israeli Trade Act—Balance of Payments Program.”
The offeror shall list as other foreign end products those end
products manufactured in the United States that do not qualify
as domestic end products.

Other Foreign End Products:

[List as necessary]

(d) The Government will evaluate offers in accordance
with the policies and procedures of Part 25 of the Federal
Acquisition Regulation.

(End of provision)

Alternate I (Feb 2000). As prescribed in 25.1101(b)(2)(ii),
substitute the following paragraph (b) for paragraph (b) of the
basic provision:

(b) The offeror certifies that the following supplies are
Canadian end products as defined in the clause of this solicita-
tion entitled “Buy American Act—North American Free Trade
Agreement—Israeli Trade Act—Balance of Payments Pro-
gram”:

Canadian End Products:

[List as necessary]

Alternate II (Feb 2000). As prescribed in 25.1101(b)(2)(iii),
substitute the following paragraph (b) for paragraph (b) of the
basicprovision:

(b) The offeror certifies that the following supplies are
Canadian end products or Israeli end products as defined in the
clause of this solicitation entitled “Buy American Act—North
American Free Trade Agreement—Israeli Trade Act—Balance
of Payments Program”:

CANADIAN OR ISRAELI END PRODUCTS:

[List as necessary]

52.225-5 Trade Agreements.
As prescribed in 25.1101(c)(1), insert the following

clause:

TRADE AGREEMENTS (DEC 2001)

(a) Definitions. As used in this clause—
“Caribbean Basin country” means any of the following

countries: Antigua and Barbuda, Aruba, Bahamas, Barbados,
Belize, British Virgin Islands, Costa Rica, Dominica, El Sal-
vador, Grenada, Guatemala, Guyana, Haiti, Jamaica, Mont-
serrat, Netherlands Antilles, Nicaragua, Panama, St. Kitts and
Nevis, St. Lucia, St. Vincent and the Grenadines, Trinidad and
Tobago.

“Caribbean Basin country end product” means an article
that—

(1) Is wholly the growth, product, or manufacture of a
Caribbean Basin country; or

(2) In the case of an article that consists in whole or in
part of materials from another country, has been substantially
transformed in a Caribbean Basin country into a new and dif-
ferent article of commerce with a name, character, or use dis-
tinct from that of the article or articles from which it was

LINE ITEM NO. COUNTRY OF ORIGIN

______________ _________________

______________ _________________

______________ _________________

LINE ITEM NO. COUNTRY OF ORIGIN

______________ _________________

______________ _________________

______________ _________________

Line Item No.
__
__
__

LINE ITEM NO. COUNTRY OF ORIGIN

______________ _________________

______________ _________________

______________ _________________

FAC 2001–02 DECEMBER 18, 2001

133

52.225-5 FEDERAL ACQUISITION REGULATION

52.2-

transformed. The term refers to a product offered for pur-
chase under a supply contract, but for purposes of calculating
the value of the end product includes services (except trans-
portation services) incidental to the article, provided that the
value of those incidental services does not exceed that of the
article itself. The term excludes products that are excluded
from duty-free treatment for Caribbean countries under
19 U.S.C. 2703(b), which presently are—

(i) Textiles and apparel articles that are subject to
textile agreements;

(ii) Footwear, handbags, luggage, flat goods, work
gloves, and leather wearing apparel not designated as eligible
articles for the purpose of the Generalized System of Prefer-
ences under Title V of the Trade Act of 1974;

(iii) Tuna, prepared or preserved in any manner in
airtight containers;

(iv) Petroleum, or any product derived from petro-
leum; and

(v) Watches and watch parts (including cases, brace-
lets, and straps) of whatever type including, but not limited to,
mechanical, quartz digital, or quartz analog, if such watches
or watch parts contain any material that is the product of any
country to which the Harmonized Tariff Schedule of the
United States (HTSUS) column 2 rates of duty apply.

“Designated country” means any of the following coun-
tries:

“Designated country end product” means an article that—
(1) Is wholly the growth, product, or manufacture of a

designated country; or
(2) In the case of an article that consists in whole or in

part of materials from another country, has been substantially
transformed in a designated country into a new and different
article of commerce with a name, character, or use distinct
from that of the article or articles from which it was trans-
formed. The term refers to a product offered for purchase
under a supply contract, but for purposes of calculating the
value of the end product includes services (except transporta-
tion services) incidental to the article, provided that the value
of those incidental services does not exceed that of the article
itself.

“End product” means supplies delivered under a line item
of a Government contract.

“North American Free Trade Agreement country” means
Canada or Mexico.

“North American Free Trade Agreement country end
product” means an article that—

(1) Is wholly the growth, product, or manufacture of a
North American Free Trade Agreement (NAFTA) country; or

(2) In the case of an article that consists in whole or in
part of materials from another country, has been substantially
transformed in a NAFTA country into a new and different arti-
cle of commerce with a name, character, or use distinct from
that of the article or articles from which it was transformed.
The term refers to a product offered for purchase under a sup-
ply contract, but for purposes of calculating the value of the
end product includes services (except transportation services)
incidental to the article, provided that the value of those inci-
dental services does not exceed that of the article itself.

“United States” means the 50 States and the District of
Columbia, U.S. territories and possessions, Puerto Rico, the
Northern Mariana Islands, and any other place subject to U.S.
jurisdiction, but does not include leased bases.

“U.S.-made end product” means an article that is mined,
produced, or manufactured in the United States or that is sub-
stantially transformed in the United States into a new and dif-
ferent article of commerce with a name, character, or use
distinct from that of the article or articles from which it was
transformed.

(b) Implementation. This clause implements the Trade
Agreements Act (19 U.S.C. 2501, et seq.) and the North
American Free Trade Agreement Implementation Act of 1993
(NAFTA) (19 U.S.C. 3301 note), by restricting the acquisi-
tion of end products that are not U.S.-made, designated coun-

Aruba Kiribati
Austria Korea, Republic of
Bangladesh Lesotho
Belgium Liechtenstein
Benin Luxembourg
Bhutan Malawi
Botswana Maldives
Burkina Faso Mali
Burundi Mozambique
Canada Nepal
Cape Verde Netherlands
Central African Republic Niger
Chad Norway
Comoros Portugal
Denmark Rwanda
Djibouti Sao Tome and Principe
Equatorial Guinea Sierra Leone
Finland Singapore
France Somalia
Gambia Spain
Germany Sweden
Greece Switzerland
Guinea Tanzania U.R.
Guinea-Bissau Togo
Haiti Tuvalu
Hong Kong Uganda

Iceland United Kingdom
Ireland Vanuatu
Israel Western Samoa
Italy Yemen
Japan

FAC 2001–02 DECEMBER 18, 2001

134

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.225-11

52.2-

(i) Will be rejected as nonresponsive if this acquisi-
tion is conducted by sealed bidding; or

(ii) May be accepted if revised during negotiations.

(End of provision)

Alternate I (Feb 2000). As prescribed in 25.1102(b)(2),
substitute the following paragraph (b) for paragraph (b) of the
basic provision:

(b) Requests for determinations of inapplicability. An off-
eror requesting a determination regarding the inapplicability of
the Buy American Act or Balance of Payments Program shall
submit the request with its offer, including the information and
applicable supporting data required by paragraphs (c) and (d) of
the clause at FAR 52.225-9.

52.225-11 Buy American Act—Balance of Payments
Program—Construction Materials under Trade
Agreements.

As prescribed in 25.1102(c), insert the following clause:

BUY AMERICAN ACT—BALANCE OF PAYMENTS
PROGRAM—CONSTRUCTION MATERIALS UNDER TRADE

AGREEMENTS (DEC 2001)

(a) Definitions. As used in this clause—

“Component” means any article, material, or supply incor-
porated directly into construction materials.

“Construction material” means an article, material, or sup-
ply brought to the construction site by the Contractor or sub-
contractor for incorporation into the building or work. The
term also includes an item brought to the site preassembled
from articles, materials, or supplies. However, emergency
life safety systems, such as emergency lighting, fire alarm,
and audio evacuation systems, that are discrete systems incor-
porated into a public building or work and that are produced
as complete systems, are evaluated as a single and distinct
construction material regardless of when or how the individ-
ual parts or components of those systems are delivered to the
construction site. Materials purchased directly by the Gov-
ernment are supplies, not construction material.

“Cost of components” means—

(1) For components purchased by the Contractor, the
acquisition cost, including transportation costs to the place of
incorporation into the end product (whether or not such costs
are paid to a domestic firm), and any applicable duty (whether
or not a duty-free entry certificate is issued); or

(2) For components manufactured by the Contractor, all
costs associated with the manufacture of the component,
including transportation costs as described in paragraph (1) of
this definition, plus allocable overhead costs, but excluding
profit. Cost of components does not include any costs asso-
ciated with the manufacture of the end product.

“Designated country” means any of the following coun-
tries:

“Designated country construction material” means a con-
struction material that—

(1) Is wholly the growth, product, or manufacture of a
designated country; or

(2) In the case of a construction material that consists in
whole or in part of materials from another country, has been
substantially transformed in a designated country into a new
and different construction material distinct from the materials
from which it was transformed.

“Domestic construction material” means—
(1) An unmanufactured construction material mined or

produced in the United States; or
(2) A construction material manufactured in the United

States, if the cost of its components mined, produced, or man-
ufactured in the United States exceeds 50 percent of the cost
of all its components. Components of foreign origin of the
same class or kind for which nonavailability determinations
have been made are treated as domestic.

Aruba Kiribati
Austria Korea, Republic of
Bangladesh Lesotho
Belgium Liechtenstein
Benin Luxembourg
Bhutan Malawi
Botswana Maldives
Burkina Faso Mali
Burundi Mozambique
Canada Nepal
Cape Verde Netherlands
Central African Republic Niger
Chad Norway
Comoros Portugal
Denmark Rwanda
Djibouti Sao Tome and Principe
Equatorial Guinea Sierra Leone
Finland Singapore
France Somalia
Gambia Spain
Germany Sweden
Greece Switzerland
Guinea Tanzania U.R.
Guinea-Bissau Togo
Haiti Tuvalu
Hong Kong Uganda
Iceland United Kingdom
Ireland Vanuatu
Israel Western Samoa
Italy Yemen
Japan

FAC 2001–02 DECEMBER 18, 2001

139

52.225-11 FEDERAL ACQUISITION REGULATION

52.2-

“Foreign construction material” means a construction
material other than a domestic construction material.

“North American Free Trade Agreement country” means
Canada or Mexico.

“North American Free Trade Agreement country construc-
tion material” means a construction material that—

(1) Is wholly the growth, product, or manufacture of a
North American Free Trade Agreement (NAFTA) country; or

(2) In the case of a construction material that consists in
whole or in part of materials from another country, has been
substantially transformed in a NAFTA country into a new and
different construction material distinct from the materials
from which it was transformed.

“United States” means the 50 States and the District of
Columbia, U.S. territories and possessions, Puerto Rico, the
Northern Mariana Islands, and any other place subject to U.S.
jurisdiction, but does not include leased bases.

(b) Construction materials. (1) This clause implements
the Buy American Act (41 U.S.C. 10a - 10d) and the Balance
of Payments Program by providing a preference for domestic
construction material. In addition, the Contracting Officer
has determined that the Trade Agreements Act and the North
American Free Trade Agreement (NAFTA) apply to this
acquisition. Therefore, the Buy American Act and Balance
of Payments Program restrictions are waived for designated
country and NAFTA country construction materials.

(2) The Contractor shall use only domestic, designated
country, or NAFTA country construction material in perform-
ing this contract, except as provided in paragraphs (b)(3) and
(b)(4) of this clause.

(3) The requirement in paragraph (b)(2) of this clause
does not apply to the construction materials or components
listed by the Government as follows:

__
[Contracting Officer to list applicable excepted materials or
indicate “none”]

(4) The Contracting Officer may add other foreign con-
struction material to the list in paragraph (b)(3) of this clause
if the Government determines that—

(i) The cost of domestic construction material would
be unreasonable. The cost of a particular domestic construc-
tion material subject to the restrictions of the Buy American
Act is unreasonable when the cost of such material exceeds
the cost of foreign material by more than 6 percent. For deter-
mination of unreasonable cost under the Balance of Payments
Program, the Contracting Officer will use a factor of 50 per-
cent;

(ii) The application of the restriction of the Buy
American Act or Balance of Payments Program to a particular
construction material would be impracticable or inconsistent
with the public interest; or

(iii) The construction material is not mined, pro-
duced, or manufactured in the United States in sufficient and
reasonably available commercial quantities of a satisfactory
quality.

(c) Request for determination of inapplicability of the Buy
American Act or Balance of Payments Program. (1)(i) Any
Contractor request to use foreign construction material in
accordance with paragraph (b)(4) of this clause shall include
adequate information for Government evaluation of the
request, including—

(A) A description of the foreign and domestic
construction materials;

(B) Unit of measure;
(C) Quantity;
(D) Price;
(E) Time of delivery or availability;
(F) Location of the construction project;
(G) Name and address of the proposed supplier;

and
(H) A detailed justification of the reason for use

of foreign construction materials cited in accordance with
paragraph (b)(3) of this clause.

(ii) A request based on unreasonable cost shall
include a reasonable survey of the market and a completed
price comparison table in the format in paragraph (d) of this
clause.

(iii) The price of construction material shall include
all delivery costs to the construction site and any applicable
duty (whether or not a duty-free certificate may be issued).

(iv) Any Contractor request for a determination sub-
mitted after contract award shall explain why the Contractor
could not reasonably foresee the need for such determination
and could not have requested the determination before con-
tract award. If the Contractor does not submit a satisfactory
explanation, the Contracting Officer need not make a deter-
mination.

(2) If the Government determines after contract award
that an exception to the Buy American Act or Balance of Pay-
ments Program applies and the Contracting Officer and the
Contractor negotiate adequate consideration, the Contracting
Officer will modify the contract to allow use of the foreign
construction material. However, when the basis for the
exception is the unreasonable price of a domestic construction
material, adequate consideration is not less than the differen-
tial established in paragraph (b)(4)(i) of this clause.

(3) Unless the Government determines that an excep-
tion to the Buy American Act or Balance of Payments Pro-
gram applies, use of foreign construction material is
noncompliant with the Buy American Act or Balance of Pay-
ments Program.

(d) Data. To permit evaluation of requests under para-
graph (c) of this clause based on unreasonable cost, the Con-

(FAC 2001–02)140

FAC 2001-02 FILING INSTRUCTIONS

NOTE: The following pages reflect FAR final rule amendments.

Please do not file until their effective date of
February 19, 2002.

Remove Pages Insert Pages

Structure v and vi Structure v and vi

2.1-3 thru 2.1-12 2.1-3 thru 2.1-12

8.1-1 and 8.1-2 8.1-1 and 8.1-2

11.1-1 thru 11.1-4 11.1-1 thru 11.1-4

15.3-3 and 15.3-4 15.3-3 and 15.3-4
15.4-1 and 15.4-2 15.4-1 and 15.4-2
15.4-11 and 15.4-12 15.4-11 and 15.4-12
15.6-1 thru 15.6-4 15.6-1 thru 15.6-4

23-1 and 23-2 23-1 and 23-2
23.1-1 and 23.1-2 23.1-1 and 23.1-2
23.2-1 and 23.2-2 23.2-1 and 23.2-2
23.7-1 and 23.7-2 23.7-1 and 23.7-2

25.1-1 thru 25.1-6 25.1-1 thru 25.1-6

32-1 thru 32-4 32-1 and 32-2
32.1-1 thru 32.1-8 32.1-1 thru 32.1-8
32.9-1 thru 32.9-8 32.9-1 thru 32.9-8

42.3-3 and 42.3-4 42.3-3 and 42.3-4

44.2-1 and 44.2-4 44.2-1 and 44.2-4

52-1 and 52-2 52-1 and 52-2
52.2-13 and 52.2-14 52.2-13 and 52.2-14
52.2-31 thru 52.2-38 52.2-31 thru 52.2-38
52.2-65 thru 52.2-70 52.2-65 thru 52.2-70.2
52.2-129 thru 52.2-140 52.2-129 thru 52.2-140
52.2-193 thru 52.2-196 52.2-193 thru 52.2-196.2
52.2-203 and 52.2-204 52.2-203 and 52.2-204
52.2-207 thru 52.2-230 52.2-207 thru 52.2-230

Matrix 3 and Matrix 4 Matrix 3 and Matrix 4
Matrix 31 and Matrix 32 Matrix 31 and Matrix 32

(BLANK PAGE)

v

STRUCTURE

PART 23—ENVIRONMENT, ENERGY AND WATER EFFICIENCY, RENEWABLE ENERGY

TECHNOLOGIES, OCCUPATIONAL SAFETY, AND DRUG-FREE WORKPLACE
23.1 [Reserved]
23.2 Energy and Water Efficiency and Renewable Energy
23.3 Hazardous Material Identification and Material Safety Data
23.4 Use of Recovered Materials
23.5 Drug-Free Workplace
23.6 Notice of Radioactive Material
23.7 Contracting for Environmentally Preferable Products and Services
23.8 Ozone-Depleting Substances
23.9 Toxic Chemical Release Reporting
23.10 Federal Compliance with Right-to-Know Laws and Pollution Prevention Requirements

PART 24—PROTECTION OF PRIVACY AND FREEDOM OF INFORMATION
24.1 Protection of Individual Privacy
24.2 Freedom of Information Act

PART 25—FOREIGN ACQUISITION
25.1 Buy American Act—Supplies
25.2 Buy American Act—Construction Materials
25.3 Balance of Payments Program
25.4 Trade Agreements
25.5 Evaluating Foreign Offers—Supply Contracts
25.6 Trade Sanctions
25.7 Prohibited Sources
25.8 Other International Agreements and Coordination
25.9 Customs and Duties
25.10 Additional Foreign Acquisition Regulations
25.11 Solicitation Provisions and Contract Clauses

PART 26—OTHER SOCIOECONOMIC PROGRAMS
26.1 Indian Incentive Program
26.2 Disaster of Emergency Assistance Activities
26.3 Historically Black Colleges and Universities and Minority Institutions

SUBCHAPTER E—GENERAL CONTRACTING REQUIREMENTS

PART 27—PATENTS, DATA, AND COPYRIGHTS
27.1 General
27.2 Patents
27.3 Patent Rights under Government Contracts
27.4 Rights in Data and Copyrights
27.5 [Reserved]
27.6 Foreign License and Technical Assistance Agreements

PART 28—BONDS AND INSURANCE
28.1 Bonds and Other Financial Protections
28.2 Sureties and Other Security for Bonds
28.3 Insurance

FAC 2001–02 FEBRUARY 19, 2002

FEDERAL ACQUISITION REGULATION

vi

PART 29—TAXES

29.1 General

29.2 Federal Excise Taxes

29.3 State and Local Taxes

29.4 Contract Clauses

PART 30—COST ACCOUNTING STANDARDS ADMINISTRATION

30.1 General

30.2 CAS Program Requirements

30.3 CAS Rules and Regulations [Reserved]

30.4 Cost Accounting Standards [Reserved]

30.5 Cost Accounting Standards for Educational Institutions [Reserved]

30.6 CAS Administration

PART 31—CONTRACT COST PRINCIPLES AND PROCEDURES

31.1 Applicability

31.2 Contracts with Commercial Organizations

31.3 Contracts with Educational Institutions

31.4 [Reserved]

31.5 [Reserved]

31.6 Contracts with State, Local, and Federally Recognized Indian Tribal Governments

31.7 Contracts with Nonprofit Organizations

PART 32—CONTRACT FINANCING

32.1 Non-Commercial Item Purchase Financing

32.2 Commercial Item Purchase Financing

32.3 Loan Guarantees for Defense Production

32.4 Advance Payments for Non-Commercial Items

32.5 Progress Payments Based on Costs

32.6 Contract Debts

32.7 Contract Funding

32.8 Assignment of Claims

32.9 Prompt Payment

32.10 Performance-Based Payments

32.11 Electronic Funds Transfer

PART 33—PROTESTS, DISPUTES, AND APPEALS

33.1 Protests

33.2 Disputes and Appeals

SUBCHAPTER F—SPECIAL CATEGORIES OF CONTRACTING

PART 34—MAJOR SYSTEM ACQUISITION

34.0 General

34.1 Testing, Qualification and Use of Industrial Resources Developed Under Title III, Defense Production Act

(FAC 2001–02)

2.1-3

SUBPART 2.1—DEFINITIONS 2.101

(i) Modifications of a type customarily available in
the commercial marketplace; or

(ii) Minor modifications of a type not customarily
available in the commercial marketplace made to meet Fed-
eral Government requirements. Minor modifications means
modifications that do not significantly alter the nongovern-
mental function or essential physical characteristics of an
item or component, or change the purpose of a process. Fac-
tors to be considered in determining whether a modification
is minor include the value and size of the modification and
the comparative value and size of the final product. Dollar
values and percentages may be used as guideposts, but are
not conclusive evidence that a modification is minor;

(4) Any combination of items meeting the require-
ments of paragraphs (1), (2), (3), or (5) of this definition that
are of a type customarily combined and sold in combination
to the general public;

(5) Installation services, maintenance services, repair
services, training services, and other services if—

(i) Such services are procured for support of an item
referred to in paragraph (1), (2), (3), or (4) of this definition,
regardless of whether such services are provided by the same
source or at the same time as the item; and

(ii) The source of such services provides similar
services contemporaneously to the general public under
terms and conditions similar to those offered to the Federal
Government;

(6) Services of a type offered and sold competitively in
substantial quantities in the commercial marketplace based
on established catalog or market prices for specific tasks per-
formed under standard commercial terms and conditions.
This does not include services that are sold based on hourly
rates without an established catalog or market price for a
specific service performed. For purposes of these services—

(i) “Catalog price” means a price included in a cata-
log, price list, schedule, or other form that is regularly main-
tained by the manufacturer or vendor, is either published or
otherwise available for inspection by customers, and states
prices at which sales are currently, or were last, made to a
significant number of buyers constituting the general public;
and

(ii) “Market prices” means current prices that are
established in the course of ordinary trade between buyers
and sellers free to bargain and that can be substantiated
through competition or from sources independent of the off-
erors.

(7) Any item, combination of items, or service referred
to in paragraphs (1) through (6) of this definition, notwith-
standing the fact that the item, combination of items, or ser-
vice is transferred between or among separate divisions,
subsidiaries, or affiliates of a contractor; or

(8) A nondevelopmental item, if the procuring agency
determines the item was developed exclusively at private
expense and sold in substantial quantities, on a competitive
basis, to multiple State and local governments.

“Component” means any item supplied to the Govern-
ment as part of an end item or of another component, except
that for use in—

(1) Part 25, see the definition in 25.003;
(2) 52.225-1 and 52.225-3, see the definition in

52.225-1(a) and 52.225-3(a); and
(3) 52.225-9 and 52.225-11, see the definition in

52.225-9(a) and 52.225-11(a).
“Computer software” means computer programs, com-

puter databases, and related documentation.
“Consent to subcontract” means the contracting officer’s

written consent for the prime contractor to enter into a partic-
ular subcontract.

“Construction” means construction, alteration, or repair
(including dredging, excavating, and painting) of buildings,
structures, or other real property. For purposes of this defini-
tion, 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.

“Contract” means a mutually binding legal relationship
obligating the seller to furnish the supplies or services
(including construction) and the buyer to pay for them. It
includes all types of commitments that obligate the Govern-
ment to an expenditure of appropriated funds and that,
except as otherwise authorized, are in writing. In addition to
bilateral instruments, contracts include (but are not limited
to) awards and notices of awards; job orders or task letters
issued under basic ordering agreements; letter contracts;
orders, such as purchase orders, under which the contract
becomes effective by written acceptance or performance;
and bilateral contract modifications. Contracts do not
include grants and cooperative agreements covered by 31
U.S.C. 6301, et seq. For discussion of various types of con-
tracts, see Part 16.

“Contract administration office” means an office that per-
forms—

(1) Assigned postaward functions related to the admin-
istration of contracts; and

(2) Assigned preaward functions.
“Contract clause” or “clause” means a term or condition

used in contracts or in both solicitations and contracts, and
applying after contract award or both before and after award.

FAC 2001–02 FEBRUARY 19, 2002

2.101 FEDERAL ACQUISITION REGULATION

2.1-4

“Contract modification” means any written change in the
terms of a contract (see 43.103).

“Contracting” means purchasing, renting, leasing, or oth-
erwise obtaining supplies or services from nonfederal
sources. Contracting includes description (but not determi-
nation) of supplies and services required, selection and solic-
itation of sources, preparation and award of contracts, and all
phases of contract administration. It does not include mak-
ing grants or cooperative agreements.

“Contracting activity” means an element of an agency
designated by the agency head and delegated broad authority
regarding acquisition functions.

“Contracting office” means an office that awards or exe-
cutes a contract for supplies or services and performs post-
award functions not assigned to a contract administration
office (except for use in Part 48, see also 48.001).

“Contracting officer” means a person with the authority
to enter into, administer, and/or terminate contracts and
make related determinations and findings. The term
includes certain authorized representatives of the contracting
officer acting within the limits of their authority as delegated
by the contracting officer. “Administrative contracting
officer (ACO)” refers to a contracting officer who is admin-
istering contracts. “Termination contracting officer (TCO)”
refers to a contracting officer who is settling terminated con-
tracts. A single contracting officer may be responsible for
duties in any or all of these areas. Reference in this regula-
tion (48 CFR Chapter 1) to administrative contracting officer
or termination contracting officer does not—

(1) Require that a duty be performed at a particular
office or activity; or

(2) Restrict in any way a contracting officer in the per-
formance of any duty properly assigned.

“Conviction” means a judgment or conviction of a crimi-
nal offense by any court of competent jurisdiction, whether
entered upon a verdict or a plea, and includes a conviction
entered upon a plea of nolo contendere. For use in Subpart
23.5, see the definition at 23.503.

“Cost or pricing data” (10 U.S.C. 2306a(h)(1) and 41
U.S.C. 254b) means all facts that, as of the date of price
agreement or, if applicable, an earlier date agreed upon
between the parties that is as close as practicable to the date
of agreement on price, prudent buyers and sellers would rea-
sonably expect to affect price negotiations significantly.
Cost or pricing data are data requiring certification in accor-
dance with 15.406-2. Cost or pricing data are factual, not
judgmental; and are verifiable. While they do not indicate
the accuracy of the prospective contractor’s judgment about
estimated future costs or projections, they do include the
data forming the basis for that judgment. Cost or pricing
data are more than historical accounting data; they are all the
facts that can be reasonably expected to contribute to the
soundness of estimates of future costs and to the validity of

determinations of costs already incurred. They also include
such factors as—

(1) Vendor quotations;
(2) Nonrecurring costs;
(3) Information on changes in production methods and

in production or purchasing volume;
(4) Data supporting projections of business prospects

and objectives and related operations costs;
(5) Unit-cost trends such as those associated with labor

efficiency;
(6) Make-or-buy decisions;
(7) Estimated resources to attain business goals; and
(8) Information on management decisions that could

have a significant bearing on costs.
“Cost realism” means that the costs in an offeror’s

proposal—
(1) Are realistic for the work to be performed;
(2) Reflect a clear understanding of the requirements;

and
(3) Are consistent with the various elements of the off-

eror’s technical proposal.
“Cost sharing” means an explicit arrangement under

which the contractor bears some of the burden of reasonable,
allocable, and allowable contract cost.

“Day” means, unless otherwise specified, a calendar day.
“Debarment” means action taken by a debarring official

under 9.406 to exclude a contractor from Government con-
tracting and Government-approved subcontracting for a rea-
sonable, specified period; a contractor that is excluded is
“debarred.”

“Delivery order” means an order for supplies placed
against an established contract or with Government sources.

“Design-to-cost” means a concept that establishes cost
elements as management goals to achieve the best balance
between life-cycle cost, acceptable performance, and sched-
ule. Under this concept, cost is a design constraint during
the design and development phases and a management disci-
pline throughout the acquisition and operation of the system
or equipment.

“Drug-free workplace” means the site(s) for the perfor-
mance of work done by the contractor in connection with a
specific contract where employees of the contractor are pro-
hibited from engaging in the unlawful manufacture, distribu-
tion, dispensing, possession, or use of a controlled substance.

“Effective date of termination” means the date on which
the notice of termination requires the contractor to stop per-
formance under the contract. If the contractor receives the
termination notice after the date fixed for termination, then
the effective date of termination means the date the contrac-
tor receives the notice.

“Electronic and information technology (EIT)” has the
same meaning as “information technology” except EIT also
includes any equipment or interconnected system or sub-
system of equipment that is used in the creation, conversion,

(FAC 2001–02)

2.1-5

SUBPART 2.1—DEFINITIONS 2.101

or duplication of data or information. The term EIT,
includes, but is not limited to, telecommunication products
(such as telephones), information kiosks and transaction
machines, worldwide websites, multimedia, and office
equipment (such as copiers and fax machines).

“Electronic commerce” means electronic techniques for
accomplishing business transactions including electronic
mail or messaging, World Wide Web technology, electronic
bulletin boards, purchase cards, electronic funds transfer,
and electronic data interchange.

“Electronic data interchange (EDI)” means a technique
for electronically transferring and storing formatted informa-
tion between computers utilizing established and published
formats and codes, as authorized by the applicable Federal
Information Processing Standards.

“Electronic Funds Transfer (EFT)” means any transfer of
funds, other than a transaction originated by cash, check, or
similar paper instrument, that is initiated through an elec-
tronic terminal, telephone, computer, or magnetic tape, for
the purpose of ordering, instructing, or authorizing a finan-
cial institution to debit or credit an account. The term
includes Automated Clearing House transfers, Fedwire
transfers, and transfers made at automatic teller machines
and point-of-sale terminals. For purposes of compliance
with 31 U.S.C. 3332 and implementing regulations at 31
CFR part 208, the term “electronic funds transfer” includes a
Governmentwide commercial purchase card transaction.

“End product” means supplies delivered under a line item
of a Government contract, except for use in Part 25 and the
associated clauses at 52.225-1, 52.225-3, and 52.225-5, see
the definitions in 25.003, 52.225-1(a), 52.225-3(a), and
52.225-5(a).

“Energy-efficient product” means a product that—
(1) Meets Department of Energy and Environmental

Protection Agency criteria for use of the Energy Star trade-
mark label; or

(2) Is in the upper 25 percent of efficiency for all simi-
lar products as designated by the Department of Energy's
Federal Energy Management Program.

“Energy-savings performance contract” means a contract
that requires the contractor to—

(1) Perform services for the design, acquisition,
financing, installation, testing, operation, and where appro-
priate, maintenance and repair, of an identified energy con-
servation measure or series of measures at one or more
locations;

(2) Incur the costs of implementing the energy savings
measures, including at least the cost (if any) incurred in mak-
ing energy audits, acquiring and installing equipment, and
training personnel in exchange for a predetermined share of
the value of the energy savings directly resulting from imple-
mentation of such measures during the term of the contract;
and

(3) Guarantee future energy and cost savings to the
Government.

“Environmentally preferable” means products or services
that have a lesser or reduced effect on human health and the
environment when compared with competing products or
services that serve the same purpose. This comparison may
consider raw materials acquisition, production, manufactur-
ing, packaging, distribution, reuse, operation, maintenance,
or disposal of the product or service.

“Executive agency” means an executive department, a
military department, or any independent establishment
within the meaning of 5 U.S.C. 101, 102, and 104(1), respec-
tively, and any wholly owned Government corporation
within the meaning of 31 U.S.C. 9101.

“Facsimile” means electronic equipment that communi-
cates and reproduces both printed and handwritten material.
If used in conjunction with a reference to a document; e.g.,
facsimile bid, the terms refers to a document (in the example
given, a bid) that has been transmitted to and received by the
Government via facsimile.

“Federal Acquisition Computer Network (FACNET)
Architecture” is a Government system that provides user
access, employs nationally and internationally recognized
data formats, and allows the electronic data interchange of
acquisition information between the private sector and the
Federal Government.

“Federal agency” means any executive agency or any
independent establishment in the legislative or judicial
branch of the Government (except the Senate, the House of
Representatives, the Architect of the Capitol, and any activi-
ties under the Architect’s direction).

“Federally Funded Research and Development Centers
(FFRDC’s)” means activities that are sponsored under a
broad charter by a Government agency (or agencies) for the
purpose of performing, analyzing, integrating, supporting,
and/or managing basic or applied research and/or develop-
ment, and that receive 70 percent or more of their financial
support from the Government; and—

(1) A long-term relationship is contemplated;
(2) Most or all of the facilities are owned or funded by

the Government; and
(3) The FFRDC has access to Government and sup-

plier data, employees, and facilities beyond that common in
a normal contractual relationship.

“Final indirect cost rate” means the indirect cost rate
established and agreed upon by the Government and the con-
tractor as not subject to change. It is usually established
after the close of the contractor’s fiscal year (unless the par-
ties decide upon a different period) to which it applies. For
cost-reimbursement research and development contracts
with educational institutions, it may be predetermined; that
is, established for a future period on the basis of cost experi-
ence with similar contracts, together with supporting data.

FAC 2001–02 FEBRUARY 19, 2002

2.101 FEDERAL ACQUISITION REGULATION

2.1-6

“First article” means a preproduction model, initial pro-
duction sample, test sample, first lot, pilot lot, or pilot mod-
els.

“First article testing” means testing and evaluating the
first article for conformance with specified contract require-
ments before or in the initial stage of production.

“F.o.b.” means free on board. This term is used in con-
junction with a physical point to determine—

(1) The responsibility and basis for payment of freight
charges; and

(2) Unless otherwise agreed, the point where title for
goods passes to the buyer or consignee.

“F.o.b. destination” means free on board at destination;
i.e., the seller or consignor delivers the goods on seller’s or
consignor’s conveyance at destination. Unless the contract
provides otherwise, the seller or consignor is responsible for
the cost of shipping and risk of loss. For use in the clause at
52.247-34, see the definition at 52.247-34(a).

“F.o.b. origin” means free on board at origin; i.e., the
seller or consignor places the goods on the conveyance.
Unless the contract provides otherwise, the buyer or con-
signee is responsible for the cost of shipping and risk of loss.
For use in the clause at 52.247-29, see the definition at
52.247-29(a).

“F.o.b.”... (For other types of F.o.b., see 47.303).
“Forward pricing rate agreement” means a written

agreement negotiated between a contractor and the
Government to make certain rates available during a
specified period for use in pricing contracts or modifications.
These rates represent reasonable projections of specific costs
that are not easily estimated for, identified with, or generated
by a specific contract, contract end item, or task. These
projections may include rates for such things as labor,
indirect costs, material obsolescence and usage, spare parts
provisioning, and material handling.

“Forward pricing rate recommendation” means a rate set
unilaterally by the administrative contracting officer for use
by the Government in negotiations or other contract actions
when forward pricing rate agreement negotiations have not
been completed or when the contractor will not agree to a
forward pricing rate agreement.

“Freight” means supplies, goods, and transportable
property.

“Full and open competition,” when used with respect to a
contract action, means that all responsible sources are per-
mitted to compete.

“General and administrative (G&A) expense” means any
management, financial, and other expense which is incurred
by or allocated to a business unit and which is for the general
management and administration of the business unit as a
whole. G&A expense does not include those management
expenses whose beneficial or causal relationship to cost
objectives can be more directly measured by a base other

than a cost input base representing the total activity of a busi-
ness unit during a cost accounting period.

“Governmentwide point of entry (GPE)” means the single
point where Government business opportunities greater than
$25,000, including synopses of proposed contract actions,
solicitations, and associated information, can be accessed
electronically by the public. The GPE is located at http://
www.fedbizopps.gov.

“Head of the agency” (see “agency head”).
“Head of the contracting activity” means the official who

has overall responsibility for managing the contracting
activity.

“Historically black college or university” means an insti-
tution determined by the Secretary of Education to meet the
requirements of 34 CFR 608.2. For the Department of
Defense, the National Aeronautics and Space Administra-
tion, and the Coast Guard, the term also includes any non-
profit research institution that was an integral part of such a
college or university before November 14, 1986.

“HUBZone” means a historically underutilized business
zone that is an area located within one or more qualified cen-
sus tracts, qualified nonmetropolitan counties, or lands
within the external boundaries of an Indian reservation.

“HUBZone small business concern” means a small busi-
ness concern that appears on the List of Qualified HUBZone
Small Business Concerns maintained by the Small Business
Administration.

“In writing,” “writing,” or “written” means any worded or
numbered expression that can be read, reproduced, and later
communicated, and includes electronically transmitted and
stored information.

“Indirect cost” means any cost not directly identified with
a single, final cost objective, but identified with two or more
final cost objectives or an intermediate cost objective.

“Indirect cost rate” means the percentage or dollar factor
that expresses the ratio of indirect expense incurred in a
given period to direct labor cost, manufacturing cost, or
another appropriate base for the same period (see also “final
indirect cost rate”).

“Ineligible” means excluded from Government contract-
ing (and subcontracting, if appropriate) pursuant to statutory,
Executive order, or regulatory authority other than this regu-
lation (48 CFR Chapter 1) and its implementing and supple-
menting regulations; for example, pursuant to the Davis-
Bacon Act and its related statutes and implementing regula-
tions, the Service Contract Act, the Equal Employment
Opportunity Acts and Executive orders, the Walsh-Healey
Public Contracts Act, the Buy American Act, or the Environ-
mental Protection Acts and Executive orders.

“Information other than cost or pricing data” means any
type of information that is not required to be certified in
accordance with 15.406-2 and is necessary to determine
price reasonableness or cost realism. For example, such

(FAC 2001–02)

2.1-7

SUBPART 2.1—DEFINITIONS 2.101

information may include pricing, sales, or cost information,
and includes cost or pricing data for which certification is
determined inapplicable after submission.

“Information technology” means any equipment, or inter-
connected system(s) or subsystem(s) of equipment, that is
used in the automatic acquisition, storage, manipulation,
management, movement, control, display, switching, inter-
change, transmission, or reception of data or information by
the agency.

(1) For purposes of this definition, equipment is used
by an agency if the equipment is used by the agency directly
or is used by a contractor under a contract with the agency
that requires—

(i) Its use; or
(ii) To a significant extent, its use in the perfor-

mance of a service or the furnishing of a product.
(2) The term “information technology” includes com-

puters, ancillary equipment, software, firmware and similar
procedures, services (including support services), and related
resources.

(3) The term “information technology” does not
include any equipment that—

(i) Is acquired by a contractor incidental to a
contract; or

(ii) Contains imbedded information technology that
is used as an integral part of the product, but the principal
function of which is not the acquisition, storage, manipula-
tion, management, movement, control, display, switching,
interchange, transmission, or reception of data or informa-
tion. For example, HVAC (heating, ventilation, and air con-
ditioning) equipment, such as thermostats or temperature
control devices, and medical equipment where information
technology is integral to its operation, are not information
technology.

“Inherently governmental function” means, as a matter of
policy, a function that is so intimately related to the public
interest as to mandate performance by Government
employees. This definition is a policy determination, not a
legal determination. An inherently governmental function
includes activities that require either the exercise of
discretion in applying Government authority, or the making
of value judgments in making decisions for the Government.
Governmental functions normally fall into two categories:
the act of governing, i.e., the discretionary exercise of
Government authority, and monetary transactions and
entitlements.

(1) An inherently governmental function involves,
among other things, the interpretation and execution of the
laws of the United States so as to—

(i) Bind the United States to take or not to take
some action by contract, policy, regulation, authorization,
order, or otherwise;

(ii) Determine, protect, and advance United States
economic, political, territorial, property, or other interests by
military or diplomatic action, civil or criminal judicial pro-
ceedings, contract management, or otherwise;

(iii) Significantly affect the life, liberty, or property
of private persons;

(iv) Commission, appoint, direct, or control officers
or employees of the United States; or

(v) Exert ultimate control over the acquisition, use,
or disposition of the property, real or personal, tangible or
intangible, of the United States, including the collection,
control, or disbursement of Federal funds.

(2) Inherently governmental functions do not normally
include gathering information for or providing advice, opin-
ions, recommendations, or ideas to Government officials.
They also do not include functions that are primarily minis-
terial and internal in nature, such as building security, mail
operations, operation of cafeterias, housekeeping, facilities
operations and maintenance, warehouse operations, motor
vehicle fleet management operations, or other routine elec-
trical or mechanical services. The list of commercial activi-
ties included in the attachment to Office of Management and
Budget (OMB) Circular No. A-76 is an authoritative, nonex-
clusive list of functions that are not inherently governmental
functions.

“Inspection” means examining and testing supplies or
services (including, when appropriate, raw materials, com-
ponents, and intermediate assemblies) to determine whether
they conform to contract requirements.

“Insurance” means a contract that provides that for a stip-
ulated consideration, one party undertakes to indemnify
another against loss, damage, or liability arising from an
unknown or contingent event.

“Invoice” means a contractor’s bill or written request for
payment under the contract for supplies delivered or services
performed (see also “proper invoice”).

“Irrevocable letter of credit” means a written commitment
by a federally insured financial institution to pay all or part
of a stated amount of money, until the expiration date of the
letter, upon the Government’s (the beneficiary) presentation
of a written demand for payment. Neither the financial insti-
tution nor the offeror/contractor can revoke or condition the
letter of credit.

“Labor surplus area” means a geographical area identified
by the Department of Labor in accordance with 20 CFR part
654, subpart A, as an area of concentrated unemployment or
underemployment or an area of labor surplus.

“Labor surplus area concern” means a concern that
together with its first-tier subcontractors will perform sub-
stantially in labor surplus areas. Performance is substan-
tially in labor surplus areas if the costs incurred under the
contract on account of manufacturing, production, or perfor-

(FAC 2001–02)

2.101 FEDERAL ACQUISITION REGULATION

2.1-8

mance of appropriate services in labor surplus areas exceed
50 percent of the contract price.

“Latent defect” means a defect that exists at the time of
acceptance but cannot be discovered by a reasonable inspec-
tion.

“List of Parties Excluded from Federal Procurement and
Nonprocurement Programs” means a list compiled, main-
tained, and distributed by the General Services Administra-
tion containing the names and other information about
parties debarred, suspended, or voluntarily excluded under
the Nonprocurement Common Rule or the Federal Acquisi-
tion Regulation, parties who have been proposed for debar-
ment under the Federal Acquisition Regulation, and parties
determined to be ineligible.

“Major system” means that combination of elements that
will function together to produce the capabilities required to
fulfill a mission need. The elements may include hardware,
equipment, software, or any combination thereof, but
exclude construction or other improvements to real property.
A system is a major system if—

(1) The Department of Defense is responsible for the
system and the total expenditures for research, development,
test, and evaluation for the system are estimated to be more
than $115,000,000 (based on fiscal year 1990 constant dol-
lars) or the eventual total expenditure for the acquisition
exceeds $540,000,000 (based on fiscal year 1990 constant
dollars);

(2) A civilian agency is responsible for the system and
total expenditures for the system are estimated to exceed
$750,000 (based on fiscal year 1980 constant dollars) or the
dollar threshold for a “major system” established by the
agency pursuant to Office of Management and Budget Cir-
cular A-109, entitled “Major System Acquisitions,” which-
ever is greater; or

(3) The system is designated a “major system” by the
head of the agency responsible for the system (10 U.S.C.
2302 and 41 U.S.C. 403).

“Make-or-buy program” means that part of a contractor’s
written plan for a contract identifying those major items to
be produced or work efforts to be performed in the prime
contractor’s facilities and those to be subcontracted.

“Market research” means collecting and analyzing infor-
mation about capabilities within the market to satisfy agency
needs.

“Master solicitation” means a document containing spe-
cial clauses and provisions that have been identified as
essential for the acquisition of a specific type of supply or
service that is acquired repetitively.

“May” denotes the permissive. However, the words “no
person may ...” mean that no person is required, authorized,
or permitted to do the act described.

“Micro-purchase” means an acquisition of supplies or
services (except construction), the aggregate amount of

which does not exceed $2,500, except that in the case of con-
struction, the limit is $2,000.

“Micro-purchase threshold” means $2,500.
“Minority Institution” means an institution of higher edu-

cation meeting the requirements of Section 1046(3) of the
Higher Education Act of 1965 (20 U.S.C. 1067k), including
a Hispanic-serving institution of higher education, as defined
in Section 316(b)(1) of the Act (20 U.S.C. 1101a).

“Must” (see “shall”).
“National defense” means any activity related to pro-

grams for military or atomic energy production or construc-
tion, military assistance to any foreign nation, stockpiling, or
space.

“Neutral person” means an impartial third party, who
serves as a mediator, fact finder, or arbitrator, or otherwise
functions to assist the parties to resolve the issues in contro-
versy. A neutral person may be a permanent or temporary
officer or employee of the Federal Government or any other
individual who is acceptable to the parties. A neutral person
must have no official, financial, or personal conflict of inter-
est with respect to the issues in controversy, unless the inter-
est is fully disclosed in writing to all parties and all parties
agree that the neutral person may serve (5 U.S.C. 583).

“Nondevelopmental item” means—
(1) Any previously developed item of supply used

exclusively for governmental purposes by a Federal agency,
a State or local government, or a foreign government with
which the United States has a mutual defense cooperation
agreement;

(2) Any item described in paragraph (1) of this defini-
tion that requires only minor modification or modifications
of a type customarily available in the commercial market-
place in order to meet the requirements of the procuring
department or agency; or

(3) Any item of supply being produced that does not
meet the requirements of paragraphs (1) or (2) solely
because the item is not yet in use.

“Novation agreement” means a legal instrument—
(1) Executed by the—

(i) Contractor (transferor);
(ii) Successor in interest (transferee); and
(iii) Government; and

(2) By which, among other things, the transferor guar-
antees performance of the contract, the transferee assumes
all obligations under the contract, and the Government rec-
ognizes the transfer of the contract and related assets.

“Offer” means a response to a solicitation that, if
accepted, would bind the offeror to perform the resultant
contract. Responses to invitations for bids (sealed bidding)
are offers called “bids” or “sealed bids”; responses to
requests for proposals (negotiation) are offers called “pro-
posals”; responses to requests for quotations (negotiation)

(FAC 2001–02)

2.1-9

SUBPART 2.1—DEFINITIONS 2.101

are not offers and are called “quotes.” For unsolicited pro-
posals, see Subpart 15.6.

“Option” means a unilateral right in a contract by which,
for a specified time, the Government may elect to purchase
additional supplies or services called for by the contract, or
may elect to extend the term of the contract.

“Organizational conflict of interest” means that because
of other activities or relationships with other persons, a per-
son is unable or potentially unable to render impartial assis-
tance or advice to the Government, or the person’s
objectivity in performing the contract work is or might be
otherwise impaired, or a person has an unfair competitive
advantage.

“Overtime” means time worked by a contractor’s
employee in excess of the employee’s normal workweek.

“Overtime premium” means the difference between the
contractor’s regular rate of pay to an employee for the shift
involved and the higher rate paid for overtime. It does not
include shift premium, i.e., the difference between the con-
tractor's regular rate of pay to an employee and the higher
rate paid for extra-pay-shift work.

“Ozone-depleting substance” means any substance the
Environmental Protection Agency designates in 40 CFR part
82 as—

(1) Class I, including, but not limited to, chlorofluoro-
carbons, halons, carbon tetrachloride, and methyl chloro-
form; or

(2) Class II, including, but not limited to, hydrochlo-
rofluorocarbons.

“Performance-based contracting” means structuring all
aspects of an acquisition around the purpose of the work to
be performed with the contract requirements set forth in
clear, specific, and objective terms with measurable out-
comes as opposed to either the manner by which the work is
to be performed or broad and imprecise statements of work.

“Personal services contract” means a contract that, by its
express terms or as administered, makes the contractor per-
sonnel appear to be, in effect, Government employees (see
37.104).

“Pollution prevention” means any practice that—
(1)(i) Reduces the amount of any hazardous substance,

pollutant, or contaminant entering any waste stream or other-
wise released into the environment (including fugitive emis-
sions) prior to recycling, treatment, or disposal; and

(ii) Reduces the hazards to public health and the
environment associated with the release of such substances,
pollutants, and contaminants;

(2) Reduces or eliminates the creation of pollutants
through increased efficiency in the use of raw materials,
energy, water, or other resources; or

(3) Protects natural resources by conservation.
“Possessions” includes the Virgin Islands, Johnston

Island, American Samoa, Guam, Wake Island, Midway

Island, and the Guano Islands, but does not include Puerto
Rico, leased bases, or trust territories.

“Power of attorney” means the authority given one person
or corporation to act for and obligate another, as specified in
the instrument creating the power; in corporate suretyship,
an instrument under seal that appoints an attorney-in-fact to
act in behalf of a surety company in signing bonds (see also
“attorney-in-fact” at 28.001).

“Preaward survey” means an evaluation of a prospective
contractor’s capability to perform a proposed contract.

“Preponderance of the evidence” means proof by infor-
mation that, compared with that opposing it, leads to the con-
clusion that the fact at issue is more probably true than not.

“Pricing” means the process of establishing a reasonable
amount or amounts to be paid for supplies or services.

“Procurement” (see “acquisition”).
“Procuring activity” means a component of an executive

agency having a significant acquisition function and desig-
nated as such by the head of the agency. Unless agency reg-
ulations specify otherwise, the term “procuring activity” is
synonymous with “contracting activity.”

“Projected average loss” means the estimated long-term
average loss per period for periods of comparable exposure
to risk of loss.

“Proper invoice” means an invoice that meets the mini-
mum standards specified in 32.905(b).

“Purchase order,” when issued by the Government, means
an offer by the Government to buy supplies or services,
including construction and research and development, upon
specified terms and conditions, using simplified acquisition
procedures.

“Qualification requirement” means a Government
requirement for testing or other quality assurance demonstra-
tion that must be completed before award of a contract.

“Qualified products list (QPL)” means a list of products
that have been examined, tested, and have satisfied all appli-
cable qualification requirements.

“Receiving report” means written evidence that indicates
Government acceptance of supplies delivered or services
performed (see Subpart 46.6). Receiving reports must meet
the requirements of 32.905(c).

“Recovered material” means waste materials and by-
products recovered or diverted from solid waste, but the term
does not include those materials and by-products generated
from, and commonly reused within, an original manufactur-
ing process. For use in Subpart 11.3 for paper and paper
products, see the definition at 11.301.

“Renewable energy” means energy produced by solar,
wind, geothermal, and biomass power.

“Renewable energy technology” means—
(1) Technologies that use renewable energy to provide

light, heat, cooling, or mechanical or electrical energy for
use in facilities or other activities; or

FAC 2001–02 FEBRUARY 19, 2002

2.101 FEDERAL ACQUISITION REGULATION

2.1-10

(2) The use of integrated whole-building designs that
rely upon renewable energy resources, including passive
solar design.

“Residual value” means the proceeds, less removal and
disposal costs, if any, realized upon disposition of a tangible
capital asset. It usually is measured by the net proceeds from
the sale or other disposition of the asset, or its fair value if
the asset is traded in on another asset. The estimated resid-
ual value is a current forecast of the residual value.

“Responsible audit agency” means the agency that is
responsible for performing all required contract audit ser-
vices at a business unit.

“Responsible prospective contractor” means a contractor
that meets the standards in 9.104.

“Segment” means one of two or more divisions, product
departments, plants, or other subdivisions of an organization
reporting directly to a home office, usually identified with
responsibility for profit and/or producing a product or ser-
vice. The term includes—

(1) Government-owned contractor-operated (GOCO)
facilities; and

(2) Joint ventures and subsidiaries (domestic and for-
eign) in which the organization has—

(i) A majority ownership; or
(ii) Less than a majority ownership, but over which

it exercises control.
“Self-insurance” means the assumption or retention of the

risk of loss by the contractor, whether voluntarily or involun-
tarily. Self-insurance includes the deductible portion of pur-
chased insurance.

“Senior procurement executive” means the individual
appointed pursuant to section 16(3) of the Office of Federal
Procurement Policy Act (41 U.S.C. 414(3)) who is responsi-
ble for management direction of the acquisition system of
the executive agency, including implementation of the
unique acquisition policies, regulations, and standards of the
executive agency.

“Service-disabled veteran-owned small business con-
cern”—

(1) Means a small business concern—
(i) Not less than 51 percent of which is owned by

one or more service-disabled veterans or, in the case of any
publicly owned business, not less than 51 percent of the
stock of which is owned by one or more service-disabled
veterans; and

(ii) The management and daily business operations
of which are controlled by one or more service-disabled vet-
erans or, in the case of a veteran with permanent and severe
disability, the spouse or permanent caregiver of such veteran.

(2) Service-disabled veteran means a veteran, as
defined in 38 U.S.C. 101(2), with a disability that is service-
connected, as defined in 38 U.S.C. 101(16).

“Shall” means the imperative.

“Shipment” means freight transported or to be trans-
ported.

“Shop drawings” means drawings submitted by the con-
struction contractor or a subcontractor at any tier or required
under a construction contract, showing in detail either or
both of the following:

(1) The proposed fabrication and assembly of struc-
tural elements.

(2) The installation (i.e., form, fit, and attachment
details) of materials or equipment.

“Should” means an expected course of action or policy
that is to be followed unless inappropriate for a particular
circumstance.

“Signature” or “signed” means the discrete, verifiable
symbol of an individual that, when affixed to a writing with
the knowledge and consent of the individual, indicates a
present intention to authenticate the writing. This includes
electronic symbols.

“Simplified acquisition procedures” means the methods
prescribed in Part 13 for making purchases of supplies or
services.

“Simplified acquisition threshold” means $100,000,
except that in the case of any contract to be awarded and per-
formed, or purchase to be made, outside the United States in
support of a contingency operation (as defined in 10 U.S.C.
101(a)(13)) or a humanitarian or peacekeeping operation (as
defined in 10 U.S.C. 2302(8) and 41 U.S.C. 259(d)), the
term means $200,000.

“Single, Governmentwide point of entry,” means the one
point of entry to be designated by the Administrator of OFPP
that will allow the private sector to electronically access pro-
curement opportunities Governmentwide.

“Small business subcontractor” means a concern, includ-
ing affiliates, that for subcontracts valued at—

(1) $10,000 or less, does not have more than 500
employees; and

(2) More than $10,000, does not have employees or
average annual receipts exceeding the size standard in 13
CFR part 121 (see 19.102) for the product or service it is
providing on the subcontract.

“Small disadvantaged business concern” (except for
52.212-3(c)(2) and 52.219-1(b)(2) for general statistical pur-
poses and 52.212-3(c)(7)(ii), 52.219-22(b)(2), and 52.219-
23(a) for joint ventures under the price evaluation adjust-
ment for small disadvantaged business concerns), means an
offeror that represents, as part of its offer, that it is a small
business under the size standard applicable to the acquisi-
tion; and either—

(1) It has received certification as a small disadvan-
taged business concern consistent with 13 CFR part 124,
subpart B; and

(i) No material change in disadvantaged ownership
and control has occurred since its certification;

FAC 2001–02 FEBRUARY 19, 2002

2.1-11

SUBPART 2.1—DEFINITIONS 2.101

(ii) Where the concern is owned by one or more dis-
advantaged individuals, the net worth of each individual
upon whom the certification is based does not exceed
$750,000 after taking into account the applicable exclusions
set forth at 13 CFR 124.104(c)(2); and

(iii) It is identified, on the date of its representation,
as a certified small disadvantaged business concern in the
data base maintained by the Small Business Administration
(PRO-Net); or

(2) For a prime contractor, it has submitted a com-
pleted application to the Small Business Administration or a
private certifier to be certified as a small disadvantaged busi-
ness concern in accordance with 13 CFR part 124, subpart B,
and a decision on that application is pending, and that no
material change in disadvantaged ownership and control has
occurred since it submitted its application. In this case, a
contractor must receive certification as a small disadvan-
taged business by the Small Business Administration prior to
contract award.

“Sole source acquisition” means a contract for the pur-
chase of supplies or services that is entered into or proposed
to be entered into by an agency after soliciting and negotiat-
ing with only one source.

“Solicitation provision or provision” means a term or
condition used only in solicitations and applying only before
contract award.

“Special competency” means a special or unique capabil-
ity, including qualitative aspects, developed incidental to the
primary functions of the Federally Funded Research and
Development Centers to meet some special need.

“State and local taxes” means taxes levied by the States,
the District of Columbia, Puerto Rico, possessions of the
United States, or their political subdivisions.

“Substantial evidence” means information sufficient to
support the reasonable belief that a particular act or omission
has occurred.

“Substantially as follows” or “substantially the same as,”
when used in the prescription and introductory text of a pro-
vision or clause, means that authorization is granted to pre-
pare and utilize a variation of that provision or clause to
accommodate requirements that are peculiar to an individual
acquisition; provided that the variation includes the salient
features of the FAR provision or clause, and is not inconsis-
tent with the intent, principle, and substance of the FAR pro-
vision or clause or related coverage of the subject matter.

“Supplemental agreement” means a contract modification
that is accomplished by the mutual action of the parties.

“Supplies” means all property except land or interest in
land. It includes (but is not limited to) public works, build-
ings, and facilities; ships, floating equipment, and vessels of
every character, type, and description, together with parts
and accessories; aircraft and aircraft parts, accessories, and

equipment; machine tools; and the alteration or installation
of any of the foregoing.

“Surety” means an individual or corporation legally liable
for the debt, default, or failure of a principal to satisfy a con-
tractual obligation. The types of sureties referred to are as
follows:

(1) An individual surety is one person, as distinguished
from a business entity, who is liable for the entire penal
amount of the bond.

(2) A corporate surety is licensed under various insur-
ance laws and, under its charter, has legal power to act as
surety for others.

(3) A cosurety is one of two or more sureties that are
jointly liable for the penal sum of the bond. A limit of liabil-
ity for each surety may be stated.

“Suspension” means action taken by a suspending official
under 9.407 to disqualify a contractor temporarily from Gov-
ernment contracting and Government-approved subcontract-
ing; a contractor that is disqualified is “suspended.”

“Task order” means an order for services placed against
an established contract or with Government sources.

“Taxpayer Identification Number (TIN)” means the num-
ber required by the IRS to be used by the offeror in reporting
income tax and other returns. The TIN may be either a
Social Security Number or an Employer Identification Num-
ber.

“Unallowable cost” means any cost that, under the provi-
sions of any pertinent law, regulation, or contract, cannot be
included in prices, cost-reimbursements, or settlements
under a Government contract to which it is allocable.

“Unique and innovative concept,” when used relative to
an unsolicited research proposal, means that—

(1) In the opinion and to the knowledge of the Govern-
ment evaluator, the meritorious proposal—

(i) Is the product of original thinking submitted
confidentially by one source;

(ii) Contains new, novel, or changed concepts,
approaches, or methods;

(iii) Was not submitted previously by another; and
(iv) Is not otherwise available within the Federal

Government.
(2) In this context, the term does not mean that the

source has the sole capability of performing the research.
“United States,” when used in a geographic sense, means

the 50 States and the District of Columbia, except as follows:
(1) For use in Subpart 22.8, see the definition at

22.801.
(2) For use in Subpart 22.10, see the definition at

22.1001.
(3) For use in Subpart 22.13, see the definition at

22.1301.
(4) For use in Part 25, see the definition at 25.003.

(FAC 2001–02)

2.101 FEDERAL ACQUISITION REGULATION

2.1-12

(5) For use in Subpart 47.4, see the definition at
47.401.

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

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

“Value engineering change proposal (VECP)”—
(1) Means a proposal that—

(i) Requires a change to the instant contract to
implement; and

(ii) Results in reducing the overall projected cost to
the agency without impairing essential functions or charac-
teristics, provided, that it does not involve a change—

(A) In deliverable end item quantities only;
(B) In research and development (R&D) items

or R&D test quantities that are due solely to results of previ-
ous testing under the instant contract; or

(C) To the contract type only.
(2) For use in the clauses at—

(i) 52.248-2, see the definition at 52.248-2(b); and

(ii) 52.248-3, see the definition at 52.248-3(b).
“Veteran-owned small business concern” means a small

business concern—
(1) Not less than 51 percent of which is owned by one

or more veterans (as defined at 38 U.S.C. 101(2)) or, in the
case of any publicly owned business, not less than 51 percent
of the stock of which is owned by one or more veterans; and

(2) The management and daily business operations of
which are controlled by one or more veterans.

“Virgin material” means—
(1) Previously unused raw material, including previ-

ously unused copper, aluminum, lead, zinc, iron, other metal
or metal ore; or

(2) Any undeveloped resource that is, or with new
technology will become, a source of raw materials.

“Warranty” means a promise or affirmation given by a
contractor to the Government regarding the nature, useful-
ness, or condition of the supplies or performance of services
furnished under the contract.

“Waste reduction” means preventing or decreasing the
amount of waste being generated through waste prevention,
recycling, or purchasing recycled and environmentally pref-
erable products.

“Women-owned small business concern” means a small
business concern—

(1) That is at least 51 percent owned by one or more
women; or, in the case of any publicly owned business, at
least 51 percent of the stock of which is owned by one or
more women; and

(2) Whose management and daily business operations
are controlled by one or more women.

“Writing” or “written” (see “in writing”).

(FAC 2001–02)

8.1-1

SUBPART 8.1—EXCESS PERSONAL PROPERTY 8.103

FAC 2001–02 FEBRUARY 19, 2002

8.000 Scope of part.
This part deals with the acquisition of supplies and ser-

vices from or through Government supply sources.

8.001 Priorities for use of Government supply sources.
(a) Except as required by 8.002, or as otherwise provided

by law, agencies shall satisfy requirements for supplies and
services from or through the sources and publications listed
below in descending order of priority—

(1) Supplies. (i) Agency inventories;
(ii) Excess from other agencies (see Subpart 8.1);
(iii) Federal Prison Industries, Inc. (see Subpart

8.6);
(iv) Products available from the Committee for Pur-

chase From People Who Are Blind or Severely Disabled (see
Subpart 8.7);

(v) Wholesale supply sources, such as stock pro-
grams of the General Services Administration (GSA) (see 41
CFR 101-26.3), the Defense Logistics Agency (see 41 CFR
101-26.6), the Department of Veterans Affairs (see 41 CFR
101-26.704), and military inventory control points;

(vi) Mandatory Federal Supply Schedules (see
Subpart 8.4);

(vii) Optional use Federal Supply Schedules (see
Subpart 8.4); and

(viii) Commercial sources (including educational
and nonprofit institutions).

(2) Services. (i) Services available from the Commit-
tee for Purchase From People Who Are Blind or Severely
Disabled (see Subpart 8.7);

(ii) Mandatory Federal Supply Schedules (see Sub-
part 8.4);

(iii) Optional use Federal Supply Schedules (see
Subpart 8.4); and

(iv) Federal Prison Industries, Inc. (see Subpart
8.6), or commercial sources (including educational and non-
profit institutions).

(b) Sources other than those listed in paragraph (a) of this
section may be used as prescribed in 41 CFR 101-26.301 and
in an unusual and compelling urgency as prescribed in
6.302-2 and in 41 CFR 101-25.101-5.

(c) The statutory obligation for Government agencies to
satisfy their requirements for supplies or services available
from the Committee for Purchase From People Who Are
Blind or Severely Disabled also applies when contractors
purchase the supplies or services for Government use.

8.002 Use of other Government supply sources.
Agencies shall satisfy requirements for the following sup-

plies or services from or through specified sources, as appli-
cable:

(a) Public utility services (see Part 41);

(b) Printing and related supplies (see Subpart 8.8);

(c) Leased motor vehicles (see Subpart 8.11);

(d) Strategic and critical materials (e.g., metals and ores)
from inventories exceeding Defense National Stockpile
requirements (detailed information is available from the—

Defense National Stockpile Center
8725 John J. Kingman Rd., Suite 4528
Fort Belvoir, VA 22060-6223; and

(e) Helium (see Subpart 8.5—Acquisition of Helium).

8.003 Contract clause.
Insert the clause at 52.208-9, Contractor Use of Manda-

tory Sources of Supply and Services, in solicitations and
contracts that require a contractor to provide supplies or ser-
vices for Government use that are available from the Com-
mittee for Purchase From People Who Are Blind or Severely
Disabled. The contracting officer must identify in the con-
tract schedule the supplies or services that must be purchased
from a mandatory source and the specific source.

Subpart 8.1—Excess Personal Property

8.101 Definition.
“Excess personal property” means any personal property

(see 45.601) under the control of a Federal agency that the
agency head or a designee determines is not required for its
needs and for the discharge of its responsibilities.

8.102 Policy.
When it is practicable to do so, agencies shall use excess

personal property as the first source of supply in fulfilling
their requirements and those of their cost-reimbursement
contractors. Accordingly, agencies shall ensure that all per-
sonnel make positive efforts to satisfy agency requirements
by obtaining and using excess personal property (including
that suitable for adaptation or substitution) before initiating
contracting action.

8.103 Information on available excess personal property.
Information regarding the availability of excess personal

property can be obtained through—

(a) Review of excess personal property catalogs and bul-
letins issued by the General Services Administration (GSA);

(b) Personal contact with GSA or the activity holding the
property;

(c) Submission of supply requirements to the regional
offices of GSA (GSA Form 1539, Request for Excess Per-
sonal Property, is available for this purpose); and

(d) Examination and inspection of reports and samples of
excess personal property in GSA regional offices.

8.104 FEDERAL ACQUISITION REGULATION

8.1-2

8.104 Obtaining nonreportable property.
GSA will assist agencies in meeting their requirements

for supplies of the types excepted from reporting as excess

by the Federal Property Management Regulations (41 CFR
101-43.312). Federal agencies requiring such supplies
should contact the appropriate GSA regional office.

(FAC 2001–02)

11.1-1

11.002

FAC 2001–02 FEBRUARY 19, 2002

11.000 Scope of part.
This part prescribes policies and procedures for describ-

ing agency needs.

11.001 Definitions.
As used in this part—
“Reconditioned” means restored to the original normal

operating condition by readjustments and material replace-
ment.

“Remanufactured” means factory rebuilt to original spec-
ifications.

11.002 Policy.
(a) In fulfilling requirements of 10 U.S.C. 2305(a)(1), 10

U.S.C. 2377, 41 U.S.C. 253a(a), and 41 U.S.C. 264b, agen-
cies shall—

(1) Specify needs using market research in a manner
designed to—

(i) Promote full and open competition (see Part 6),
or maximum practicable competition when using simplified
acquisition procedures, with due regard to the nature of the
supplies or services to be acquired; and

(ii) Only include restrictive provisions or conditions
to the extent necessary to satisfy the needs of the agency or
as authorized by law.

(2) To the maximum extent practicable, ensure that
acquisition officials—

(i) State requirements with respect to an acquisition
of supplies or services in terms of—

(A) Functions to be performed;
(B) Performance required; or
(C) Essential physical characteristics;

(ii) Define requirements in terms that enable and
encourage offerors to supply commercial items, or, to the
extent that commercial items suitable to meet the agency's
needs are not available, nondevelopmental items, in response
to the agency solicitations;

(iii) Provide offerors of commercial items and non-
developmental items an opportunity to compete in any
acquisition to fill such requirements;

(iv) Require prime contractors and subcontractors
at all tiers under the agency contracts to incorporate com-
mercial items or nondevelopmental items as components of
items supplied to the agency; and

(v) Modify requirements in appropriate cases to
ensure that the requirements can be met by commercial items
or, to the extent that commercial items suitable to meet the
agency's needs are not available, nondevelopmental items.

(b) The Metric Conversion Act of 1975, as amended by
the Omnibus Trade and Competitiveness Act of 1988 (15
U.S.C. 205a, et seq.), designates the metric system of mea-
surement as the preferred system of weights and measures

for United States trade and commerce, and it requires that
each agency use the metric system of measurement in its
acquisitions, except to the extent that such use is impractica-
ble or is likely to cause significant inefficiencies or loss of
markets to United States firms. Requiring activities are
responsible for establishing guidance implementing this pol-
icy in formulating their requirements for acquisitions.

(c) To the extent practicable and consistent with Subpart
9.5, potential offerors should be given an opportunity to
comment on agency requirements or to recommend applica-
tion and tailoring of requirements documents and alternative
approaches. Requiring agencies should apply specifications,
standards, and related documents initially for guidance only,
making final decisions on the application and tailoring of
these documents as a product of the design and development
process. Requiring agencies should not dictate detailed
design solutions prematurely (see 7.101 and 7.105(a)(8)).

(d)(1) The Resource Conservation and Recovery Act of
1976 (42 U.S.C. 6901, et seq.), Executive Order 13101 of
September 14, 1998, Greening the Government through
Waste Prevention, Recycling, and Federal Acquisition, and
Executive Order 13123 of June 3, 1999, Greening the Gov-
ernment through Efficient Energy Management, establish
requirements for acquiring—

(i) Products containing recovered materials;

(ii) Environmentally preferable products and ser-
vices;

(iii) Energy-efficient products and services; and

(iv) Products and services that utilize renewable
energy technologies.

(2) Executive agencies must consider use of recovered
materials, energy- and water-efficient products and services,
environmentally preferable purchasing criteria developed by
the EPA, and environmental objectives (see Subparts 23.2
and 23.4 and 23.703(b)) when—

(i) Developing, reviewing, or revising Federal and
military specifications, product descriptions (including com-
mercial item descriptions) and standards;

(ii) Describing Government requirements for sup-
plies and services; and

(iii) Developing source-selection factors.

(e) Some or all of the performance levels or performance
specifications in a solicitation may be identified as targets
rather than as fixed or minimum requirements.

(f) In accordance with Section 508 of the Rehabilitation
Act of 1973 (29 U.S.C. 794d), requiring activities must pre-
pare requirements documents for electronic and information
technology that comply with the applicable accessibility
standards issued by the Architectural and Transportation
Barriers Compliance Board at 36 CFR part 1194 (see Sub-
part 39.2)

11.101 FEDERAL ACQUISITION REGULATION

11.1-2

Subpart 11.1—Selecting and Developing
Requirements Documents

11.101 Order of precedence for requirements
documents.
(a) Agencies may select from existing requirements docu-

ments, modify or combine existing requirements documents,
or create new requirements documents to meet agency
needs, consistent with the following order of precedence:

(1) Documents mandated for use by law.
(2) Performance-oriented documents.
(3) Detailed design-oriented documents.
(4) Standards, specifications and related publications

issued by the Government outside the Defense or Federal
series for the non-repetitive acquisition of items.

(b) Agencies must prepare requirements documents to
achieve maximum practicable—

(1) Energy efficiency, including using renewable
energy technologies; and

(2) Use of recovered material, other materials that are
environmentally preferable, energy- and water-efficient
products, and renewable energy technologies (see Subparts
23.2, 23.4, and 23.7).

(c) In accordance with OMB Circular A-119, “Federal
Participation in the Development and Use of Voluntary Con-
sensus Standards and in Conformity Assessment Activities,”
agencies must use voluntary consensus standards, when they
exist, in lieu of Government-unique standards, except where
inconsistent with law or otherwise impractical. The private
sector manages and administers voluntary consensus stan-
dards. Such standards are not mandated by law (e.g., indus-
try standards such as ISO 9000).

11.102 Standardization program.
Agencies shall select existing requirements documents or

develop new requirements documents that meet the needs of
the agency in accordance with the guidance contained in the
Federal Standardization Manual, FSPM-0001, and, for DoD
components, DoD 4120.3-M, Defense Standardization Pro-
gram Policies and Procedures. The Federal Standardization
Manual may be obtained from the General Services Admin-
istration (see address in 11.201(d)(1)). DoD 4120.3-M may
be obtained from DoD (see address in 11.201(d)(2)).

11.103 Market acceptance.
(a) Section 8002(c) of Pub. L. 103-355 provides that, in

accordance with agency procedures, the head of an agency
may, under appropriate circumstances, require offerors to
demonstrate that the items offered—

(1) Have either—
(i) Achieved commercial market acceptance; or

(ii) Been satisfactorily supplied to an agency under
current or recent contracts for the same or similar require-
ments; and

(2) Otherwise meet the item description, specifica-
tions, or other criteria prescribed in the public notice and
solicitation.

(b) Appropriate circumstances may, for example, include
situations where the agency’s minimum need is for an item
that has a demonstrated reliability, performance or product
support record in a specified environment. Use of market
acceptance is inappropriate when new or evolving items may
meet the agency’s needs.

(c) In developing criteria for demonstrating that an item
has achieved commercial market acceptance, the contracting
officer shall ensure the criteria in the solicitation—

(1) Reflect the minimum need of the agency and are
reasonably related to the demonstration of an item's accept-
ability to meet the agency's minimum need;

(2) Relate to an item’s performance and intended use,
not an offeror’s capability;

(3) Are supported by market research;
(4) Include consideration of items supplied satisfacto-

rily under recent or current Government contracts, for the
same or similar items; and

(5) Consider the entire relevant commercial market,
including small business concerns.

(d) Commercial market acceptance shall not be used as a
sole criterion to evaluate whether an item meets the Govern-
ment's requirements.

(e) When commercial market acceptance is used, the con-
tracting officer shall document the file to—

(1) Describe the circumstances justifying the use of
commercial market acceptance criteria; and

(2) Support the specific criteria being used.

11.104 Use of brand name or equal purchase
descriptions.
(a) While the use of performance specifications is pre-

ferred to encourage offerors to propose innovative solutions,
the use of brand name or equal purchase descriptions may be
advantageous under certain circumstances.

(b) Brand name or equal purchase descriptions must
include, in addition to the brand name, a general description
of those salient physical, functional, or performance charac-
teristics of the brand name item that an “equal” item must
meet to be acceptable for award. Use brand name or equal
descriptions when the salient characteristics are firm require-
ments.

11.105 Items peculiar to one manufacturer.
Agency requirements shall not be written so as to require

a particular brand name, product, or a feature of a product,
peculiar to one manufacturer, thereby precluding consider-

FAC 2001–02 FEBRUARY 19, 2002

 11.1-3

SUBPART 11.1—SELECTING AND DEVELOPING REQUIREMENTS DOCUMENTS 11.107

ation of a product manufactured by another company,
unless—

(a) The particular brand name, product, or feature is
essential to the Government's requirements, and market
research indicates other companies' similar products, or
products lacking the particular feature, do not meet, or can-
not be modified to meet, the agency's needs;

(b) The authority to contract without providing for full
and open competition is supported by the required justifica-
tions and approvals (see 6.302-1); and

(c) The basis for not providing for maximum practicable
competition is documented in the file when the acquisition is
awarded using simplified acquisition procedures.

11.106 Purchase descriptions for service contracts.
In drafting purchase descriptions for service contracts,

agency requiring activities shall ensure that inherently gov-
ernmental functions (see Subpart 7.5) are not assigned to a
contractor. These purchase descriptions shall—

(a) Reserve final determination for Government officials;
(b) Require proper identification of contractor personnel

who attend meetings, answer Government telephones, or
work in situations where their actions could be construed as
acts of Government officials unless, in the judgment of the
agency, no harm can come from failing to identify them-
selves; and

(c) Require suitable marking of all documents or reports
produced by contractors.

11.107 Solicitation provision.

(a) Insert the provision at 52.211-6, Brand Name or
Equal, when brand name or equal purchase descriptions are
included in a solicitation.

(b) Insert the provision at 52.211-7, Alternatives to Gov-
ernment-Unique Standards, in solicitations that use Govern-
ment-unique standards when the agency uses the transaction-
based reporting method to report its use of voluntary consen-
sus standards to the National Institute of Standards and Tech-
nology (see OMB Circular A-119, “Federal Participation in
the Development and Use of Voluntary Consensus Standards
and in Conformity Assessment Activities”). Use of the pro-
vision is optional for agencies that report their use of volun-
tary consensus standards to the National Institute of
Standards and Technology using the categorical reporting
method. Agencies that manage their specifications on a con-
tract-by-contract basis use the transaction-based method of
reporting. Agencies that manage their specifications cen-
trally use the categorical method of reporting. Agency regu-
lations regarding specification management describe which
method is used.

(FAC 2001–02)

11.107 FEDERAL ACQUISITION REGULATION

11.1-4

15.3-3

SUBPART 15.3—SOURCE SELECTION 15.306

necessary to conduct discussions, the rationale for doing so
shall be documented in the contract file (see the provision at
52.215-1) (10 U.S.C. 2305(b)(4)(A)(ii) and 41 U.S.C.
253b(d)(1)(B)).

(b) Communications with offerors before establishment of
the competitive range. Communications are exchanges,
between the Government and offerors, after receipt of propos-
als, leading to establishment of the competitive range. If a
competitive range is to be established, these communica-
tions—

(1) Shall be limited to the offerors described in para-
graphs (b)(1)(i) and (b)(1)(ii) of this section and—

(i) Shall be held with offerors whose past perfor-
mance information is the determining factor preventing them
from being placed within the competitive range. Such com-
munications shall address adverse past performance informa-
tion to which an offeror has not had a prior opportunity to
respond; and

(ii) May only be held with those offerors (other than
offerors under paragraph (b)(1)(i) of this section) whose
exclusion from, or inclusion in, the competitive range is
uncertain;

(2) May be conducted to enhance Government under-
standing of proposals; allow reasonable interpretation of the
proposal; or facilitate the Government’s evaluation process.
Such communications shall not be used to cure proposal defi-
ciencies or material omissions, materially alter the technical
or cost elements of the proposal, and/or otherwise revise the
proposal. Such communications may be considered in rating
proposals for the purpose of establishing the competitive
range;

(3) Are for the purpose of addressing issues that must
be explored to determine whether a proposal should be placed
in the competitive range. Such communications shall not pro-
vide an opportunity for the offeror to revise its proposal, but
may address—

(i) Ambiguities in the proposal or other concerns
(e.g., perceived deficiencies, weaknesses, errors, omissions,
or mistakes (see 14.407)); and

(ii) Information relating to relevant past perfor-
mance; and

(4) Shall address adverse past performance information
to which the offeror has not previously had an opportunity to
comment.

(c) Competitive range. (1) Agencies shall evaluate all pro-
posals in accordance with 15.305(a), and, if discussions are to
be conducted, establish the competitive range. Based on the
ratings of each proposal against all evaluation criteria, the
contracting officer shall establish a competitive range com-
prised of all of the most highly rated proposals, unless the
range is further reduced for purposes of efficiency pursuant to
paragraph (c)(2) of this section.

(2) After evaluating all proposals in accordance with
15.305(a) and paragraph (c)(1) of this section, the contracting
officer may determine that the number of most highly rated
proposals that might otherwise be included in the competitive
range exceeds the number at which an efficient competition
can be conducted. Provided the solicitation notifies offerors
that the competitive range can be limited for purposes of effi-
ciency (see 52.215-1(f)(4)), the contracting officer may limit
the number of proposals in the competitive range to the great-
est number that will permit an efficient competition among
the most highly rated proposals (10 U.S.C. 2305(b)(4) and 41
U.S.C. 253b(d)).

(3) If the contracting officer, after complying with para-
graph (d)(3) of this section, decides that an offeror’s proposal
should no longer be included in the competitive range, the
proposal shall be eliminated from consideration for award.
Written notice of this decision shall be provided to unsuccess-
ful offerors in accordance with 15.503.

(4) Offerors excluded or otherwise eliminated from the
competitive range may request a debriefing (see 15.505 and
15.506).

(d) Exchanges with offerors after establishment of the
competitive range. Negotiations are exchanges, in either a
competitive or sole source environment, between the Govern-
ment and offerors, that are undertaken with the intent of
allowing the offeror to revise its proposal. These negotiations
may include bargaining. Bargaining includes persuasion,
alteration of assumptions and positions, give-and-take, and
may apply to price, schedule, technical requirements, type of
contract, or other terms of a proposed contract. When negoti-
ations are conducted in a competitive acquisition, they take
place after establishment of the competitive range and are
called discussions.

(1) Discussions are tailored to each offeror’s proposal,
and must be conducted by the contracting officer with each
offeror within the competitive range.

(2) The primary objective of discussions is to maximize
the Government’s ability to obtain best value, based on the
requirement and the evaluation factors set forth in the solici-
tation.

(3) At a minimum, the contracting officer must, subject
to paragraphs (d)(5) and (e) of this section and 15.307(a),
indicate to, or discuss with, each offeror still being considered
for award, deficiencies, significant weaknesses, and adverse
past performance information to which the offeror has not yet
had an opportunity to respond. The contracting officer also is
encouraged to discuss other aspects of the offeror's proposal
that could, in the opinion of the contracting officer, be altered
or explained to enhance materially the proposal's potential for
award. However, the contracting officer is not required to dis-
cuss every area where the proposal could be improved. The
scope and extent of discussions are a matter of contracting
officer judgment.

FAC 2001–02 FEBRUARY 19, 2002

15.307 FEDERAL ACQUISITION REGULATION

15.3-4

(4) In discussing other aspects of the proposal, the Gov-
ernment may, in situations where the solicitation stated that
evaluation credit would be given for technical solutions
exceeding any mandatory minimums, negotiate with offerors
for increased performance beyond any mandatory minimums,
and the Government may suggest to offerors that have
exceeded any mandatory minimums (in ways that are not inte-
gral to the design), that their proposals would be more com-
petitive if the excesses were removed and the offered price
decreased.

(5) If, after discussions have begun, an offeror origi-
nally in the competitive range is no longer considered to be
among the most highly rated offerors being considered for
award, that offeror may be eliminated from the competitive
range whether or not all material aspects of the proposal have
been discussed, or whether or not the offeror has been
afforded an opportunity to submit a proposal revision (see
15.307(a) and 15.503(a)(1)).

(e) Limits on exchanges. Government personnel involved
in the acquisition shall not engage in conduct that—

(1) Favors one offeror over another;
(2) Reveals an offeror’s technical solution, including

unique technology, innovative and unique uses of commercial
items, or any information that would compromise an offeror’s
intellectual property to another offeror;

(3) Reveals an offeror’s price without that offeror’s per-
mission. However, the contracting officer may inform an off-
eror that its price is considered by the Government to be too
high, or too low, and reveal the results of the analysis support-
ing that conclusion. It is also permissible, at the Government’s
discretion, to indicate to all offerors the cost or price that the
Government’s price analysis, market research, and other
reviews have identified as reasonable (41 U.S.C.
423(h)(1)(2));

(4) Reveals the names of individuals providing refer-
ence information about an offeror’s past performance; or

(5) Knowingly furnishes source selection information
in violation of 3.104 and 41 U.S.C. 423(h)(1)(2).

15.307 Proposal revisions.
(a) If an offeror’s proposal is eliminated or otherwise

removed from the competitive range, no further revisions to
that offeror’s proposal shall be accepted or considered.

(b) The contracting officer may request or allow proposal
revisions to clarify and document understandings reached
during negotiations. At the conclusion of discussions, each
offeror still in the competitive range shall be given an oppor-
tunity to submit a final proposal revision. The contracting
officer is required to establish a common cut-off date only for
receipt of final proposal revisions. Requests for final proposal
revisions shall advise offerors that the final proposal revisions
shall be in writing and that the Government intends to make
award without obtaining further revisions.

15.308 Source selection decision.
The source selection authority’s (SSA) decision shall be

based on a comparative assessment of proposals against all
source selection criteria in the solicitation. While the SSA
may use reports and analyses prepared by others, the source
selection decision shall represent the SSA’s independent judg-
ment. The source selection decision shall be documented, and
the documentation shall include the rationale for any business
judgments and tradeoffs made or relied on by the SSA, includ-
ing benefits associated with additional costs. Although the
rationale for the selection decision must be documented, that
documentation need not quantify the tradeoffs that led to the
decision.

FAC 2001–02 FEBRUARY 19, 2002

15.4-1

SUBPART 15.4—CONTRACT PRICING 15.403-1

FAC 2001–02 FEBRUARY 19, 2002

Subpart 15.4—Contract Pricing

15.400 Scope of subpart.
This subpart prescribes the cost and price negotiation pol-

icies and procedures for pricing negotiated prime contracts
(including subcontracts) and contract modifications, includ-
ing modifications to contracts awarded by sealed bidding.

15.401 Definitions.
As used in this subpart—
“Price” means cost plus any fee or profit applicable to the

contract type.
“Subcontract” (except as used in 15.407-2) also includes a

transfer of commercial items between divisions, subsidiaries,
or affiliates of a contractor or a subcontractor (10 U.S.C.
2306a(h)(2) and 41 U.S.C. 254b(h)(2)).

15.402 Pricing policy.
Contracting officers must—
(a) Purchase supplies and services from responsible

sources at fair and reasonable prices. In establishing the rea-
sonableness of the offered prices, the contracting officer must
not obtain more information than is necessary. To the extent
that cost or pricing data are not required by 15.403-4, the con-
tracting officer must generally use the following order of pref-
erence in determining the type of information required:

(1) No additional information from the offeror, if the
price is based on adequate price competition, except as pro-
vided by 15.403-3(b).

(2) Information other than cost or pricing data:
(i) Information related to prices (e.g., established

catalog or market prices or previous contract prices), relying
first on information available within the Government; second,
on information obtained from sources other than the offeror;
and, if necessary, on information obtained from the offeror.
When obtaining information from the offeror is necessary,
unless an exception under 15.403-1(b)(1) or (2) applies, such
information submitted by the offeror shall include, at a mini-
mum, appropriate information on the prices at which the same
or similar items have been sold previously, adequate for eval-
uating the reasonableness of the price.

(ii) Cost information, that does not meet the defini-
tion of cost or pricing data at 2.101.

(3) Cost or pricing data. The contracting officer should
use every means available to ascertain whether a fair and rea-
sonable price can be determined before requesting cost or
pricing data. Contracting officers must not require unneces-
sarily the submission of cost or pricing data, because it leads
to increased proposal preparation costs, generally extends
acquisition lead time, and consumes additional contractor and
Government resources.

(b) Price each contract separately and independently and
not—

(1) Use proposed price reductions under other contracts
as an evaluation factor; or

(2) Consider losses or profits realized or anticipated
under other contracts.

(c) Not include in a contract price any amount for a speci-
fied contingency to the extent that the contract provides for a
price adjustment based upon the occurrence of that contin-
gency.

15.403 Obtaining cost or pricing data.

15.403-1 Prohibition on obtaining cost or pricing data (10
U.S.C. 2306a and 41 U.S.C. 254b).
(a) Cost or pricing data shall not be obtained for acquisi-

tions at or below the simplified acquisition threshold.
(b) Exceptions to cost or pricing data requirements. The

contracting officer shall not require submission of cost or
pricing data to support any action (contracts, subcontracts, or
modifications) (but may require information other than cost
or pricing data to support a determination of price reasonable-
ness or cost realism)—

(1) When the contracting officer determines that prices
agreed upon are based on adequate price competition (see
standards in paragraph (c)(1) of this subsection);

(2) When the contracting officer determines that prices
agreed upon are based on prices set by law or regulation (see
standards in paragraph (c)(2) of this subsection);

(3) When a commercial item is being acquired (see
standards in paragraph (c)(3) of this subsection);

(4) When a waiver has been granted (see standards in
paragraph (c)(4) of this subsection); or

(5) When modifying a contract or subcontract for com-
mercial items (see standards in paragraph (c)(3) of this sub-
section).

(c) Standards for exceptions from cost or pricing data
requirements—Adequate price competition. A price is based
on adequate price competition if—(i) Two or more responsi-
ble offerors, competing independently, submit priced offers
that satisfy the Government's expressed requirement and if—

(A) Award will be made to the offeror whose pro-
posal represents the best value (see 2.101) where price is a
substantial factor in source selection; and

(B) There is no finding that the price of the other-
wise successful offeror is unreasonable. Any finding that the
price is unreasonable must be supported by a statement of the
facts and approved at a level above the contracting officer;

(ii) There was a reasonable expectation, based on
market research or other assessment, that two or more respon-
sible offerors, competing independently, would submit priced
offers in response to the solicitation's expressed requirement,
even though only one offer is received from a responsible off-
eror and if—

15.403-2 FEDERAL ACQUISITION REGULATION

15.4-2

(A) Based on the offer received, the contracting
officer can reasonably conclude that the offer was submitted
with the expectation of competition, e.g., circumstances indi-
cate that—

(1) The offeror believed that at least one other
offeror was capable of submitting a meaningful offer; and

(2) The offeror had no reason to believe that
other potential offerors did not intend to submit an offer; and

(B) The determination that the proposed price is
based on adequate price competition, is reasonable, and is
approved at a level above the contracting officer; or

(iii) Price analysis clearly demonstrates that the pro-
posed price is reasonable in comparison with current or recent
prices for the same or similar items, adjusted to reflect
changes in market conditions, economic conditions, quanti-
ties, or terms and conditions under contracts that resulted
from adequate price competition.

(1) Prices set by law or regulation. Pronouncements in
the form of periodic rulings, reviews, or similar actions of a
governmental body, or embodied in the laws, are sufficient to
set a price.

(2) Commercial items. Any acquisition for an item that
meets the commercial item definition in 2.101, or any modi-
fication, as defined in paragraph (3)(i) or (ii) of that definition,
that does not change the item from a commercial item to a
noncommercial item, is exempt from the requirement for cost
or pricing data. If the contracting officer determines that an
item claimed to be commercial is, in fact, not commercial and
that no other exception or waiver applies, the contracting
officer must require submission of cost or pricing data.

(3) Waivers. The head of the contracting activity (HCA)
may, without power of delegation, waive the requirement for
submission of cost or pricing data in exceptional cases. The
authorization for the waiver and the supporting rationale shall
be in writing. The HCA may consider waiving the require-
ment if the price can be determined to be fair and reasonable
without submission of cost or pricing data. For example, if
cost or pricing data were furnished on previous production
buys and the contracting officer determines such data are suf-
ficient, when combined with updated information, a waiver
may be granted. If the HCA has waived the requirement for
submission of cost or pricing data, the contractor or higher-
tier subcontractor to whom the waiver relates shall be consid-
ered as having been required to provide cost or pricing data.
Consequently, award of any lower-tier subcontract expected
to exceed the cost or pricing data threshold requires the sub-
mission of cost or pricing data unless—

(i) An exception otherwise applies to the subcon-
tract; or

(ii) The waiver specifically includes the subcontract
and the rationale supporting the waiver for that subcontract.

15.403-2 Other circumstances where cost or pricing data
are not required.
(a) The exercise of an option at the price established at con-

tract award or initial negotiation does not require submission
of cost or pricing data.

(b) Cost or pricing data are not required for proposals used
solely for overrun funding or interim billing price adjust-
ments.

15.403-3 Requiring information other than cost or
pricing data.
(a) General. (1) The contracting officer is responsible for

obtaining information that is adequate for evaluating the rea-
sonableness of the price or determining cost realism, but the
contracting officer should not obtain more information than is
necessary (see 15.402(a)). If the contracting officer cannot
obtain adequate information from sources other than the off-
eror, the contracting officer must require submission of infor-
mation other than cost or pricing data from the offeror that is
adequate to determine a fair and reasonable price (10 U.S.C.
2306a(d)(1) and 41 U.S.C. 254b(d)(1)). Unless an exception
under 15.403-1(b)(1) or (2) applies, the contracting officer
must require that the information submitted by the offeror
include, at a minimum, appropriate information on the prices
at which the same item or similar items have previously been
sold, adequate for determining the reasonableness of the
price. To determine the information an offeror should be
required to submit, the contracting officer should consider the
guidance in Section 3.3, Chapter 3, Volume I, of the Contract
Pricing Reference Guide cited at 15.404-1(a)(7).

(2) The contractor’s format for submitting the informa-
tion should be used (see 15.403-5(b)(2)).

(3) The contracting officer must ensure that information
used to support price negotiations is sufficiently current to
permit negotiation of a fair and reasonable price. Requests for
updated offeror information should be limited to information
that affects the adequacy of the proposal for negotiations,
such as changes in price lists.

(4) As specified in Section 808 of Public Law 105-261,
an offeror who does not comply with a requirement to submit
information for a contract or subcontract in accordance with
paragraph (a)(1) of this subsection is ineligible for award
unless the HCA determines that it is in the best interest of the
Government to make the award to that offeror, based on con-
sideration of the following:

(i) The effort made to obtain the data.
(ii) The need for the item or service.
(iii) Increased cost or significant harm to the Gov-

ernment if award is not made.
(b) Adequate price competition. When adequate price

competition exists (see 15.403-1(c)(1)), generally no addi-
tional information is necessary to determine the reasonable-
ness of price. However, if there are unusual circumstances

(FAC 2001–02)

15.4-11

SUBPART 15.4—CONTRACT PRICING 15.406-3

Firm __

Signature ____________________________________

Name _______________________________________

Title __

Date of execution*** ___________________________

* Identify the proposal, request for price adjustment, or other
submission involved, giving the appropriate identifying num-
ber (e.g., RFP No.).

**Insert the day, month, and year when price negotiations were
concluded and price agreement was reached or, if applicable,
an earlier date agreed upon between the parties that is as close
as practicable to the date of agreement on price.

*** Insert the day, month, and year of signing, which should
be as close as practicable to the date when the price negotia-
tions were concluded and the contract price was agreed to.

(END OF CERTIFICATE)

(b) The certificate does not constitute a representation as
to the accuracy of the contractor's judgment on the estimate
of future costs or projections. It applies to the data upon which
the judgment or estimate was based. This distinction between
fact and judgment should be clearly understood. If the con-
tractor had information reasonably available at the time of
agreement showing that the negotiated price was not based on
accurate, complete, and current data, the contractor's respon-
sibility is not limited by any lack of personal knowledge of
the information on the part of its negotiators.

(c) The contracting officer and contractor are encouraged
to reach a prior agreement on criteria for establishing closing
or cutoff dates when appropriate in order to minimize delays
associated with proposal updates. Closing or cutoff dates
should be included as part of the data submitted with the pro-
posal and, before agreement on price, data should be updated
by the contractor to the latest closing or cutoff dates for which
the data are available. Use of cutoff dates coinciding with
reports is acceptable, as certain data may not be reasonably
available before normal periodic closing dates (e.g., actual
indirect costs). Data within the contractor's or a subcontrac-
tor's organization on matters significant to contractor man-
agement and to the Government will be treated as reasonably
available. What is significant depends upon the circumstances
of each acquisition.

(d) Possession of a Certificate of Current Cost or Pricing
Data is not a substitute for examining and analyzing the con-
tractor's proposal.

(e) If cost or pricing data are requested by the Government
and submitted by an offeror, but an exception is later found to

apply, the data shall not be considered cost or pricing data and
shall not be certified in accordance with this subsection.

15.406-3 Documenting the negotiation.
(a) The contracting officer shall document in the contract

file the principal elements of the negotiated agreement. The
documentation (e.g., price negotiation memorandum (PNM))
shall include the following:

(1) The purpose of the negotiation.
(2) A description of the acquisition, including appropri-

ate identifying numbers (e.g., RFP No.).
(3) The name, position, and organization of each person

representing the contractor and the Government in the nego-
tiation.

(4) The current status of any contractor systems (e.g.,
purchasing, estimating, accounting, and compensation) to the
extent they affected and were considered in the negotiation.

(5) If cost or pricing data were not required in the case
of any price negotiation exceeding the cost or pricing data
threshold, the exception used and the basis for it.

(6) If cost or pricing data were required, the extent to
which the contracting officer—

(i) Relied on the cost or pricing data submitted and
used them in negotiating the price;

(ii) Recognized as inaccurate, incomplete, or non-
current any cost or pricing data submitted; the action taken by
the contracting officer and the contractor as a result; and the
effect of the defective data on the price negotiated; or

(iii) Determined that an exception applied after the
data were submitted and, therefore, considered not to be cost
or pricing data.

(7) A summary of the contractor's proposal, any field
pricing assistance recommendations, including the reasons
for any pertinent variances from them, the Government's
negotiation objective, and the negotiated position. Where the
determination of price reasonableness is based on cost analy-
sis, the summary shall address each major cost element. When
determination of price reasonableness is based on price anal-
ysis, the summary shall include the source and type of data
used to support the determination.

(8) The most significant facts or considerations control-
ling the establishment of the prenegotiation objectives and the
negotiated agreement including an explanation of any signif-
icant differences between the two positions.

(9) To the extent such direction has a significant effect
on the action, a discussion and quantification of the impact of
direction given by Congress, other agencies, and higher-level
officials (i.e., officials who would not normally exercise
authority during the award and review process for the instant
contract action).

(10) The basis for the profit or fee prenegotiation objec-
tive and the profit or fee negotiated.

(11) Documentation of fair and reasonable pricing.

(FAC 2001–02)

15.407 FEDERAL ACQUISITION REGULATION

15.4-12

(b) Whenever field pricing assistance has been obtained,
the contracting officer shall forward a copy of the negotiation
documentation to the office(s) providing assistance. When
appropriate, information on how advisory field support can be
made more effective should be provided separately.

15.407 Special cost or pricing areas.

15.407-1 Defective cost or pricing data.

(a) If, before agreement on price, the contracting officer
learns that any cost or pricing data submitted are inaccurate,
incomplete, or noncurrent, the contracting officer shall imme-
diately bring the matter to the attention of the prospective con-
tractor, whether the defective data increase or decrease the
contract price. The contracting officer shall consider any new
data submitted to correct the deficiency, or consider the inac-
curacy, incompleteness, or noncurrency of the data when
negotiating the contract price. The price negotiation memo-
randum shall reflect the adjustments made to the data or the
corrected data used to negotiate the contract price.

(b)(1) If, after award, cost or pricing data are found to be
inaccurate, incomplete, or noncurrent as of the date of final
agreement on price or an earlier date agreed upon by the par-
ties given on the contractor's or subcontractor's Certificate of
Current Cost or Pricing Data, the Government is entitled to a
price adjustment, including profit or fee, of any significant
amount by which the price was increased because of the
defective data. This entitlement is ensured by including in the
contract one of the clauses prescribed in 15.408(b) and (c) and
is set forth in the clauses at 52.215-10, Price Reduction for
Defective Cost or Pricing Data, and 52.215-11, Price Reduc-
tion for Defective Cost or Pricing Data—Modifications. The
clauses give the Government the right to a price adjustment
for defects in cost or pricing data submitted by the contractor,
a prospective subcontractor, or an actual subcontractor.

(2) In arriving at a price adjustment, the contracting
officer shall consider the time by which the cost or pricing
data became reasonably available to the contractor, and the
extent to which the Government relied upon the defective
data.

(3) The clauses referred to in paragraph (b)(1) of this
subsection recognize that the Government's right to a price
adjustment is not affected by any of the following circum-
stances:

(i) The contractor or subcontractor was a sole source
supplier or otherwise was in a superior bargaining position;

(ii) The contracting officer should have known that
the cost or pricing data in issue were defective even though
the contractor or subcontractor took no affirmative action to
bring the character of the data to the attention of the contract-
ing officer;

(iii) The contract was based on an agreement about
the total cost of the contract and there was no agreement about
the cost of each item procured under such contract; or

(iv) Cost or pricing data were required; however, the
contractor or subcontractor did not submit a Certificate of
Current Cost or Pricing Data relating to the contract.

(4) Subject to paragraphs (b)(5) and (6) of this subsec-
tion, the contracting officer shall allow an offset for any
understated cost or pricing data submitted in support of price
negotiations, up to the amount of the Government's claim for
overstated pricing data arising out of the same pricing action
(e.g., the initial pricing of the same contract or the pricing of
the same change order).

(5) An offset shall be allowed only in an amount sup-
ported by the facts and if the contractor—

(i) Certifies to the contracting officer that, to the best
of the contractor's knowledge and belief, the contractor is
entitled to the offset in the amount requested; and

(ii) Proves that the cost or pricing data were avail-
able before the “as of” date specified on the Certificate of Cur-
rent Cost or Pricing Data but were not submitted. Such offsets
need not be in the same cost groupings (e.g., material, direct
labor, or indirect costs).

(6) An offset shall not be allowed if—
(i) The understated data were known by the contrac-

tor to be understated before the “as of” date specified on the
Certificate of Current Cost or Pricing Data; or

(ii) The Government proves that the facts demon-
strate that the price would not have increased in the amount
to be offset even if the available data had been submitted
before the “as of” date specified on the Certificate of Current
Cost or Pricing Data.

(7)(i) In addition to the price adjustment, the Govern-
ment is entitled to recovery of any overpayment plus interest
on the overpayments. The Government is also entitled to pen-
alty amounts on certain of these overpayments. Overpayment
occurs only when payment is made for supplies or services
accepted by the Government. Overpayments do not result
from amounts paid for contract financing, as defined in
32.001.

(ii) In calculating the interest amount due, the con-
tracting officer shall—

(A) Determine the defective pricing amounts that
have been overpaid to the contractor;

(B) Consider the date of each overpayment (the
date of overpayment for this interest calculation shall be the
date payment was made for the related completed and
accepted contract items; or for subcontract defective pricing,
the date payment was made to the prime contractor, based on
prime contract progress billings or deliveries, which included
payments for a completed and accepted subcontract item);
and

FAC 2001–02 FEBRUARY 19, 2002

15.6-1

SUBPART 15.6—UNSOLICITED PROPOSALS 15.604

FAC 2001–02 FEBRUARY 19, 2002

Subpart 15.6—Unsolicited Proposals

15.600 Scope of subpart.
This subpart sets forth policies and procedures concerning

the submission, receipt, evaluation, and acceptance or rejec-
tion of unsolicited proposals.

15.601 Definitions.
As used in this subpart—

“Advertising material” means material designed to
acquaint the Government with a prospective contractor's
present products, services, or potential capabilities, or
designed to stimulate the Government's interest in buying
such products or services.

“Commercial item offer” means an offer of a commercial
item that the vendor wishes to see introduced in the Govern-
ment's supply system as an alternate or a replacement for an
existing supply item. This term does not include innovative
or unique configurations or uses of commercial items that are
being offered for further development and that may be sub-
mitted as an unsolicited proposal.

“Contribution” means a concept, suggestion, or idea pre-
sented to the Government for its use with no indication that
the source intends to devote any further effort to it on the Gov-
ernment's behalf.

15.602 Policy.
It is the policy of the Government to encourage the submis-

sion of new and innovative ideas in response to Broad Agency
Announcements, Small Business Innovation Research topics,
Small Business Technology Transfer Research topics, Pro-
gram Research and Development Announcements, or any
other Government-initiated solicitation or program. When
the new and innovative ideas do not fall under topic areas pub-
licized under those programs or techniques, the ideas may be
submitted as unsolicited proposals.

15.603 General.
(a) Unsolicited proposals allow unique and innovative

ideas or approaches that have been developed outside the
Government to be made available to Government agencies for
use in accomplishment of their missions. Unsolicited propos-
als are offered with the intent that the Government will enter
into a contract with the offeror for research and development
or other efforts supporting the Government mission, and often
represent a substantial investment of time and effort by the
offeror.

(b) Advertising material, commercial item offers, or con-
tributions, as defined in 15.601, or routine correspondence on
technical issues, are not unsolicited proposals.

(c) A valid unsolicited proposal must—

(1) Be innovative and unique;

(2) Be independently originated and developed by the
offeror;

(3) Be prepared without Government supervision,
endorsement, direction, or direct Government involvement;

(4) Include sufficient detail to permit a determination
that Government support could be worthwhile and the pro-
posed work could benefit the agency's research and develop-
ment or other mission responsibilities; and

(5) Not be an advance proposal for a known agency
requirement that can be acquired by competitive methods.

(d) Unsolicited proposals in response to a publicized gen-
eral statement of agency needs are considered to be indepen-
dently originated.

(e) Agencies must evaluate unsolicited proposals for
energy-savings performance contracts in accordance with the
procedures in 10 CFR 436.33(b).

15.604 Agency points of contact.

(a) Preliminary contact with agency technical or other
appropriate personnel before preparing a detailed unsolicited
proposal or submitting proprietary information to the Govern-
ment may save considerable time and effort for both parties
(see 15.201). Agencies must make available to potential off-
erors of unsolicited proposals at least the following informa-
tion:

(1) Definition (see 2.101) and content (see 15.605) of
an unsolicited proposal acceptable for formal evaluation.

(2) Requirements concerning responsible prospective
contractors (see Subpart 9.1), and organizational conflicts of
interest (see Subpart 9.5).

(3) Guidance on preferred methods for submitting
ideas/concepts to the Government, such as any agency:
upcoming solicitations; Broad Agency Announcements;
Small Business Innovation Research programs; Small Busi-
ness Technology Transfer Research programs; Program
Research and Development Announcements; or grant pro-
grams.

(4) Agency points of contact for information regarding
advertising, contributions, and other types of transactions
similar to unsolicited proposals.

(5) Information sources on agency objectives and areas
of potential interest.

(6) Procedures for submission and evaluation of unso-
licited proposals.

(7) Instructions for identifying and marking proprietary
information so that it is protected and restrictive legends con-
form to 15.609.

(b) Only the cognizant contracting officer has the authority
to bind the Government regarding unsolicited proposals.

15.605 FEDERAL ACQUISITION REGULATION

15.6-2

15.605 Content of unsolicited proposals.
Unsolicited proposals should contain the following infor-

mation to permit consideration in an objective and timely
manner:

(a) Basic information including—
(1) Offeror's name and address and type of organiza-

tion; e.g., profit, nonprofit, educational, small business;
(2) Names and telephone numbers of technical and

business personnel to be contacted for evaluation or negotia-
tion purposes;

(3) Identification of proprietary data to be used only for
evaluation purposes;

(4) Names of other Federal, State, or local agencies or
parties receiving the proposal or funding the proposed effort;

(5) Date of submission; and
(6) Signature of a person authorized to represent and

contractually obligate the offeror.
(b) Technical information including—

(1) Concise title and abstract (approximately 200
words) of the proposed effort;

(2) A reasonably complete discussion stating the objec-
tives of the effort or activity, the method of approach and
extent of effort to be employed, the nature and extent of the
anticipated results, and the manner in which the work will
help to support accomplishment of the agency's mission;

(3) Names and biographical information on the offeror's
key personnel who would be involved, including alternates;
and

(4) Type of support needed from the agency; e.g., facil-
ities, equipment, materials, or personnel resources.

(c) Supporting information including—
(1) Proposed price or total estimated cost for the effort

in sufficient detail for meaningful evaluation;
(2) Period of time for which the proposal is valid (a 6-

month minimum is suggested);
(3) Type of contract preferred;
(4) Proposed duration of effort;
(5) Brief description of the organization, previous expe-

rience, relevant past performance, and facilities to be used;
(6) Other statements, if applicable, about organizational

conflicts of interest, security clearances, and environmental
impacts; and

(7) The names and telephone numbers of agency tech-
nical or other agency points of contact already contacted
regarding the proposal.

15.606 Agency procedures.
(a) Agencies shall establish procedures for controlling the

receipt, evaluation, and timely disposition of unsolicited pro-
posals consistent with the requirements of this subpart. The
procedures shall include controls on the reproduction and dis-
position of proposal material, particularly data identified by

the offeror as subject to duplication, use, or disclosure restric-
tions.

(b) Agencies shall establish agency points of contact (see
15.604) to coordinate the receipt and handling of unsolicited
proposals.

15.606-1 Receipt and initial review.
(a) Before initiating a comprehensive evaluation, the

agency contact point shall determine if the proposal—
(1) Is a valid unsolicited proposal, meeting the require-

ments of 15.603(c);
(2) Is suitable for submission in response to an existing

agency requirement (see 15.602);
(3) Is related to the agency mission;
(4) Contains sufficient technical and cost information

for evaluation;
(5) Has been approved by a responsible official or other

representative authorized to obligate the offeror contractu-
ally; and

(6) Complies with the marking requirements of 15.609.
(b) If the proposal meets these requirements, the contact

point shall promptly acknowledge receipt and process the
proposal.

(c) If a proposal is rejected because the proposal does not
meet the requirements of paragraph (a) of this subsection, the
agency contact point shall promptly inform the offeror of the
reasons for rejection in writing and of the proposed disposi-
tion of the unsolicited proposal.

15.606-2 Evaluation.
(a) Comprehensive evaluations shall be coordinated by the

agency contact point, who shall attach or imprint on each
unsolicited proposal, circulated for evaluation, the legend
required by 15.609(d). When performing a comprehensive
evaluation of an unsolicited proposal, evaluators shall con-
sider the following factors, in addition to any others appropri-
ate for the particular proposal:

(1) Unique, innovative, and meritorious methods,
approaches, or concepts demonstrated by the proposal;

(2) Overall scientific, technical, or socioeconomic mer-
its of the proposal;

(3) Potential contribution of the effort to the agency's
specific mission;

(4) The offeror's capabilities, related experience, facili-
ties, techniques, or unique combinations of these that are inte-
gral factors for achieving the proposal objectives;

(5) The qualifications, capabilities, and experience of
the proposed principal investigator, team leader, or key per-
sonnel critical to achieving the proposal objectives; and

(6) The realism of the proposed cost.
(b) The evaluators shall notify the agency point of contact

of their recommendations when the evaluation is completed.

(FAC 2001–02)

15.6-3

SUBPART 15.6—UNSOLICITED PROPOSALS 15.609

15.607 Criteria for acceptance and negotiation of an
unsolicited proposal.
(a) A favorable comprehensive evaluation of an unsolic-

ited proposal does not, in itself, justify awarding a contract
without providing for full and open competition. The agency
point of contact shall return an unsolicited proposal to the off-
eror, citing reasons, when its substance—

(1) Is available to the Government without restriction
from another source;

(2) Closely resembles a pending competitive acquisi-
tion requirement;

(3) Does not relate to the activity’s mission; or
(4) Does not demonstrate an innovative and unique

method, approach, or concept, or is otherwise not deemed a
meritorious proposal.

(b) The contracting officer may commence negotiations on
a sole source basis only when—

(1) An unsolicited proposal has received a favorable
comprehensive evaluation;

(2) A justification and approval has been obtained (see
6.302-1(a)(2)(i) for research proposals or other appropriate
provisions of Subpart 6.3, and 6.303-2(b));

(3) The agency technical office sponsoring the contract
furnishes the necessary funds; and

(4) The contracting officer has complied with the syn-
opsis requirements of Subpart 5.2.

15.608 Prohibitions.
(a) Government personnel shall not use any data, concept,

idea, or other part of an unsolicited proposal as the basis, or
part of the basis, for a solicitation or in negotiations with any
other firm unless the offeror is notified of and agrees to the
intended use. However, this prohibition does not preclude
using any data, concept, or idea in the proposal that also is
available from another source without restriction.

(b) Government personnel shall not disclose restrictively
marked information (see 3.104 and 15.609) included in an
unsolicited proposal. The disclosure of such information con-
cerning trade secrets, processes, operations, style of work,
apparatus, and other matters, except as authorized by law,
may result in criminal penalties under 18 U.S.C. 1905.

15.609 Limited use of data.
(a) An unsolicited proposal may include data that the off-

eror does not want disclosed to the public for any purpose or
used by the Government except for evaluation purposes. If the
offeror wishes to restrict the data, the title page must be
marked with the following legend:

USE AND DISCLOSURE OF DATA

This proposal includes data that shall not be disclosed outside
the Government and shall not be duplicated, used, or dis-
closed—in whole or in part—for any purpose other than to

evaluate this proposal. However, if a contract is awarded to
this offeror as a result of—or in connection with—the submis-
sion of these data, the Government shall have the right to dupli-
cate, use, or disclose the data to the extent provided in the
resulting contract. This restriction does not limit the Govern-
ment's right to use information contained in these data if they
are obtained from another source without restriction. The data
subject to this restriction are contained in Sheets [insert num-
bers or other identification of sheets].

(b) The offeror shall also mark each sheet of data it wishes
to restrict with the following legend: Use or disclosure of data
contained on this sheet is subject to the restriction on the title
page of this proposal.

(c) The agency point of contact shall return to the offeror
any unsolicited proposal marked with a legend different from
that provided in paragraph (a) of this section. The return letter
will state that the proposal cannot be considered because it is
impracticable for the Government to comply with the legend
and that the agency will consider the proposal if it is resub-
mitted with the proper legend.

(d) The agency point of contact shall place a cover sheet
on the proposal or clearly mark it as follows, unless the off-
eror clearly states in writing that no restrictions are imposed
on the disclosure or use of the data contained in the proposal:

UNSOLICITED PROPOSAL—USE OF DATA LIMITED

All Government personnel must exercise extreme care to
ensure that the information in this proposal is not disclosed to
an individual who has not been authorized access to such data
in accordance with FAR 3.104, and is not duplicated, used, or
disclosed in whole or in part for any purpose other than evalu-
ation of the proposal, without the written permission of the off-
eror. If a contract is awarded on the basis of this proposal, the
terms of the contract shall control disclosure and use. This
notice does not limit the Government's right to use information
contained in the proposal if it is obtainable from another source
without restriction. This is a Government notice, and shall not
by itself be construed to impose any liability upon the Govern-
ment or Government personnel for disclosure or use of data
contained in this proposal.

(e) The notice in paragraph (d) of this section is used solely
as a manner of handling unsolicited proposals that will be
compatible with this subpart. However, the use of this notice
shall not be used to justify the withholding of a record, nor to
improperly deny the public access to a record, where an obli-
gation is imposed on an agency by the Freedom of Informa-
tion Act, 5 U.S.C. 552, as amended. A prospective offeror
should identify trade secrets, commercial or financial infor-
mation, and privileged or confidential information to the
Government (see paragraph (a) of this section).

(f) When an agency receives an unsolicited proposal with-
out any restrictive legend from an educational or nonprofit
organization or institution, and an evaluation outside the Gov-
ernment is necessary, the agency point of contact shall—

(FAC 2001–02)

15.609 FEDERAL ACQUISITION REGULATION

15.6-4

(1) Attach a cover sheet clearly marked with the legend
in paragraph (d) of this section;

(2) Change the beginning of this legend to read “All
Government and non-Government personnel”; and

(3) Require any non-Government evaluator to agree in
writing that data in the proposal will not be disclosed to others
outside the Government.

(g) If the proposal is received with the restrictive legend
(see paragraph (a) of this section), the modified cover sheet
shall also be used and permission shall be obtained from the
offeror before release of the proposal for evaluation by non-
Government personnel.

(h) When an agency receives an unsolicited proposal with
or without a restrictive legend from other than an educational
or nonprofit organization or institution, and evaluation by
Government personnel outside the agency or by experts out-
side of the Government is necessary, written permission must
be obtained from the offeror before release of the proposal for
evaluation. The agency point of contact shall—

(1) Clearly mark the cover sheet with the legend in
paragraph (d) or as modified in paragraph (f) of this section;
and

(2) Obtain a written agreement from any non-
Government evaluator stating that data in the proposal will
not be disclosed to persons outside the Government.

* * * * * *

(FAC 2001–02)

Sec.

PART 23—ENVIRONMENT, ENERGY AND WATER EFFICIENCY, RENEWABLE ENERGY
TECHNOLOGIES, OCCUPATIONAL SAFETY, AND DRUG-FREE WORKPLACE

23.000 Scope.

Subpart 23.1—[Reserved]

Subpart 23.2—Energy and Water Efficiency and
Renewable Energy

23.200 Scope.
23.201 Authorities.
23.202 Policy.
23.203 Energy-efficient products.
23.204 Energy-savings performance contracts.

Subpart 23.3—Hazardous Material
Identification and Material Safety Data

23.300 Scope of subpart.
23.301 Definition.
23.302 Policy.
23.303 Contract clause.

Subpart 23.4—Use of Recovered Materials
23.400 Scope of subpart.
23.401 Definition.
23.402 Authorities.
23.403 Policy.
23.404 Agency affirmative procurement programs.
23.405 Procedures.
23.406 Solicitation provision and contract clause.

Subpart 23.5—Drug-Free Workplace
23.500 Scope of subpart.
23.501 Applicability.
23.502 Authority.
23.503 Definitions.
23.504 Policy.
23.505 Contract clause.
23.506 Suspension of payments, termination of contract,

and debarment and suspension actions.

Subpart 23.6—Notice of Radioactive Material
23.601 Requirements.
23.602 Contract clause.

Subpart 23.7—Contracting for Environmentally
Preferable Products and Services

23.700 Scope.
23.701 Definition.
23.702 Authorities.
23.703 Policy.
23.704 Application to Government-owned or -leased

facilities.
23.705 Contract clause.

Subpart 23.8—Ozone-Depleting Substances
23.800 Scope of subpart.
23.801 Authorities.
23.802 [Reserved]
23.803 Policy.
23.804 Contract clauses.

Subpart 23.9—Toxic Chemical Release
Reporting

23.901 Purpose.
23.902 General.
23.903 Applicability.
23.904 Definition.
23.905 Policy.
23.906 Requirements.
23.907 Solicitation provision and contract clause.

Subpart 23.10—Federal Compliance with Right-
to-Know Laws and Pollution Prevention

Requirements
23.1001 Purpose.
23.1002 Applicability.
23.1003 Definition.
23.1004 Requirements.
23.1005 Contract clause.

FAC 2001–02 FEBRUARY 19, 2002

23-2

This page intentionally left blank.

23.1-1

SUBPART 23.1—[RESERVED] 23.000

FAC 2001–02 FEBRUARY 19, 2002

23.000 Scope.

This part prescribes acquisition policies and procedures
supporting the Government's program for ensuring a drug-
free workplace and for protecting and improving the quality
of the environment by—

(a) Controlling pollution;

(b) Managing energy and water use in Government facili-
ties efficiently;

(c) Using renewable energy and renewable energy tech-
nologies;

(d) Acquiring energy- and water-efficient products and
services, environmentally preferable products, and products
that use recovered materials; and

(e) Requiring contractors to identify hazardous materials.

Subpart 23.1—[Reserved]

23.000 FEDERAL ACQUISITION REGULATION

23.1-2

23.2-1

SUBPART 23.2—ENERGY AND WATER EFFICIENCY AND RENEWABLE ENERGY 23.204

FAC 2001–02 FEBRUARY 19, 2002

Subpart 23.2—Energy and Water Efficiency
and Renewable Energy

23.200 Scope.

(a) This subpart prescribes policies and procedures for—

(1) Acquiring energy- and water-efficient products and
services, and products that use renewable energy technology;
and

(2) Using an energy-savings performance contract to
obtain energy-efficient technologies at Government facilities
without Government capital expense.

(b) This subpart applies to acquisitions in the United
States, its possessions and territories, Puerto Rico, and the
Northern Mariana Islands. Agencies conducting acquisitions
outside of these areas must use their best efforts to comply
with this subpart.

23.201 Authorities.

(a) Energy Policy and Conservation Act (42 U.S.C.
6361(a)(1)) and Resource Conservation and Recovery Act of
1976 (42 U.S.C. 6901, et seq.).

(b) National Energy Conservation Policy Act (42 U.S.C.
8253, 8262g, and 8287).

(c) Executive Order 11912 of April 13, 1976, Delegations
of Authority under the Energy Policy and Conservation Act.

(d) Executive Order 13123 of June 3, 1999, Greening the
Government through Efficient Energy Management.

23.202 Policy.

The Government's policy is to acquire supplies and ser-
vices that promote energy and water efficiency, advance the
use of renewable energy products, and help foster markets for
emerging technologies. This policy extends to all acquisi-
tions, including those below the simplified acquisition thresh-
old.

23.203 Energy-efficient products.

(a) If life-cycle cost-effective and available—

(1) When acquiring energy-using products, contracting
officers must purchase ENERGY STAR® or other energy-
efficient products designated by the Department of Energy's
Federal Energy Management Program (FEMP); or

(2) When contracting for services that will include the
provision of energy-using products, including contracts for
design, construction, renovation, or maintenance of a public
building, the specifications must require that the contractor
provide ENERGY STAR or other energy-efficient products.

(b) Information is available via the Internet on—
(1) ENERGY STAR® at http://www.energystar.gov/;

and
(2) FEMP at http://www.eren.doe.gov/femp/procure-

ment.

23.204 Energy-savings performance contracts.
(a) Section 403 of Executive Order 13123 of June 3, 1999,

Greening the Government through Efficient Energy Manage-
ment, requires an agency to make maximum use of the author-
ity provided in the National Energy Conservation Policy Act
(42 U.S.C. 8287) to use an energy-savings performance con-
tract (ESPC), when life-cycle cost-effective, to reduce energy
use and cost in the agency's facilities and operations.

(b)(1) Under an ESPC, an agency can contract with an
energy service company for a period not to exceed 25 years
to improve energy efficiency in one or more agency facilities
at no direct capital cost to the United States Treasury. The
energy service company finances the capital costs of imple-
menting energy conservation measures and receives, in
return, a contractually determined share of the cost savings
that result.

(2) Except as provided in 10 CFR 436.34, ESPC's are
subject to Subpart 17.1.

(c) To solicit and award an ESPC, the contracting officer—
(1) Must use the procedures, selection method, and

terms and conditions provided in 10 CFR part 436, Subpart B;
at http://www.eren.doe.gov/femp/resources/legislation.html;
and

(2) May use the "Qualified List" of energy service com-
panies established by the Department of Energy and other
agencies.

23.204 FEDERAL ACQUISITION REGULATION

23.2-2

23.7-1

SUBPART 23.7—CONTRACTING FOR ENVIRONMENTALLY PREFERABLE
PRODUCTS AND SERVICES 23.705

FAC 2001–02 FEBRUARY 19, 2002

Subpart 23.7—Contracting for
Environmentally Preferable Products and

Services

23.700 Scope.
This subpart prescribes policies for acquiring environmen-

tally preferable products and services.

23.701 Definition.
“Biobased product,” as used in this subpart, means a com-

mercial or industrial product (other than food or feed) that uti-
lizes biological products or renewable domestic agricultural
(plant, animal, and marine) or forestry materials.

23.702 Authorities.
(a) Resource Conservation and Recovery Act (RCRA) (42

U.S.C. 6901, et seq.).
(b) National Energy Conservation Policy Act (42 U.S.C.

8262g).
(c) Pollution Prevention Act of 1990 (42 U.S.C. 13101, et

seq.).
(d) Executive Order 12856, of August 3, 1993, Federal

Compliance with Right-to-Know Laws and Pollution Preven-
tion Requirements.

(e) Executive Order 13101 of September 14, 1998, Green-
ing the Government through Waste Prevention, Recycling,
and Federal Acquisition.

(f) Executive Order 13123 of June 3, 1999, Greening the
Government through Efficient Energy Management.

23.703 Policy.
Agencies must—
(a) Implement cost-effective contracting preference pro-

grams promoting energy-efficiency, water conservation, and
the acquisition of environmentally preferable products and
services; and

(b) Employ acquisition strategies that affirmatively imple-
ment the following environmental objectives:

(1) Maximize the utilization of environmentally prefer-
able products and services (based on EPA-issued guidance).

(2) Promote energy-efficiency and water conservation.
(3) Eliminate or reduce the generation of hazardous

waste and the need for special material processing (including
special handling, storage, treatment, and disposal).

(4) Promote the use of nonhazardous and recovered
materials.

(5) Realize life-cycle cost savings.
(6) Promote cost-effective waste reduction when creat-

ing plans, drawings, specifications, standards, and other prod-
uct descriptions authorizing material substitutions, extensions
of shelf-life, and process improvements.

(7) Consider the use of biobased products.

23.704 Application to Government-owned or -leased
facilities.
Executive Order 13101, Section 701, requires that con-

tracts for contractor operation of a Government-owned or -
leased facility and contracts for support services at a Govern-
ment-owned or -operated facility include provisions that obli-
gate the contractor to comply with the requirements of the
order. Compliance includes developing programs to promote
and implement cost-effective waste reduction and affirmative
procurement programs required by 42 U.S.C. 6962 for all
products designated in EPA's Comprehensive Procurement
Guideline (40 CFR part 247).

23.705 Contract clause.
Insert the clause at 52.223-10, Waste Reduction Program,

in all solicitations and contracts for contractor operation of
Government-owned or -leased facilities and all solicitations
and contracts for support services at Government-owned or -
operated facilities.

23.705 FEDERAL ACQUISITION REGULATION

23.7-2

25.1-1

SUBPART 25.1—BUY AMERICAN ACT—SUPPLIES 25.002

(FAC 2001–02)

25.000 Scope of part.
This part provides policies and procedures for acquiring

foreign supplies, services, and construction materials. It
implements the Buy American Act, the Balance of Payments
Program, trade agreements, and other laws and regulations.

25.001 General.
(a) The Buy American Act—

(1) Restricts the purchase of supplies, that are not
domestic end products, for use within the United States. A
foreign end product may be purchased if the contracting
officer determines that the price of the lowest domestic offer
is unreasonable or if another exception applies (see Subpart
25.1); and

(2) Requires, with some exceptions, the use of only
domestic construction materials in contracts for construction
in the United States (see Subpart 25.2).

(b) The Balance of Payments Program (see Subpart 25.3)
is similar to the Buy American Act in its implementation,
except that it applies to the purchase of supplies for use out-
side the United States and construction materials for construc-
tion contracts performed outside the United States.

(c) The restrictions in the Buy American Act and the Bal-
ance of Payments Program are not applicable in acquisitions
subject to certain trade agreements (see Subpart 25.4). In
these acquisitions, end products and construction materials
from certain countries receive nondiscriminatory treatment in

evaluation with domestic offers. Generally, the dollar value of
the acquisition determines which of the trade agreements
applies. Exceptions to the applicability of the trade agree-
ments are described in Subpart 25.4.

(d) The test to determine the country of origin for an end
product under the trade agreements is different from the test
to determine the country of origin for an end product under
the Buy American Act (see the various country “end product”
definitions in 25.003). The Buy American Act uses a two-part
test to define a “domestic end product” (manufacture in the
United States and a formula based on cost of domestic com-
ponents). Under the trade agreements, the test to determine
country of origin is “substantial transformation” (i.e., trans-
forming an article into a new and different article of com-
merce, with a name, character, or use distinct from the
original article).

(e) On April 22, 1992, the President made a determination
under section 305 of the Trade Agreements Act to impose
sanctions against some European Union countries for dis-
criminating against U.S. products and services (see Subpart
25.6).

25.002 Applicability of subparts.

The following table shows the applicability of the sub-
parts. Subpart 25.5 provides comprehensive procedures for
offer evaluation and examples.

SUBPART

SUPPLIES FOR USE CONSTRUCTION SERVICES PERFORMED

INSIDE U.S. OUTSIDE

U.S.
INSIDE U.S. OUTSIDE

U.S.
INSIDE U.S. OUTSIDE

U.S.

25.1 Buy American Act—
Supplies

X — — — — —

25.2 Buy American Act—
Construction Materials

— — X — — —

25.3 Balance of Payments Program — X — X — —

25.4 Trade Agreements X X X X X X

25.5 Evaluating Foreign Offers—Supply
Contracts

X X — — — —

25.6 Trade Sanctions X X X X X X

25.7 Prohibited Sources X X X X X X

25.8 Other International Agreements and
Coordination

X X — X — X

25.9 Customs and Duties X — — — — —

25.10 Additional Foreign Acquisition
Regulations

X X X X X X

25.11 Solicitation Provisions and Contract
Clauses

X X X X X X

25.003 FEDERAL ACQUISITION REGULATION

25.1-2

25.003 Definitions.
As used in this part—
“Canadian end product” means an article that—

(1) Is wholly the growth, product, or manufacture of
Canada; or

(2) In the case of an article that consists in whole or in
part of materials from another country, has been substantially
transformed in Canada into a new and different article of com-
merce with a name, character, or use distinct from that of the
article or articles from which it was transformed. The term
refers to a product offered for purchase under a supply con-
tract, but for purposes of calculating the value of the end prod-
uct includes services (except transportation services)
incidental to the article, provided that the value of those inci-
dental services does not exceed that of the article itself.

“Caribbean Basin country” means any of the following
countries: Antigua and Barbuda, Aruba, Bahamas, Barbados,
Belize, British Virgin Islands, Costa Rica, Dominica, El Sal-
vador, Grenada, Guatemala, Guyana, Haiti, Jamaica, Mont-
serrat, Netherlands Antilles, Nicaragua, Panama, St. Kitts and
Nevis, St. Lucia, St. Vincent and the Grenadines, Trinidad and
Tobago.

“Caribbean Basin country end product” means an article
that—

(1) Is wholly the growth, product, or manufacture of a
Caribbean Basin country; or

(2) In the case of an article that consists in whole or in
part of materials from another country, has been substantially
transformed in a Caribbean Basin country into a new and dif-
ferent article of commerce with a name, character, or use dis-
tinct from that of the article or articles from which it was
transformed. The term refers to a product offered for purchase
under a supply contract, but for purposes of calculating the
value of the end product includes services (except transporta-
tion services) incidental to the article, provided that the value
of those incidental services does not exceed that of the article
itself. The term excludes products that are excluded from
duty-free treatment for Caribbean countries under 19 U.S.C.
2703(b), which presently are—

(i) Textiles and apparel articles that are subject to
textile agreements;

(ii) Footwear, handbags, luggage, flat goods, work
gloves, and leather wearing apparel not designated as eligible
articles for the purpose of the Generalized System of Prefer-
ences under Title V of the Trade Act of 1974;

(iii) Tuna, prepared or preserved in any manner in
airtight containers;

(iv) Petroleum, or any product derived from petro-
leum; and

(v) Watches and watch parts (including cases, brace-
lets, and straps) of whatever type including, but not limited to,
mechanical, quartz digital, or quartz analog, if such watches
or watch parts contain any material that is the product of any

country to which the Harmonized Tariff Schedule of the
United States (HTSUS) column 2 rates of duty apply.

“Civil aircraft and related articles” means—
(1) All aircraft other than aircraft to be purchased for

use by the Department of Defense or the U.S. Coast Guard;
(2) The engines (and parts and components for incorpo-

ration into the engines) of these aircraft;
(3) Any other parts, components, and subassemblies for

incorporation into the aircraft; and
(4) Any ground flight simulators, and parts and compo-

nents of these simulators, for use with respect to the aircraft,
whether to be used as original or replacement equipment in
the manufacture, repair, maintenance, rebuilding, modifica-
tion, or conversion of the aircraft and without regard to
whether the aircraft or articles receive duty-free treatment
under section 601(a)(2) of the Trade Agreements Act.

“Component” means an article, material, or supply incor-
porated directly into an end product or construction material.

“Construction material” means an article, material, or sup-
ply brought to the construction site by a contractor or subcon-
tractor for incorporation into the building or work. The term
also includes an item brought to the site preassembled from
articles, materials, or supplies. However, emergency life
safety systems, such as emergency lighting, fire alarm, and
audio evacuation systems, that are discrete systems incorpo-
rated into a public building or work and that are produced as
complete systems, are evaluated as a single and distinct con-
struction material regardless of when or how the individual
parts or components of those systems are delivered to the con-
struction site. Materials purchased directly by the Govern-
ment are supplies, not construction material.

“Cost of components” means—
(1) For components purchased by the contractor, the

acquisition cost, including transportation costs to the place of
incorporation into the end product or construction material
(whether or not such costs are paid to a domestic firm), and
any applicable duty (whether or not a duty-free entry certifi-
cate is issued); or

(2) For components manufactured by the contractor, all
costs associated with the manufacture of the component,
including transportation costs as described in paragraph (1) of
this definition, plus allocable overhead costs, but excluding
profit. Cost of components does not include any costs associ-
ated with the manufacture of the end product.

“Customs territory of the United States” means the States,
the District of Columbia, and Puerto Rico.

“Designated country” means any of the following coun-
tries:

Aruba Kiribati
Austria Korea, Republic of
Bangladesh Lesotho
Belgium Liechtenstein

FAC 2001–02 FEBRUARY 19, 2002

25.1-3

SUBPART 25.1—BUY AMERICAN ACT—SUPPLIES 25.003

“Designated country end product” means an article that—
(1) Is wholly the growth, product, or manufacture of a

designated country; or
(2) In the case of an article that consists in whole or in

part of materials from another country, has been substantially
transformed in a designated country into a new and different
article of commerce with a name, character, or use distinct
from that of the article or articles from which it was trans-
formed. The term refers to a product offered for purchase
under a supply contract, but for purposes of calculating the
value of the end product includes services (except transporta-
tion services) incidental to the article, provided that the value
of those incidental services does not exceed that of the article
itself.

“Domestic construction material” means—
(1) An unmanufactured construction material mined or

produced in the United States; or
(2) A construction material manufactured in the United

States, if the cost of its components mined, produced, or man-
ufactured in the United States exceeds 50 percent of the cost
of all its components. Components of foreign origin of the
same class or kind for which nonavailability determinations
have been made are treated as domestic.

“Domestic end product” means—

(1) An unmanufactured end product mined or produced
in the United States; or

(2) An end product manufactured in the United States,
if the cost of its components mined, produced, or manufac-
tured in the United States exceeds 50 percent of the cost of all
its components. Components of foreign origin of the same
class or kind as those that the agency determines are not
mined, produced, or manufactured in sufficient and reason-
ably available commercial quantities of a satisfactory quality
are treated as domestic. Scrap generated, collected, and pre-
pared for processing in the United States is considered domes-
tic.

“Domestic offer” means an offer of a domestic end prod-
uct. When the solicitation specifies that award will be made
on a group of line items, a domestic offer means an offer
where the proposed price of the domestic end products
exceeds 50 percent of the total proposed price of the group.

“Eligible offer” means an offer of an eligible product.
When the solicitation specifies that award will be made on a
group of line items, an eligible offer means a foreign offer
where the combined proposed price of the eligible products
and the domestic end products exceeds 50 percent of the total
proposed price of the group.

“Eligible product” means a foreign end product that is not
subject to discriminatory treatment under either the Buy
American Act or the Balance of Payments Program, due to
applicability of a trade agreement to a particular acquisition.

“End product” means those articles, materials, and sup-
plies to be acquired for public use.

“Foreign construction material” means a construction
material other than a domestic construction material.

“Foreign contractor” means a contractor or subcontractor
organized or existing under the laws of a country other than
the United States.

“Foreign end product” means an end product other than a
domestic end product.

“Foreign offer” means any offer other than a domestic
offer.

“Israeli end product” means an article that—
(1) Is wholly the growth, product, or manufacture of

Israel; or
(2) In the case of an article that consists in whole or in

part of materials from another country, has been substantially
transformed in Israel into a new and different article of com-
merce with a name, character, or use distinct from that of the
article or articles from which it was transformed.

“Mexican end product” means an article that—
(1) Is wholly the growth, product, or manufacture of

Mexico; or
(2) In the case of an article that consists in whole or in

part of materials from another country, has been substantially
transformed in Mexico into a new and different article of
commerce with a name, character, or use distinct from that of

Benin Luxembourg
Bhutan Malawi
Botswana Maldives
Burkina Faso Mali
Burundi Mozambique
Canada Nepal
Cape Verde Netherlands
Central African Niger

Republic
Chad Norway
Comoros Portugal
Denmark Rwanda
Djibouti Sao Tome and Principe
Equatorial Guinea Sierra Leone
Finland Singapore
France Somalia
Gambia Spain
Germany Sweden
Greece Switzerland
Guinea Tanzania U.R.
Guinea-Bissau Togo
Haiti Tuvalu
Hong Kong Uganda
Iceland United Kingdom
Ireland Vanuatu
Israel Western Samoa
Italy Yemen
Japan

FAC 2001–02 FEBRUARY 19, 2002

25.100 FEDERAL ACQUISITION REGULATION

25.1-4

the article or articles from which it was transformed. The term
refers to a product offered for purchase under a supply con-
tract, but for purposes of calculating the value of the end prod-
uct includes services (except transportation services)
incidental to the article, provided that the value of those inci-
dental services does not exceed that of the article itself.

“Noneligible offer” means an offer of a noneligible prod-
uct.

“Noneligible product” means a foreign end product that is
not an eligible product.

“North American Free Trade Agreement country” means
Canada or Mexico.

“North American Free Trade Agreement country end
product” means an article that—

(1) Is wholly the growth, product, or manufacture of a
North American Free Trade Agreement (NAFTA) country; or

(2) In the case of an article that consists in whole or in
part of materials from another country, has been substantially
transformed in a NAFTA country into a new and different arti-
cle of commerce with a name, character, or use distinct from
that of the article or articles from which it was transformed.
The term refers to a product offered for purchase under a sup-
ply contract, but for purposes of calculating the value of the
end product includes services (except transportation services)
incidental to the article, provided that the value of those inci-
dental services does not exceed that of the article itself.

“Sanctioned European Union country construction” means
construction to be performed in a sanctioned European Union
member state.

“Sanctioned European Union country end product” means
an article that—

(1) Is wholly the growth, product, or manufacture of a
sanctioned European Union (EU) member state; or

(2) In the case of an article that consists in whole or in
part of materials from another country, has been substantially
transformed in a sanctioned EU member state into a new and
different article of commerce with a name, character, or use
distinct from that of the article or articles from which it was
transformed. The term refers to a product offered for purchase
under a supply contract, but for purposes of calculating the
value of the end product includes services (except transporta-
tion services) incidental to the article, provided that the value
of these incidental services does not exceed that of the article
itself.

“Sanctioned European Union country services” means ser-
vices to be performed in a sanctioned European Union mem-
ber state.

“Sanctioned European Union member state” means Aus-
tria, Belgium, Denmark, Finland, France, Ireland, Italy, Lux-
embourg, the Netherlands, Sweden, or the United Kingdom.

“United States” means the 50 States and the District of
Columbia, U.S. territories and possessions, Puerto Rico, the

Northern Mariana Islands, and any other place subject to U.S.
jurisdiction, but does not include leased bases.

“U.S.-made end product” means an article that is mined,
produced, or manufactured in the United States or that is sub-
stantially transformed in the United States into a new and dif-
ferent article of commerce with a name, character, or use
distinct from that of the article or articles from which it was
transformed.

Subpart 25.1—Buy American Act—Supplies

25.100 Scope of subpart.
This subpart implements the Buy American Act (41 U.S.C.

10a - 10d) and Executive Order 10582, December 17, 1954.
It applies to supplies acquired for use in the United States,
including supplies acquired under contracts set aside for small
business concerns, if—

(a) The supply contract exceeds the micro-purchase
threshold; or

(b) The supply portion of a contract for services that
involves the furnishing of supplies (e.g., lease) exceeds the
micro-purchase threshold.

25.101 General.
(a) The Buy American Act restricts the purchase of sup-

plies that are not domestic end products. For manufactured
end products, the Buy American Act uses a two-part test to
define a domestic end product.

(1) The article must be manufactured in the United
States; and

(2) The cost of domestic components must exceed 50
percent of the cost of all the components.

(b) The Buy American Act applies to small business set-
asides. A manufactured product of a small business concern
is a U.S.-made end product, but is not a domestic end product
unless it meets the component test in paragraph (a)(2) of this
section.

(c) Exceptions that allow the purchase of a foreign end
product are listed at 25.103. The unreasonable cost exception
is implemented through the use of an evaluation factor
applied to low foreign offers that are not eligible offers. The
evaluation factor is not used to provide a preference for one
foreign offer over another. Evaluation procedures and exam-
ples are provided in Subpart 25.5.

25.102 Policy.
Except as provided in 25.103, acquire only domestic end

products for public use inside the United States.

25.103 Exceptions.
When one of the following exceptions applies, the con-

tracting officer may acquire a foreign end product without
regard to the restrictions of the Buy American Act:

(FAC 2001–02)

25.1-5

SUBPART 25.1—BUY AMERICAN ACT—SUPPLIES 25.104

(a) Public interest. The head of the agency may make a
determination that domestic preference would be inconsistent
with the public interest. This exception applies when an
agency has an agreement with a foreign government that pro-
vides a blanket exception to the Buy American Act.

(b) Nonavailability. (1) A nonavailability determination
has been made for the articles listed in 25.104.

(2)(i) The head of the contracting activity may make a
determination that an article, material, or supply is not mined,
produced, or manufactured in the United States in sufficient
and reasonably available commercial quantities of a satisfac-
tory quality.

(ii) If the contracting officer considers that the non-
availability of an article is likely to affect future acquisitions,
the contracting officer may submit a copy of the determina-
tion and supporting documentation to the appropriate council
identified in 1.201-1 in accordance with agency procedures,
for possible addition to the list in 25.104.

(3) A written determination is not required if all of the
following conditions are present:

(i) The acquisition was conducted through use of full
and open competition.

(ii) The acquisition was synopsized in accordance
with 5.201.

(iii) No offer for a domestic end product was
received.

(c) Unreasonable cost. The contracting officer may deter-
mine that the cost of a domestic end product would be unrea-
sonable, in accordance with 25.105 and Subpart 25.5.

(d) Resale. The contracting officer may purchase foreign
end products specifically for commissary resale.

25.104 Nonavailable articles.
(a) The following articles have been determined to be non-

available in accordance with 25.103(b):
Acetylene, black.
Agar, bulk.
Anise.
Antimony, as metal or oxide.
Asbestos, amosite, chrysotile, and crocidolite.
Bananas.
Bauxite.
Beef, corned, canned.
Beef extract.
Bephenium hydroxynapthoate.
Bismuth.
Books, trade, text, technical, or scientific; newspapers;

pamphlets; magazines; periodicals; printed briefs and films;
not printed in the United States and for which domestic edi-
tions are not available.

Brazil nuts, unroasted
Cadmium, ores and flue dust.
Calcium cyanamide.

Capers.
Cashew nuts.
Castor beans and castor oil.
Chalk, English.
Chestnuts.
Chicle.
Chrome ore or chromite.
Cinchona bark.
Cobalt, in cathodes, rondelles, or other primary ore and

metal forms.
Cocoa beans.
Coconut and coconut meat, unsweetened, in shredded,

desiccated, or similarly prepared form.
Coffee, raw or green bean.
Colchicine alkaloid, raw.
Copra.
Cork, wood or bark and waste.
Cover glass, microscope slide.
Crane rail (85-pound per foot).
Cryolite, natural.
Dammar gum.
Diamonds, industrial, stones and abrasives.
Emetine, bulk.
Ergot, crude.
Erythrityl tetranitrate.
Fair linen, altar.
Fibers of the following types: abaca, abace, agave, coir,

flax, jute, jute burlaps, palmyra, and sisal.
Goat and kidskins.
Graphite, natural, crystalline, crucible grade.
Hand file sets (Swiss pattern).
Handsewing needles.
Hemp yarn.
Hog bristles for brushes.
Hyoscine, bulk.
Ipecac, root.
Iodine, crude.
Kaurigum.
Lac.
Leather, sheepskin, hair type.
Lavender oil.
Manganese.
Menthol, natural bulk.
Mica.
Microprocessor chips (brought onto a Government con-

struction site as separate units for incorporation into building
systems during construction or repair and alteration of real
property).

Nickel, primary, in ingots, pigs, shots, cathodes, or similar
forms; nickel oxide and nickel salts.

Nitroguanidine (also known as picrite).
Nux vomica, crude.
Oiticica oil.

(FAC 2001–02)

25.105 FEDERAL ACQUISITION REGULATION

25.1-6

Olive oil.

Olives (green), pitted or unpitted, or stuffed, in bulk.

Opium, crude.

Oranges, mandarin, canned.

Petroleum, crude oil, unfinished oils, and finished prod-
ucts.

Pine needle oil.

Platinum and related group metals, refined, as sponge,
powder, ingots, or cast bars.

Pyrethrum flowers.

Quartz crystals.

Quebracho.

Quinidine.

Quinine.

Rabbit fur felt.

Radium salts, source and special nuclear materials.

Rosettes.

Rubber, crude and latex.

Rutile.

Santonin, crude.

Secretin.

Shellac.

Silk, raw and unmanufactured.

Spare and replacement parts for equipment of foreign
manufacture, and for which domestic parts are not available.

Spices and herbs, in bulk.

Sugars, raw.

Swords and scabbards.

Talc, block, steatite.

Tantalum.

Tapioca flour and cassava.

Tartar, crude; tartaric acid and cream of tartar in bulk.

Tea in bulk.

Thread, metallic (gold).

Thyme oil.

Tin in bars, blocks, and pigs.

Triprolidine hydrochloride.

Tungsten.

Vanilla beans.

Venom, cobra.

Wax, carnauba.

Wire glass.

Woods; logs, veneer, and lumber of the following species:
Alaskan yellow cedar, angelique, balsa, ekki, greenheart,
lignum vitae, mahogany, and teak.

Yarn, 50 Denier rayon.

(b) The determination in paragraph (a) of this section does
not apply if the contracting officer learns before the time des-
ignated for receipt of bids in sealed bidding or final offers in
negotiation that an article on the list is available domestically
in sufficient and reasonably available quantities of a satisfac-
tory quality. The contracting officer must amend the solicita-
tion if purchasing the article, or if purchasing an end product
that could contain such an article as a component, and must
specify in all new solicitations that the article is available
domestically and that offerors and contractors may not treat
foreign components of the same class or kind as domestic
components. In addition, the contracting officer must submit
a copy of supporting documentation to the appropriate coun-
cil identified in 1.201-1 in accordance with agency proce-
dures, for possible removal of the article from the list.

25.105 Determining reasonableness of cost.

(a) The contracting officer—

(1) Must use the evaluation factors in paragraph (b) of
this section unless the head of the agency makes a written
determination that the use of higher factors is more appropri-
ate. If the determination applies to all agency acquisitions, the
agency evaluation factors must be published in agency regu-
lations; and

(2) Must not apply evaluation factors to offers of eligi-
ble products if the acquisition is subject to a trade agreement
under Subpart 25.4.

(b) If there is a domestic offer that is not the low offer, and
the restrictions of the Buy American Act apply to the low
offer, the contracting officer must determine the reasonable-
ness of the cost of the domestic offer by adding to the price of
the low offer, inclusive of duty—

(1) 6 percent, if the lowest domestic offer is from a large
business concern; or

(2) 12 percent, if the lowest domestic offer is from a
small business concern. The contracting officer must use this
factor, or another factor established in agency regulations, in
small business set-asides if the low offer is from a small busi-
ness concern offering the product of a small business concern
that is not a domestic end product (see Subpart 19.5).

(c) The price of the domestic offer is reasonable if it does
not exceed the evaluated price of the low offer after addition
of the appropriate evaluation factor in accordance with para-
graph (a) or (b) of this section. (See evaluation procedures at
Subpart 25.5.)

(FAC 2001–02)

Sec.

PART 32—CONTRACT FINANCING

32.000 Scope of part.
32.001 Definitions.
32.002 Applicability of subparts.
32.003 Simplified acquisition procedures financing.
32.004 Contract performance in foreign countries.
32.005 Consideration for contract financing.
32.006 Reduction or suspension of contract payments

upon finding of fraud.
32.006-1 General.
32.006-2 Definition.
32.006-3 Responsibilities.
32.006-4 Procedures.
32.006-5 Reporting.
32.007 Contract financing payments.

Subpart 32.1—Non-Commercial Item Purchase
Financing

32.100 Scope of subpart.
32.101 Authority.
32.102 Description of contract financing methods.
32.103 Progress payments under construction contracts.
32.104 Providing contract financing.
32.105 Uses of contract financing.
32.106 Order of preference.
32.107 Need for contract financing not a deterrent.
32.108 Financial consultation.
32.109 Termination financing.
32.110 Payment of subcontractors under cost-

reimbursement prime contracts.
32.111 Contract clauses for non-commercial purchases.
32.112 Nonpayment of subcontractors under contracts

for noncommercial items.
32.112-1 Subcontractor assertions of nonpayment.
32.112-2 Subcontractor requests for information.
32.113 Customary contract financing.
32.114 Unusual contract financing.

Subpart 32.2—Commercial Item Purchase
Financing

32.200 Scope of subpart.
32.201 Statutory authority.
32.202 General.
32.202-1 Policy.
32.202-2 Types of payments for commercial item

purchases.
32.202-3 Conducting market research about financing

terms.
32.202-4 Security for Government financing.
32.203 Determining contract financing terms.
32.204 Procedures for contracting officer-specified

commercial contract financing.
32.205 Procedures for offeror-proposed commercial

contract financing.

32.206 Solicitation provisions and contract clauses.
32.207 Administration and payment of commercial

financing payments.

Subpart 32.3—Loan Guarantees for Defense
Production

32.300 Scope of subpart.
32.301 Definitions.
32.302 Authority.
32.303 General.
32.304 Procedures.
32.304-1 Application for guarantee.
32.304-2 Certificate of eligibility.
32.304-3 Asset formula.
32.304-4 Guarantee amount and maturity.
32.304-5 Assignment of claims under contracts.
32.304-6 Other collateral security.
32.304-7 Contract surety bonds and loan guarantees.
32.304-8 Other borrowing.
32.305 Loan guarantees for terminated contracts.
32.306 Loan guarantees for subcontracts.

Subpart 32.4—Advance Payments for
Non-Commercial Items

32.400 Scope of subpart.
32.401 Statutory authority.
32.402 General.
32.403 Applicability.
32.404 Exclusions.
32.405 Applying Pub. L. 85-804 to advance payments

under sealed bid contracts.
32.406 Letters of credit.
32.407 Interest.
32.408 Application for advance payments.
32.409 Contracting officer action.
32.409-1 Recommendation for approval.
32.409-2 Recommendation for disapproval
32.409-3 Security, supervision, and covenants.
32.410 Findings, determination, and authorization.
32.411 Agreement for special account at a financial

institution.
32.412 Contract clause.

Subpart 32.5—Progress Payments Based on
Costs

32.500 Scope of subpart.
32.501 General.
32.501-1 Customary progress payment rates.
32.501-2 Unusual progress payments.
32.501-3 Contract price.
32.501-4 [Reserved]
32.501-5 Other protective terms.
32.502 Preaward matters.

FAC 2001–02 FEBRUARY 19, 2002

FEDERAL ACQUISITION REGULATION

32-2

32.502-1 Use of customary progress payments.
32.502-2 Contract finance office clearance.
32.502-3 Solicitation provisions.
32.502-4 Contract clauses.
32.503 Postaward matters.
32.503-1 Contractor requests.
32.503-2 Supervision of progress payments.
32.503-3 Initiation of progress payments and review of

accounting system.
32.503-4 Approval of progress payment requests.
32.503-5 Administration of progress payments.
32.503-6 Suspension or reduction of payments.
32.503-7 [Reserved]
32.503-8 Liquidation rates—ordinary method.
32.503-9 Liquidation rates—alternate method.
32.503-10 Establishing alternate liquidation rates.
32.503-11 Adjustments for price reduction.
32.503-12 Maximum unliquidated amount.
32.503-13 [Reserved]
32.503-14 Protection of Government title.
32.503-15 Application of Government title terms.
32.503-16 Risk of loss.
32.504 Subcontracts under prime contracts providing

progress payments.

Subpart 32.6—Contract Debts
32.600 Scope of subpart.
32.601 Definition.
32.602 General.
32.603 Applicability.
32.604 Exclusions.
32.605 Responsibilities and cooperation among

Government officials.
32.606 Debt determination and collection.
32.607 Tax credit.
32.608 Negotiation of contract debts.
32.609 Memorandum of pricing agreement with refund.
32.610 Demand for payment of contract debt.
32.611 Routine setoff.
32.612 Withholding and setoff.
32.613 Deferment of collection.
32.614 Interest.
32.614-1 Interest charges.
32.614-2 Interest credits.
32.615 Delays in receipt of notices or demands.
32.616 Compromise actions.
32.617 Contract clause.

Subpart 32.7—Contract Funding
32.700 Scope of subpart.
32.701 [Reserved]
32.702 Policy.
32.703 Contract funding requirements.
32.703-1 General.

32.703-2 Contracts conditioned upon availability of funds.
32.703-3 Contracts crossing fiscal years.
32.704 Limitation of cost or funds.
32.705 Contract clauses.
32.705-1 Clauses for contracting in advance of funds.
32.705-2 Clauses for limitation of cost or funds.

Subpart 32.8—Assignment of Claims
32.800 Scope of subpart.
32.801 Definitions.
32.802 Conditions.
32.803 Policies.
32.804 Extent of assignee’s protection.
32.805 Procedure.
32.806 Contract clauses.

Subpart 32.9—Prompt Payment
32.900 Scope of subpart.
32.901 Applicability.
32.902 Definitions.
32.903 Responsibilities.
32.904 Determining payment due dates.
32.905 Payment documentation and process.
32.906 Making payments.
32.907 Interest penalties.
32.908 Contract clauses.
32.909 Contractor inquiries.

Subpart 32.10—Performance-Based Payments
32.1000 Scope of subpart.
32.1001 Policy.
32.1002 Bases for performance-based payments.
32.1003 Criteria for use.
32.1004 Procedures.
32.1005 Solicitation provision and contract clause.
32.1006 [Reserved]
32.1007 Administration and payment of performance-

based payments.
32.1008 Suspension or reduction of performance-based

payments.
32.1009 Title.
32.1010 Risk of loss.

Subpart 32.11—Electronic Funds Transfer
32.1100 Scope of subpart.
32.1101 Statutory requirements.
32.1102 Definitions.
32.1103 Applicability.
32.1104 Protection of EFT information.
32.1105 Assignment of claims.
32.1106 EFT mechanisms.
32.1107 Payment information.
32.1108 Payment by Governmentwide commercial

purchase card.
32.1109 EFT information submitted by offerors.
32.1110 Solicitation provision and contract clauses.

FAC 2001–02 FEBRUARY 19, 2002

32.1-1

32.001

32.000 Scope of part.
This part prescribes policies and procedures for contract

financing and other payment matters. This includes—
(a) Payment methods, including partial payments and

progress payments based on percentage or stage of comple-
tion;

(b) Loan guarantees, advance payments, and progress
payments based on costs;

(c) Administration of debts to the Government arising out
of contracts;

(d) Contract funding, including the use of contract clauses
limiting costs or funds;

(e) Assignment of claims to aid in private financing;
(f) Selected payment clauses;
(g) Financing of purchases of commercial items;
(h) Performance-based payments; and
(i) Electronic funds transfer payments.

32.001 Definitions.
As used in this part—
“Commercial interim payment” means any payment that

is not a commercial advance payment or a delivery payment.
These payments are contract financing payments for prompt
payment purposes (i.e., not subject to the interest penalty
provisions of the Prompt Payment Act in accordance with
Subpart 32.9). A commercial interim payment is given to
the contractor after some work has been done, whereas a
commercial advance payment is given to the contractor
when no work has been done.

“Contract action” means an action resulting in a contract,
as defined in FAR Subpart 2.1, including contract modifica-
tions for additional supplies or services, but not including
contract modifications that are within the scope and under
the terms of the contract, such as contract modifications
issued pursuant to the Changes clause, or funding and other
administrative changes.

“Contract financing payment” means an authorized Gov-
ernment disbursement of monies to a contractor prior to
acceptance of supplies or services by the Government.

(1) Contract financing payments include—
(i) Advance payments;
(ii) Performance-based payments;
(iii) Commercial advance and interim payments;
(iv) Progress payments based on cost under the

clause at 52.232-16, Progress Payments;
(v) Progress payments based on a percentage or

stage of completion (see 32.102(e)), except those made
under the clause at 52.232-5, Payments Under Fixed-Price
Construction Contracts, or the clause at 52.232-10, Pay-
ments Under Fixed-Price Architect-Engineer Contracts; and

(vi) Interim payments under a cost reimbursement
contract, except for a cost reimbursement contract for ser-

vices when Alternate I of the clause at 52.232-25, Prompt
Payment, is used.

(2) Contract financing payments do not include—
(i) Invoice payments;
(ii) Payments for partial deliveries; or
(iii) Lease and rental payments.

“Customary contract financing” means that financing
deemed by an agency to be available for routine use by con-
tracting officers. Most customary contract financing arrange-
ments should be usable by contracting officers without
specific reviews or approvals by higher management.

“Delivery payment” means a payment for accepted sup-
plies or services, including payments for accepted partial
deliveries. Commercial financing payments are liquidated
by deduction from these payments. Delivery payments are
invoice payments for prompt payment purposes.

“Designated billing office” means the office or person
(governmental or nongovernmental) designated in the con-
tract where the contractor first submits invoices and contract
financing requests. The contract might designate different
offices to receive invoices and contract financing requests.
The designated billing office might be—

(1) The Government disbursing office;
(2) The contract administration office;
(3) The office accepting the supplies delivered or ser-

vices performed by the contractor;
(4) The contract audit office; or
(5) A nongovernmental agent.

“Designated payment office” means the office designated
in the contract to make invoice payments or contract financ-
ing payments. Normally, this will be the Government dis-
bursing office.

“Due date” means the date on which payment should be
made.

“Invoice payment” means a Government disbursement of
monies to a contractor under a contract or other authorization
for supplies or services accepted by the Government.

(1) Invoice payments include—
(i) Payments for partial deliveries that have been

accepted by the Government;
(ii) Final cost or fee payments where amounts owed

have been settled between the Government and the contrac-
tor;

(iii) For purposes of Subpart 32.9 only, all pay-
ments made under the clause at 52.232-5, Payments Under
Fixed-Price Construction Contracts, and the clause at
52.232-10, Payments Under Fixed-Price Architect-Engineer
Contracts; and

(iv) Interim payments under a cost-reimbursement
contract for services when Alternate I of the clause at
52.232-25, Prompt Payment, is used.

(2) Invoice payments do not include contract financing
payments.

FAC 2001–02 FEBRUARY 19, 2002

32.002 FEDERAL ACQUISITION REGULATION

32.1-2

“Unusual contract financing” means any financing not
deemed customary contract financing by the agency.
Unusual contract financing is financing that is legal and
proper under applicable laws, but that the agency has not
authorized contracting officers to use without specific
reviews or approvals by higher management.

32.002 Applicability of subparts.
(a) The following sections and subparts of this part are

applicable to all purchases subject to Part 32:
(1) Sections 32.000 through 32.005.
(2) Subpart 32.3, Loan Guarantees for Defense Pro-

duction.
(3) Subpart 32.6, Contract Debts.
(4) Subpart 32.7, Contract Funding.
(5) Subpart 32.8, Assignment of Claims.
(6) Subpart 32.9, Prompt Payment.
(7) Subpart 32.11, Electronic Funds Transfer.

(b) Subpart 32.2, Commercial Item Purchase Financing,
is applicable only to purchases of commercial items under
authority of Part 12.

(c) The following subparts of this part are applicable to all
purchases made under any authority other than Part 12:

(1) Subpart 32.1, Non-Commercial Item Purchase
Financing.

(2) Subpart 32.4, Advance Payments For Non-Com-
mercial Items.

(3) Subpart 32.5, Progress Payments Based on Costs.
(4) Subpart 32.10, Performance-Based Payments.

32.003 Simplified acquisition procedures financing.
Unless agency regulations otherwise permit, contract

financing shall not be provided for purchases made under the
authority of Part 13.

32.004 Contract performance in foreign countries.
The enforceability of contract provisions for security of

Government financing in a foreign jurisdiction is dependent
upon local law and procedure. Prior to providing contract
financing where foreign jurisdictions may become involved,
the contracting officer shall ensure the Government's secu-
rity is enforceable. This may require the provision of addi-
tional or different security than that normally provided for in
the standard contract clauses.

32.005 Consideration for contract financing.
(a) Requirement. When a contract financing clause is

included at the inception of a contract, there shall be no sep-
arate consideration for the contract financing clause. The
value of the contract financing to the contractor is expected
to be reflected in either (1) a bid or negotiated price that will
be lower than such price would have been in the absence of
the contract financing, or (2) contract terms and conditions,

other than price, that are more beneficial to the Government
than they would have been in the absence of the contract
financing. Adequate new consideration is required for
changes to, or the addition of, contract financing after award.

(b) Amount of new consideration. The contractor may
provide new consideration by monetary or nonmonetary
means, provided the value is adequate. The fair and reason-
able consideration should approximate the amount by which
the price would have been less had the contract financing
terms been contained in the initial contract. In the absence of
definite information on this point, the contracting officer
should apply the following criteria in evaluating whether the
proposed new consideration is adequate:

(1) The value to the contractor of the anticipated
amount and duration of the contract financing at the imputed
financial costs of the equivalent working capital.

(2) The estimated profit rate to be earned through con-
tract performance.

(c) Interest. Except as provided in Subpart 32.4, Advance
Payments for Non-Commercial Items, the contract shall not
provide for any other type of specific charges, such as inter-
est, for contract financing.

32.006 Reduction or suspension of contract payments
upon finding of fraud.

32.006-1 General.
(a) Under Title 10 of the United States Code, the statutory

authority implemented by this section is available only to the
Department of Defense; this statutory authority is not avail-
able to the National Aeronautics and Space Administration
or the United States Coast Guard. Under the Federal Prop-
erty and Administrative Services Act (41 U.S.C. 255), this
statutory authority is available to all agencies subject to that
Act.

(b) 10 U.S.C. 2307(h)(2) and 41 U.S.C. 255, as amended
by the Federal Acquisition Streamlining Act of 1994, Public
Law 103-355, provide for a reduction or suspension of fur-
ther payments to a contractor when the agency head deter-
mines there is substantial evidence that the contractor's
request for advance, partial, or progress payments is based
on fraud. This authority does not apply to commercial
interim payments under Subpart 32.2, or performance-based
payments under Subpart 32.10.

(c) The agency head may not delegate his or her responsi-
bilities under these statutes below Level IV of the Executive
Schedule.

(d) Authority to reduce or suspend payments under these
statutes is in addition to other Government rights, remedies,
and procedures.

(e) In accordance with these statutes, agency head deter-
minations and decisions under this section may be made for

(FAC 2001–02)

32.1-3

32.007

an individual contract or any group of contracts affected by
the fraud.

32.006-2 Definition.
“Remedy coordination official,” as used in this section,

means the person or entity in the agency who coordinates
within that agency the administration of criminal, civil,
administrative, and contractual remedies resulting from inves-
tigations of fraud or corruption related to procurement activi-
ties. (See 10 U.S.C. 2307(h)(10) and 41 U.S.C. 255(g)(9).)

32.006-3 Responsibilities.
(a) Agencies shall establish appropriate procedures to

implement the policies and procedures of this section.
(b) Government personnel shall report suspected fraud

related to advance, partial, or progress payments in accor-
dance with agency regulations.

32.006-4 Procedures.
(a) In any case in which an agency's remedy coordination

official finds substantial evidence that a contractor's request
for advance, partial, or progress payments under a contract
awarded by that agency is based on fraud, the remedy coor-
dination official shall recommend that the agency head
reduce or suspend further payments to the contractor. The
remedy coordination official shall submit to the agency head
a written report setting forth the remedy coordination offi-
cial's findings that support each recommendation.

(b) Upon receiving a recommendation from the remedy
coordination official under paragraph (a) of this subsection,
the agency head shall determine whether substantial evi-
dence exists that the request for payment under a contract is
based on fraud.

(c) If the agency head determines that substantial evi-
dence exists, the agency head may reduce or suspend further
payments to the contractor under the affected contract(s).
Such reduction or suspension shall be reasonably commen-
surate with the anticipated loss to the Government resulting
from the fraud.

(d) In determining whether to reduce or suspend further
payment(s), as a minimum, the agency head shall consider—

(1) A recommendation from investigating officers that
disclosure of the allegations of fraud to the contractor may
compromise an ongoing investigation;

(2) The anticipated loss to the Government as a result
of the fraud;

(3) The contractor's overall financial condition and
ability to continue performance if payments are reduced or
suspended;

(4) The contractor's essentiality to the national
defense, or to the execution of the agency's official business;
and

(5) Assessment of all documentation concerning the
alleged fraud, including documentation submitted by the
contractor in its response to the notice required by paragraph
(e) of this subsection.

(e) Before making a decision to reduce or suspend further
payments, the agency head shall, in accordance with agency
procedures—

(1) Notify the contractor in writing of the action pro-
posed by the remedy coordination official and the reasons
therefor (such notice must be sufficiently specific to permit
the contractor to collect and present evidence addressing the
aforesaid reasons); and

(2) Provide the contractor an opportunity to submit
information within a reasonable time, in response to the
action proposed by the remedy coordination official.

(f) When more than one agency has contracts affected by
the fraud, the agencies shall consider designating one agency
as the lead agency for making the determination and deci-
sion.

(g) The agency shall retain in its files the written justifica-
tion for each—

(1) Decision of the agency head whether to reduce or
suspend further payments; and

(2) Recommendation received by an agency head in
connection with such decision.

(h) Not later than 180 calendar days after the date of the
reduction or suspension action, the remedy coordination offi-
cial shall—

(1) Review the agency head's determination on which
the reduction or suspension decision is based; and

(2) Transmit a recommendation to the agency head as
to whether the reduction or suspension should continue.

32.006-5 Reporting.
(a) In accordance with 41 U.S.C. 255, the head of an

agency, other than the Department of Defense, shall prepare
a report for each fiscal year in which a recommendation has
been received pursuant to 32.006-4(a). Reports within the
Department of Defense shall be prepared in accordance with
10 U.S.C. 2307.

(b) In accordance with 41 U.S.C. 255 and 10 U.S.C.
2307, each report shall contain—

(1) Each recommendation made by the remedy coordi-
nation official;

(2) The actions taken on the recommendation(s), with
reasons for such actions; and

(3) An assessment of the effects of each action on the
Government.

32.007 Contract financing payments.
(a)(1) Unless otherwise prescribed in agency policies and

procedures or otherwise specified in paragraph (b) of this
section, the due date for making contract financing payments

FAC 2001–02 FEBRUARY 19, 2002

32.100 FEDERAL ACQUISITION REGULATION

32.1-4

by the designated payment office is the 30th day after the
designated billing office receives a proper contract financing
request.

(2) If an audit or other review of a specific financing
request is required to ensure compliance with the terms and
conditions of the contract, the designated payment office is
not compelled to make payment by the specified due date.

(3) Agency heads may prescribe shorter periods for
payment based on contract pricing or administrative consid-
erations. For example, a shorter period may be justified by
an agency if the nature and extent of contract financing
arrangements are integrated with agency contract pricing
policies.

(4) Agency heads must not prescribe a period shorter
than 7 days or longer than 30 days.

(b) For advance payments, loans, or other arrangements
that do not involve recurrent submission of contract financ-
ing requests, the designated payment office will make pay-
ment in accordance with the applicable contract financing
terms or as directed by the contracting officer.

(c) A proper contract financing request must comply with
the terms and conditions specified by the contract. The con-
tractor must correct any defects in requests submitted in the
manner specified in the contract or as directed by the con-
tracting officer.

(d) The designated billing office and designated payment
office must annotate each contract financing request with the
date their respective offices received the request.

(e) The Government will not pay an interest penalty to the
contractor as a result of delayed contract financing pay-
ments.

Subpart 32.1—Non-Commercial Item Purchase
Financing

32.100 Scope of subpart.
This subpart provides policies and procedures applicable

to contract financing and payment for any purchases other
than purchases of commercial items in accordance with Part
12.

32.101 Authority.
The basic authority for the contract financing described in

this part is contained in section 305 of the Federal Property
and Administrative Services Act of 1949 (41 U.S.C. 255),
section 2307 of the Armed Services Procurement Act
(10 U.S.C. 2307), and Title III of the Defense Production
Act of l950 (50 U.S.C. App. 2091), as amended.

32.102 Description of contract financing methods.
(a) Advance payments are advances of money by the

Government to a prime contractor before, in anticipation of,
and for the purpose of complete performance under one or

more contracts. They are expected to be liquidated from pay-
ments due to the contractor incident to performance of the
contracts. Since they are not measured by performance, they
differ from partial, progress, or other payments based on the
performance or partial performance of a contract. Advance
payments may be made to prime contractors for the purpose
of making advances to subcontractors.

(b) Progress payments based on costs are made on the
basis of costs incurred by the contractor as work progresses
under the contract. This form of contract financing does not
include—

(1) Payments based on the percentage or stage of com-
pletion accomplished;

(2) Payments for partial deliveries accepted by the
Government;

(3) Partial payments for a contract termination pro-
posal; or

(4) Performance-based payments.
(c) Loan guarantees are made by Federal Reserve banks,

on behalf of designated guaranteeing agencies, to enable
contractors to obtain financing from private sources under
contracts for the acquisition of supplies or services for the
national defense.

(d) Payments for accepted supplies and services that are
only a part of the contract requirements (i.e., partial deliver-
ies) are authorized under 41 U.S.C. 255 and 10 U.S.C. 2307.
In accordance with 5 CFR 1315.4(k), agencies must pay for
partial delivery of supplies or partial performance of services
unless specifically prohibited by the contract. Although pay-
ments for partial deliveries generally are treated as a method
of payment and not as a method of contract financing, using
partial delivery payments can assist contractors to participate
in contracts without, or with minimal, contract financing.
When appropriate, contract statements of work and pricing
arrangements must permit acceptance and payment for dis-
crete portions of the work, as soon as accepted (see
32.906(c)).

(e)(1) Progress payments based on a percentage or stage
of completion are authorized by the statutes cited in 32.101.

(2) This type of progress payment may be used as a
payment method under agency procedures. Agency proce-
dures must ensure that payments are commensurate with
work accomplished, which meets the quality standards
established under the contract. Furthermore, progress pay-
ments may not exceed 80 percent of the eligible costs of
work accomplished on undefinitized contract actions.

(f) Performance-based payments are contract financing
payments made on the basis of—

(1) Performance measured by objective, quantifiable
methods;

(2) Accomplishment of defined events; or
(3) Other quantifiable measures of results.

FAC 2001–02 FEBRUARY 19, 2002

32.1-5

32.105

32.103 Progress payments under construction contracts.
When satisfactory progress has not been achieved by a

contractor during any period for which a progress payment is
to be made, a percentage of the progress payment may be
retained. Retainage should not be used as a substitute for
good contract management, and the contracting officer
should not withhold funds without cause. Determinations to
retain and the specific amount to be withheld shall be made
by the contracting officers on a case-by-case basis. Such
decisions will be based on the contracting officer’s assess-
ment of past performance and the likelihood that such per-
formance will continue. The amount of retainage withheld
shall not exceed 10 percent of the approved estimated
amount in accordance with the terms of the contract and may
be adjusted as the contract approaches completion to recog-
nize better than expected performance, the ability to rely on
alternative safeguards, and other factors. Upon completion
of all contract requirements, retained amounts shall be paid
promptly.

32.104 Providing contract financing.
(a) Prudent contract financing can be a useful working

tool in Government acquisition by expediting the perfor-
mance of essential contracts. Contracting officers must con-
sider the criteria in this part in determining whether to
include contract financing in solicitations and contracts.
Resolve reasonable doubts by including contract financing in
the solicitation. The contracting officer must—

(1) Provide Government financing only to the extent
actually needed for prompt and efficient performance, con-
sidering the availability of private financing and the probable
impact on working capital of the predelivery expenditures
and production lead-times associated with the contract, or
groups of contracts or orders (e.g., issued under indefinite-
delivery contracts, basic ordering agreements, or their equiv-
alent);

(2) Administer contract financing so as to aid, not
impede, the acquisition;

(3) Avoid any undue risk of monetary loss to the Gov-
ernment through the financing;

(4) Include the form of contract financing deemed to
be in the Government’s best interest in the solicitation (see
32.106 and 32.113); and

(5) Monitor the contractor’s use of the contract financ-
ing provided and the contractor’s financial status.

(b) If the contractor is a small business concern, the con-
tracting officer must give special attention to meeting the
contractor’s contract financing need. However, a contrac-
tor’s receipt of a certificate of competency from the Small
Business Administration has no bearing on the contractor’s
need for or entitlement to contract financing.

(c) Subject to specific agency regulations and paragraph
(d) of this section, the contracting officer—

(1) May provide customary contract financing in
accordance with 32.113; and

(2) Must not provide unusual contract financing except
as authorized in 32.114.

(d) Unless otherwise authorized by agency procedures,
the contracting officer may provide contract financing in the
form of performance-based payments (see Subpart 32.10) or
customary progress payments (see Subpart 32.5) if the fol-
lowing conditions are met:

(1) The contractor—
(i) Will not be able to bill for the first delivery of

products for a substantial time after work must begin (nor-
mally 4 months or more for small business concerns, and
6 months or more for others), and will make expenditures for
contract performance during the predelivery period that have
a significant impact on the contractor’s working capital; or

(ii) Demonstrates actual financial need or the
unavailability of private financing.

(2) If the contractor is not a small business concern—
(i) For an individual contract, the contract price is

$2 million or more; or
(ii) For an indefinite-delivery contract, a basic

ordering agreement or a similar ordering instrument, the
contracting officer expects the aggregate value of orders or
contracts that individually exceed the simplified acquisition
threshold to have a total value of $2 million or more. The
contracting officer must limit financing to those orders or
contracts that exceed the simplified acquisition threshold.

(3) If the contractor is a small business concern—
(i) For an individual contract, the contract price

exceeds the simplified acquisition threshold; or
(ii) For an indefinite-delivery contract, a basic

ordering agreement or a similar ordering instrument, the
contracting officer expects the aggregate value of orders or
contracts to exceed the simplified acquisition threshold.

32.105 Uses of contract financing.
(a) Contract financing methods covered in this part are

intended to be self-liquidating through contract performance.
Consequently, agencies shall only use the methods for
financing of contractor working capital, not for the expan-
sion of contractor-owned facilities or the acquisition of fixed
assets. However, under loan guarantees, exceptions may be
made for—

(1) Facilities expansion of a minor or incidental nature,
if a relatively small part of the guaranteed loan is used for the
expansion and the contractor’s repayment would not be
delayed or impaired; or

(2) Other instances of facilities expansion for which
contract financing is appropriate under agency procedures.

(b) The limitations in this section do not apply to con-
tracts under which facilities are being acquired for Govern-
ment ownership.

(FAC 2001–02)

32.106 FEDERAL ACQUISITION REGULATION

32.1-6

32.106 Order of preference.
The contracting officer must consider the following order

of preference when a contractor requests contract financing,
unless an exception would be in the Government’s best inter-
est in a specific case:

(a) Private financing without Government guarantee. It is
not intended, however, that the contracting officer require
the contractor to obtain private financing—

(1) At unreasonable terms; or
(2) From other agencies.

(b) Customary contract financing other than loan guaran-
tees and certain advance payments (see 32.113).

(c) Loan guarantees.
(d) Unusual contract financing (see 32.114).
(e) Advance payments (see exceptions in 32.402(b)).

32.107 Need for contract financing not a deterrent.
(a) If the contractor or offeror meets the standards pre-

scribed for responsible prospective contractors at 9.104, the
contracting officer shall not treat the contractor’s need for
contract financing as a handicap for a contract award; e.g., as
a responsibility factor or evaluation criterion.

(b) The contractor should not be disqualified from con-
tract financing solely because the contractor failed to indi-
cate a need for contract financing before the contract was
awarded.

32.108 Financial consultation.
Each contracting office should have available and use the

services of contract financing personnel competent to evalu-
ate credit and financial problems. In resolving any questions
concerning—

(a) The financial capability of an offeror or contractor to
perform a contract, or

(b) What form of contract financing is appropriate in a
given case, the contracting officer should consult the appro-
priate contract financing office.

32.109 Termination financing.
To encourage contractors to invest their own funds in per-

formance despite the susceptibility of the contract to termi-
nation for the convenience of the Government, the contract
financing procedures under this part may be applied to the
financing of terminations either in connection with or inde-
pendently of financing for contract performance (see
49.112-1).

32.110 Payment of subcontractors under cost-
reimbursement prime contracts.
If the contractor makes financing payments to a subcon-

tractor under a cost-reimbursement prime contract, the con-
tracting officer should accept the financing payments as

reimbursable costs of the prime contract only under the fol-
lowing conditions:

(a) The payments are made under the criteria in Subpart
32.5 for customary progress payments based on costs,
32.202-1 for commercial item purchase financing, or
32.1003 for performance-based payments, as applicable.

(b) If customary progress payments are made, the pay-
ments do not exceed the progress payment rate in 32.501-1,
unless unusual progress payments to the subcontractor have
been approved in accordance with 32.501-2.

(c) If customary progress payments are made, the subcon-
tractor complies with the liquidation principles of 32.503-8,
32.503-9, and 32.503-10.

(d) If performance-based payments are made, the subcon-
tractor complies with the liquidation principles of
32.1004(d).

(e) The subcontract contains financing payments terms as
prescribed in this part.

32.111 Contract clauses for non-commercial purchases.
(a) The contracting officer shall insert the following

clauses, appropriately modified with respect to payment due
dates, in accordance with agency regulations—

(1) The clause at 52.232-1, Payments, in solicitations
and contracts when a fixed-price supply contract, a fixed-
price service contract, or a contract for nonregulated com-
munication services is contemplated;

(2) The clause at 52.232-2, Payment under Fixed-Price
Research and Development Contracts, in solicitations and
contracts when a fixed-price research and development con-
tract is contemplated;

(3) The clause at 52.232-3, Payments under Personal
Services Contracts, in solicitations and contracts for personal
services;

(4) The clause at 52.232-4, Payments under Transpor-
tation Contracts and Transportation-Related Services Con-
tracts, in solicitations and contracts for transportation or
transportation-related services;

(5) The clause at 52.232-5, Payments under Fixed-
Price Construction Contracts, in solicitations and contracts
for construction when a fixed-price contract is contemplated;
and

(6) The clause at 52.232-6, Payments under Communi-
cation Service Contracts with Common Carriers, in solicita-
tions and contracts for regulated communication services by
common carriers.

(b) The contracting officer shall insert the clause at
52.232-7, Payments under Time-and-Materials and Labor-
Hour Contracts, appropriately modified with respect to pay-
ment due dates in accordance with agency regulations, in
solicitations and contracts when a time-and-materials or
labor-hour contract is contemplated. If (i) the nature of the
work to be performed requires the contractor to furnish

(FAC 2001–02)

32.1-7

32.113

material that is regularly sold to the general public in the nor-
mal course of business by the contractor and (ii) the price is
under the limitations prescribed in 16.601(b)(3), the con-
tracting officer shall use the clause with its Alternate I. If a
labor-hour contract is contemplated, and if no specific reim-
bursement for materials furnished is intended, the contract-
ing officer may use the clause with its Alternate II.

(c) The contracting officer shall insert the following
clauses, appropriately modified with respect to payment due
dates in accordance with agency regulations:

(1) The clause at 52.232-8, Discounts for Prompt Pay-
ment, in solicitations and contracts when a fixed-price sup-
ply contract or fixed-price service contract is contemplated.

(2) A clause, substantially the same as the clause at
52.232-9, Limitation on Withholding of Payments, in solici-
tations and contracts when a supply contract, research and
development contract, service contract, time-and-materials
contract, or labor-hour contract is contemplated that includes
two or more terms authorizing the temporary withholding of
amounts otherwise payable to the contractor for supplies
delivered or services performed.

(d) The contracting officer shall insert the following
clauses, appropriately modified with respect to payments
due dates in accordance with agency regulations:

(1) The clause at 52.232-10, Payments under Fixed-
Price Architect-Engineer Contracts, in fixed-price architect-
engineer contracts.

(2) The clause at 52.232-11, Extras, in solicitations and
contracts when a fixed-price supply contract, fixed-price ser-
vice contract, or a transportation contract is contemplated.

32.112 Nonpayment of subcontractors under contracts
for noncommercial items.

32.112-1 Subcontractor assertions of nonpayment.

(a) In accordance with Section 806(a)(4) of Pub. L.
102-190, as amended by Sections 2091 and 8105 of Pub. L.
103-355, upon the assertion by a subcontractor or supplier of
a Federal contractor that the subcontractor or supplier has
not been paid in accordance with the payment terms of the
subcontract, purchase order, or other agreement with the
prime contractor, the contracting officer may determine—

(1) For a construction contract, whether the contractor
has made—

(i) Progress payments to the subcontractor or sup-
plier in compliance with Chapter 39 of Title 31, United
States Code (Prompt Payment Act); or

(ii) Final payment to the subcontractor or supplier
in compliance with the terms of the subcontract, purchase
order, or other agreement with the prime contractor;

(2) For a contract other than construction, whether the
contractor has made progress payments, final payments, or
other payments to the subcontractor or supplier in compli-
ance with the terms of the subcontract, purchase order, or
other agreement with the prime contractor; or

(3) For any contract, whether the contractor's certifica-
tion of payment of a subcontractor or supplier accompanying
its payment request to the Government is accurate.

(b) If, in making the determination in paragraphs (a)(1)
and (2) of this subsection, the contracting officer finds the
prime contractor is not in compliance, the contracting officer
may—

(1) Encourage the contractor to make timely payment
to the subcontractor or supplier; or

(2) If authorized by the applicable payment clauses,
reduce or suspend progress payments to the contractor.

(c) If the contracting officer determines that a certification
referred to in paragraph (a)(3) of this subsection is inaccurate
in any material respect, the contracting officer shall initiate
administrative or other remedial action.

32.112-2 Subcontractor requests for information.
(a) In accordance with Section 806(a)(1) of Pub. L.

102-190, as amended by Sections 2091 and 8105 of Pub. L.
103-355, upon the request of a subcontractor or supplier
under a Federal contract for a non-commercial item, the con-
tracting officer shall promptly advise the subcontractor or
supplier as to—

(1) Whether the prime contractor has submitted
requests for progress payments or other payments to the Fed-
eral Government under the contract; and

(2) Whether final payment under the contract has been
made by the Federal Government to the prime contractor.

(b) In accordance with 5 U.S.C. 552(b)(1), this subsection
does not apply to matters that are—

(1) Specifically authorized under criteria established
by an Executive order to be kept classified in the interest of
national defense or foreign policy; and

(2) Properly classified pursuant to such Executive
order.

32.113 Customary contract financing.
The solicitation must specify the customary contract

financing offerors may propose. The following are custom-
ary contract financing when provided in accordance with this
part and agency regulations:

(a) Financing of shipbuilding, or ship conversion, alter-
ation, or repair, when agency regulations provide for
progress payments based on a percentage or stage of comple-
tion.

(b) Financing of construction or architect-engineer ser-
vices purchased under the authority of Part 36.

(FAC 2001–02)

32.114 FEDERAL ACQUISITION REGULATION

32.1-8

(c) Financing of contracts for supplies or services
awarded under the sealed bid method of procurement in
accordance with Part 14 through progress payments based on
costs in accordance with Subpart 32.5.

(d) Financing of contracts for supplies or services
awarded under the competitive negotiation method of pro-
curement in accordance with Part 15, through either progress
payments based on costs in accordance with Subpart 32.5, or
performance-based payments in accordance with Subpart
32.10 (but not both).

(e) Financing of contracts for supplies or services
awarded under a sole-source acquisition as defined in 2.101
and using the procedures of Part 15, through either progress
payments based on costs in accordance with Subpart 32.5, or
performance-based payments in accordance with Subpart
32.10 (but not both).

(f) Financing of contracts for supplies or services through
advance payments in accordance with Subpart 32.4.

(g) Financing of contracts for supplies or services through
guaranteed loans in accordance with Subpart 32.3.

(h) Financing of contracts for supplies or services through
any appropriate combination of advance payments, guaran-
teed loans, and either performance-based payments or
progress payments (but not both) in accordance with their
respective subparts.

32.114 Unusual contract financing.

Any contract financing arrangement that deviates from
this part is unusual contract financing. Unusual contract
financing shall be authorized only after approval by the head
of the agency or as provided for in agency regulations.

(FAC 2001–02)

32.9-1

SUBPART 32.9—PROMPT PAYMENT 32.904

Subpart 32.9—Prompt Payment

32.900 Scope of subpart.
This subpart prescribes policies, procedures, and clauses

for implementing Office of Management and Budget (OMB)
prompt payment regulations at 5 CFR part 1315.

32.901 Applicability.
(a) This subpart applies to invoice payments on all con-

tracts, except contracts with payment terms and late payment
penalties established by other governmental authority (e.g.,
tariffs).

(b) This subpart does not apply to contract financing pay-
ments (see definition at 32.001).

32.902 Definitions.
As used in this subpart—
“Discount for prompt payment” means an invoice

payment reduction offered by the contractor for payment
prior to the due date.

“Mixed invoice” means an invoice that contains items
with different payment due dates.

“Payment date” means the date on which a check for
payment is dated or, for an electronic funds transfer (EFT),
the settlement date.

“Settlement date,” as it applies to electronic funds
transfer, means the date on which an electronic funds
transfer payment is credited to the contractor’s financial
institution.

32.903 Responsibilities.
(a) Agency heads—

(1) Must establish the policies and procedures neces-
sary to implement this subpart;

(2) May prescribe additional standards for establishing
invoice payment due dates (see 32.904) necessary to support
agency programs and foster prompt payment to contractors;

(3) May adopt different payment procedures in order
to accommodate unique circumstances, provided that such
procedures are consistent with the policies in this subpart;

(4) Must inform contractors of points of contact within
their cognizant payment offices to enable contractors to
obtain status of invoices; and

(5) May authorize the use of the accelerated payment
methods specified at 5 CFR 1315.5.

(b) When drafting solicitations and contracts, contracting
officers must identify for each contract line item number,
subline item number, or exhibit line item number—

(1) The applicable Prompt Payment clauses that apply
to each item when the solicitation or contract contains items
that will be subject to different payment terms; and

(2) The applicable Prompt Payment food category
(e.g., which item numbers are meat or meat food products,
which are perishable agricultural commodities), when the
solicitation or contract contains multiple payment terms for
various classes of foods and edible products.

32.904 Determining payment due dates.
(a) General. Agency procedures must ensure that, when

specifying due dates, contracting officers give full consider-
ation to the time reasonably required by Government offi-
cials to fulfill their administrative responsibilities under the
contract.

(b) Payment due dates. Except as prescribed in para-
graphs (c) through (f) of this section, or as authorized in
32.908(a)(2) or (c)(2), the due date for making an invoice
payment is as follows:

(1) The later of the following two events:
(i) The 30th day after the designated billing office

receives a proper invoice from the contractor (except as pro-
vided in paragraph (b)(3) of this section).

(ii) The 30th day after Government acceptance of
supplies delivered or services performed.

(A) For a final invoice, when the payment
amount is subject to contract settlement actions, acceptance
is deemed to occur on the effective date of the contract set-
tlement.

(B) For the sole purpose of computing an inter-
est penalty that might be due the contractor—

(1) Government acceptance is deemed to
occur constructively on the 7th day after the contractor deliv-
ers supplies or performs services in accordance with the
terms and conditions of the contract, unless there is a dis-
agreement over quantity, quality, or contractor compliance
with a contract requirement;

(2) If actual acceptance occurs within the
constructive acceptance period, the Government must base
the determination of an interest penalty on the actual date of
acceptance;

(3) The constructive acceptance requirement
does not compel Government officials to accept supplies or
services, perform contract administration functions, or make
payment prior to fulfilling their responsibilities; and

(4) Except for a contract for the purchase of a
commercial item, including a brand-name commercial item
for authorized resale (e.g., commissary items), the contract-
ing officer may specify a longer period for constructive
acceptance in the solicitation and resulting contract, if
required to afford the Government a reasonable opportunity
to inspect and test the supplies furnished or to evaluate the
services performed. The contracting officer must document
in the contract file the justification for extending the con-
structive acceptance period beyond 7 days. Extended accep-
tance periods must not be a routine agency practice and must

FAC 2001–02 FEBRUARY 19, 2002

32.904 FEDERAL ACQUISITION REGULATION

32.9-2

be used only when necessary to permit proper Government
inspection and testing of the supplies delivered or services
performed.

(2) If the contract does not require submission of an
invoice for payment (e.g., periodic lease payments), the con-
tracting officer must specify the due date in the contract.

(3) If the designated billing office fails to annotate the
invoice with the actual date of receipt at the time of receipt,
the invoice payment due date is the 30th day after the date of
the contractor's invoice, provided the designated billing
office receives a proper invoice and there is no disagreement
over quantity, quality, or contractor compliance with contract
requirements.

(c) Architect-engineer contracts. (1) The due date for
making payments on contracts that contain the clause at
52.232-10, Payments Under Fixed-Price Architect-Engineer
Contracts, is as follows:

(i) The due date for work or services completed by
the contractor is the later of the following two events:

(A) The 30th day after the designated billing
office receives a proper invoice from the contractor.

(B) The 30th day after Government acceptance
of the work or services completed by the contractor.

(1) For a final invoice, when the payment
amount is subject to contract settlement actions (e.g., release
of claims), acceptance is deemed to occur on the effective
date of the settlement.

(2) For the sole purpose of computing an
interest penalty that might be due the contractor, Govern-
ment acceptance is deemed to occur constructively on the
7th day after the contractor completes the work or services in
accordance with the terms and conditions of the contract (see
also paragraph (c)(2) of this section). If actual acceptance
occurs within the constructive acceptance period, the Gov-
ernment must base the determination of an interest penalty
on the actual date of acceptance.

(ii) The due date for progress payments is the 30th
day after Government approval of contractor estimates of
work or services accomplished. For the sole purpose of com-
puting an interest penalty that might be due the contractor—

(A) Government approval is deemed to occur
constructively on the 7th day after the designated billing
office receives the contractor estimates (see also paragraph
(c)(2) of this section).

(B) If actual approval occurs within the con-
structive approval period, the Government must base the
determination of an interest penalty on the actual date of
approval.

(iii) If the designated billing office fails to annotate
the invoice or payment request with the actual date of receipt
at the time of receipt, the payment due date is the 30th day
after the date of the contractor's invoice or payment request,
provided the designated billing office receives a proper

invoice or payment request and there is no disagreement
over quantity, quality, or contractor compliance with contract
requirements.

(2) The constructive acceptance and constructive
approval requirements described in paragraphs (c)(1)(i) and
(ii) of this section are conditioned upon receipt of a proper
payment request and no disagreement over quantity, quality,
contractor compliance with contract requirements, or the
requested progress payment amount. These requirements do
not compel Government officials to accept work or services,
approve contractor estimates, perform contract administra-
tion functions, or make payment prior to fulfilling their
responsibilities. The contracting officer may specify a longer
period for constructive acceptance or constructive approval,
if required to afford the Government a reasonable opportu-
nity to inspect and test the supplies furnished or to evaluate
the services performed. The contracting officer must docu-
ment in the contract file the justification for extending the
constructive acceptance or approval period beyond 7 days.

(d) Construction contracts. (1) The due date for making
payments on construction contracts is as follows:

(i) The due date for making progress payments
based on contracting officer approval of the estimated
amount and value of work or services performed, including
payments for reaching milestones in any project, is 14 days
after the designated billing office receives a proper payment
request.

(A) If the designated billing office fails to anno-
tate the payment request with the actual date of receipt at the
time of receipt, the payment due date is the 14th day after the
date of the contractor's payment request, provided the desig-
nated billing office receives a proper payment request and
there is no disagreement over quantity, quality, or contractor
compliance with contract requirements.

(B) The contracting officer may specify a longer
period in the solicitation and resulting contract if required to
afford the Government a reasonable opportunity to ade-
quately inspect the work and to determine the adequacy of
the contractor's performance under the contract. The con-
tracting officer must document in the contract file the justifi-
cation for extending the due date beyond 14 days.

(C) The contracting officer must not approve
progress payment requests unless the certification and sub-
stantiation of amounts requested are provided as required by
the clause at 52.232-5, Payments Under Fixed-Price Con-
struction Contracts.

(ii) The due date for payment of any amounts
retained by the contracting officer in accordance with the
clause at 52.232-5, Payments Under Fixed-Price Construc-
tion Contracts, will be as specified in the contract or, if not
specified, 30 days after approval by the contracting officer
for release to the contractor. The contracting officer must
base the release of retained amounts on the contracting

FAC 2001–02 FEBRUARY 19, 2002

32.9-3

SUBPART 32.9—PROMPT PAYMENT 32.904

officer's determination that satisfactory progress has been
made.

(iii) The due date for final payments based on com-
pletion and acceptance of all work (including any retained
amounts), and payments for partial deliveries that have been
accepted by the Government (e.g., each separate building,
public work, or other division of the contract for which the
price is stated separately in the contract) is as follows:

(A) The later of the following two events:
(1) The 30th day after the designated billing

office receives a proper invoice from the contractor.
(2) The 30th day after Government accep-

tance of the work or services completed by the contractor.
For a final invoice, when the payment amount is subject to
contract settlement actions (e.g., release of contractor
claims), acceptance is deemed to occur on the effective date
of the contract settlement.

(B) If the designated billing office fails to anno-
tate the invoice with the actual date of receipt at the time of
receipt, the invoice payment due date is the 30th day after
the date of the contractor's invoice, provided the designated
billing office receives a proper invoice and there is no dis-
agreement over quantity, quality, or contractor compliance
with contract requirements.

(2) For the sole purpose of computing an interest pen-
alty that might be due the contractor for payments described
in paragraph (d)(1)(iii) of this section—

(i) Government acceptance or approval is deemed
to occur constructively on the 7th day after the contractor
completes the work or services in accordance with the terms
and conditions of the contract, unless there is a disagreement
over quantity, quality, contractor compliance with a contract
requirement, or the requested amount;

(ii) If actual acceptance occurs within the construc-
tive acceptance period, the Government must base the deter-
mination of an interest penalty on the actual date of
acceptance;

(iii) The constructive acceptance requirement does
not compel Government officials to accept work or services,
approve contractor estimates, perform contract administra-
tion functions, or make payment prior to fulfilling their
responsibilities; and

(iv) The contracting officer may specify a longer
period for constructive acceptance or constructive approval
in the solicitation and resulting contract, if required to afford
the Government a reasonable opportunity to adequately
inspect the work and to determine the adequacy of the con-
tractor's performance under the contract. The contracting
officer must document in the contract file the justification for
extending the constructive acceptance or approval beyond 7
days.

(3) Construction contracts contain special provisions
concerning contractor payments to subcontractors, along
with special contractor certification requirements. The
Office of Management and Budget has determined that these
certifications must not be construed as final acceptance of
the subcontractor's performance. The certification in 52.232-
5(c) implements this determination; however, certificates are
still acceptable if the contractor deletes paragraph (c)(4) of
52.232-5 from the certificate.

(4)(i) Paragraph (d) of the clause at 52.232-5, Pay-
ments under Fixed-Price Construction Contracts, and para-
graph (e)(6) of the clause at 52.232-27, Prompt Payment for
Construction Contracts, provide for the contractor to pay
interest on unearned amounts in certain circumstances. The
Government must recover this interest from subsequent pay-
ments to the contractor. Therefore, contracting officers nor-
mally must make no demand for payment. Contracting
officers must—

(A) Compute the amount in accordance with the
clause;

(B) Provide the contractor with a final decision;
and

(C) Notify the payment office of the amount to
be withheld.

(ii) The payment office is responsible for making
the deduction of interest. Amounts collected in accordance
with these provisions revert to the United States Treasury.

(e) Cost-reimbursement contracts for services. For pur-
poses of computing late payment interest penalties that may
apply, the due date for making interim payments on cost-
reimbursement contracts for services is 30 days after the date
of receipt of a proper invoice.

FAC 2001–02 FEBRUARY 19, 2002

32.905 FEDERAL ACQUISITION REGULATION

32.9-4

(f) Food and specified items.

(g) Multiple payment due dates. Contracting officers may
encourage, but not require, contractors to submit separate
invoices for products with different payment due dates under
the same contract or order. When an invoice contains items
with different payment due dates (i.e., a mixed invoice), the
payment office will, subject to agency policy—

(1) Pay the entire invoice on the earliest due date; or
(2) Split invoice payments, making payments by the

applicable due dates.

32.905 Payment documentation and process.
(a) General. Payment will be based on receipt of a proper

invoice and satisfactory contract performance.
(b) Content of invoices. (1) A proper invoice must include

the following items (except for interim payments on cost
reimbursement contracts for services):

(i) Name and address of the contractor.
(ii) Invoice date and invoice number. (Contractors

should date invoices as close as possible to the date of mail-
ing or transmission.)

(iii) Contract number or other authorization for sup-
plies delivered or services performed (including order num-
ber and contract line item number).

(iv) Description, quantity, unit of measure, unit
price, and extended price of supplies delivered or services
performed.

(v) Shipping and payment terms (e.g., shipment
number and date of shipment, discount for prompt payment
terms). Bill of lading number and weight of shipment will be
shown for shipments on Government bills of lading.

(vi) Name and address of contractor official to
whom payment is to be sent (must be the same as that in the
contract or in a proper notice of assignment).

(vii) Name (where practicable), title, phone num-
ber, and mailing address of person to notify in the event of a
defective invoice.

(viii) Taxpayer Identification Number (TIN). The
contractor must include its TIN on the invoice only if
required by agency procedures. (See 4.9 TIN requirements.)

(ix) Electronic funds transfer (EFT) banking infor-
mation.

(A) The contractor must include EFT banking
information on the invoice only if required by agency proce-
dures.

(B) If EFT banking information is not required
to be on the invoice, in order for the invoice to be a proper
invoice, the contractor must have submitted correct EFT
banking information in accordance with the applicable solic-
itation provision (e.g., 52.232-38, Submission of Electronic
Funds Transfer Information with Offer), contract clause
(e.g., 52.232-33, Payment by Electronic Funds Transfer-
Central Contractor Registration, or 52.232-34, Payment by

IF THE ITEMS DELIVERED ARE: PAYMENT MUST BE MADE AS CLOSE AS POSSIBLE TO, BUT NOT

LATER THAN:

(1) Meat or meat food products. As defined in section 2(a)(3) of
the Packers and Stockyard Act of 1921 (7 U.S.C. 182(3)), and as fur-
ther defined in Public Law 98-181, including any edible fresh or fro-
zen poultry meat, any perishable poultry meat food product, fresh
eggs, and any perishable egg product.

7th day after product delivery.

(2) Fresh or frozen fish. As defined in section 204(3) of the
Fish and Seafood Promotion Act of 1986 (16 U.S.C. 4003(3)).

7th day after product delivery.

(3) Perishable agricultural commodities. As defined in sec-
tion 1(4) of the Perishable Agricultural Commodities Act of 1930
(7 U.S.C. 499a(4)).

10th day after product delivery, unless another date is specified in
the contract.

(4) Dairy products. As defined in section 111(e) of the
Dairy Production Stabilization Act of 1983 (7 U.S.C. 4502(e)),
edible fats or oils, and food products prepared from edible fats or
oils. Liquid milk, cheese, certain processed cheese products, but-
ter, yogurt, ice cream, mayonnaise, salad dressings, and other sim-
ilar products fall within this classification. Nothing in the Act
limits this classification to refrigerated products. If questions arise
regarding the proper classification of a specific product, the con-
tracting officer must follow prevailing industry practices in speci-
fying a contract payment due date. The burden of proof that a
classification of a specific product is, in fact, prevailing industry
practice is upon the contractor making the representation.

10th day after a proper invoice has been received.

FAC 2001–02 FEBRUARY 19, 2002

32.9-5

SUBPART 32.9—PROMPT PAYMENT 32.906

Electronic Funds Transfer-Other Than Central Contractor
Registration), or applicable agency procedures.

(C) EFT banking information is not required if
the Government waived the requirement to pay by EFT.

(x) Any other information or documentation
required by the contract (e.g., evidence of shipment).

(2) An interim payment request under a cost-reim-
bursement contract for services constitutes a proper invoice
for purposes of this subsection if it includes all of the infor-
mation required by the contract.

(3) If the invoice does not comply with these require-
ments, the designated billing office must return it within 7
days after receipt (3 days on contracts for meat, meat food
products, or fish; 5 days on contracts for perishable agricul-
tural commodities, dairy products, edible fats or oils, and
food products prepared from edible fats or oils), with the rea-
sons why it is not a proper invoice. If such notice is not
timely, then the designated billing office must adjust the due
date for the purpose of determining an interest penalty, if
any.

(c) Authorization to pay. All invoice payments, with the
exception of interim payments on cost-reimbursement con-
tracts for services, must be supported by a receiving report or
other Government documentation authorizing payment (e.g.,
Government certified voucher). The agency receiving offi-
cial should forward the receiving report or other Government
documentation to the designated payment office by the 5th
working day after Government acceptance or approval,
unless other arrangements have been made. This period of
time does not extend the due dates prescribed in this section.
Acceptance should be completed as expeditiously as possi-
ble. The receiving report or other Government documenta-
tion authorizing payment must, as a minimum, include the
following:

(1) Contract number or other authorization for supplies
delivered or services performed.

(2) Description of supplies delivered or services per-
formed.

(3) Quantities of supplies received and accepted or ser-
vices performed, if applicable.

(4) Date supplies delivered or services performed.

(5) Date that the designated Government official—

(i) Accepted the supplies or services; or

(ii) Approved the progress payment request, if the
request is being made under the clause at 52.232-5, Pay-
ments Under Fixed-Price Construction Contracts, or the
clause at 52.232-10, Payments Under Fixed-Price Architect-
Engineer Contracts.

(6) Signature, printed name, title, mailing address, and
telephone number of the designated Government official
responsible for acceptance or approval functions.

(d) Billing office. The designated billing office must
immediately annotate each invoice with the actual date it
receives the invoice.

(e) Payment office. The designated payment office will
annotate each invoice and receiving report with the actual
date it receives the invoice.

32.906 Making payments.
(a) General. The Government will not make invoice pay-

ments earlier than 7 days prior to the due dates specified in
the contract unless the agency head determines—

(1) To make earlier payment on a case-by-case basis;
or

(2) That the use of accelerated payment methods are
necessary (see 32.903(a)(5)).

(b) Payment office. The designated payment office—
(1) Will mail checks on the same day they are dated;
(2) For payments made by EFT, will specify a date on

or before the established due date for settlement of the pay-
ment at a Federal Reserve Bank;

(3) When the due date falls on a Saturday, Sunday, or
legal holiday when Government offices are closed, may
make payment on the following working day without incur-
ring a late payment interest penalty.

(4) When it is determined that the designated billing
office erroneously rejected a proper invoice and upon resub-
mission of the invoice, will enter in the payment system the
original date the invoice was received by the designated bill-
ing office for the purpose of calculating the correct payment
due date and any interest penalties that may be due.

(c) Partial deliveries. (1) Contracting officers must,
where the nature of the work permits, write contract state-
ments of work and pricing arrangements that allow contrac-
tors to deliver and receive invoice payments for discrete
portions of the work as soon as completed and found accept-
able by the Government (see 32.102(d)).

(2) Unless specifically prohibited by the contract, the
clause at 52.232-1, Payments, provides that the contractor is
entitled to payment for accepted partial deliveries of supplies
or partial performance of services that comply with all appli-
cable contract requirements and for which prices can be cal-
culated from the contract terms.

(d) Contractor identifier. Each payment or remittance
advice will use the contractor invoice number in addition to
any Government or contract information in describing any
payment made.

(e) Discounts. When a discount for prompt payment is
taken, the designated payment office will make payment to
the contractor as close as possible to, but not later than, the
end of the discount period. The discount period is specified
by the contractor and is calculated from the date of the con-
tractor's proper invoice. If the contractor has not placed a
date on the invoice, the due date is calculated from the date

FAC 2001–02 FEBRUARY 19, 2002

32.907 FEDERAL ACQUISITION REGULATION

32.9-6

the designated billing office receives a proper invoice, pro-
vided the agency annotates such invoice with the date of
receipt at the time of receipt. When the discount date falls on
a Saturday, Sunday, or legal holiday when Government
offices are closed, the designated payment office may make
payment on the following working day and take a discount.
Payment terms are specified in the clause at 52.232-8, Dis-
counts for Prompt Payment.

32.907 Interest penalties.
(a) Late payment. The designated payment office will pay

an interest penalty automatically, without request from the
contractor, when all of the following conditions, if applica-
ble, have been met:

(1) The designated billing office received a proper
invoice.

(2) The Government processed a receiving report or
other Government documentation authorizing payment, and
there was no disagreement over quantity, quality, or contrac-
tor compliance with any contract requirement.

(3) In the case of a final invoice, the payment amount
is not subject to further contract settlement actions between
the Government and the contractor.

(4) The designated payment office paid the contractor
after the due date.

(5) In the case of interim payments on cost-reimburse-
ment contracts for services, when payment is made more
than 30 days after the designated billing office receives a
proper invoice.

(b) Improperly taken discount. The designated payment
office will pay an interest penalty automatically, without
request from the contractor, if the Government takes a dis-
count for prompt payment improperly. The interest penalty is
calculated on the amount of discount taken for the period
beginning with the first day after the end of the discount
period through the date when the contractor is paid.

(c) Failure to pay interest. (1) The designated payment
office will pay a penalty amount, in addition to the interest
penalty amount, only if—

(i) The Government owes an interest penalty of $1
or more;

(ii) The designated payment office does not pay the
interest penalty within 10 days after the date the invoice
amount is paid; and

(iii) The contractor makes a written demand to the
designated payment office for additional penalty payment in
accordance with paragraph (c)(2) of this section, postmarked
not later than 40 days after the date the invoice amount is
paid.

(2) (i) Contractors must support written demands for
additional penalty payments with the following data. The
Government must not request additional data. Contractors
must—

(A) Specifically assert that late payment interest
is due under a specific invoice, and request payment of all
overdue late payment interest penalty and such additional
penalty as may be required;

(B) Attach a copy of the invoice on which the
unpaid late payment interest is due; and

(C) State that payment of the principal has been
received, including the date of receipt.

(ii) If there is no postmark or the postmark is illegi-
ble—

(A) The designated payment office that receives
the demand will annotate it with the date of receipt, provided
the demand is received on or before the 40th day after pay-
ment was made; or

(B) If the designated payment office fails to
make the required annotation, the Government will deter-
mine the demand's validity based on the date the contractor
has placed on the demand; provided such date is no later than
the 40th day after payment was made.

(d) Disagreements. (1) The payment office will not pay
interest penalties if payment delays are due to disagreement
between the Government and contractor concerning—

(i) The payment amount;
(ii) Contract compliance; or
(iii) Amounts temporarily withheld or retained in

accordance with the terms of the contract.
(2) The Government and the contractor must resolve

claims involving disputes, and any interest that may be pay-
able in accordance with the Disputes clause.

(e) Computation of interest penalties. The Government
will compute interest penalties in accordance with OMB
prompt payment regulations at 5 CFR part 1315. These
regulations are available via the Internet at http://
www.fms.treas.gov/prompt/.

(f) Unavailability of funds. The temporary unavailability
of funds to make a timely payment does not relieve an
agency from the obligation to pay interest penalties.

32.908 Contract clauses.
(a) Insert the clause at 52.232-26, Prompt Payment for

Fixed-Price Architect-Engineer Contracts, in solicitations
and contracts that contain the clause at 52.232-10, Payments
Under Fixed-Price Architect-Engineer Contracts.

(1) As authorized in 32.904(c)(2), the contracting
officer may modify the date in paragraph (a)(4)(i) of the
clause to specify a period longer than 7 days for constructive
acceptance or constructive approval, if required to afford the
Government a practicable opportunity to inspect and test the
supplies furnished or evaluate the services performed.

(2) As provided in 32.903, agency policies and proce-
dures may authorize amendment of paragraphs (a)(1)(i) and
(ii) of the clause to insert a period shorter than 30 days (but
not less than 7 days) for making contract invoice payments.

FAC 2001–02 FEBRUARY 19, 2002

32.9-7

SUBPART 32.9—PROMPT PAYMENT 32.909

(b) Insert the clause at 52.232-27, Prompt Payment for
Construction Contracts, in all solicitations and contracts for
construction (see Part 36).

(1) As authorized in 32.904(d)(1)(i)(B), the contract-
ing officer may modify the date in paragraph (a)(1)(i)(A) of
the clause to specify a period longer than 14 days if required
to afford the Government a reasonable opportunity to ade-
quately inspect the work and to determine the adequacy of
the Contractor's performance under the contract.

(2) As authorized in 32.904(d)(2)(iv), the contracting
officer may modify the date in paragraph (a)(4)(i) of the
clause to specify a period longer than 7 days for constructive
acceptance or constructive approval if required to afford the
Government a reasonable opportunity to inspect and test the
supplies furnished or evaluate the services performed.

(c) Insert the clause at 52.232-25, Prompt Payment, in all
other solicitations and contracts, except when the clause at
52.212-4, Contract Terms and Conditions-Commercial
Items, applies, or when payment terms and late payment
penalties are established by other governmental authority
(e.g., tariffs).

(1) As authorized in 32.904(b)(1)(ii)(B)(4), the con-
tracting officer may modify the date in paragraph (a)(5)(i) of
the clause to specify a period longer than 7 days for con-
structive acceptance, if required to afford the Government a
reasonable opportunity to inspect and test the supplies fur-

nished or to evaluate the services performed, except in the
case of a contract for the purchase of a commercial item,
including a brand-name commercial item for authorized
resale (e.g., commissary items).

(2) As provided in 32.903, agency policies and proce-
dures may authorize amendment of paragraphs (a)(1)(i) and
(ii) of the clause to insert a period shorter than 30 days (but
not less than 7 days) for making contract invoice payments.

(3) If the contract is a cost-reimbursement contract for
services, use the clause with its Alternate I.

32.909 Contractor inquiries.
(a) Direct questions involving—

(1) Delinquent payments to the designated billing
office or designated payment office; and

(2) Disagreements in payment amount or timing to the
contracting officer for resolution. The contracting officer
must coordinate within appropriate contracting channels and
seek the advice of other offices as necessary to resolve dis-
agreements.

(b) Small business concerns may contact the agency's
local small business specialist or representative from the
Office of Small and Disadvantaged Business Utilization to
obtain additional assistance related to payment issues, late
payment interest penalties, and information on the Prompt
Payment Act.

FAC 2001–02 FEBRUARY 19, 2002

32.909 FEDERAL ACQUISITION REGULATION

32.9-8

42.3-3

SUBPART 42.3—CONTRACT ADMINISTRATION OFFICE FUNCTIONS 42.302

(53) Obtain the contractor's currently approved com-
pany- or division-wide plans for small, small disadvantaged
and women-owned small business subcontracting for its com-
mercial products, or, if there is no currently approved plan,
assist the contracting officer in evaluating the plans for those
products.

(54) Assist the contracting officer, upon request, in
evaluating an offeror's proposed small, small disadvantaged
and women-owned small business subcontracting plans,
including documentation of compliance with similar plans
under prior contracts.

(55) By periodic surveillance, ensure the contractor's
compliance with small, small disadvantaged and women-
owned small business subcontracting plans and any labor sur-
plus area contractual requirements; maintain documentation
of the contractor's performance under and compliance with
these plans and requirements; and provide advice and assis-
tance to the firms involved, as appropriate.

(56) Maintain surveillance of flight operations.

(57) Assign and perform supporting contract
administration.

(58) Ensure timely submission of required reports.

(59) Issue administrative changes, correcting errors or
omissions in typing, contractor address, facility or activity
code, remittance address, computations which do not require
additional contract funds, and other such changes (see
43.101).

(60) Cause release of shipments from contractor's
plants according to the shipping instructions. When applica-
ble, the order of assigned priority shall be followed; ship-
ments within the same priority shall be determined by date of
the instruction.

(61) Obtain contractor proposals for any contract price
adjustments resulting from amended shipping instructions.
Review all amended shipping instructions on a periodic, con-
solidated basis to ensure that adjustments are timely made.
Except when the ACO has settlement authority, the ACO shall
forward the proposal to the contracting officer for contract
modification. The ACO shall not delay shipments pending
completion and formalization of negotiations of revised ship-
ping instructions.

(62) Negotiate and/or execute supplemental agree-
ments, as required, making changes in packaging subcontrac-
tors or contract shipping points.

(63) Cancel unilateral purchase orders when notified of
nonacceptance by the contractor. The CAO shall notify the
contracting officer when the purchase order is canceled.

(64) Negotiate and execute one-time supplemental
agreements providing for the extension of contract delivery
schedules up to 90 days on contracts with an assigned Criti-
cality Designator of C (see 42.1105). Notification that the
contract delivery schedule is being extended shall be provided
to the contracting office. Subsequent extensions on any indi-
vidual contract shall be authorized only upon concurrence of
the contracting office.

(65) Accomplish administrative closeout procedures
(see 4.804-5).

(66) Determine that the contractor has a drug-free
workplace program and drug-free awareness program (see
Subpart 23.5).

(67) Support the program, product, and project offices
regarding program reviews, program status, program perfor-
mance and actual or anticipated program problems.

(68) Monitor the contractor's environmental practices
for adverse impact on contract performance or contract cost,
and for compliance with environmental requirements speci-
fied in the contract. ACO responsibilities include—

(i) Requesting environmental technical assistance, if
needed;

(ii) Monitoring contractor compliance with specifi-
cations requiring the use of environmentally preferable prod-
ucts, energy-efficient products, and materials or delivery of
end products with specified recovered material content. This
must occur as part of the quality assurance procedures set
forth in Part 46; and

(iii) As required in the contract, ensuring that the
contractor complies with the reporting requirements relating
to recovered material content utilized in contract performance
(see Subpart 23.4).

(69) Administer commercial financing provisions and
monitor contractor security to ensure its continued adequacy
to cover outstanding payments, when on-site review is
required.

(70) Deobligate excess funds after final price determi-
nation.

(b) The CAO shall perform the following functions only
when and to the extent specifically authorized by the contract-
ing office:

(1) Negotiate or negotiate and execute supplemental
agreements incorporating contractor proposals resulting from
change orders issued under the Changes clause. Before com-
pleting negotiations, coordinate any delivery schedule change
with the contracting office.

FAC 2001–02 FEBRUARY 19, 2002

42.302 FEDERAL ACQUISITION REGULATION

42.3-4

(2) Negotiate prices and execute priced exhibits for
unpriced orders issued by the contracting officer under basic
ordering agreements.

(3) Negotiate or negotiate and execute supplemental
agreements changing contract delivery schedules.

(4) Negotiate or negotiate and execute supplemental
agreements providing for the deobligation of unexpended
dollar balances considered excess to known contract require-
ments.

(5) Issue amended shipping instructions and, when nec-
essary, negotiate and execute supplemental agreements incor-
porating contractor proposals resulting from these
instructions.

(6) Negotiate changes to interim billing prices.

(7) Negotiate and definitize adjustments to contract
prices resulting from exercise of an economic price adjust-
ment clause (see Subpart 16.2).

(8) Issue change orders and negotiate and execute
resulting supplemental agreements under contracts for ship
construction, conversion, and repair.

(9) Execute supplemental agreements on firm-fixed-
price supply contracts to reduce required contract line item
quantities and deobligate excess funds when notified by the
contractor of an inconsequential delivery shortage, and it is
determined that such action is in the best interests of the Gov-
ernment, notwithstanding the default provisions of the con-
tract. Such action will be taken only upon the written request
of the contractor and, in no event, shall the total downward
contract price adjustment resulting from an inconsequential
delivery shortage exceed $250.00 or 5 percent of the contract
price, whichever is less.

(10) Execute supplemental agreements to permit a
change in place of inspection at origin specified in firm-fixed-
price supply contracts awarded to nonmanufacturers, as
deemed necessary to protect the Government's interests.

(11) Prepare evaluations of contractor performance in
accordance with Subpart 42.15.

(c) Any additional contract administration functions not
listed in 42.302(a) and (b), or not otherwise delegated, remain
the responsibility of the contracting office.

(FAC 2001–02)

44.2-1

SUBPART 44.2—CONSENT TO SUBCONTRACTS 44.202-2

FAC 2001–02 FEBRUARY 19, 2002

Subpart 44.2—Consent to Subcontracts

44.201 Consent and advance notification requirements.

44.201-1 Consent requirements.

(a) If the contractor has an approved purchasing sys-
tem, consent is required for subcontracts specifically iden-
tified by the contracting officer in the subcontracts clause
of the contract. The contracting officer may require con-
sent to subcontract if the contracting officer has deter-
mined that an individual consent action is required to
protect the Government adequately because of the subcon-
tract type, complexity, or value, or because the subcon-
tract needs special surveillance. These can be subcontracts
for critical systems, subsystems, components, or services.
Subcontracts may be identified by subcontract number or
by class of items (e.g., subcontracts for engines on a prime
contract for airframes).

(b) If the contractor does not have an approved pur-
chasing system, consent to subcontract is required for cost-
reimbursement, time-and-materials, labor-hour, or letter
contracts, and also for unpriced actions (including unpriced
modifications and unpriced delivery orders) under fixed-
price contracts that exceed the simplified acquisition
threshold, for—

(1) Cost-reimbursement, time-and-materials, or labor-
hour subcontracts; and

(2) Fixed-price subcontracts that exceed—

(i) For the Department of Defense, the Coast
Guard, and the National Aeronautics and Space Adminis-
tration, the greater of the simplified acquisition threshold
or 5 percent of the total estimated cost of the contract; or

(ii) For civilian agencies other than the Coast
Guard and the National Aeronautics and Space Adminis-
tration, either the simplified acquisition threshold or
5 percent of the total estimated cost of the contract.

(c) Consent may be required for subcontracts under
prime contracts for architect-engineer services.

(d) The contracting officer’s written authorization for
the contractor to purchase from Government sources (see
Part 51) constitutes consent.

44.201-2 Advance notification requirements.

Under cost-reimbursement contracts, even if the con-
tractor has an approved purchasing system and consent to
subcontract is not required under 44.201-1, the contractor
is required by statute (10 U.S.C. 2306(e) or 41 U.S.C.
254(b)) to notify the agency before the award of—

(a) Any cost-plus-fixed-fee subcontract; or

(b) Any fixed-price subcontract that exceeds—

(1) For the Department of Defense, the Coast Guard,
and the National Aeronautics and Space Administration,
the greater of the simplified acquisition threshold or
5 percent of the total estimated cost of the contract; or

(2) For civilian agencies other than the Coast Guard
and the National Aeronautics and Space Administration,
either the simplified acquisition threshold or 5 percent of
the total estimated cost of the contract.

44.202 Contracting officer’s evaluation.

44.202-1 Responsibilities.
(a) The cognizant administrative contracting officer

(ACO) is responsible for consent to subcontracts, except
when the contracting officer retains the contract for admin-
istration or withholds the consent responsibility from dele-
gation to the ACO. In such cases, the contract
administration office should assist the contracting office in
its evaluation as requested.

(b) The contracting officer responsible for consent shall
review the contractor’s notification and supporting data to
ensure that the proposed subcontract is appropriate for the
risks involved and consistent with current policy and
sound business judgment.

(c) Designation of specific subcontractors during con-
tract negotiations does not in itself satisfy the require-
ments for advance notification or consent pursuant to the
clause at 52.244-2. However, if, in the opinion of the con-
tracting officer, the advance notification or consent
requirements were satisfied for certain subcontracts evalu-
ated during negotiations, the contracting officer shall iden-
tify those subcontracts in paragraph (k) of the clause at
52.244-2.

44.202-2 Considerations.
(a) The contracting officer responsible for consent must,

at a minimum, review the request and supporting data and
consider the following:

(1) Is the decision to subcontract consistent with the
contractor’s approved make-or-buy program, if any (see
15.407-2)?

(2) Is the subcontract for special test equipment or
facilities that are available from Government sources (see
Subpart 45.3)?

(3) Is the selection of the particular supplies, equip-
ment, or services technically justified?

(4) Has the contractor complied with the prime con-
tract requirements regarding—

(i) Small business subcontracting, including, if
applicable, its plan for subcontracting with small, veteran-
owned, service-disabled veteran-owned, HUBZone, small
disadvantaged and women-owned small business concerns
(see Part 19); and

44.203 FEDERAL ACQUISITION REGULATION

44.2-2

(ii) Purchase from nonprofit agencies designated by
the Committee for Purchase From People Who Are Blind or
Severely Disabled (Javits-Wagner-O'Day Act (JWOD) (41
U.S.C. 48)) (see Part 8)?

(5) Was adequate price competition obtained or its
absence properly justified?

(6) Did the contractor adequately assess and dispose
of subcontractors’ alternate proposals, if offered?

(7) Does the contractor have a sound basis for
selecting and determining the responsibility of the particu-
lar subcontractor?

(8) Has the contractor performed adequate cost or
price analysis or price comparisons and obtained accurate,
complete, and current cost or pricing data, including any
required certifications?

(9) Is the proposed subcontract type appropriate for
the risks involved and consistent with current policy?

(10) Has adequate consideration been obtained for
any proposed subcontract that will involve the use of Gov-
ernment-furnished facilities?

(11) Has the contractor adequately and reasonably
translated prime contract technical requirements into sub-
contract requirements?

(12) Does the prime contractor comply with applica-
ble cost accounting standards for awarding the subcon-
tract?

(13) Is the proposed subcontractor on the List of
Parties Excluded from Federal Procurement and Nonproc-
urement Programs (see Subpart 9.4)?

(b) Particularly careful and thorough consideration
under paragraph (a) of this section is necessary when—

(1) The prime contractor’s purchasing system or per-
formance is inadequate;

(2) Close working relationships or ownership affilia-
tions between the prime and subcontractor may preclude
free competition or result in higher prices;

(3) Subcontracts are proposed for award on a non-
competitive basis, at prices that appear unreasonable, or at
prices higher than those offered to the Government in
comparable circumstances; or

(4) Subcontracts are proposed on a cost-reimburse-
ment, time-and-materials, or labor-hour basis.

44.203 Consent limitations.
(a) The contracting officer’s consent to a subcontract or

approval of the contractor’s purchasing system does not
constitute a determination of the acceptability of the sub-
contract terms or price, or of the allowability of costs,
unless the consent or approval specifies otherwise.

(b) Contracting officers shall not consent to—
(1) Cost-reimbursement subcontracts if the fee

exceeds the fee limitations of 16.301-3;

(2) Subcontracts providing for payment on a cost-
plus-a-percentage-of-cost basis;

(3) Subcontracts obligating the contracting officer to
deal directly with the subcontractor;

(4) Subcontracts that make the results of arbitration,
judicial determination, or voluntary settlement between the
prime contractor and subcontractor binding on the Govern-
ment; or

(5) Repetitive or unduly protracted use of cost-reim-
bursement, time-and-materials, or labor-hour subcontracts
(contracting officers should follow the principles of
16.103(c)).

(c) Contracting officers should not refuse consent to a
subcontract merely because it contains a clause giving the
subcontractor the right of indirect appeal to an agency
board of contract appeals if the subcontractor is affected
by a dispute between the Government and the prime con-
tractor. Indirect appeal means assertion by the subcontrac-
tor of the prime contractor’s right to appeal or the
prosecution of an appeal by the prime contractor on the
subcontractor’s behalf. The clause may also provide that
the prime contractor and subcontractor shall be equally
bound by the contracting officer’s or board’s decision. The
clause may not attempt to obligate the contracting officer
or the appeals board to decide questions that do not arise
between the Government and the prime contractor or that
are not cognizable under the clause at 52.233-1, Disputes.

44.204 Contract clauses.
(a)(1) The contracting officer shall insert the clause at

52.244-2, Subcontracts, in solicitations and contracts when
contemplating—

(i) A cost-reimbursement contract;
(ii) A letter contract that exceeds the simplified

acquisition threshold;
(iii) A fixed-price contract that exceeds the sim-

plified acquisition threshold under which unpriced con-
tract actions (including unpriced modifications or unpriced
delivery orders) are anticipated;

(iv) A time-and-materials contract that exceeds
the simplified acquisition threshold; or

(v) A labor-hour contract that exceeds the simpli-
fied acquisition threshold.

(2) If a cost-reimbursement contract is contem-
plated—

(i) For the Department of Defense, the Coast
Guard, and the National Aeronautics and Space Adminis-
tration, the contracting officer shall use the clause with its
Alternate I; or

(ii) For civilian agencies other than the Coast
Guard and the National Aeronautics and Space Adminis-
tration, the contracting officer shall use the clause with its
Alternate II.

FAC 2001–02 FEBRUARY 19, 2002

44.2-3

SUBPART 44.2—CONSENT TO SUBCONTRACTS 44.204

(3) Use of this clause is not required in—
(i) Fixed-price architect-engineer contracts; or
(ii) Contracts for mortuary services, refuse ser-

vices, or shipment and storage of personal property, when
an agency-prescribed clause on approval of subcontrac-
tors’ facilities is required.

(b) The contracting officer may insert the clause at
52.244-4, Subcontractors and Outside Associates and Con-
sultants (Architect-Engineer Services), in architect-engi-
neer contracts.

(c) The contracting officer shall, when contracting by
negotiation, insert the clause at 52.244-5, Competition in
Subcontracting, in solicitations and contracts when the
contract amount is expected to exceed the simplified
acquisition threshold, unless—

(1) A firm-fixed-price contract, awarded on the basis
of adequate price competition or whose prices are set by
law or regulation, is contemplated; or

(2) A time-and-materials, labor-hour, or architect-
engineer contract is contemplated.

(FAC 2001–02)

44.204 FEDERAL ACQUISITION REGULATION

44.2-4

Sec.

Subchapter H—Clauses and Forms

PART 52—SOLICITATION PROVISIONS AND CONTRACT CLAUSES

52.000 Scope of part.

Subpart 52.1—Instructions for Using Provisions
and Clauses

52.100 Scope of subpart.
52.101 Using Part 52.
52.102 Incorporating provisions and clauses.
52.103 Identification of provisions and clauses.
52.104 Procedures for modifying and completing

provisions and clauses.
52.105 Procedures for using alternates.
52.106 [Reserved]
52.107 Provisions and clauses prescribed in Subpart 52.1.

Subpart 52.2—Text of Provisions and Clauses
52.200 Scope of subpart.
52.201 [Reserved]
52.202-1 Definitions.
52.203-1 [Reserved]
52.203-2 Certificate of Independent Price Determination.
52.203-3 Gratuities.
52.203-4 [Reserved]
52.203-5 Covenant Against Contingent Fees.
52.203-6 Restrictions on Subcontractor Sales to the

Government.
52.203-7 Anti-Kickback Procedures.
52.203-8 Cancellation, Rescission, and Recovery of Funds

for Illegal or Improper Activity.
52.203-9 [Reserved]
52.203-10 Price or Fee Adjustment for Illegal or Improper

Activity.
52.203-11 Certification and Disclosure Regarding Payments

to Influence Certain Federal Transactions.
52.203-12 Limitation on Payments to Influence Certain

Federal Transactions.
52.204-1 Approval of Contract.
52.204-2 Security Requirements.
52.204-3 Taxpayer Identification.
52.204-4 Printed or Copied Double-Sided on Recycled

Paper.
52.204-5 Women-Owned Business (Other Than Small

Business).
52.204-6 Data Universal Numbering System (DUNS)

Number.
52.205 [Reserved]
52.206 [Reserved]
52.207-1 Notice of Cost Comparison (Sealed-Bid).
52.207-2 Notice of Cost Comparison (Negotiated).
52.207-3 Right of First Refusal of Employment.
52.207-4 Economic Purchase Quantity—Supplies.
52.207-5 Option to Purchase Equipment.
52.208-1 [Reserved]
52.208-2 [Reserved]

52.208-3 [Reserved]
52.208-4 Vehicle Lease Payments.
52.208-5 Condition of Leased Vehicles.
52.208-6 Marking of Leased Vehicles.
52.208-7 Tagging of Leased Vehicles.
52.208-8 Helium Requirement Forecast and Required

Sources for Helium.
52.208-9 Contractor Use of Mandatory Sources of Supply

or Services.
52.209-1 Qualification Requirements.
52.209-2 [Reserved]
52.209-3 First Article Approval—Contractor Testing.
52.209-4 First Article Approval—Government Testing.
52.209-5 Certification Regarding Debarment, Suspension,

Proposed Debarment, and Other Responsibility
Matters.

52.209-6 Protecting the Government's Interest When
Subcontracting with Contractors Debarred,
Suspended, or Proposed for Debarment.

52.210 [Reserved]
52.211-1 Availability of Specifications Listed in the GSA

Index of Federal Specifications, Standards and
Commercial Item Descriptions, FPMR Part 101-
29.

52.211-2 Availability of Specifications Listed in the DoD
Index of Specifications and Standards (DoDISS)
and Descriptions Listed in the Acquisition
Management Systems and Data Requirements
Control List, DoD 5010.12-L.

52.211-3 Availability of Specifications Not Listed in the
GSA Index of Federal Specifications, Standards
and Commercial Item Descriptions.

52.211-4 Availability for Examination of Specifications
Not Listed in the GSA Index of Federal
Specifications, Standards and Commercial Item
Descriptions.

52.211-5 Material Requirements.
52.211-6 Brand Name or Equal.
52.211-7 Alternatives to Government-Unique Standards.
52.211-8 Time of Delivery.
52.211-9 Desired and Required Time of Delivery.
52.211-10 Commencement, Prosecution, and Completion of

Work.
52.211-11 Liquidated Damages—Supplies, Services, or

Research and Development.
52.211-12 Liquidated Damages—Construction.
52.211-13 Time Extensions.
52.211-14 Notice of Priority Rating for National Defense

Use.
52.211-15 Defense Priority and Allocation Requirements.
52.211-16 Variation in Quantity.
52.211-17 Delivery of Excess Quantities.
52.211-18 Variation in Estimated Quantity.

FAC 2001–02 FEBRUARY 19, 2002

FEDERAL ACQUISITION REGULATION

52-2

52.212-1 Instructions to Offerors—Commercial Items.
52.212-2 Evaluation—Commercial Items.
52.212-3 Offeror Representations and Certifications—

Commercial Items.
52.212-4 Contract Terms and Conditions—Commercial

Items.
52.212-5 Contract Terms and Conditions Required to

Implement Statutes or Executive Orders—
Commercial Items.

52.213-1 Fast Payment Procedure.
52.213-2 Invoices.
52.213-3 Notice to Supplier.
52.213-4 Terms and Conditions—Simplified Acquisitions

(Other Than Commercial Items).
52.214-1 Solicitation Definitions—Sealed Bidding.
52.214-2 [Reserved]
52.214-3 Amendments to Invitations for Bids.
52.214-4 False Statements in Bids.
52.214-5 Submission of Bids.
52.214-6 Explanation to Prospective Bidders.
52.214-7 Late Submissions, Modifications, and

Withdrawals of Bids.
52.214-8 [Reserved]
52.214-9 Failure to Submit Bid.
52.214-10 Contract Award—Sealed Bidding.
52.214-11 [Reserved]
52.214-12 Preparation of Bids.
52.214-13 Telegraphic Bids.
52.214-14 Place of Performance—Sealed Bidding.
52.214-15 Period for Acceptance of Bids.
52.214-16 Minimum Bid Acceptance Period.
52.214-17 [Reserved]
52.214-18 Preparation of Bids—Construction.
52.214-19 Contract Award—Sealed Bidding—

Construction.
52.214-20 Bid Samples.
52.214-21 Descriptive Literature.
52.214-22 Evaluation of Bids for Multiple Awards.
52.214-23 Late Submissions, Modifications, Revisions, and

Withdrawals of Technical Proposals under Two-
Step Sealed Bidding.

52.214-24 Multiple Technical Proposals.
52.214-25 Step Two of Two-Step Sealed Bidding.
52.214-26 Audit and Records—Sealed Bidding.
52.214-27 Price Reduction for Defective Cost or Pricing

Data—Modifications—Sealed Bidding.
52.214-28 Subcontractor Cost or Pricing Data—

Modifications—Sealed Bidding.
52.214-29 Order of Precedence—Sealed Bidding.
52.214-30 Annual Representations and Certifications—

Sealed Bidding.
52.214-31 Facsimile Bids.
52.214-32 [Reserved]

52.214-33 [Reserved]
52.214-34 Submission of Offers in the English Language.
52.214-35 Submission of Offers in U.S. Currency.
52.215-1 Instructions to Offerors—Competitive

Acquisition.
52.215-2 Audit and Records—Negotiation.
52.215-3 Request for Information or Solicitation for

Planning Purposes.
52.215-4 [Reserved]
52.215-5 Facsimile Proposals.
52.215-6 Place of Performance.
52.215-7 Annual Representations and Certifications—

Negotiation.
52.215-8 Order of Precedence—Uniform Contract Format.
52.215-9 Changes or Additions to Make-or-Buy Program.
52.215-10 Price Reduction for Defective Cost or Pricing

Data.
52.215-11 Price Reduction for Defective Cost or Pricing

Data—Modifications.
52.215-12 Subcontractor Cost or Pricing Data.
52.215-13 Subcontractor Cost or Pricing Data—

Modifications.
52.215-14 Integrity of Unit Prices.
52.215-15 Pension Adjustments and Asset Reversions.
52.215-16 Facilities Capital Cost of Money.
52.215-17 Waiver of Facilities Capital Cost of Money.
52.215-18 Reversion or Adjustment of Plans for

Postretirement Benefits (PRB) Other Than
Pensions.

52.215-19 Notification of Ownership Changes.
52.215-20 Requirements for Cost or Pricing Data or

Information Other Than Cost or Pricing Data.
52.215-21 Requirements for Cost or Pricing Data or

Information Other Than Cost or Pricing Data—
Modifications.

52.216-1 Type of Contract.
52.216-2 Economic Price Adjustment—Standard Supplies.
52.216-3 Economic Price Adjustment—Semistandard

Supplies.
52.216-4 Economic Price Adjustment—Labor and

Material.
52.216-5 Price Redetermination—Prospective.
52.216-6 Price Redetermination—Retroactive.
52.216-7 Allowable Cost and Payment.
52.216-8 Fixed Fee.
52.216-9 Fixed Fee—Construction.
52.216-10 Incentive Fee.
52.216-11 Cost Contract—No Fee.
52.216-12 Cost-Sharing Contract—No Fee.
52.216-13 Allowable Cost and Payment—Facilities.
52.216-14 Allowable Cost and Payment—Facilities Use.
52.216-15 Predetermined Indirect Cost Rates.
52.216-16 Incentive Price Revision—Firm Target.

(FAC 2001–02)

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.208-8

52.2-

credits accrued during a period of lease or rental of the equip-
ment under any previous Government contract if the equip-
ment has been on continuous lease or rental. The movement
of equipment from one site to another site shall be “continu-
ous rental.”

52.208-1 [Reserved]

52.208-2 [Reserved]

52.208-3 [Reserved]

52.208-4 Vehicle Lease Payments.
As prescribed in 8.1104(a), insert the following clause in

solicitations and contracts for leasing motor vehicles, unless
the motor vehicles are leased in foreign countries:

VEHICLE LEASE PAYMENTS (APR 1984)

(a) Upon the submission of proper invoices or vouchers,
the Government shall pay rent for each vehicle at the rate(s)
specified in this contract.

(b) Rent shall accrue from the beginning of this contract,
or from the date each vehicle is delivered to the Government,
whichever is later, and shall continue until the expiration of
the contract term or the termination of this contract. However,
rent shall accrue only for the period that each vehicle is in the
possession of the Government.

(c) Rent shall not accrue for any vehicle that the Contract-
ing Officer determines does not comply with the Condition of
Leased Vehicles clause of this contract or otherwise does not
comply with the requirements of this contract, until the vehi-
cle is replaced or the defects are corrected.

(d) Rent shall not accrue for any vehicle during any period
when the vehicle is unavailable or unusable as a result of the
Contractor’s failure to render services for the operation and
maintenance of the vehicle as prescribed by this contract.

(e) Rent stated in monthly terms shall be prorated on the
basis of 1/30th of the monthly rate for each day the vehicle is
in the Government’s possession. If this contract contains a
mileage provision, the Government shall pay rent as provided
in the Schedule.

(End of clause)

52.208-5 Condition of Leased Vehicles.
As prescribed in 8.1104(b), insert the following clause in

solicitations and contracts for leasing motor vehicles, unless
the motor vehicles are leased in foreign countries:

CONDITION OF LEASED VEHICLES (APR 1984)

Each vehicle furnished under this contract shall be of good
quality and in safe operating condition, and shall comply with
the Federal Motor Vehicle Safety Standards (49 CFR 571) and

State safety regulations applicable to the vehicle. The Gov-
ernment shall accept or reject the vehicles promptly after
receipt. If the Contracting Officer determines that any vehicle
furnished is not in compliance with this contract, the Con-
tracting Officer shall promptly inform the Contractor in writ-
ing. If the Contractor fails to replace the vehicle or correct the
defects as required by the Contracting Officer, the Govern-
ment may—

(a) By contract or otherwise, correct the defect or arrange
for the lease of a similar vehicle and shall charge or set off
against the Contractor any excess costs occasioned thereby;
or

(b) Terminate the contract under the Default clause of this
contract.

(End of clause)

52.208-6 Marking of Leased Vehicles.
As prescribed in 8.1104(c), insert the following clause in

solicitations and contracts for leasing motor vehicles, unless
the motor vehicles are leased in foreign countries:

MARKING OF LEASED VEHICLES (APR 1984)

(a) The Government may place nonpermanent markings or
decals, identifying the using agency, on each side, and on the
front and rear bumpers, of any motor vehicle leased under this
contract. The Government shall use markings or decals that
are removable without damage to the vehicle.

(b) The Contractor may use placards for temporary identi-
fication of vehicles except that the placards may not contain
any references to the Contractor that may be construed as
advertising or endorsement by the Government of the Con-
tractor.

(End of clause)

52.208-7 Tagging of Leased Vehicles.
As prescribed in 8.1104(d), insert a clause substantially as

follows:

TAGGING OF LEASED VEHICLES (MAY 1986)

While it is the intent that vehicles leased under this con-
tract will operate on Federal tags, the Government reserves
the right to utilize State tags if necessary to accomplish its
mission. Should State tags be required, the Contractor shall
furnish the Government documentation necessary to allow
acquisition of such tags. Federal tags are the responsibility of
the Government.

(End of clause)

52.208-8 Helium Requirement Forecast and Required
Sources for Helium.
As prescribed in 8.505, insert the following clause:

(FAC 2001–02) 13

52.208-9 FEDERAL ACQUISITION REGULATION

52.2-

HELIUM REQUIREMENT FORECAST AND REQUIRED
SOURCES FOR HELIUM (JUNE 1997)

(a) Definitions.

“Bureau helium distributor” means a private helium dis-
tributor which has established and maintains eligibility to dis-
tribute helium purchased from the Bureau of Land
Management, as specified in 30 CFR 602.

“Bureau of Land Management,” as used in this clause,
means the Department of the Interior, Bureau of Land
Management, Helium Field Operations, located at 801 South
Fillmore Street, Amarillo, TX 79101-3545.

“Helium requirement forecast” means an estimate by the
Contractor or subcontractor of the amount of helium required
for performance of the contract or subcontract.

“Major helium requirement” means a helium requirement
during a calendar month of 5,000 or more standard cubic feet
(measured at 14.7 pounds per square inch absolute pressure
and 70 degrees Fahrenheit temperature), including liquid
helium gaseous equivalent. In any month in which the major
requirement threshold is met, all helium purchased during that
month is considered part of the major helium requirement.

(b) Requirements—(1) Helium Requirement Forecast.
The Contractor shall provide to the Contracting Officer a
helium requirement forecast, point of contact, and telephone
number within ten days of award.

(2) Sources of Helium. Except for helium acquired by
the Contractor before the award of this contract, and to the
extent that supplies are readily available, the Contractor shall
purchase all major requirements of helium from—

(i) The Department of the Interior’s Bureau of Land
Management;

(ii) A Bureau helium distributor (a copy of the “List
by Shipping Points of Private Distributors Eligible to Sell
Helium to Federal Agencies,” may be obtained from the
Bureau of Land Management); or

(iii) A General Services Administration Federal
Supply Schedule contract, if use is authorized by the Con-
tracting Officer (see Subpart 51.1);

(3) Promptly upon award of any subcontract or order
that involves a major helium requirement, the Contractor
shall provide to the Bureau of Land Management, and to the
Contracting Officer, written notification that includes—

(i) The prime contract number;

(ii) The name, address and telephone number of the
subcontractor, including a point of contact; and

(iii) A copy of the subcontractor’s helium require-
ment forecast.

(c) Subcontracts—(1) The Contractor shall insert this
clause, including this paragraph (c), in any subcontract or
order that involves furnishing of a major helium requirement.

(2) When a subcontract involves a major helium
requirement, the following statement shall be included:
Helium furnished under this contract or order shall be helium
that has been purchased from the Bureau of Land Manage-
ment, or a listed Bureau helium distributor.

(End of clause)

52.208-9 Contractor Use of Mandatory Sources of Supply
or Services.
As prescribed in 8.003, insert the following clause:

CONTRACTOR USE OF MANDATORY SOURCES OF SUPPLY
OR SERVICES (FEB 2002)

(a) Certain supplies or services to be provided under this
contract for use by the Government are required by law to be
obtained from the Committee for Purchase From People Who
Are Blind or Severely Disabled (the Committee) under the
Javits-Wagner-O'Day Act (JWOD) (41 U.S. C. 48). Addi-
tionally, certain of these supplies are available from the
Defense Logistics Agency (DLA), the General Services
Administration (GSA), or the Department of Veterans Affairs
(VA). The Contractor shall obtain mandatory supplies or ser-
vices to be provided for Government use under this contract
from the specific sources indicated in the contract schedule.

(b) The Contractor shall immediately notify the Contract-
ing Officer if a mandatory source is unable to provide the sup-
plies or services by the time required, or if the quality of
supplies or services provided by the mandatory source is
unsatisfactory. The Contractor shall not purchase the supplies
or services from other sources until the Contracting Officer
has notified the Contractor that the Committee or a JWOD
central nonprofit agency has authorized purchase from other
sources.

(c) Price and delivery information for the mandatory sup-
plies is available from the Contracting Officer for the supplies
obtained through the DLA/GSA/VA distribution facilities.
For mandatory supplies or services that are not available from
DLA/GSA/VA, price and delivery information is available
from the appropriate central nonprofit agency. Payments shall
be made directly to the source making delivery. Points of con-
tact for JWOD central nonprofit agencies are:

(1) National Industries for the Blind (NIB)
1901 North Beauregard Street, Suite 200
Alexandria, VA 22311-1705
(703) 998-0770

(2) NISH
2235 Cedar Lane
Vienna, VA 22182-5200
(703) 560-6800

(End of clause)

52.209-1 Qualification Requirements.
As prescribed in 9.206-2, insert the following clause:

FAC 2001–02 FEBRUARY 19, 2002

14

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.212-3

52.2-

(h) Certification Regarding Debarment, Suspension or
Ineligibility for Award (Executive Order 12549). The offeror
certifies, to the best of its knowledge and belief, that—

(1) The offeror and/or any of its principals ❏ are, ❏ are
not presently debarred, suspended, proposed for debarment,
or declared ineligible for the award of contracts by any Fed-
eral agency; and

(2) ❏ Have, ❏ have not, within a three-year period pre-
ceding 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 Federal, state or local government contract or
subcontract; violation of Federal or state antitrust statutes
relating to the submission of offerors; or commission of
embezzlement, theft, forgery, bribery, falsification or destruc-
tion of records, making false statements, tax evasion, or
receiving stolen property; and ❏ are, ❏ are not presently
indicted for, or otherwise criminally or civilly charged by a
Government entity with, commission of any of these offenses.

(i) Certification Regarding Knowledge of Child Labor for
Listed End Products (Executive Order 13126). [The Con-
tracting Officer must list in paragraph (i)(1) any end products
being acquired under this solicitation that are included in the
List of Products Requiring Contractor Certification as to
Forced or Indentured Child Labor, unless excluded at
22.1503(b).]

(1) Listed end products.

(2) Certification. [If the Contracting Officer has iden-
tified end products and countries of origin in paragraph (i)(1)
of this provision, then the offeror must certify to either (i)(2)(i)
or (i)(2)(ii) by checking the appropriate block.]

[] (i) The offeror will not supply any end product
listed in paragraph (i)(1) of this provision that was mined,
produced, or manufactured in the corresponding country as
listed for that product.

[] (ii) The offeror may supply an end product listed
in paragraph (i)(1) of this provision that was mined, produced,
or manufactured in the corresponding country as listed for
that product. The offeror certifies that it has made a good faith
effort to determine whether forced or indentured child labor
was used to mine, produce, or manufacture any such end
product furnished under this contract. On the basis of those
efforts, the offeror certifies that it is not aware of any such use
of child labor.

(End of provision)

Alternate I (Oct 2000). As prescribed in 12.301(b)(2), add
the following paragraph (c)(10) to the basic provision:

(10) (Complete if the offeror has represented itself as dis-
advantaged in paragraph (c)(2) or (c)(9) of this provision.)

[The offeror shall check the category in which its owner-
ship falls]:

____ Black American.

____ Hispanic American.

____ Native American (American Indians, Eskimos,
Aleuts, or Native Hawaiians).

____ Asian-Pacific American (persons with origins from
Burma, Thailand, Malaysia, Indonesia, Singapore, Brunei,
Japan, China, Taiwan, Laos, Cambodia (Kampuchea), Vietnam,
Korea, The Philippines, U.S. Trust Territory of the Pacific
Islands (Republic of Palau), Republic of the Marshall Islands,
Federated States of Micronesia, the Commonwealth of the
Northern Mariana Islands, Guam, Samoa, Macao, Hong Kong,
Fiji, Tonga, Kiribati, Tuvalu, or Nauru).

____ Subcontinent Asian (Asian-Indian) American (per-
sons with origins from India, Pakistan, Bangladesh, Sri Lanka,
Bhutan, the Maldives Islands, or Nepal).

____ Individual/concern, other than one of the preceding.

Alternate II (Oct 2000). As prescribed in 12.301(b)(2),
add the following paragraph (c)(9)(iii) to the basic provision:

(iii) Address. The offeror represents that its address ❏ is,
❏ is not in a region for which a small disadvantaged business
procurement mechanism is authorized and its address has not
changed since its certification as a small disadvantaged busi-
ness concern or submission of its application for certification.
The list of authorized small disadvantaged business procure-
ment mechanisms and regions is posted at http://
www.arnet.gov/References/ sdbadjustments.htm. The offeror
shall use the list in effect on the date of this solicitation.
“Address,” as used in this provision, means the address of the
offeror as listed on the Small Business Administration’s register
of small disadvantaged business concerns or the address on the
completed application that the concern has submitted to the
Small Business Administration or a Private Certifier in accor-
dance with 13 CFR part 124, subpart B. For joint ventures,
“address” refers to the address of the small disadvantaged busi-
ness concern that is participating in the joint venture.

Alternate III (Oct 2000). As prescribed in 12.301(b)(2),
add the following paragraph (c)(11) to the basic provision:

(11) HUBZone small business concern. [Complete only if
the offeror represented itself as a small business concern in
paragraph (c)(1) of this provision.] The offeror represents as
part of its offer that—

(i) It ❏ is, ❏ is not a HUBZone small business concern
listed, on the date of this representation, on the List of Qualified
HUBZone Small Business Concerns maintained by the Small
Business Administration, and no material change in ownership
and control, principal place of ownership, or HUBZone
employee percentage has occurred since it was certified by the
Small Business Administration in accordance with 13 CFR part
126; and

Listed End Product Listed Countries of Origin

___________________ ___________________

___________________ ___________________

FAC 2001–03 DECEMBER 27, 2001

(FAC 2001–02) 31

52.212-4 FEDERAL ACQUISITION REGULATION

52.2-

(ii) It ❏ is, ❏ is not a joint venture that complies with
the requirements of 13 CFR part 126, and the representation in
paragraph (c)(11)(i) of this provision is accurate for the HUB-
Zone small business concern or concerns that are participating
in the joint venture. [The offeror shall enter the name or names
of the HUBZone small business concern or concerns that are
participating in the joint venture: ______________________.]
Each HUBZone small business concern participating in the
joint venture shall submit a separate signed copy of the HUB-
Zone representation

52.212-4 Contract Terms and Conditions—Commercial
Items.
As prescribed in 12.301(b)(3), insert the following clause:

CONTRACT TERMS AND CONDITIONS—COMMERCIAL
ITEMS (FEB 2002)

(a) Inspection/Acceptance. The Contractor shall only ten-
der for acceptance those items that conform to the require-
ments of this contract. The Government reserves the right to
inspect or test any supplies or services that have been tendered
for acceptance. The Government may require repair or
replacement of nonconforming supplies or reperformance of
nonconforming services at no increase in contract price. The
Government must exercise its post-acceptance rights—

(1) Within a reasonable time after the defect was dis-
covered or should have been discovered; and

(2) Before any substantial change occurs in the condi-
tion of the item, unless the change is due to the defect in the
item.

(b) Assignment. The Contractor or its assignee may assign
its rights to receive payment due as a result of performance of
this contract to a bank, trust company, or other financing insti-
tution, including any Federal lending agency in accordance
with the Assignment of Claims Act (31 U.S.C. 3727). How-
ever, when a third party makes payment (e.g., use of the Gov-
ernmentwide commercial purchase card), the Contractor may
not assign its rights to receive payment under this contract.

(c) Changes. Changes in the terms and conditions of this
contract may be made only by written agreement of the
parties.

(d) Disputes. This contract is subject to the Contract Dis-
putes Act of 1978, as amended (41 U.S.C. 601-613). Failure
of the parties to this contract to reach agreement on any
request for equitable adjustment, claim, appeal or action aris-
ing under or relating to this contract shall be a dispute to be
resolved in accordance with the clause at FAR 52.233-1, Dis-
putes, which is incorporated herein by reference. The Con-
tractor shall proceed diligently with performance of this
contract, pending final resolution of any dispute arising under
the contract.

(e) Definitions. The clause at FAR 52.202-1, Definitions,
is incorporated herein by reference.

(f) Excusable delays. The Contractor shall be liable for
default unless nonperformance is caused by an occurrence
beyond the reasonable control of the Contractor and without
its fault or negligence such as, acts of God or the public
enemy, acts of the Government in either its sovereign or con-
tractual capacity, fires, floods, epidemics, quarantine restric-
tions, strikes, unusually severe weather, and delays of
common carriers. The Contractor shall notify the Contracting
Officer in writing as soon as it is reasonably possible after the
commencement of any excusable delay, setting forth the full
particulars in connection therewith, shall remedy such occur-
rence with all reasonable dispatch, and shall promptly give
written notice to the Contracting Officer of the cessation of
such occurrence.

(g) Invoice. (1) The Contractor shall submit an original
invoice and three copies (or electronic invoice, if authorized)
to the address designated in the contract to receive invoices.
An invoice must include—

(i) Name and address of the Contractor;
(ii) Invoice date and number;
(iii) Contract number, contract line item number and,

if applicable, the order number;
(iv) Description, quantity, unit of measure, unit price

and extended price of the items delivered;
(v) Shipping number and date of shipment, including

the bill of lading number and weight of shipment if shipped
on Government bill of lading;

(vi) Terms of any discount for prompt payment
offered;

(vii) Name and address of official to whom payment
is to be sent;

(viii) Name, title, and phone number of person to
notify in event of defective invoice; and

(ix) Taxpayer Identification Number (TIN). The
Contractor shall include its TIN on the invoice only if
required elsewhere in this contract.

(x) Electronic funds transfer (EFT) banking infor-
mation.

(A) The Contractor shall include EFT banking
information on the invoice only if required elsewhere in this
contract.

(B) If EFT banking information is not required to
be on the invoice, in order for the invoice to be a proper
invoice, the Contractor shall have submitted correct EFT
banking information in accordance with the applicable solic-
itation provision, contract clause (e.g., 52.232-33, Payment
by Electronic Funds Transfer—Central Contractor Registra-
tion, or 52.232-34, Payment by Electronic Funds Transfer—
Other Than Central Contractor Registration), or applicable
agency procedures.

(C) EFT banking information is not required if
the Government waived the requirement to pay by EFT.

FAC 2001–02 FEBRUARY 19, 2002

32

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.212-4

52.2-

(2) Invoices will be handled in accordance with the
Prompt Payment Act (31 U.S.C. 3903) and Office of Manage-
ment and Budget (OMB) prompt payment regulations at 5
CFR part 1315.

(h) Patent indemnity. The Contractor shall indemnify the
Government and its officers, employees and agents against
liability, including costs, for actual or alleged direct or con-
tributory infringement of, or inducement to infringe, any
United States or foreign patent, trademark or copyright, aris-
ing out of the performance of this contract, provided the Con-
tractor is reasonably notified of such claims and proceedings.

(i) Payment. Payment shall be made for items accepted by
the Government that have been delivered to the delivery des-
tinations set forth in this contract. The Government will make
payment in accordance with the Prompt Payment Act (31
U.S.C. 3903) and OMB prompt payment regulations at 5 CFR
part 1315. In connection with any discount offered for early
payment, time shall be computed from the date of the invoice.
For the purpose of computing the discount earned, payment
shall be considered to have been made on the date which
appears on the payment check or the specified payment date
if an electronic funds transfer payment is made.

(j) Risk of loss. Unless the contract specifically provides
otherwise, risk of loss or damage to the supplies provided
under this contract shall remain with the Contractor until, and
shall pass to the Government upon:

(1) Delivery of the supplies to a carrier, if transportation
is f.o.b. origin; or

(2) Delivery of the supplies to the Government at the
destination specified in the contract, if transportation is f.o.b.
destination.

(k) Taxes. The contract price includes all applicable Fed-
eral, State, and local taxes and duties.

(l) Termination for the Government’s convenience. The
Government reserves the right to terminate this contract, or
any part hereof, for its sole convenience. In the event of such
termination, the Contractor shall immediately stop all work
hereunder and shall immediately cause any and all of its sup-
pliers and subcontractors to cease work. Subject to the terms
of this contract, the Contractor shall be paid a percentage of
the contract price reflecting the percentage of the work per-
formed prior to the notice of termination, plus reasonable
charges the Contractor can demonstrate to the satisfaction of
the Government using its standard record keeping system,
have resulted from the termination. The Contractor shall not
be required to comply with the cost accounting standards or
contract cost principles for this purpose. This paragraph does
not give the Government any right to audit the Contractor’s
records. The Contractor shall not be paid for any work per-
formed or costs incurred which reasonably could have been
avoided.

(m) Termination for cause. The Government may termi-
nate this contract, or any part hereof, for cause in the event of
any default by the Contractor, or if the Contractor fails to
comply with any contract terms and conditions, or fails to pro-
vide the Government, upon request, with adequate assurances
of future performance. In the event of termination for cause,
the Government shall not be liable to the Contractor for any
amount for supplies or services not accepted, and the Contrac-
tor shall be liable to the Government for any and all rights and
remedies provided by law. If it is determined that the Gov-
ernment improperly terminated this contract for default, such
termination shall be deemed a termination for convenience.

(n) Title. Unless specified elsewhere in this contract, title
to items furnished under this contract shall pass to the Gov-
ernment upon acceptance, regardless of when or where the
Government takes physical possession.

(o) Warranty. The Contractor warrants and implies that the
items delivered hereunder are merchantable and fit for use for
the particular purpose described in this contract.

(p) Limitation of liability. Except as otherwise provided by
an express warranty, the Contractor will not be liable to the
Government for consequential damages resulting from any
defect or deficiencies in accepted items.

(q) Other compliances. The Contractor shall comply with
all applicable Federal, State and local laws, executive orders,
rules and regulations applicable to its performance under this
contract.

(r) Compliance with laws unique to Government contracts.
The Contractor agrees to comply with 31 U.S.C. 1352 relat-
ing to limitations on the use of appropriated funds to influence
certain Federal contracts; 18 U.S.C. 431 relating to officials
not to benefit; 40 U.S.C. 327, et seq., Contract Work Hours
and Safety Standards Act; 41 U.S.C. 51-58, Anti-Kickback
Act of 1986; 41 U.S.C. 265 and 10 U.S.C. 2409 relating to
whistleblower protections; 49 U.S.C. 40118, Fly American;
and 41 U.S.C. 423 relating to procurement integrity.

(s) Order of precedence. Any inconsistencies in this solic-
itation or contract shall be resolved by giving precedence in
the following order:

(1) The schedule of supplies/services.
(2) The Assignments, Disputes, Payments, Invoice,

Other Compliances, and Compliance with Laws Unique to
Government Contracts paragraphs of this clause.

(3) The clause at 52.212-5.
(4) Addenda to this solicitation or contract, including

any license agreements for computer software.
(5) Solicitation provisions if this is a solicitation.
(6) Other paragraphs of this clause.
(7) The Standard Form 1449.
(8) Other documents, exhibits, and attachments.
(9) The specification.

(End of clause)

FAC 2001–02 FEBRUARY 19, 2002

33

52.212-5 FEDERAL ACQUISITION REGULATION

52.2-

52.212-5 Contract Terms and Conditions Required to
Implement Statutes or Executive Orders—
Commercial Items.
As prescribed in 12.301(b)(4), insert the following clause:

CONTRACT TERMS AND CONDITIONS REQUIRED TO
IMPLEMENT STATUTES OR EXECUTIVE ORDERS—

COMMERCIAL ITEMS (DEC 2001)

(a) The Contractor shall comply with the following FAR
clauses, which are incorporated in this contract by reference,
to implement provisions of law or executive orders applicable
to acquisitions of commercial items:

(1) 52.222-3, Convict Labor (E.O. 11755).
(2) 52.233-3, Protest after Award (31 U.S.C. 3553).

(b) The Contractor shall comply with the FAR clauses in
this paragraph (b) that the Contracting Officer has indicated
as being incorporated in this contract by reference to imple-
ment provisions of law or Executive orders applicable to
acquisitions of commercial items or components:

[Contracting Officer must check as appropriate.]

__ (1) 52.203-6, Restrictions on Subcontractor Sales to
the Government, with Alternate I (41 U.S.C. 253g and
10 U.S.C. 2402).

__ (2) 52.219-3, Notice of Total HUBZone Small
Business Set-Aside (Jan 1999).

__ (3) 52.219-4, Notice of Price Evaluation Preference
for HUBZone Small Business Concerns (Jan 1999) (if the
offeror elects to waive the preference, it shall so indicate in its
offer).

__ (4)(i)52.219-5, Very Small Business Set-Aside
(Pub. L. 103-403, section 304, Small Business Reauthoriza-
tion and Amendments Act of 1994).

__ (ii) Alternate I to 52.219-5.
__ (iii) Alternate II to 52.219-5.

__ (5) 52.219-8, Utilization of Small Business
Concerns (15 U.S.C. 637 (d)(2) and (3)).

__ (6) 52.219-9, Small Business Subcontracting Plan
(15 U.S.C. 637(d)(4)).

__ (7) 52.219-14, Limitations on Subcontracting
(15 U.S.C. 637(a)(14)).

__ (8)(i)52.219-23, Notice of Price Evaluation Adjust-
ment for Small Disadvantaged Business Concerns (Pub. L.
103-355, section 7102, and 10 U.S.C. 2323) (if the offeror
elects to waive the adjustment, it shall so indicate in its
offer).

__ (ii) Alternate I of 52.219-23.
__ (9) 52.219-25, Small Disadvantaged Business

Participation Program—Disadvantaged Status and Reporting
(Pub. L. 103-355, section 7102, and 10 U.S.C. 2323).

__ (10) 52.219-26, Small Disadvantaged Business
Participation Program—Incentive Subcontracting (Pub. L.
103-355, section 7102, and 10 U.S.C. 2323).

__ (11) 52.222-21, Prohibition of Segregated Facilities
(Feb 1999)

__ (12) 52.222-26, Equal Opportunity (E.O. 11246).
__ (13) 52.222-35, Equal Opportunity for Special

Disabled Veterans, Veterans of the Vietnam Era, and Other
Eligible Veterans (38 U.S.C. 4212)

__ (14) 52.222-36, Affirmative Action for Workers
with Disabilities (29 U.S.C. 793).

__ (15) 52.222-37, Employment Reports on Special
Disabled Veterans, Veterans of the Vietnam Era, and Other
Eligible Veterans (38 U.S.C. 4212).

__ (16) 52.222-19, Child Labor—Cooperation with
Authorities and Remedies (E.O. 13126).

__ (17)(i)52.223-9, Estimate of Percentage of Recov-
ered Material Content for EPA-Designated Products
(42 U.S.C. 6962(c)(3)(A)(ii)).

__ (ii) Alternate I of 52.223-9 (42 U.S.C.
6962(i)(2)(C)).

__ (18) 52.225-1, Buy American Act—Balance of
Payments Program—Supplies (41 U.S.C. 10a - 10d).

__ (19)(i)52.225-3, Buy American Act—North Ameri-
can Free Trade Agreement—Israeli Trade Act—Balance of
Payments Program (41 U.S.C. 10a - 10d, 19 U.S.C. 3301
note, 19 U.S.C. 2112 note).

__ (ii) Alternate I of 52.225-3.
__ (iii) Alternate II of 52.225-3.

__ (20) 52.225-5, Trade Agreements (19 U.S.C. 2501,
et seq., 19 U.S.C. 3301 note).

__ (21) 52.225-13, Restriction on Certain Foreign
Purchases (E.O. 12722, 12724, 13059, 13067, 13121, and
13129).

__ (22) 52.225-15, Sanctioned European Union
Country End Products (E.O. 12849).

__ (23) 52.225-16, Sanctioned European Union
Country Services (E.O. 12849).

__ (24) 52.232-33, Payment by Electronic Funds
Transfer—Central Contractor Registration (31 U.S.C. 3332).

__ (25) 52.232-34, Payment by Electronic Funds
Transfer—Other than Central Contractor Registration
(31 U.S.C. 3332).

__ (26) 52.232-36, Payment by Third Party (31 U.S.C.
3332).

__ (27) 52.239-1, Privacy or Security Safeguards
(5 U.S.C. 552a).

__ (28)(i)52.247-64, Preference for Privately Owned
U.S.-Flag Commercial Vessels (46 U.S.C. 1241).

__ (ii) Alternate I of 52.247-64.
(c) The Contractor shall comply with the FAR clauses in

this paragraph (c), applicable to commercial services, which
the Contracting Officer has indicated as being incorporated in
this contract by reference to implement provisions of law or

(FAC 2001–02)34

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.213-1

52.2-

executive orders applicable to acquisitions of commercial
items or components:

[Contracting Officer check as appropriate.]
__ (1) 52.222-41, Service Contract Act of 1965, As

Amended (41 U.S.C. 351, et seq.).
__ (2) 52.222-42, Statement of Equivalent Rates for

Federal Hires (29 U.S.C. 206 and 41 U.S.C. 351, et seq.).
__ (3) 52.222-43, Fair Labor Standards Act and Service

Contract Act—Price Adjustment (Multiple Year and Option
Contracts) (29 U.S.C. 206 and 41 U.S.C. 351, et seq.).

__ (4) 52.222-44, Fair Labor Standards Act and Service
Contract Act—Price Adjustment (29 U.S.C. 206 and
41 U.S.C. 351, et seq.).

__ (5) 52.222-47, SCA Minimum Wages and Fringe
Benefits Applicable to Successor Contract Pursuant to
Predecessor Contractor Collective Bargaining Agreement
(CBA) (41 U.S.C. 351, et seq.).

(d) Comptroller General Examination of Record. The
Contractor shall comply with the provisions of this paragraph
(d) if this contract was awarded using other than sealed bid,
is in excess of the simplified acquisition threshold, and does
not contain the clause at 52.215-2, Audit and Records—
Negotiation.

(1) The Comptroller General of the United States, or an
authorized representative of the Comptroller General, shall
have access to and right to examine any of the Contractor’s
directly pertinent records involving transactions related to
this contract.

(2) The Contractor shall make available at its offices at
all reasonable times the records, materials, and other evidence
for examination, audit, or reproduction, until 3 years after
final payment under this contract or for any shorter period
specified in FAR Subpart 4.7, Contractor Records Retention,
of the other clauses of this contract. If this contract is com-
pletely or partially terminated, the records relating to the work
terminated shall be made available for 3 years after any result-
ing final termination settlement. Records relating to appeals
under the disputes clause or to litigation or the settlement of
claims arising under or relating to this contract shall be made
available until such appeals, litigation, or claims are finally
resolved.

(3) As used in this clause, records include books, docu-
ments, accounting procedures and practices, and other data,
regardless of type and regardless of form. This does not
require the Contractor to create or maintain any record that the
Contractor does not maintain in the ordinary course of busi-
ness or pursuant to a provision of law.

(e) Notwithstanding the requirements of the clauses in
paragraphs (a), (b), (c) or (d) of this clause, the Contractor is
not required to include any FAR clause, other than those listed
below (and as may be required by an addenda to this para-
graph to establish the reasonableness of prices under Part 15),

in a subcontract for commercial items or commercial compo-
nents—

(1) 52.222-26, Equal Opportunity (E.O. 11246);
(2) 52.222-35, Equal Opportunity for Special Disabled

Veterans, Veterans of the Vietnam Era, and Other Eligible
Veterans (38 U.S.C. 4212);

(3) 52.222-36, Affirmative Action for Workers with
Disabilities (29 U.S.C. 793);

(4) 52.247-64, Preference for Privately-Owned U.S.
Flag Commercial Vessels (46 U.S.C. 1241) (flow down not
required for subcontracts awarded beginning May 1, 1996);
and

(5) 52.222-41, Service Contract Act of 1965, As
Amended (41 U.S.C. 351, et seq.).

(End of clause)

Alternate I (Feb 2000). As prescribed in 12.301(b)(4),
delete paragraph (d) from the basic clause, redesignate para-
graph (e) as paragraph (d), and revise the reference to “para-
graphs (a), (b), (c), or (d) of this clause” in the redesignated
paragraph (d) to read “paragraphs (a), (b), and (c) of this
clause”.

52.213-1 Fast Payment Procedure.
As prescribed in 13.404, insert the following clause:

FAST PAYMENT PROCEDURE (FEB 1998)

(a) General. The Government will pay invoices based on
the Contractor's delivery to a post office or common carrier
(or, if shipped by other means, to the point of first receipt by
the Government).

(b) Responsibility for supplies. (1) Title to the supplies
passes to the Government upon delivery to—

(i) A post office or common carrier for shipment to
the specific destination; or

(ii) The point of first receipt by the Government, if
shipment is by means other than Postal Service or common
carrier.

(2) Notwithstanding any other provision of the contract,
order, or blanket purchase agreement, the Contractor shall—

(i) Assume all responsibility and risk of loss for sup-
plies not received at destination, damaged in transit, or not
conforming to purchase requirements; and

(ii) Replace, repair, or correct those supplies
promptly at the Contractor's expense, if instructed to do so by
the Contracting Officer within 180 days from the date title to
the supplies vests in the Government.

(c) Preparation of invoice. (1) Upon delivery to a post
office or common carrier (or, if shipped by other means, the
point of first receipt by the Government), the Contractor
shall—

(i) Prepare an invoice as provided in this contract,
order, or blanket purchase agreement; and

(FAC 2001–02) 35

52.213-2 FEDERAL ACQUISITION REGULATION

52.2-

(ii) Display prominently on the invoice “FAST
PAY.”

(2) If the purchase price excludes the cost of transpor-
tation, the Contractor shall enter the prepaid shipping cost on
the invoice as a separate item. The Contractor shall not
include the cost of parcel post insurance. If transportation
charges are stated separately on the invoice, the Contractor
shall retain related paid freight bills or other transportation
billings paid separately for a period of 3 years and shall fur-
nish the bills to the Government upon request.

(3) If this contract, order, or blanket purchase agree-
ment requires the preparation of a receiving report, the Con-
tractor shall prepare the receiving report on the prescribed
form or, alternatively, shall include the following information
on the invoice, in addition to that required in paragraph (c)(1)
of this clause:

(i) A statement in prominent letters “NO RECEIV-
ING REPORT PREPARED.”

(ii) Shipment number.
(iii) Mode of shipment.
(iv) At line item level—

(A) National stock number and/or manufacturer's
part number;

(B) Unit of measure;
(C) Ship-To Point;
(D) Mark-For Point, if in the contract; and
(E) FEDSTRIP/MILSTRIP document number, if

in the contract.
(4) If this contract, order, or blanket purchase agree-

ment does not require preparation of a receiving report on a
prescribed form, the Contractor shall include on the invoice
the following information at the line item level, in addition to
that required in paragraph (c)(1) of this clause:

(i) Ship-To Point.
(ii) Mark-For Point.
(iii) FEDSTRIP/MILSTRIP document number, if in

the contract.
(5) Where a receiving report is not required, the Con-

tractor shall include a copy of the invoice in each shipment.
(d) Certification of invoice. The Contractor certifies by

submitting an invoice to the Government that the supplies
being billed to the Government have been shipped or deliv-
ered in accordance with shipping instructions issued by the
ordering officer, in the quantities shown on the invoice, and
that the supplies are in the quantity and of the quality desig-
nated by the contract, order, or blanket purchase agreement.

(e) Fast pay container identification. The Contractor shall
mark all outer shipping containers “FAST PAY.”

(End of clause)

52.213-2 Invoices.
As prescribed in 13.302-5(b), insert the following clause:

INVOICES (APR 1984)

The Contractor’s invoices must be submitted before pay-
ment can be made. The Contractor will be paid on the basis
of the invoice, which must state—

(a) The starting and ending dates of the subscription deliv-
ery; and

(b) Either that orders have been placed in effect for the
addressees required, or that the orders will be placed in effect
upon receipt of payment.

(End of clause)

52.213-3 Notice to Supplier.
As prescribed in 13.302-5(c), insert the following clause:

NOTICE TO SUPPLIER (APR 1984)

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

(End of clause)

52.213-4 Terms and Conditions—Simplified Acquisitions
(Other Than Commercial Items).
As prescribed in 13.302-5(d), insert the following clause:

TERMS AND CONDITIONS—SIMPLIFIED ACQUISITIONS
(OTHER THAN COMMERCIAL ITEMS) (FEB 2002)

(a) The Contractor shall comply with the following Fed-
eral Acquisition Regulation (FAR) clauses that are incorpo-
rated by reference:

(1) The clauses listed below implement provisions of
law or Executive order:

(i) 52.222-3, Convict Labor (AUG 1996) (E.O.
11755).

(ii) 52.225-13, Restrictions on Certain Foreign Pur-
chases (July 2000) (E.O.’s 12722, 12724, 13059, 13067,
13121, and 13129).

(iii) 52.233-3, Protest After Award (AUG 1996)
(31 U.S.C. 3553).

(2) Listed below are additional clauses that apply:
(i) 52.232-1, Payments (APR 1984).
(ii) 52.232-8, Discounts for Prompt Payment (FEB

2002).
(iii) 52.232-11, Extras (APR 1984).
(iv) 52.232-25, Prompt Payment (FEB 2002).
(v) 52.233-1, Disputes (DEC 1998).
(vi) 52.244-6, Subcontracts for Commercial Items

and Commercial Components (MAR 2001).
(vii) 52.253-1, Computer Generated Forms

(JAN 1991).

FAC 2001–02 FEBRUARY 19, 2002

36

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.213-4

52.2-

(b) The Contractor shall comply with the following FAR
clauses, incorporated by reference, unless the circumstances
do not apply:

(1) The clauses listed below implement provisions of
law or Executive order:

(i) 52.222-20, Walsh-Healey Public Contracts Act
(DEC 1996) (41 U.S.C. 35-45) (Applies to supply contracts
over $10,000 in the United States).

(ii) 52.222-21, Prohibition of Segregated Facilities
(FEB 1999) (E.O. 11246) (Applies to contracts over $10,000).

(iii) 52.222-26, Equal Opportunity (FEB 1999) (E.O.
11246) (Applies to contracts over $10,000).

(iv) 52.222-35, Equal Opportunity for Special Dis-
abled Veterans, Veterans of the Vietnam Era, and Other Eligi-
ble Veterans (DEC 2001) (38 U.S.C. 4212) (Applies to
contracts of $25,000 or more).

(v) 52.222-36, Affirmative Action for Workers with
Disabilities (JUNE 1998) (29 U.S.C. 793) (Applies to con-
tracts over $10,000).

(vi) 52.222-37, Employment Reports on Special
Disabled Veterans, Veterans of the Vietnam Era, and Other
Eligible Veterans (DEC 2001) (38 U.S.C. 4212) (Applies to
contracts of $25,000 or more).

(vii) 52.222-41, Service Contract Act of 1965, As
Amended (MAY 1989) (41 U.S.C. 351, et seq.) (Applies to
service contracts over $2,500).

(viii) 52.222-19, Child Labor—Cooperation with
Authorities and Remedies (FEB 2001) (E.O. 13126). (Applies
to contracts for supplies exceeding the micro-purchase
threshold.)

(ix) 52.223-5, Pollution Prevention and Right-to-
Know Information (APR 1998) (E.O. 12856) (Applies to ser-
vices performed on Federal facilities).

(x) 52.225-1, Buy American Act—Balance of Pay-
ments Program—Supplies (FEB 2000) (41 U.S.C. 10a - 10d)
(Applies to contracts for supplies, and to contracts for ser-
vices involving the furnishing of supplies, for use within the
United States if the value of the supply contract or supply por-
tion of a service contract exceeds the micro-purchase thresh-
old and the acquisition—

(A) Is set aside for small business concerns; or
(B) Cannot be set aside for small business con-

cerns (see 19.502-2), and does not exceed $25,000).
(xi) 52.232-33, Payment by Electronic Funds Trans-

fer—Central Contractor Registration (May 1999). (Applies
when the payment will be made by electronic funds transfer
(EFT) and the payment office uses the Central Contractor Reg-
istration (CCR)databaseas its source ofEFTinformation.)

(xii) 52.232-34, Payment by Electronic Funds
Transfer—Other than Central Contractor Registration
(May 1999). (Applies when the payment will be made by
EFT and the payment office does not use the CCR database
as its source of EFT information.)

(xiii) 52.247-64, Preference for Privately Owned
U.S.-Flag Commercial Vessels (June 2000) (46 U.S.C. 1241).
(Applies to supplies transported by ocean vessels.)

(2) Listed below are additional clauses that may apply:
(i) 52.209-6, Protecting the Government's Interest

When Subcontracting with Contractors Debarred, Sus-
pended, or Proposed for Debarment (JULY 1995) (Applies to
contracts over $25,000).

(ii) 52.211-17, Delivery of Excess Quantities
(SEPT 1989) (Applies to fixed-price supplies).

(iii) 52.247-29, F.o.b. Origin (JUNE 1988) (Applies
to supplies if delivery is f.o.b. origin).

(iv) 52.247-34, F.o.b. Destination (NOV 1991)
(Applies to supplies if delivery is f.o.b. destination).

(c) FAR 52.252-2, Clauses Incorporated by Reference
(FEB 1998). 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. Also, the full text of a clause
may be accessed electronically at this/these address(es):

[Insert one or more Internet addresses]

(d) Inspection/Acceptance. The Contractor shall tender for
acceptance only those items that conform to the requirements
of this contract. The Government reserves the right to inspect
or test any supplies or services that have been tendered for
acceptance. The Government may require repair or replace-
ment of nonconforming supplies or reperformance of noncon-
forming services at no increase in contract price. The
Government must exercise its postacceptance rights—

(1) Within a reasonable period of time after the defect
was discovered or should have been discovered; and

(2) Before any substantial change occurs in the condi-
tion of the item, unless the change is due to the defect in the
item.

(e) Excusable delays. The Contractor shall be liable for
default unless nonperformance is caused by an occurrence
beyond the reasonable control of the Contractor and without
its fault or negligence, such as acts of God or the public
enemy, acts of the Government in either its sovereign or con-
tractual capacity, fires, floods, epidemics, quarantine restric-
tions, strikes, unusually severe weather, and delays of
common carriers. The Contractor shall notify the Contracting
Officer in writing as soon as it is reasonably possible after the
commencement of any excusable delay, setting forth the full
particulars in connection therewith, shall remedy such occur-
rence with all reasonable dispatch, and shall promptly give
written notice to the Contracting Officer of the cessation of
such occurrence.

(f) Termination for the Government's convenience. The
Government reserves the right to terminate this contract, or
any part hereof, for its sole convenience. In the event of such

(FAC 2001–02) 37

52.213-4 FEDERAL ACQUISITION REGULATION

52.2-

termination, the Contractor shall immediately stop all work
hereunder and shall immediately cause any and all of its sup-
pliers and subcontractors to cease work. Subject to the terms
of this contract, the Contractor shall be paid a percentage of
the contract price reflecting the percentage of the work per-
formed prior to the notice of termination, plus reasonable
charges that the Contractor can demonstrate to the satisfaction
of the Government, using its standard record keeping system,
have resulted from the termination. The Contractor shall not
be required to comply with the cost accounting standards or
contract cost principles for this purpose. This paragraph does
not give the Government any right to audit the Contractor's
records. The Contractor shall not be paid for any work per-
formed or costs incurred that reasonably could have been
avoided.

(g) Termination for cause. The Government may termi-
nate this contract, or any part hereof, for cause in the event of
any default by the Contractor, or if the Contractor fails to
comply with any contract terms and conditions, or fails to pro-
vide the Government, upon request, with adequate assurances
of future performance. In the event of termination for cause,
the Government shall not be liable to the Contractor for any
amount for supplies or services not accepted, and the Contrac-
tor shall be liable to the Government for any and all rights and
remedies provided by law. If it is determined that the Gov-
ernment improperly terminated this contract for default, such
termination shall be deemed a termination for convenience.

(h) Warranty. The Contractor warrants and implies that the
items delivered hereunder are merchantable and fit for use for
the particular purpose described in this contract.

(End of clause)

(FAC 2001–02)38

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.216-6

52.2-

by agreement, this decision shall be treated as an executed
contract modification. Pending final settlement, price redeter-
mination for subsequent periods, if any, shall continue to be
negotiated as provided in this clause.

(k) Termination. If this contract is terminated, prices shall
continue to be established in accordance with this clause for
(1) completed supplies and services accepted by the Govern-
ment and (2) those supplies and services not terminated under
a partial termination. All other elements of the termination
shall be resolved in accordance with other applicable clauses
of this contract.

(End of clause)

52.216-6 Price Redetermination—Retroactive.
As prescribed in 16.206-4, insert the following clause:

PRICE REDETERMINATION—RETROACTIVE (OCT 1997)

(a) General. The unit price and the total price stated in this
contract shall be redetermined in accordance with this clause,
but in no event shall the total amount paid under this contract
exceed __________ [insert dollar amount of ceiling price].

(b) Definition. “Costs,” as used in this clause, means
allowable costs in accordance with Part 31 of the Federal
Acquisition Regulation (FAR) in effect on the date of this
contract.

(c) Data submission. (1) Within ______ [Contracting
Officer insert number of days] days after delivery of all sup-
plies to be delivered and completion of all services to be per-
formed under this contract, the Contractor shall submit—

(i) Proposed prices;
(ii) A statement in the format of Table 15-2, FAR

15.408, or in any other form on which the parties may agree,
of all costs incurred in performing the contract; and

(iii) Any other relevant data that the Contracting
Officer may reasonably require.

(2) If the Contractor fails to submit the data required by
paragraph (c)(1) of this section within the time specified, the
Contracting Officer may suspend payments under this con-
tract until the data are furnished. If it is later determined that
the Government has overpaid the Contractor, the excess shall

be repaid to the Government immediately. Unless repaid
within 30 days after the end of the data submittal period, the
amount of the excess shall bear interest, computed from the
date the data were due to the date of repayment, at the rate
established in accordance with the Interest clause.

(d) Price determination. Upon the Contracting Officer’s
receipt of the data required by paragraph (c) of this section,
the Contracting Officer and the Contractor shall promptly
negotiate to redetermine fair and reasonable prices for sup-
plies delivered and services performed by the Contractor
under this contract.

(e) Contract modification. The negotiated redetermination
of price shall be evidenced by a modification to this contract,
signed by the Contractor and the Contracting Officer.

(f) Adjusting billing prices. Pending execution of the con-
tract modification (see paragraph (e) of this section), the Con-
tractor shall submit invoices or vouchers in accordance with
billing prices stated in this contract. If at any time it appears
that the then-current billing prices will be substantially
greater than the estimated final prices, or if the Contractor
submits data showing that the redetermined prices will be
substantially greater than the current billing prices, the parties
shall negotiate an appropriate decrease or increase in billing
prices. Any billing price adjustment shall be reflected in a
contract modification and shall not affect the redetermination
of prices under this clause. After the contract modification for
price redetermination is executed, the total amount paid or to
be paid on all invoices or vouchers shall be adjusted to reflect
the agreed-upon prices, and any resulting additional pay-
ments, refunds, or credits shall be made promptly.

(g) Quarterly limitation on payments statement. This para-
graph (g) shall apply until final price redetermination under
this contract has been completed.

(1) Within 45 days after the end of the quarter of the
Contractor’s fiscal year in which a delivery is first made (or
services are first performed) and accepted by the Government
under this contract, and for each quarter thereafter, the Con-
tractor shall submit to the contract administration office (with
a copy to the contracting office and the cognizant contract
auditor), a statement, cumulative from the beginning of the
contract, showing—

(i) The total contract price of all supplies delivered
(or services performed) and accepted by the Government and
for which final prices have been established;

(ii) The total costs (estimated to the extent neces-
sary) reasonably incurred for, and properly allocable solely to,
the supplies delivered (or services performed) and accepted
by the Government and for which final prices have not been
established;

(iii) The portion of the total interim profit (used in
establishing the initial contract price or agreed to for the pur-
pose of this paragraph (g)) that is in direct proportion to the
supplies delivered (or services performed) and accepted by

NOTES:
(1) Express in terms of units delivered, or as a date; but

in either case the period should end on the last day of
a month.

(2) Insert the number of days chosen so that the
Contractor’s submission will be late enough to reflect
recent cost experience (taking into account the
Contractor’s accounting system), but early enough to
permit review, audit (if necessary), and negotiation
before the start of the prospective period.

(3) Insert “first,” except that “second” may be inserted
if necessary to achieve compatibility with the
Contractor’s accounting system.

(FAC 2001–02) 65

52.216-7 FEDERAL ACQUISITION REGULATION

52.2-

the Government and for which final prices have not been
established; and

(iv) The total amount of all invoices or vouchers for
supplies delivered (or services performed) and accepted by
the Government (including amounts applied or to be applied
to liquidate progress payments).

(2) Notwithstanding any provision of this contract
authorizing greater payments, if on any quarterly statement
the amount under subdivision (g)(1)(iv) of this section
exceeds the sum due the Contractor, as computed in accor-
dance with subdivisions (g)(1)(i), (ii), and (iii) of this section,
the Contractor shall immediately refund or credit to the Gov-
ernment the amount of this excess. The Contractor may, when
appropriate, reduce this refund or credit by the amount of any
applicable tax credits due the contractor under 26 U.S.C. 1481
and by the amount of previous refunds or credits effected
under this clause. If any portion of the excess has been applied
to the liquidation of progress payments, then that portion may,
instead of being refunded, be added to the unliquidated
progress payment account, consistent with the Progress Pay-
ments clause. The Contractor shall provide complete details
to support any claimed reduction in refunds.

(3) If the Contractor fails to submit the quarterly state-
ment within 45 days after the end of each quarter and it is later
determined that the Government has overpaid the Contractor,
the Contractor shall repay the excess to the Government
immediately. Unless repaid within 30 days after the end of the
statement submittal period, the amount of the excess shall
bear interest, computed from the date the quarterly statement
was due to the date of repayment, at the rate established in
accordance with the Interest clause.

(h) Subcontracts. No subcontract placed under this con-
tract may provide for payment on a cost-plus-a-percentage-
of-cost basis.

(i) Disagreements. If the Contractor and the Contracting
Officer fail to agree upon redetermined prices within 60 days
(or within such other period as the parties agree) after the date
on which the data required by paragraph (c) of this section are
to be submitted, the Contracting Officer shall promptly issue
a decision in accordance with the Disputes clause. For the
purpose of paragraphs (e), (f), and (g) of this section, and
pending final settlement of the disagreement on appeal, by
failure to appeal, or by agreement, this decision shall be
treated as an executed contract modification.

(j) Termination. If this contract is terminated before price
redetermination, prices shall be established in accordance
with this clause for completed supplies and services not ter-
minated. All other elements of the termination shall be
resolved in accordance with other applicable clauses of this
contract.

(End of clause)

52.216-7 Allowable Cost and Payment.
As prescribed in 16.307(a), insert the following clause:

ALLOWABLE COST AND PAYMENT (FEB 2002)

(a) Invoicing. (1) The Government will make payments to
the Contractor when requested as work progresses, but
(except for small business concerns) not more often than once
every 2 weeks, in amounts determined to be allowable by the
Contracting Officer in accordance with Federal Acquisition
Regulation (FAR) Subpart 31.2 in effect on the date of this
contract and the terms of this contract. The Contractor may
submit to an authorized representative of the Contracting
Officer, in such form and reasonable detail as the representa-
tive may require, an invoice or voucher supported by a state-
ment of the claimed allowable cost for performing this
contract.

(2) Contract financing payments are not subject to the
interest penalty provisions of the Prompt Payment Act.
Interim payments made prior to the final payment under the
contract are contract financing payments, except interim pay-
ments if this contract contains Alternate I to the clause at
52.232-25.

(3) The designated payment office will make interim
payments for contract financing on the _________ [Contract-
ing Officer insert day as prescribed by agency head; if not
prescribed, insert "30th"] day after the designated billing
office receives a proper payment request. In the event that the
Government requires an audit or other review of a specific
payment request to ensure compliance with the terms and
conditions of the contract, the designated payment office is
not compelled to make payment by the specified due date.

(b) Reimbursing costs. (1) For the purpose of reimbursing
allowable costs (except as provided in paragraph (b)(2) of this
clause, with respect to pension, deferred profit sharing, and
employee stock ownership plan contributions), the term
“costs” includes only—

(i) Those recorded costs that, at the time of the
request for reimbursement, the Contractor has paid by cash,
check, or other form of actual payment for items or services
purchased directly for the contract;

(ii) When the Contractor is not delinquent in paying
costs of contract performance in the ordinary course of busi-
ness, costs incurred, but not necessarily paid, for—

(A) Supplies and services purchased directly for
the contract and associated financing payments to subcontrac-
tors, provided payments will be made—

(1) In accordance with the terms and condi-
tions of a subcontract or invoice; and

(2) Ordinarily prior to the submission of the
Contractor’s next payment request to the Government;

(B) Materials issued from the Contractor’s inven-
tory and placed in the production process for use on the con-
tract;

FAC 2001–02 FEBRUARY 19, 2002

66

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.216-7

52.2-

(C) Direct labor;

(D) Direct travel;

(E) Other direct in-house costs; and

(F) Properly allocable and allowable indirect
costs, as shown in the records maintained by the Contractor
for purposes of obtaining reimbursement under Government
contracts; and

(iii) The amount of financing payments that have
been paid by cash, check, or other forms of payment to sub-
contractors.

(2) Accrued costs of Contractor contributions under
employee pension plans shall be excluded until actually paid
unless—

(i) The Contractor’s practice is to make contribu-
tions to the retirement fund quarterly or more frequently; and

(ii) The contribution does not remain unpaid 30 days
after the end of the applicable quarter or shorter payment
period (any contribution remaining unpaid shall be excluded
from the Contractor’s indirect costs for payment purposes).

(3) Notwithstanding the audit and adjustment of
invoices or vouchers under paragraph (g) of this clause,
allowable indirect costs under this contract shall be obtained
by applying indirect cost rates established in accordance with
paragraph (d) of this clause.

(4) Any statements in specifications or other documents
incorporated in this contract by reference designating perfor-
mance of services or furnishing of materials at the Contrac-
tor’s expense or at no cost to the Government shall be
disregarded for purposes of cost-reimbursement under this
clause.

(c) Small business concerns. A small business concern
may receive more frequent payments than every 2 weeks.

(d) Final indirect cost rates. (1) Final annual indirect cost
rates and the appropriate bases shall be established in accor-
dance with Subpart 42.7 of the Federal Acquisition Regula-
tion (FAR) in effect for the period covered by the indirect cost
rate proposal.

(2)(i) The Contractor shall submit an adequate final
indirect cost rate proposal to the Contracting Officer (or cog-
nizant Federal agency official) and auditor within the
6-month period following the expiration of each of its fiscal
years. Reasonable extensions, for exceptional circumstances
only, may be requested in writing by the Contractor and
granted in writing by the Contracting Officer. The Contractor
shall support its proposal with adequate supporting data.

(ii) The proposed rates shall be based on the Con-
tractor's actual cost experience for that period. The appropri-
ate Government representative and the Contractor shall
establish the final indirect cost rates as promptly as practical
after receipt of the Contractor's proposal.

(3) The Contractor and the appropriate Government
representative shall execute a written understanding setting
forth the final indirect cost rates. The understanding shall
specify (i) the agreed-upon final annual indirect cost rates, (ii)
the bases to which the rates apply, (iii) the periods for which
the rates apply, (iv) any specific indirect cost items treated as
direct costs in the settlement, and (v) the affected contract
and/or subcontract, identifying any with advance agreements
or special terms and the applicable rates. The understanding
shall not change any monetary ceiling, contract obligation, or
specific cost allowance or disallowance provided for in this
contract. The understanding is incorporated into this contract
upon execution.

(4) Within 120 days after settlement of the final indirect
cost rates covering the year in which this contract is physi-
cally complete (or longer, if approved in writing by the Con-
tracting Officer), the Contractor shall submit a completion
invoice or voucher to reflect the settled amounts and rates.

(5) Failure by the parties to agree on a final annual indi-
rect cost rate shall be a dispute within the meaning of the Dis-
putes clause.

(e) Billing rates. Until final annual indirect cost rates are
established for any period, the Government shall reimburse
the Contractor at billing rates established by the Contracting
Officer or by an authorized representative (the cognizant
auditor), subject to adjustment when the final rates are estab-
lished. These billing rates—

(1) Shall be the anticipated final rates; and
(2) May be prospectively or retroactively revised by

mutual agreement, at either party’s request, to prevent sub-
stantial overpayment or underpayment.

(f) Quick-closeout procedures. Quick-closeout procedures
are applicable when the conditions in FAR 42.708(a) are sat-
isfied.

(g) Audit. At any time or times before final payment, the
Contracting Officer may have the Contractor’s invoices or
vouchers and statements of cost audited. Any payment may
be—

(1) Reduced by amounts found by the Contracting
Officer not to constitute allowable costs; or

(2) Adjusted for prior overpayments or underpayments.
(h) Final payment. (1) Upon approval of a completion

invoice or voucher submitted by the Contractor in accordance
with paragraph (d)(4) of this clause, and upon the Contrac-
tor’s compliance with all terms of this contract, the Govern-
ment shall promptly pay any balance of allowable costs and
that part of the fee (if any) not previously paid.

(2) The Contractor shall pay to the Government any
refunds, rebates, credits, or other amounts (including interest,
if any) accruing to or received by the Contractor or any
assignee under this contract, to the extent that those amounts
are properly allocable to costs for which the Contractor has
been reimbursed by the Government. Reasonable expenses

(FAC 2001–02) 67

52.216-8 FEDERAL ACQUISITION REGULATION

52.2-

incurred by the Contractor for securing refunds, rebates, cred-
its, or other amounts shall be allowable costs if approved by
the Contracting Officer. Before final payment under this con-
tract, the Contractor and each assignee whose assignment is
in effect at the time of final payment shall execute and
deliver—

(i) An assignment to the Government, in form and
substance satisfactory to the Contracting Officer, of refunds,
rebates, credits, or other amounts (including interest, if any)
properly allocable to costs for which the Contractor has been
reimbursed by the Government under this contract; and

(ii) A release discharging the Government, its offic-
ers, agents, and employees from all liabilities, obligations,
and claims arising out of or under this contract, except—

(A) Specified claims stated in exact amounts, or
in estimated amounts when the exact amounts are not known;

(B) Claims (including reasonable incidental
expenses) based upon liabilities of the Contractor to third par-
ties arising out of the performance of this contract; provided,
that the claims are not known to the Contractor on the date of
the execution of the release, and that the Contractor gives
notice of the claims in writing to the Contracting Officer
within 6 years following the release date or notice of final
payment date, whichever is earlier; and

(C) Claims for reimbursement of costs, including
reasonable incidental expenses, incurred by the Contractor
under the patent clauses of this contract, excluding, however,
any expenses arising from the Contractor’s indemnification
of the Government against patent liability.

(End of clause)

Alternate I (Feb 1997). As prescribed in 16.307(a)(2),
substitute the following paragraph (b)(1)(iii) for paragraph
(b)(1)(iii) of the basic clause:

(iii) The amount of progress and other payments to the
Contractor’s subcontractors that either have been paid, or that
the Contractor is required to pay pursuant to the clause of this
contract entitled “Prompt Payment for Construction Contracts.”
Payments shall be made by cash, check, or other form of pay-
ment to the Contractor’s subcontractors under similar cost stan-
dards.

52.216-8 Fixed Fee.
As prescribed in 16.307(b), insert the following clause:

FIXED FEE (MAR 1997)

(a) The Government shall pay the Contractor for perform-
ing this contract the fixed fee specified in the Schedule.

(b) Payment of the fixed fee shall be made as specified in
the Schedule; provided that after payment of 85 percent of the
fixed fee, the Contracting Officer may withhold further pay-
ment of fee until a reserve is set aside in an amount that the
Contracting Officer considers necessary to protect the Gov-

ernment’s interest. This reserve shall not exceed 15 percent
of the total fixed fee or $100,000, whichever is less. The Con-
tracting Officer shall release 75 percent of all fee withholds
under this contract after receipt of the certified final indirect
cost rate proposal covering the year of physical completion of
this contract, provided the Contractor has satisfied all other
contract terms and conditions, including the submission of the
final patent and royalty reports, and is not delinquent in sub-
mitting final vouchers on prior years’ settlements. The Con-
tracting Officer may release up to 90 percent of the fee
withholds under this contract based on the Contractor’s past
performance related to the submission and settlement of final
indirect cost rate proposals.

(End of clause)

52.216-9 Fixed Fee—Construction.
As prescribed in 16.307(c), insert the following clause:

FIXED FEE—CONSTRUCTION (MAR 1997)

(a) The Government shall pay to the Contractor for per-
forming this contract the fixed fee specified in the Schedule.

(b) Payment of the fixed fee shall be made in installments
based upon the percentage of completion of the work as deter-
mined from estimates submitted to and approved by the Con-
tracting Officer, but subject to the withholding provisions of
paragraph (c) of this section.

(c) After the payment of 85 percent of the fixed fee, the
Contracting Officer may withhold further payment of fee
until a reserve is set aside in an amount that the Contracting
Officer considers necessary to protect the Government’s
interest. This reserve shall not exceed 15 percent of the total
fixed fee or $100,000, whichever is less. The Contracting
Officer shall release 75 percent of all fee withholds under this
contract after receipt of the certified final indirect cost rate
proposal covering the year of physical completion of this con-
tract, provided the Contractor has satisfied all other contract
terms and conditions, including the submission of the final
patent and royalty reports, and is not delinquent in submitting
final vouchers on prior years’ settlements. The Contracting
Officer may release up to 90 percent of the fee withholds
under this contract based on the Contractor’s past perfor-
mance related to the submission and settlement of final indi-
rect cost rate proposals.

(End of clause)

52.216-10 Incentive Fee.
As prescribed in 16.307(d), insert the following clause:

INCENTIVE FEE (MAR 1997)

(a) General. The Government shall pay the Contractor for
performing this contract a fee determined as provided in this
contract.

(FAC 2001–02)68

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.216-10

52.2-

(b) Target cost and target fee. The target cost and target
fee specified in the Schedule are subject to adjustment if the
contract is modified in accordance with paragraph (d) of this
clause.

(1) “Target cost,” as used in this contract, means the
estimated cost of this contract as initially negotiated, adjusted
in accordance with paragraph (d) of this clause.

(2) “Target fee,” as used in this contract, means the fee
initially negotiated on the assumption that this contract would
be performed for a cost equal to the estimated cost initially
negotiated, adjusted in accordance with paragraph (d) of this
clause.

(c) Withholding of payment. Normally, the Government
shall pay the fee to the Contractor as specified in the Sched-
ule. However, when the Contracting Officer considers that
performance or cost indicates that the Contractor will not
achieve target, the Government shall pay on the basis of an
appropriate lesser fee. When the Contractor demonstrates
that performance or cost clearly indicates that the Contractor
will earn a fee significantly above the target fee, the Govern-
ment may, at the sole discretion of the Contracting Officer,
pay on the basis of an appropriate higher fee. After payment
of 85 percent of the applicable fee, the Contracting Officer
may withhold further payment of fee until a reserve is set
aside in an amount that the Contracting Officer considers nec-
essary to protect the Government’s interest. This reserve shall
not exceed 15 percent of the applicable fee or $100,000,
whichever is less. The Contracting Officer shall release
75 percent of all fee withholds under this contract after receipt
of the certified final indirect cost rate proposal covering the
year of physical completion of this contract, provided the
Contractor has satisfied all other contract terms and condi-
tions, including the submission of the final patent and royalty
reports, and is not delinquent in submitting final vouchers on
prior years’ settlements. The Contracting Officer may release
up to 90 percent of the fee withholds under this contract based
on the Contractor’s past performance related to the submis-
sion and settlement of final indirect cost rate proposals.

(d) Equitable adjustments. When the work under this con-
tract is increased or decreased by a modification to this con-
tract or when any equitable adjustment in the target cost is
authorized under any other clause, equitable adjustments in
the target cost, target fee, minimum fee, and maximum fee, as
appropriate, shall be stated in a supplemental agreement to
this contract.

(e) Fee payable. (1) The fee payable under this contract
shall be the target fee increased by _____ [Contracting
Officer insert Contractor’s participation] cents for every dol-
lar that the total allowable cost is less than the target cost or
decreased by ______ [Contracting Officer insert Contrac-
tor’s participation] cents for every dollar that the total allow-

able cost exceeds the target cost. In no event shall the fee be
greater than ____________ [Contracting Officer insert per-
centage] percent or less than _________________ [Contract-
ing Officer insert percentage] percent of the target cost.

(2) The fee shall be subject to adjustment, to the extent
provided in paragraph (d) of this clause, and within the mini-
mum and maximum fee limitations in paragraph (e)(1) of this
clause, when the total allowable cost is increased or decreased
as a consequence of—

(i) Payments made under assignments; or
(ii) Claims excepted from the release as required by

paragraph (h)(2) of the Allowable Cost and Payment clause.
(3) If this contract is terminated in its entirety, the por-

tion of the target fee payable shall not be subject to an increase
or decrease as provided in this paragraph. The termination
shall be accomplished in accordance with other applicable
clauses of this contract.

(4) For the purpose of fee adjustment, “total allowable
cost” shall not include allowable costs arising out of—

(i) Any of the causes covered by the Excusable
Delays clause to the extent that they are beyond the control
and without the fault or negligence of the Contractor or any
subcontractor;

(ii) The taking effect, after negotiating the target
cost, of a statute, court decision, written ruling, or regulation
that results in the Contractor’s being required to pay or bear
the burden of any tax or duty or rate increase in a tax or duty;

(iii) Any direct cost attributed to the Contractor’s
involvement in litigation as required by the Contracting
Officer pursuant to a clause of this contract, including furnish-
ing evidence and information requested pursuant to the
Notice and Assistance Regarding Patent and Copyright
Infringement clause;

(iv) The purchase and maintenance of additional
insurance not in the target cost and required by the Contract-
ing Officer, or claims for reimbursement for liabilities to third
persons pursuant to the Insurance Liability to Third Persons
clause;

(v) Any claim, loss, or damage resulting from a risk
for which the Contractor has been relieved of liability by the
Government Property clause; or

(vi) Any claim, loss, or damage resulting from a risk
defined in the contract as unusually hazardous or as a nuclear
risk and against which the Government has expressly agreed
to indemnify the Contractor.

(5) All other allowable costs are included in “total
allowable cost” for fee adjustment in accordance with this
paragraph (e), unless otherwise specifically provided in this
contract.

(f) Contract modification. The total allowable cost and the
adjusted fee determined as provided in this clause shall be evi-
denced by a modification to this contract signed by the Con-
tractor and Contracting Officer.

(FAC 2001–02) 69

52.216-11 FEDERAL ACQUISITION REGULATION

52.2-

(g) Inconsistencies. In the event of any language inconsis-
tencies between this clause and provisioning documents or
Government options under this contract, compensation for
spare parts or other supplies and services ordered under such
documents shall be determined in accordance with this clause.

(End of clause)

52.216-11 Cost Contract—No Fee.
As prescribed in 16.307(e), insert the clause in solicita-

tions and contracts when a cost-reimbursement contract is
contemplated that provides no fee and is not a cost-sharing
contract or a facilities contract. This clause may be modified
by substituting “$10,000” in lieu of “$100,000” as the maxi-
mum reserve in paragraph (b) if the Contractor is a nonprofit
organization.

COST CONTRACT—NO FEE (APR 1984)

(a) The Government shall not pay the Contractor a fee for
performing this contract.

(b) After payment of 80 percent of the total estimated cost
shown in the Schedule, the Contracting Officer may withhold
further payment of allowable cost until a reserve is set aside
in an amount that the Contracting Officer considers necessary
to protect the Government’s interest. This reserve shall not
exceed one percent of the total estimated cost shown in the
Schedule or $100,000, whichever is less.

(End of clause)

Alternate I (Apr 1984). In a contract for research and
development with an educational institution or a nonprofit
organization, for which the Contracting Officer has deter-
mined that withholding of a portion of allowable costs is not
required, delete paragraph (b) of the basic clause.

52.216-12 Cost-Sharing Contract—No Fee.
As prescribed in 16.307(f), insert the following clause in

solicitations and contracts when a cost-sharing contract (other
than a facilities contract) is contemplated. This clause may be
modified by substituting “$10,000” in lieu of “$100,000” as
the maximum reserve in paragraph (b) if the contract is with
a nonprofit organization.

COST SHARING CONTRACT—NO FEE (APR 1984)

(a) The Government shall not pay to the Contractor a fee
for performing this contract.

(b) After paying 80 percent of the Government’s share of
the total estimated cost of performance shown in the Sched-
ule, the Contracting Officer may withhold further payment of
allowable cost until a reserve is set aside in an amount that the
Contracting Officer considers necessary to protect the Gov-
ernment’s interest. This reserve shall not exceed one percent
of the Government’s share of the total estimated cost shown
in the Schedule or $100,000, whichever is less.

(End of clause)

Alternate I (Apr 1984). In a contract for research and
development with an educational institution, for which the
contracting officer has determined that withholding of a por-
tion of allowable cost is not required, delete paragraph (b) of
the basic clause.

52.216-13 Allowable Cost and Payment—Facilities.
As prescribed in 16.307(g), insert the following clause:

ALLOWABLE COST AND PAYMENT—FACILITIES
(FEB 2002)

(a) General. (1) For the performance of any work, duty, or
obligation specified in this contract to be at Government
expense, the Government shall pay the Contractor all allow-
able costs as determined by the Contracting Officer in accor-
dance with the contract terms and section 31.106 of the
Federal Acquisition Regulation (FAR) in effect on the con-
tract date.

(2) Except as otherwise specifically provided in this
contract, the failure of this contract to provide for reimburse-
ment does not preclude the Contractor from including, as part
of the price or cost under any other Government contract or
subcontract, an allocable portion of the costs incurred for any
work, duty, or obligation performed under this contract, but
not reimbursable under it.

(b) Invoicing. (1) The Government will make payments to
the Contractor when requested once each month. The Con-
tractor may submit to an authorized representative of the Con-
tracting Officer, in such form and reasonable detail as the
representative may require, an invoice or voucher supported
by a statement of the claimed allowable cost for the perfor-
mance of this contract.

(2) Contract financing payments are not subject to the
interest penalty provisions of the Prompt Payment Act.
Interim payments made prior to the final payment under the
contract are contract financing payments, except interim pay-
ments if this contract contains Alternate I to the clause at
52.232-25.

(3) The designated payment office will make interim
payments for contract financing on the _________ [Contract-
ing Officer insert day as prescribed by agency head; if not
prescribed, insert "30th"] day after the designated billing
office receives a proper payment request. In the event that the
Government requires an audit or other review of a specific
payment request to ensure compliance with the terms and
conditions of the contract, the designated payment office is
not compelled to make payment by the specified due date.

(c) Negotiated indirect costs. Notwithstanding the audit
and adjustment of invoices or vouchers under paragraph (f) of
this clause, allowable indirect costs under this contract shall
be obtained by applying final indirect cost rates established as
follows:

FAC 2001–02 FEBRUARY 19, 2002

70

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.216-13

52.2-

(1) Final annual indirect cost rates and the appropriate
bases shall be established in accordance with Subpart 42.7 of
the FAR in effect for the period covered by the indirect cost
rate proposal.

(2)(i) The Contractor shall submit an adequate final
indirect cost rate proposal to the Contracting Officer (or cog-
nizant Federal agency official) and auditor within the
6-month period following the expiration of each of its fiscal
years. Reasonable extensions, for exceptional circumstances
only, may be requested in writing by the Contractor and
granted in writing by the Contracting Officer. The Contractor
shall support its proposal with adequate supporting data.

(ii) The proposed rates shall be based on the Con-
tractor's actual cost experience for that period. The appropri-
ate Government representative and the Contractor shall
establish the final indirect cost rates as promptly as practical
after receipt of the Contractor's proposal.

(3) The Contractor and the appropriate Government
representative shall execute a written understanding setting
forth the final indirect cost rates. The understanding shall
specify (i) the agreed-upon final annual indirect cost rates, (ii)
the bases to which the rates apply, (iii) the periods for which
the rates apply, (iv) any specific indirect cost items treated as
direct costs in the settlement, and (v) the affected contract
and/or subcontract, identifying any with advance agreements

(FAC 2001–02) 70.1

52.216-13 FEDERAL ACQUISITION REGULATION

52.2- (FAC 2001–02)70.2

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.224-1

52.2-

(2) None of its owned or operated facilities to be used
in the performance of this contract is subject to the Form R
filing and reporting requirements because each such facility
is exempt for at least one of the following reasons: [Check
each block that is applicable.]

[] (i) The facility does not manufacture, process, or
otherwise use any toxic chemicals listed under section 313(c)
of EPCRA, 42 U.S.C. 11023(c);

[] (ii) The facility does not have 10 or more full-
time employees as specified in section 313(b)(1)(A) of
EPCRA, 42 U.S.C. 11023(b)(1)(A);

[] (iii) The facility does not meet the reporting
thresholds of toxic chemicals established under section 313(f)
of EPCRA, 42 U.S.C. 11023(f) (including the alternate
thresholds at 40 CFR 372.27, provided an appropriate
certification form has been filed with EPA);

[] (iv) The facility does not fall within Standard
Industrial Classification Code (SIC) major groups 20 through
39 or their corresponding North American Industry
Classification System (NAICS) sectors 31 through 33; or

[] (v) The facility is not located within any State of
the United States, the District of Columbia, the
Commonwealth of Puerto Rico, Guam, American Samoa, the
United States Virgin Islands, the Northern Mariana Islands, or
any other territory or possession over which the United States
has jurisdiction.

(End of provision)

52.223-14 Toxic Chemical Release Reporting.
As prescribed in 23.907(b), insert the following clause:

TOXIC CHEMICAL RELEASE REPORTING (OCT 2000)

(a) Unless otherwise exempt, the Contractor, as owner or
operator of a facility used in the performance of this contract,
shall file by July 1 for the prior calendar year an annual Toxic
Chemical Release Inventory Form (Form R) as described in
sections 313(a) and (g) of the Emergency Planning and Com-
munity Right-to-Know Act of 1986 (EPCRA) (42 U.S.C.
11023(a) and (g)), and section 6607 of the Pollution Preven-
tion Act of 1990 (PPA) (42 U.S.C. 13106). The Contractor
shall file, for each facility subject to the Form R filing and
reporting requirements, the annual Form R throughout the life
of the contract.

(b) A Contractor owned or operated facility used in the
performance of this contract is exempt from the requirement
to file an annual Form R if—

(1) The facility does not manufacture, process, or oth-
erwise use any toxic chemicals listed under section 313(c) of
EPCRA, 42 U.S.C. 11023(c);

(2) The facility does not have 10 or more full-time
employees as specified in section 313(b)(1)(A) of EPCRA,
42 U.S.C. 11023(b)(1)(A);

(3) The facility does not meet the reporting thresholds
of toxic chemicals established under section 313(f) of
EPCRA, 42 U.S.C. 11023(f) (including the alternate thresh-
olds at 40 CFR 372.27, provided an appropriate certification
form has been filed with EPA);

(4) The facility does not fall within Standard Industrial
Classification Code (SIC) major groups 20 through 39 or their
corresponding North American Industry Classification Sys-
tem (NAICS) sectors 31 through 33; or

(5) The facility is not located within any State of the
United States, the District of Columbia, the Commonwealth
of Puerto Rico, Guam, American Samoa, the United States
Virgin Islands, the Northern Mariana Islands, or any other ter-
ritory or possession over which the United States has jurisdic-
tion.

(c) If the Contractor has certified to an exemption in accor-
dance with one or more of the criteria in paragraph (b) of this
clause, and after award of the contract circumstances change
so that any of its owned or operated facilities used in the per-
formance of this contract is no longer exempt—

(1) The Contractor shall notify the Contracting Officer;
and

(2) The Contractor, as owner or operator of a facility
used in the performance of this contract that is no longer
exempt, shall—

(i) Submit a Toxic Chemical Release Inventory
Form (Form R) on or before July 1 for the prior calendar year
during which the facility becomes eligible; and

(ii) Continue to file the annual Form R for the life of
the contract for such facility.

(d) The Contracting Officer may terminate this contract or
take other action as appropriate, if the Contractor fails to com-
ply accurately and fully with the EPCRA and PPA toxic
chemical release filing and reporting requirements.

(e) Except for acquisitions of commercial items as defined
in FAR Part 2, the Contractor shall—

(1) For competitive subcontracts expected to exceed
$100,000 (including all options), include a solicitation provi-
sion substantially the same as the provision at FAR
52.223-13, Certification of Toxic Chemical Release Report-
ing; and

(2) Include in any resultant subcontract exceeding
$100,000 (including all options), the substance of this clause,
except this paragraph (e).

(End of clause)

52.224-1 Privacy Act Notification.
As prescribed in 24.104, insert the following clause in

solicitations and contracts, when the design, development, or
operation of a system of records on individuals is required to
accomplish an agency function:

(FAC 2001–02) 129

52.224-2 FEDERAL ACQUISITION REGULATION

52.2-

PRIVACY ACT NOTIFICATION (APR 1984)

The Contractor will be required to design, develop, or
operate a system of records on individuals, to accomplish an
agency function subject to the Privacy Act of 1974, Public
Law 93-579, December 31, 1974 (5 U.S.C. 552a) and appli-
cable agency regulations. Violation of the Act may involve
the imposition of criminal penalties.

(End of clause)

52.224-2 Privacy Act.

As prescribed in 24.104, insert the following clause in
solicitations and contracts, when the design, development, or
operation of a system of records on individuals is required to
accomplish an agency function:

PRIVACY ACT (APR 1984)

(a) The Contractor agrees to—

(1) Comply with the Privacy Act of 1974 (the Act) and
the agency rules and regulations issued under the Act in the
design, development, or operation of any system of records
on individuals to accomplish an agency function when the
contract specifically identifies—

(i) The systems of records; and

(ii) The design, development, or operation work that
the contractor is to perform;

(2) Include the Privacy Act notification contained in
this contract in every solicitation and resulting subcontract
and in every subcontract awarded without a solicitation, when
the work statement in the proposed subcontract requires the
redesign, development, or operation of a system of records on
individuals that is subject to the Act; and

(3) Include this clause, including this paragraph (3), in
all subcontracts awarded under this contract which requires
the design, development, or operation of such a system of
records.

(b) In the event of violations of the Act, a civil action may
be brought against the agency involved when the violation
concerns the design, development, or operation of a system of
records on individuals to accomplish an agency function, and
criminal penalties may be imposed upon the officers or
employees of the agency when the violation concerns the
operation of a system of records on individuals to accomplish
an agency function. For purposes of the Act, when the con-
tract is for the operation of a system of records on individuals
to accomplish an agency function, the Contractor is consid-
ered to be an employee of the agency.

(c)(1) “Operation of a system of records,” as used in this
clause, means performance of any of the activities associated
with maintaining the system of records, including the collec-
tion, use, and dissemination of records.

(2) “Record,” as used in this clause, means any item,
collection, or grouping of information about an individual
that is maintained by an agency, including, but not limited to,
education, financial transactions, medical history, and crimi-
nal or employment history and that contains the person’s
name, or the identifying number, symbol, or other identifying
particular assigned to the individual, such as a fingerprint or
voiceprint or a photograph.

(3) “System of records on individuals,” as used in this
clause, means a group of any records under the control of any
agency from which information is retrieved by the name of
the individual or by some identifying number, symbol, or
other identifying particular assigned to the individual.

(End of clause)

52.225-1 Buy American Act—Balance of Payments
Program—Supplies.
As prescribed in 25.1101(a)(1), insert the following

clause:

BUY AMERICAN ACT—BALANCE OF PAYMENTS
PROGRAM—SUPPLIES (FEB 2002)

(a) Definitions. As used in this clause—
“Component” means an article, material, or supply

incorporated directly into an end product.
“Cost of components” means—

(1) For components purchased by the Contractor, the
acquisition cost, including transportation costs to the place of
incorporation into the end product (whether or not such costs
are paid to a domestic firm), and any applicable duty (whether
or not a duty-free entry certificate is issued); or

(2) For components manufactured by the Contractor, all
costs associated with the manufacture of the component,
including transportation costs as described in paragraph (1) of
this definition, plus allocable overhead costs, but excluding
profit. Cost of components does not include any costs asso-
ciated with the manufacture of the end product.

“Domestic end product” means—
(1) An unmanufactured end product mined or produced

in the United States; or
(2) An end product manufactured in the United States,

if the cost of its components mined, produced, or manufac-
tured in the United States exceeds 50 percent of the cost of all
its components. Components of foreign origin of the same
class or kind as those that the agency determines are not
mined, produced, or manufactured in sufficient and reason-
ably available commercial quantities of a satisfactory quality
are treated as domestic. Scrap generated, collected, and pre-
pared for processing in the United States is considered domes-
tic.

“End product” means those articles, materials, and
supplies to be acquired under the contract for public use.

FAC 2001–02 FEBRUARY 19, 2002

130

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.225-3

52.2-

“Foreign end product” means an end product other than a
domestic end product.

“United States” means the 50 States and the District of
Columbia, U.S. territories and possessions, Puerto Rico, the
Northern Mariana Islands, and any other place subject to U.S.
jurisdiction, but does not include leased bases.

(b) The Buy American Act (41 U.S.C. 10a - 10d) provides
a preference for domestic end products for supplies acquired
for use in the United States. The Balance of Payments Pro-
gram provides a preference for domestic end products for sup-
plies acquired for use outside the United States.

(c) Offerors may obtain from the Contracting Officer a list
of foreign articles that the Contracting Officer will treat as
domestic for this contract.

(d) The Contractor shall deliver only domestic end prod-
ucts except to the extent that it specified delivery of foreign
end products in the provision of the solicitation entitled “Buy
American Act—Balance of Payments Program Certificate.”

(End of clause)

52.225-2 Buy American Act—Balance of Payments
Program Certificate.

As prescribed in 25.1101(a)(2), insert the following provi-
sion:

BUY AMERICAN ACT—BALANCE OF PAYMENTS
PROGRAM CERTIFICATE (FEB 2000)

(a) The offeror certifies that each end product, except those
listed in paragraph (b) of this provision, is a domestic end
product as defined in the clause of this solicitation entitled
“Buy American Act—Balance of Payments Program—Sup-
plies” and that the offeror has considered components of
unknown origin to have been mined, produced, or manufac-
tured outside the United States. The offeror shall list as for-
eign end products those end products manufactured in the
United States that do not qualify as domestic end products.

(b) Foreign End Products:

[List as necessary]

(c) The Government will evaluate offers in accordance
with the policies and procedures of Part 25 of the Federal
Acquisition Regulation.

(End of provision)

52.225-3 Buy American Act—North American Free
Trade Agreement—Israeli Trade Act—Balance of
Payments Program.
As prescribed in 25.1101(b)(1)(i), insert the following

clause:

BUY AMERICAN ACT—NORTH AMERICAN FREE TRADE
AGREEMENT—ISRAELI TRADE ACT—BALANCE OF

PAYMENTS PROGRAM (FEB 2002)

(a) Definitions. As used in this clause—
“Component” means an article, material, or supply

incorporated directly into an end product.
“Cost of components” means—

(1) For components purchased by the Contractor, the
acquisition cost, including transportation costs to the place of
incorporation into the end product (whether or not such costs
are paid to a domestic firm), and any applicable duty (whether
or not a duty-free entry certificate is issued); or

(2) For components manufactured by the Contractor, all
costs associated with the manufacture of the component,
including transportation costs as described in paragraph (1) of
this definition, plus allocable overhead costs, but excluding
profit. Cost of components does not include any costs asso-
ciated with the manufacture of the end product.

“Domestic end product” means—
(1) An unmanufactured end product mined or produced

in the United States; or
(2) An end product manufactured in the United States,

if the cost of its components mined, produced, or manufac-
tured in the United States exceeds 50 percent of the cost of all
its components. Components of foreign origin of the same
class or kind as those that the agency determines are not
mined, produced, or manufactured in sufficient and reason-
ably available commercial quantities of a satisfactory quality
are treated as domestic. Scrap generated, collected, and pre-
pared for processing in the United States is considered domes-
tic.

“End product” means those articles, materials, and
supplies to be acquired under the contract for public use.

“Foreign end product” means an end product other than a
domestic end product.

“Israeli end product” means an article that—
(1) Is wholly the growth, product, or manufacture of

Israel; or
(2) In the case of an article that consists in whole or in

part of materials from another country, has been substantially
transformed in Israel into a new and different article of com-
merce with a name, character, or use distinct from that of the
article or articles from which it was transformed.

“North American Free Trade Agreement country” means
Canada or Mexico.

“North American Free Trade Agreement country end
product” means an article that—

LINE ITEM NO. COUNTRY OF ORIGIN

______________ _________________

______________ _________________

______________ _________________

FAC 2001–02 FEBRUARY 19, 2002

131

52.225-3 FEDERAL ACQUISITION REGULATION

52.2-

(1) Is wholly the growth, product, or manufacture of a
North American Free Trade Agreement (NAFTA) country; or

(2) In the case of an article that consists in whole or in
part of materials from another country, has been substantially
transformed in a NAFTA country into a new and different arti-
cle of commerce with a name, character, or use distinct from
that of the article or articles from which it was transformed.
The term refers to a product offered for purchase under a sup-
ply contract, but for purposes of calculating the value of the
end product includes services (except transportation services)
incidental to the article, provided that the value of those inci-
dental services does not exceed that of the article itself.

“United States” means the 50 States and the District of
Columbia, U.S. territories and possessions, Puerto Rico, the
Northern Mariana Islands, and any other place subject to U.S.
jurisdiction, but does not include leased bases.

(b) Components of foreign origin. Offerors may obtain
from the Contracting Officer a list of foreign articles that the
Contracting Officer will treat as domestic for this contract.

(c) Implementation. This clause implements the Buy
American Act (41 U.S.C. 10a - 10d), the North American Free
Trade Agreement Implementation Act (NAFTA) (19 U.S.C.
3301 note), the Israeli Free Trade Area Implementation Act
of 1985 (Israeli Trade Act) (19 U.S.C. 2112 note), and the
Balance of Payments Program by providing a preference for
domestic end products, except for certain foreign end prod-
ucts that are NAFTA country end products or Israeli end prod-
ucts.

(d) Delivery of end products. The Contracting Officer has
determined that NAFTA and the Israeli Trade Act apply to
this acquisition. Unless otherwise specified, these trade
agreements apply to all items in the Schedule. The Contractor
shall deliver under this contract only domestic end products
except to the extent that, in its offer, it specified delivery of
foreign end products in the provision entitled “Buy American
Act—North American Free Trade Agreement—Israeli Trade
Act—Balance of Payments Program Certificate.” If the Con-
tractor specified in its offer that the Contractor would supply
a NAFTA country end product or an Israeli end product, then
the Contractor shall supply a NAFTA country end product, an
Israeli end product or, at the Contractor's option, a domestic
end product.

(End of clause)

Alternate I (Feb 2000). As prescribed in 25.1101(b)(1)(ii),
add the following definition to paragraph (a) of the basic
clause, and substitute the following paragraph (d) for para-
graph (d) of the basic clause:

“Canadian end product” means an article that—

(1) Is wholly the growth, product, or manufacture of
Canada; or

(2) In the case of an article that consists in whole or in
part of materials from another country, has been substantially
transformed in Canada into a new and different article of com-
merce with a name, character, or use distinct from that of the
article or articles from which it was transformed. The term
refers to a product offered for purchase under a supply contract,
but for purposes of calculating the value of the end product
includes services (except transportation services) incidental to
the article, provided that the value of those incidental services
does not exceed that of the article itself.

(d) Delivery of end products. The Contracting Officer has
determined that NAFTA applies to this acquisition. Unless oth-
erwise specified, NAFTA applies to all items in the Schedule.
The Contractor shall deliver under this contract only domestic
end products except to the extent that, in its offer, it specified
delivery of foreign end products in the provision entitled “Buy
American Act—North American Free Trade Agreement—
Israeli Trade Act—Balance of Payment Program Certificate.”
If the Contractor specified in its offer that the Contractor would
supply a Canadian end product, then the Contractor shall supply
a Canadian end product or, at the Contractor's option, a domes-
tic end product.

Alternate II (Feb 2000). As prescribed in
25.1101(b)(1)(iii), add the following definition to paragraph
(a) of the basic clause, and substitute the following paragraph
(d) for paragraph (d) of the basic clause:

“Canadian end product” means an article that—

(1) Is wholly the growth, product, or manufacture of
Canada; or

(2) In the case of an article that consists in whole or in
part of materials from another country, has been substantially
transformed in Canada into a new and different article of com-
merce with a name, character, or use distinct from that of the
article or articles from which it was transformed. The term
refers to a product offered for purchase under a supply contract,
but for purposes of calculating the value of the end product
includes services (except transportation services) incidental to
the article, provided that the value of those incidental services
does not exceed that of the article itself.

(d) Delivery of end products. The Contracting Officer has
determined that NAFTA and the Israeli Trade Act apply to this
acquisition. Unless otherwise specified, these trade agreements
apply to all items in the Schedule. The Contractor shall deliver
under this contract only domestic end products except to the
extent that, in its offer, it specified delivery of foreign end prod-
ucts in the provision entitled “Buy American Act—North
American Free Trade Agreement—Israeli Trade Act—Balance
of Payment Program Certificate.” If the Contractor specified in
its offer that the Contractor would supply a Canadian end prod-
uct or an Israeli end product, then the Contractor shall supply a
Canadian end product, an Israeli end product or, at the Contrac-
tor's option, a domestic end product.

(FAC 2001–02)132

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.225-5

52.2-

52.225-4 Buy American Act—North American Free
Trade Agreement—Israeli Trade Act—Balance of
Payments Program Certificate.

As prescribed in 25.1101(b)(2)(i), insert the following pro-
vision:

BUY AMERICAN ACT—NORTH AMERICAN FREE TRADE
AGREEMENT—ISRAELI TRADE ACT—BALANCE OF
PAYMENTS PROGRAM CERTIFICATE (FEB 2000)

(a) The offeror certifies that each end product, except those
listed in paragraph (b) or (c) of this provision, is a domestic
end product (as defined in the clause of this solicitation enti-
tled “Buy American Act—North American Free Trade
Agreement—Israeli Trade Act—Balance of Payments Pro-
gram”) and that the offeror has considered components of
unknown origin to have been mined, produced, or manufac-
tured outside the United States.

(b) The offeror certifies that the following supplies are
NAFTA country end products or Israeli end products as
defined in the clause of this solicitation entitled “Buy Amer-
ican Act—North American Free Trade Agreement—Israeli
Trade Act—Balance of Payments Program”:

NAFTA Country or Israeli End Products:

[List as necessary]

(c) The offeror shall list those supplies that are foreign end
products (other than those listed in paragraph (b) of this pro-
vision) as defined in the clause of this solicitation entitled
“Buy American Act—North American Free Trade Agree-
ment—Israeli Trade Act—Balance of Payments Program.”
The offeror shall list as other foreign end products those end
products manufactured in the United States that do not qualify
as domestic end products.

Other Foreign End Products:

[List as necessary]

(d) The Government will evaluate offers in accordance
with the policies and procedures of Part 25 of the Federal
Acquisition Regulation.

(End of provision)

Alternate I (Feb 2000). As prescribed in 25.1101(b)(2)(ii),
substitute the following paragraph (b) for paragraph (b) of the
basic provision:

(b) The offeror certifies that the following supplies are
Canadian end products as defined in the clause of this solicita-
tion entitled “Buy American Act—North American Free Trade
Agreement—Israeli Trade Act—Balance of Payments Pro-
gram”:

Canadian End Products:

[List as necessary]

Alternate II (Feb 2000). As prescribed in 25.1101(b)(2)(iii),
substitute the following paragraph (b) for paragraph (b) of the
basicprovision:

(b) The offeror certifies that the following supplies are
Canadian end products or Israeli end products as defined in the
clause of this solicitation entitled “Buy American Act—North
American Free Trade Agreement—Israeli Trade Act—Balance
of Payments Program”:

CANADIAN OR ISRAELI END PRODUCTS:

[List as necessary]

52.225-5 Trade Agreements.
As prescribed in 25.1101(c)(1), insert the following

clause:

TRADE AGREEMENTS (FEB 2002)

(a) Definitions. As used in this clause—
“Caribbean Basin country” means any of the following

countries: Antigua and Barbuda, Aruba, Bahamas, Barbados,
Belize, British Virgin Islands, Costa Rica, Dominica, El Sal-
vador, Grenada, Guatemala, Guyana, Haiti, Jamaica, Mont-
serrat, Netherlands Antilles, Nicaragua, Panama, St. Kitts and
Nevis, St. Lucia, St. Vincent and the Grenadines, Trinidad and
Tobago.

“Caribbean Basin country end product” means an article
that—

(1) Is wholly the growth, product, or manufacture of a
Caribbean Basin country; or

(2) In the case of an article that consists in whole or in
part of materials from another country, has been substantially
transformed in a Caribbean Basin country into a new and dif-
ferent article of commerce with a name, character, or use dis-
tinct from that of the article or articles from which it was

LINE ITEM NO. COUNTRY OF ORIGIN

______________ _________________

______________ _________________

______________ _________________

LINE ITEM NO. COUNTRY OF ORIGIN

______________ _________________

______________ _________________

______________ _________________

Line Item No.
__
__
__

LINE ITEM NO. COUNTRY OF ORIGIN

______________ _________________

______________ _________________

______________ _________________

FAC 2001–02 FEBRUARY 19, 2002

133

52.225-5 FEDERAL ACQUISITION REGULATION

52.2-

transformed. The term refers to a product offered for pur-
chase under a supply contract, but for purposes of calculating
the value of the end product includes services (except trans-
portation services) incidental to the article, provided that the
value of those incidental services does not exceed that of the
article itself. The term excludes products that are excluded
from duty-free treatment for Caribbean countries under
19 U.S.C. 2703(b), which presently are—

(i) Textiles and apparel articles that are subject to
textile agreements;

(ii) Footwear, handbags, luggage, flat goods, work
gloves, and leather wearing apparel not designated as eligible
articles for the purpose of the Generalized System of Prefer-
ences under Title V of the Trade Act of 1974;

(iii) Tuna, prepared or preserved in any manner in
airtight containers;

(iv) Petroleum, or any product derived from petro-
leum; and

(v) Watches and watch parts (including cases, brace-
lets, and straps) of whatever type including, but not limited to,
mechanical, quartz digital, or quartz analog, if such watches
or watch parts contain any material that is the product of any
country to which the Harmonized Tariff Schedule of the
United States (HTSUS) column 2 rates of duty apply.

“Designated country” means any of the following coun-
tries:

“Designated country end product” means an article that—
(1) Is wholly the growth, product, or manufacture of a

designated country; or
(2) In the case of an article that consists in whole or in

part of materials from another country, has been substantially
transformed in a designated country into a new and different
article of commerce with a name, character, or use distinct
from that of the article or articles from which it was trans-
formed. The term refers to a product offered for purchase
under a supply contract, but for purposes of calculating the
value of the end product includes services (except transporta-
tion services) incidental to the article, provided that the value
of those incidental services does not exceed that of the article
itself.

“End product” means those articles, materials, and
supplies to be acquired under the contract for public use.

“North American Free Trade Agreement country” means
Canada or Mexico.

“North American Free Trade Agreement country end
product” means an article that—

(1) Is wholly the growth, product, or manufacture of a
North American Free Trade Agreement (NAFTA) country; or

(2) In the case of an article that consists in whole or in
part of materials from another country, has been substantially
transformed in a NAFTA country into a new and different arti-
cle of commerce with a name, character, or use distinct from
that of the article or articles from which it was transformed.
The term refers to a product offered for purchase under a sup-
ply contract, but for purposes of calculating the value of the
end product includes services (except transportation services)
incidental to the article, provided that the value of those inci-
dental services does not exceed that of the article itself.

“United States” means the 50 States and the District of
Columbia, U.S. territories and possessions, Puerto Rico, the
Northern Mariana Islands, and any other place subject to U.S.
jurisdiction, but does not include leased bases.

“U.S.-made end product” means an article that is mined,
produced, or manufactured in the United States or that is sub-
stantially transformed in the United States into a new and dif-
ferent article of commerce with a name, character, or use
distinct from that of the article or articles from which it was
transformed.

(b) Implementation. This clause implements the Trade
Agreements Act (19 U.S.C. 2501, et seq.) and the North
American Free Trade Agreement Implementation Act of 1993
(NAFTA) (19 U.S.C. 3301 note), by restricting the acquisi-
tion of end products that are not U.S.-made, designated coun-

Aruba Kiribati
Austria Korea, Republic of
Bangladesh Lesotho
Belgium Liechtenstein
Benin Luxembourg
Bhutan Malawi
Botswana Maldives
Burkina Faso Mali
Burundi Mozambique
Canada Nepal
Cape Verde Netherlands
Central African Republic Niger
Chad Norway
Comoros Portugal
Denmark Rwanda
Djibouti Sao Tome and Principe
Equatorial Guinea Sierra Leone
Finland Singapore
France Somalia
Gambia Spain
Germany Sweden
Greece Switzerland
Guinea Tanzania U.R.
Guinea-Bissau Togo
Haiti Tuvalu
Hong Kong Uganda

Iceland United Kingdom
Ireland Vanuatu
Israel Western Samoa
Italy Yemen
Japan

FAC 2001–02 FEBRUARY 19, 2002

134

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.225-8

52.2-

try, Caribbean Basin country, or NAFTA country end
products.

(c) Delivery of end products. The Contracting Officer has
determined that the Trade Agreements Act and NAFTA apply
to this acquisition. Unless otherwise specified, these trade
agreements apply to all items in the Schedule. The Contractor
shall deliver under this contract only U.S.-made, designated
country, Caribbean Basin country, or NAFTA country end
products except to the extent that, in its offer, it specified
delivery of other end products in the provision entitled “Trade
Agreements Certificate.”

(End of clause)

52.225-6 Trade Agreements Certificate.
As prescribed in 25.1101(c)(2), insert the following provi-

sion:

TRADE AGREEMENTS CERTIFICATE (FEB 2000)

(a) The offeror certifies that each end product, except those
listed in paragraph (b) of this provision, is a U.S.-made, des-
ignated country, Caribbean Basin country, or NAFTA country
end product, as defined in the clause of this solicitation enti-
tled “Trade Agreements.”

(b) The offeror shall list as other end products those sup-
plies that are not U.S.-made, designated country, Caribbean
Basin country, or NAFTA country end products.

Other End Products:

(c) The Government will evaluate offers in accordance
with the policies and procedures of Part 25 of the Federal
Acquisition Regulation. For line items subject to the Trade
Agreements Act, the Government will evaluate offers of U.S.-
made, designated country, Caribbean Basin country, or
NAFTA country end products without regard to the restric-
tions of the Buy American Act or the Balance of Payments
Program. The Government will consider for award only
offers of U.S.-made, designated country, Caribbean Basin
country, or NAFTA country end products unless the Contract-
ing Officer determines that there are no offers for such prod-
ucts or that the offers for such products are insufficient to
fulfill the requirements of this solicitation.

(End of provision)

52.225-7 Waiver of Buy American Act for Civil Aircraft
and Related Articles.
As prescribed in 25.1101(d), insert the following provi-

sion:

WAIVER OF BUY AMERICAN ACT FOR CIVIL AIRCRAFT
AND RELATED ARTICLES (FEB 2000)

(a) Definition. “Civil aircraft and related articles,” as used
in this provision, means—

(1) All aircraft other than aircraft to be purchased for
use by the Department of Defense or the U.S. Coast Guard;

(2) The engines (and parts and components for incorpo-
ration into the engines) of these aircraft;

(3) Any other parts, components, and subassemblies for
incorporation into the aircraft; and

(4) Any ground flight simulators, and parts and compo-
nents of these simulators, for use with respect to the aircraft,
whether to be used as original or replacement equipment in
the manufacture, repair, maintenance, rebuilding, modifica-
tion, or conversion of the aircraft, and without regard to
whether the aircraft or articles receive duty-free treatment
under section 601(a)(2) of the Trade Agreements Act.

(b) The U.S. Trade Representative has waived the Buy
American Act for acquisitions of civil aircraft and related arti-
cles from countries that are parties to the Agreement on Trade
in Civil Aircraft. Those countries are Austria, Belgium, Bul-
garia, Canada, Denmark, Egypt, Finland, France, Germany,
Greece, Ireland, Italy, Japan, Luxembourg, Macao, the Neth-
erlands, Norway, Portugal, Romania, Spain, Sweden, Swit-
zerland, and the United Kingdom.

(c) For the purpose of this waiver, an article is a product of
a country only if—

(1) It is wholly the growth, product, or manufacture of
that country; or

(2) In the case of an article that consists in whole or in
part of materials from another country, it has been substan-
tially transformed into a new and different article of com-
merce with a name, character, or use distinct from that of the
article or articles from which it was transformed.

(d) The waiver is subject to modification or withdrawal by
the U.S. Trade Representative.

(End of provision)

52.225-8 Duty-Free Entry.
As prescribed in 25.1101(e), insert the following clause:

DUTY-FREE ENTRY (FEB 2000)

(a) Definition. “Customs territory of the United States”
means the States, the District of Columbia, and Puerto Rico.

(b) Except as otherwise approved by the Contracting
Officer, the Contractor shall not include in the contract price
any amount for duties on supplies specifically identified in the
Schedule to be accorded duty-free entry.

(c) Except as provided in paragraph (d) of this clause or
elsewhere in this contract, the following procedures apply to
supplies not identified in the Schedule to be accorded duty-
free entry:

LINE ITEM NO. COUNTRY OF ORIGIN

______________ _________________

______________ _________________

______________ _________________

[List as necessary]

(FAC 2001–02) 135

52.225-9 FEDERAL ACQUISITION REGULATION

52.2-

(1) The Contractor shall notify the Contracting Officer
in writing of any purchase of foreign supplies (including,
without limitation, raw materials, components, and interme-
diate assemblies) in excess of $10,000 that are to be imported
into the customs territory of the United States for delivery to
the Government under this contract, either as end products or
for incorporation into end products. The Contractor shall fur-
nish the notice to the Contracting Officer at least 20 calendar
days before the importation. The notice shall identify the—

(i) Foreign supplies;

(ii) Estimated amount of duty; and

(iii) Country of origin.

(2) The Contracting Officer will determine whether any
of these supplies should be accorded duty-free entry and will
notify the Contractor within 10 calendar days after receipt of
the Contractor’s notification.

(3) Except as otherwise approved by the Contracting
Officer, the contract price shall be reduced by (or the allow-
able cost shall not include) the amount of duty that would be
payable if the supplies were not entered duty-free.

(d) The Contractor is not required to provide the notifica-
tion under paragraph (c) of this clause for purchases of foreign
supplies if—

(1) The supplies are identical in nature to items pur-
chased by the Contractor or any subcontractor in connection
with its commercial business; and

(2) Segregation of these supplies to ensure use only on
Government contracts containing duty-free entry provisions
is not economical or feasible.

(e) The Contractor shall claim duty-free entry only for sup-
plies to be delivered to the Government under this contract,
either as end products or incorporated into end products, and
shall pay duty on supplies, or any portion of them, other than
scrap, salvage, or competitive sale authorized by the Con-
tracting Officer, diverted to nongovernmental use.

(f) The Government will execute any required duty-free
entry certificates for supplies to be accorded duty-free entry
and will assist the Contractor in obtaining duty-free entry for
these supplies.

(g) Shipping documents for supplies to be accorded duty-
free entry shall consign the shipments to the contracting
agency in care of the Contractor and shall include the—

(1) Delivery address of the Contractor (or contracting
agency, if appropriate);

(2) Government prime contract number;

(3) Identification of carrier;

(4) Notation “UNITED STATES GOVERNMENT,
_____ [agency] _____, Duty-free entry to be claimed pursu-
ant to Item No(s) _____ [from Tariff Schedules] _____, Har-
monized Tariff Schedules of the United States. Upon arrival
of shipment at port of entry, District Director of Customs,

please release shipment under 19 CFR part 142 and notify
[cognizant contract administration office] for execution of
Customs Forms 7501 and 7501-A and any required duty-free
entry certificates.”;

(5) Gross weight in pounds (if freight is based on space
tonnage, state cubic feet in addition to gross shipping weight);
and

(6) Estimated value in United States dollars.
(h) The Contractor shall instruct the foreign supplier to—

(1) Consign the shipment as specified in paragraph (g)
of this clause;

(2) Mark all packages with the words “UNITED
STATES GOVERNMENT” and the title of the contracting
agency; and

(3) Include with the shipment at least two copies of the
bill of lading (or other shipping document) for use by the Dis-
trict Director of Customs at the port of entry.

(i) The Contractor shall provide written notice to the cog-
nizant contract administration office immediately after notifi-
cation by the Contracting Officer that duty-free entry will be
accorded foreign supplies or, for duty-free supplies identified
in the Schedule, upon award by the Contractor to the overseas
supplier. The notice shall identify the—

(1) Foreign supplies;
(2) Country of origin;
(3) Contract number; and
(4) Scheduled delivery date(s).

(j) The Contractor shall include the substance of this clause
in any subcontract if—

(1) Supplies identified in the Schedule to be accorded
duty-free entry will be imported into the customs territory of
the United States; or

(2) Other foreign supplies in excess of $10,000 may be
imported into the customs territory of the United States.

(End of clause)

52.225-9 Buy American Act—Balance of Payments
Program—Construction Materials.
As prescribed in 25.1102(a), insert the following clause:

BUY AMERICAN ACT—BALANCE OF PAYMENTS
PROGRAM—CONSTRUCTION MATERIALS (FEB 2002)

(a) Definitions. As used in this clause—
“Component” means an article, material, or supply

incorporated directly into a construction material.
“Construction material” means an article, material, or sup-

ply brought to the construction site by the Contractor or a sub-
contractor for incorporation into the building or work. The
term also includes an item brought to the site preassembled
from articles, materials, or supplies. However, emergency
life safety systems, such as emergency lighting, fire alarm,
and audio evacuation systems, that are discrete systems incor-
porated into a public building or work and that are produced

FAC 2001–02 FEBRUARY 19, 2002

136

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.225-9

52.2-

as complete systems, are evaluated as a single and distinct
construction material regardless of when or how the individ-
ual parts or components of those systems are delivered to the
construction site. Materials purchased directly by the Gov-
ernment are supplies, not construction material.

“Cost of components” means—
(1) For components purchased by the Contractor, the

acquisition cost, including transportation costs to the place of
incorporation into the construction material (whether or not
such costs are paid to a domestic firm), and any applicable
duty (whether or not a duty-free entry certificate is issued); or

(2) For components manufactured by the Contractor, all
costs associated with the manufacture of the component,
including transportation costs as described in paragraph (1) of
this definition, plus allocable overhead costs, but excluding
profit. Cost of components does not include any costs asso-
ciated with the manufacture of the end product.

“Domestic construction material” means—
(1) An unmanufactured construction material mined or

produced in the United States; or
(2) A construction material manufactured in the United

States, if the cost of its components mined, produced, or man-
ufactured in the United States exceeds 50 percent of the cost
of all its components. Components of foreign origin of the
same class or kind for which nonavailability determinations
have been made are treated as domestic.

“Foreign construction material” means a construction
material other than a domestic construction material.

“United States” means the 50 States and the District of
Columbia, U.S. territories and possessions, Puerto Rico, the
Northern Mariana Islands, and any other place subject to U.S.
jurisdiction, but does not include leased bases.

(b) Domestic preference. (1) This clause implements the
Buy American Act (41 U.S.C. 10a - 10d) and the Balance of
Payments Program by providing a preference for domestic
construction material. The Contractor shall use only domes-
tic construction material in performing this contract, except as
provided in paragraphs (b)(2) and (b)(3) of this clause.

(2) This requirement does not apply to the construction
material or components listed by the Government as follows:
__
[Contracting Officer to list applicable excepted materials or
indicate “none”]

(3) The Contracting Officer may add other foreign con-
struction material to the list in paragraph (b)(2) of this clause
if the Government determines that—

(i) The cost of domestic construction material would
be unreasonable. The cost of a particular domestic construc-
tion material subject to the requirements of the Buy American
Act is unreasonable when the cost of such material exceeds
the cost of foreign material by more than 6 percent. For deter-
mination of unreasonable cost under the Balance of Payments

Program, the Contracting Officer will use a factor of
50 percent;

(ii) The application of the restriction of the Buy
American Act or Balance of Payments Program to a particular
construction material would be impracticable or inconsistent
with the public interest; or

(iii) The construction material is not mined, pro-
duced, or manufactured in the United States in sufficient and
reasonably available commercial quantities of a satisfactory
quality.

(c) Request for determination of inapplicability of the Buy
American Act or Balance of Payments Program. (1)(i) Any
Contractor request to use foreign construction material in
accordance with paragraph (b)(3) of this clause shall include
adequate information for Government evaluation of the
request, including—

(A) A description of the foreign and domestic
construction materials;

(B) Unit of measure;

(C) Quantity;

(D) Price;

(E) Time of delivery or availability;

(F) Location of the construction project;

(G) Name and address of the proposed supplier;
and

(H) A detailed justification of the reason for use
of foreign construction materials cited in accordance with
paragraph (b)(3) of this clause.

(ii) A request based on unreasonable cost shall
include a reasonable survey of the market and a completed
price comparison table in the format in paragraph (d) of this
clause.

(iii) The price of construction material shall include
all delivery costs to the construction site and any applicable
duty (whether or not a duty-free certificate may be issued).

(iv) Any Contractor request for a determination sub-
mitted after contract award shall explain why the Contractor
could not reasonably foresee the need for such determination
and could not have requested the determination before con-
tract award. If the Contractor does not submit a satisfactory
explanation, the Contracting Officer need not make a deter-
mination.

(2) If the Government determines after contract award
that an exception to the Buy American Act or Balance of Pay-
ments Program applies and the Contracting Officer and the
Contractor negotiate adequate consideration, the Contracting
Officer will modify the contract to allow use of the foreign
construction material. However, when the basis for the
exception is the unreasonable price of a domestic construction
material, adequate consideration is not less than the differen-
tial established in paragraph (b)(3)(i) of this clause.

FAC 2001–02 FEBRUARY 19, 2002

137

52.225-10 FEDERAL ACQUISITION REGULATION

52.2-

(3) Unless the Government determines that an excep-
tion to the Buy American Act or Balance of Payments Pro-
gram applies, use of foreign construction material is
noncompliant with the Buy American Act or Balance of Pay-
ments Program.

(d) Data. To permit evaluation of requests under para-
graph (c) of this clause based on unreasonable cost, the Con-
tractor shall include the following information and any
applicable supporting data based on the survey of suppliers:

52.225-10 Notice of Buy American Act/Balance of
Payments Program Requirement—Construction
Materials.

As prescribed in 25.1102(b)(1), insert the following provi-
sion:

NOTICE OF BUY AMERICAN ACT/BALANCE OF PAYMENTS

PROGRAM REQUIREMENT—CONSTRUCTION MATERIALS

(FEB 2000)

(a) Definitions. “Construction material,” “domestic con-
struction material,” and “foreign construction material,” as
used in this provision, are defined in the clause of this solici-
tation entitled “Buy American Act—Balance of Payments
Program—Construction Materials” (Federal Acquisition
Regulation (FAR) clause 52.225-9).

(b) Requests for determinations of inapplicability. An off-
eror requesting a determination regarding the inapplicability
of the Buy American Act or Balance of Payments Program
should submit the request to the Contracting Officer in time
to allow a determination before submission of offers. The off-
eror shall include the information and applicable supporting
data required by paragraphs (c) and (d) of the clause at FAR
52.225-9 in the request. If an offeror has not requested a
determination regarding the inapplicability of the Buy Amer-
ican Act or Balance of Payments Program before submitting
its offer, or has not received a response to a previous request,
the offeror shall include the information and supporting data
in the offer.

(c) Evaluation of offers. (1) The Government will evalu-
ate an offer requesting exception to the requirements of the
Buy American Act or Balance of Payments Program, based
on claimed unreasonable cost of domestic construction mate-
rial, by adding to the offered price the appropriate percentage
of the cost of such foreign construction material, as specified
in paragraph (b)(3)(i) of the clause at FAR 52.225-9.

(2) If evaluation results in a tie between an offeror that
requested the substitution of foreign construction material
based on unreasonable cost and an offeror that did not request
an exception, the Contracting Officer will award to the offeror
that did not request an exception based on unreasonable cost.

(d) Alternate offers. (1) When an offer includes foreign
construction material not listed by the Government in this
solicitation in paragraph (b)(2) of the clause at FAR 52.225-9,
the offeror also may submit an alternate offer based on use of
equivalent domestic construction material.

(2) If an alternate offer is submitted, the offeror shall
submit a separate Standard Form 1442 for the alternate offer,
and a separate price comparison table prepared in accordance
with paragraphs (c) and (d) of the clause at FAR 52.225-9 for
the offer that is based on the use of any foreign construction
material for which the Government has not yet determined an
exception applies.

(3) If the Government determines that a particular
exception requested in accordance with paragraph (c) of the
clause at FAR 52.225-9 does not apply, the Government will
evaluate only those offers based on use of the equivalent
domestic construction material, and the offeror shall be
required to furnish such domestic construction material. An
offer based on use of the foreign construction material for
which an exception was requested—

FOREIGN AND DOMESTIC CONSTRUCTION MATERIALS PRICE COMPARISON

Construction Material Description
Unit of

Measure Quantity
Price

(Dollars)*
Item 1:
Foreign construction material _______ _______ _______
Domestic construction material _______ _______ _______

Item 2: _______ _______ _______
Foreign construction material _______ _______ _______
Domestic construction material

[List name, address, telephone number, and contact for suppliers surveyed. Attach copy of response; if oral, attach summary.]
[Include other applicable supporting information.]
[* Include all delivery costs to the construction site and any applicable duty (whether or not a duty-free entry certificate is issued).]

(FAC 2001–02)138

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.225-11

52.2-

(i) Will be rejected as nonresponsive if this acquisi-
tion is conducted by sealed bidding; or

(ii) May be accepted if revised during negotiations.

(End of provision)

Alternate I (Feb 2000). As prescribed in 25.1102(b)(2),
substitute the following paragraph (b) for paragraph (b) of the
basic provision:

(b) Requests for determinations of inapplicability. An off-
eror requesting a determination regarding the inapplicability of
the Buy American Act or Balance of Payments Program shall
submit the request with its offer, including the information and
applicable supporting data required by paragraphs (c) and (d) of
the clause at FAR 52.225-9.

52.225-11 Buy American Act—Balance of Payments
Program—Construction Materials under Trade
Agreements.

As prescribed in 25.1102(c), insert the following clause:

BUY AMERICAN ACT—BALANCE OF PAYMENTS
PROGRAM—CONSTRUCTION MATERIALS UNDER TRADE

AGREEMENTS (FEB 2002)

(a) Definitions. As used in this clause—

“Component” means an article, material, or supply
incorporated directly into a construction material.

“Construction material” means an article, material, or sup-
ply brought to the construction site by the Contractor or sub-
contractor for incorporation into the building or work. The
term also includes an item brought to the site preassembled
from articles, materials, or supplies. However, emergency
life safety systems, such as emergency lighting, fire alarm,
and audio evacuation systems, that are discrete systems incor-
porated into a public building or work and that are produced
as complete systems, are evaluated as a single and distinct
construction material regardless of when or how the individ-
ual parts or components of those systems are delivered to the
construction site. Materials purchased directly by the Gov-
ernment are supplies, not construction material.

“Cost of components” means—

(1) For components purchased by the Contractor, the
acquisition cost, including transportation costs to the place of
incorporation into the construction material (whether or not
such costs are paid to a domestic firm), and any applicable
duty (whether or not a duty-free entry certificate is issued); or

(2) For components manufactured by the Contractor, all
costs associated with the manufacture of the component,
including transportation costs as described in paragraph (1) of
this definition, plus allocable overhead costs, but excluding
profit. Cost of components does not include any costs asso-
ciated with the manufacture of the end product.

“Designated country” means any of the following coun-
tries:

“Designated country construction material” means a con-
struction material that—

(1) Is wholly the growth, product, or manufacture of a
designated country; or

(2) In the case of a construction material that consists in
whole or in part of materials from another country, has been
substantially transformed in a designated country into a new
and different construction material distinct from the materials
from which it was transformed.

“Domestic construction material” means—
(1) An unmanufactured construction material mined or

produced in the United States; or
(2) A construction material manufactured in the United

States, if the cost of its components mined, produced, or man-
ufactured in the United States exceeds 50 percent of the cost
of all its components. Components of foreign origin of the
same class or kind for which nonavailability determinations
have been made are treated as domestic.

Aruba Kiribati
Austria Korea, Republic of
Bangladesh Lesotho
Belgium Liechtenstein
Benin Luxembourg
Bhutan Malawi
Botswana Maldives
Burkina Faso Mali
Burundi Mozambique
Canada Nepal
Cape Verde Netherlands
Central African Republic Niger
Chad Norway
Comoros Portugal
Denmark Rwanda
Djibouti Sao Tome and Principe
Equatorial Guinea Sierra Leone
Finland Singapore
France Somalia
Gambia Spain
Germany Sweden
Greece Switzerland
Guinea Tanzania U.R.
Guinea-Bissau Togo
Haiti Tuvalu
Hong Kong Uganda
Iceland United Kingdom
Ireland Vanuatu
Israel Western Samoa
Italy Yemen
Japan

FAC 2001–02 FEBRUARY 19, 2002

139

52.225-11 FEDERAL ACQUISITION REGULATION

52.2-

“Foreign construction material” means a construction
material other than a domestic construction material.

“North American Free Trade Agreement country” means
Canada or Mexico.

“North American Free Trade Agreement country construc-
tion material” means a construction material that—

(1) Is wholly the growth, product, or manufacture of a
North American Free Trade Agreement (NAFTA) country; or

(2) In the case of a construction material that consists in
whole or in part of materials from another country, has been
substantially transformed in a NAFTA country into a new and
different construction material distinct from the materials
from which it was transformed.

“United States” means the 50 States and the District of
Columbia, U.S. territories and possessions, Puerto Rico, the
Northern Mariana Islands, and any other place subject to U.S.
jurisdiction, but does not include leased bases.

(b) Construction materials. (1) This clause implements
the Buy American Act (41 U.S.C. 10a - 10d) and the Balance
of Payments Program by providing a preference for domestic
construction material. In addition, the Contracting Officer
has determined that the Trade Agreements Act and the North
American Free Trade Agreement (NAFTA) apply to this
acquisition. Therefore, the Buy American Act and Balance
of Payments Program restrictions are waived for designated
country and NAFTA country construction materials.

(2) The Contractor shall use only domestic, designated
country, or NAFTA country construction material in perform-
ing this contract, except as provided in paragraphs (b)(3) and
(b)(4) of this clause.

(3) The requirement in paragraph (b)(2) of this clause
does not apply to the construction materials or components
listed by the Government as follows:

__
[Contracting Officer to list applicable excepted materials or
indicate “none”]

(4) The Contracting Officer may add other foreign con-
struction material to the list in paragraph (b)(3) of this clause
if the Government determines that—

(i) The cost of domestic construction material would
be unreasonable. The cost of a particular domestic construc-
tion material subject to the restrictions of the Buy American
Act is unreasonable when the cost of such material exceeds
the cost of foreign material by more than 6 percent. For deter-
mination of unreasonable cost under the Balance of Payments
Program, the Contracting Officer will use a factor of 50 per-
cent;

(ii) The application of the restriction of the Buy
American Act or Balance of Payments Program to a particular
construction material would be impracticable or inconsistent
with the public interest; or

(iii) The construction material is not mined, pro-
duced, or manufactured in the United States in sufficient and
reasonably available commercial quantities of a satisfactory
quality.

(c) Request for determination of inapplicability of the Buy
American Act or Balance of Payments Program. (1)(i) Any
Contractor request to use foreign construction material in
accordance with paragraph (b)(4) of this clause shall include
adequate information for Government evaluation of the
request, including—

(A) A description of the foreign and domestic
construction materials;

(B) Unit of measure;
(C) Quantity;
(D) Price;
(E) Time of delivery or availability;
(F) Location of the construction project;
(G) Name and address of the proposed supplier;

and
(H) A detailed justification of the reason for use

of foreign construction materials cited in accordance with
paragraph (b)(3) of this clause.

(ii) A request based on unreasonable cost shall
include a reasonable survey of the market and a completed
price comparison table in the format in paragraph (d) of this
clause.

(iii) The price of construction material shall include
all delivery costs to the construction site and any applicable
duty (whether or not a duty-free certificate may be issued).

(iv) Any Contractor request for a determination sub-
mitted after contract award shall explain why the Contractor
could not reasonably foresee the need for such determination
and could not have requested the determination before con-
tract award. If the Contractor does not submit a satisfactory
explanation, the Contracting Officer need not make a deter-
mination.

(2) If the Government determines after contract award
that an exception to the Buy American Act or Balance of Pay-
ments Program applies and the Contracting Officer and the
Contractor negotiate adequate consideration, the Contracting
Officer will modify the contract to allow use of the foreign
construction material. However, when the basis for the
exception is the unreasonable price of a domestic construction
material, adequate consideration is not less than the differen-
tial established in paragraph (b)(4)(i) of this clause.

(3) Unless the Government determines that an excep-
tion to the Buy American Act or Balance of Payments Pro-
gram applies, use of foreign construction material is
noncompliant with the Buy American Act or Balance of Pay-
ments Program.

(d) Data. To permit evaluation of requests under para-
graph (c) of this clause based on unreasonable cost, the Con-

(FAC 2001–02)140

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.232-7

52.2-

be required of the assignee if the Contractor’s claim to
amounts payable under this contract has been assigned under
the Assignment of Claims Act of 1940 (31 U.S.C. 3727 and
41 U.S.C. 15).

(i) Limitation because of undefinitized work. Notwith-
standing any provision of this contract, progress payments
shall not exceed 80 percent on work accomplished on
undefinitized contract actions. A “contract action” is any
action resulting in a contract, as defined in FAR Subpart 2.1,
including contract modifications for additional supplies or
services, but not including contract modifications that are
within the scope and under the terms of the contract, such as
contract modifications issued pursuant to the Changes clause,
or funding and other administrative changes.

(j) Interest computation on unearned amounts. In accor-
dance with 31 U.S.C. 3903(c)(1), the amount payable under
paragraph (d)(2) of this clause shall be—

(1) Computed at the rate of average bond equivalent
rates of 91-day Treasury bills auctioned at the most recent
auction of such bills prior to the date the Contractor receives
the unearned amount; and

(2) Deducted from the next available payment to the
Contractor.

(End of clause)

52.232-6 Payment under Communication Service
Contracts with Common Carriers.
As prescribed in 32.111(a)(6), insert the following clause,

appropriately modified with respect to payment due dates in
accordance with agency regulations, in solicitations and con-
tracts for regulated communication services by common car-
riers:

PAYMENT UNDER COMMUNICATION SERVICE CONTRACTS
WITH COMMON CARRIERS (APR 1984)

The Government shall pay the Contractor, in arrears, upon
submission of invoices for services and facilities furnished in
accordance with the terms of CSAs issued under this contract,
the rates and charges for the services and facilities as set forth
in the clause entitled “Rates, Charges and Services.”

(End of clause)

52.232-7 Payments under Time-and-Materials and
Labor-Hour Contracts.
As prescribed in 32.111(b), insert the following clause:

PAYMENTS UNDER TIME-AND-MATERIALS AND LABOR-
HOUR CONTRACTS (FEB 2002)

The Government will pay the Contractor as follows upon
the submission of invoices or vouchers approved by the Con-
tracting Officer:

(a) Hourly rate. (1) The amounts shall be computed by
multiplying the appropriate hourly rates prescribed in the
Schedule by the number of direct labor hours performed. The
rates shall include wages, indirect costs, general and admin-
istrative expense, and profit. Fractional parts of an hour shall
be payable on a prorated basis. Vouchers may be submitted
once each month (or at more frequent intervals, if approved
by the Contracting Officer), to the Contracting Officer or des-
ignee. The Contractor shall substantiate vouchers by evidence
of actual payment and by individual daily job timecards, or
other substantiation approved by the Contracting Officer.
Promptly after receipt of each substantiated voucher, the Gov-
ernment shall, except as otherwise provided in this contract,
and subject to the terms of (e) of this section, pay the voucher
as approved by the Contracting Officer.

(2) Unless otherwise prescribed in the Schedule, the
Contracting Officer shall withhold 5 percent of the amounts
due under this paragraph (a), but the total amount withheld
shall not exceed $50,000. The amounts withheld shall be
retained until the execution and delivery of a release by the
Contractor as provided in paragraph (f) of this section.

(3) Unless the Schedule prescribes otherwise, the
hourly rates in the Schedule shall not be varied by virtue of
the Contractor having performed work on an overtime basis.
If no overtime rates are provided in the Schedule and overtime
work is approved in advance by the Contracting Officer, over-
time rates shall be negotiated. Failure to agree upon these
overtime rates shall be treated as a dispute under the Disputes
clause of this contract. If the Schedule provides rates for over-
time, the premium portion of those rates will be reimbursable
only to the extent the overtime is approved by the Contracting
Officer.

(b) Materials and subcontracts. (1) The Contracting
Officer will determine allowable costs of direct materials in
accordance with Subpart 31.2 of the Federal Acquisition Reg-
ulation (FAR) in effect on the date of this contract. Direct
materials, as used in this clause, are those materials that enter
directly into the end product, or that are used or consumed
directly in connection with the furnishing of the end product.

(2) The Contractor may include reasonable and alloca-
ble material handling costs in the charge for material to the
extent they are clearly excluded from the hourly rate. Mate-
rial handling costs are comprised of indirect costs, including,
when appropriate, general and administrative expense allo-
cated to direct materials in accordance with the Contractor’s
usual accounting practices consistent with Subpart 31.2 of the
FAR.

(3) The Government will reimburse the Contractor for
items and services purchased directly for the contract only
when payments of cash, checks, or other forms of payment
have been made for such purchased items or services.

(4)(i) The Government will reimburse the Contractor
for costs of subcontracts that are authorized under the subcon-

FAC 2001–02 FEBRUARY 19, 2002

193

52.232-7 FEDERAL ACQUISITION REGULATION

52.2-

tracts clause of this contract, provided that the costs are con-
sistent with paragraph (b)(5) of this clause.

(ii) The Government will limit reimbursable costs in
connection with subcontracts to the amounts paid for items
and services purchased directly for the contract only when the
Contractor has made or will make payments of cash, checks,
or other forms of payment to the subcontractor—

(A) In accordance with the terms and conditions
of a subcontract or invoice; and

(B) Ordinarily prior to the submission of the Con-
tractor’s next payment request to the Government.

(iii) The Government will not reimburse the Con-
tractor for any costs arising from the letting, administration,
or supervision of performance of the subcontract, if the costs
are included in the hourly rates payable under paragraph
(a)(1) of this clause.

(5) To the extent able, the Contractor shall—

(i) Obtain materials at the most advantageous prices
available with due regard to securing prompt delivery of sat-
isfactory materials; and

(ii) Take all cash and trade discounts, rebates, allow-
ances, credits, salvage, commissions, and other benefits.
When unable to take advantage of the benefits, the Contractor
shall promptly notify the Contracting Officer and give the rea-
sons. The Contractor shall give credit to the Government for
cash and trade discounts, rebates, scrap, commissions, and
other amounts that have accrued to the benefit of the Contrac-
tor, or would have accrued except for the fault or neglect of
the Contractor. The Contractor shall not deduct from gross
costs the benefits lost without fault or neglect on the part of
the Contractor, or lost through fault of the Government.

(c) Total cost. It is estimated that the total cost to the Gov-
ernment for the performance of this contract shall not exceed
the ceiling price set forth in the Schedule and the Contractor
agrees to use its best efforts to perform the work specified in
the Schedule and all obligations under this contract within
such ceiling price. If at any time the Contractor has reason to
believe that the hourly rate payments and material costs that
will accrue in performing this contract in the next succeeding
30 days, if added to all other payments and costs previously
accrued, will exceed 85 percent of the ceiling price in the
Schedule, the Contractor shall notify the Contracting Officer
giving a revised estimate of the total price to the Government
for performing this contract with supporting reasons and doc-
umentation. If at any time during performing this contract, the
Contractor has reason to believe that the total price to the
Government for performing this contract will be substantially
greater or less than the then stated ceiling price, the Contrac-
tor shall so notify the Contracting Officer, giving a revised
estimate of the total price for performing this contract, with
supporting reasons and documentation. If at any time during
performing this contract, the Government has reason to

believe that the work to be required in performing this con-
tract will be substantially greater or less than the stated ceiling
price, the Contracting Officer will so advise the Contractor,
giving the then revised estimate of the total amount of effort
to be required under the contract.

(d) Ceiling price. The Government shall not be obligated
to pay the Contractor any amount in excess of the ceiling price
in the Schedule, and the Contractor shall not be obligated to
continue performance if to do so would exceed the ceiling
price set forth in the Schedule, unless and until the Contract-
ing Officer shall have notified the Contractor in writing that
the ceiling price has been increased and shall have specified
in the notice a revised ceiling that shall constitute the ceiling
price for performance under this contract. When and to the
extent that the ceiling price set forth in the Schedule has been
increased, any hours expended and material costs incurred by
the Contractor in excess of the ceiling price before the
increase shall be allowable to the same extent as if the hours
expended and material costs had been incurred after the
increase in the ceiling price.

(e) Audit. At any time before final payment under this con-
tract the Contracting Officer may request audit of the invoices
or vouchers and substantiating material. Each payment previ-
ously made shall be subject to reduction to the extent of
amounts, on preceding invoices or vouchers, that are found by
the Contracting Officer not to have been properly payable and
shall also be subject to reduction for overpayments or to
increase for underpayments. Upon receipt and approval of the
voucher or invoice designated by the Contractor as the “com-
pletion voucher” or “completion invoice” and substantiating
material, and upon compliance by the Contractor with all
terms of this contract (including, without limitation, terms
relating to patents and the terms of (f) and (g) of this section),
the Government shall promptly pay any balance due the Con-
tractor. The completion invoice or voucher, and substantiating
material, shall be submitted by the Contractor as promptly as
practicable following completion of the work under this con-
tract, but in no event later than 1 year (or such longer period
as the Contracting Officer may approve in writing) from the
date of completion.

(f) Assignment. The Contractor, and each assignee under
an assignment entered into under this contract and in effect at
the time of final payment under this contract, shall execute
and deliver, at the time of and as a condition precedent to final
payment under this contract, a release discharging the Gov-
ernment, its officers, agents, and employees of and from all
liabilities, obligations, and claims arising out of or under this
contract, subject only to the following exceptions:

(1) Specified claims in stated amounts, or in estimated
amounts if the amounts are not susceptible of exact statement
by the Contractor.

(FAC 2001–02)194

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.232-9

52.2-

(2) Claims, together with reasonable incidental
expenses, based upon the liabilities of the Contractor to third
parties arising out of performing this contract, that are not
known to the Contractor on the date of the execution of the
release, and of which the Contractor gives notice in writing to
the Contracting Officer not more than 6 years after the date of
the release or the date of any notice to the Contractor that the
Government is prepared to make final payment, whichever is
earlier.

(3) Claims for reimbursement of costs (other than
expenses of the Contractor by reason of its indemnification of
the Government against patent liability), including reasonable
incidental expenses, incurred by the Contractor under the
terms of this contract relating to patents.

(g) Refunds. The Contractor agrees that any refunds,
rebates, or credits (including any related interest) accruing to
or received by the Contractor or any assignee, that arise under
the materials portion of this contract and for which the Con-
tractor has received reimbursement, shall be paid by the Con-
tractor to the Government. The Contractor and each assignee,
under an assignment entered into under this contract and in
effect at the time of final payment under this contract, shall
execute and deliver, at the time of and as a condition prece-
dent to final payment under this contract, an assignment to the
Government of such refunds, rebates, or credits (including
any interest) in form and substance satisfactory to the Con-
tracting Officer.

(h) Interim payments. (1) Interim payments made prior to
the final payment under the contract are contract financing
payments. Contract financing payments are not subject to the
interest penalty provisions of the Prompt Payment Act.

(2) The designated payment office will make interim
payments for contract financing on the ______________
[Contracting Officer insert day as prescribed by agency head;
if not prescribed, insert "30th"] day after the designated bill-
ing office receives a proper payment request. In the event that
the Government requires an audit or other review of a specific
payment request to ensure compliance with the terms and
conditions of the contract, the designated payment office is
not compelled to make payment by the specified due date.

(End of clause)

Alternate I (Mar 2000). If the nature of the work to be per-
formed requires the Contractor to furnish material that the
Contractor regularly sells to the general public in the normal
course of business, and the price is under the limitations pre-
scribed in 16.601(b)(3), add the following paragraph (6) to
paragraph (b) of the basic clause:

(b)(6) If the nature of the work to be performed requires
the Contractor to furnish material that the Contractor regularly
sells to the general public in the normal course of business, the
price to be paid for such material, notwithstanding the other

requirements of this paragraph (b), shall be on the basis of an
established catalog or list price, in effect when the material is
furnished, less all applicable discounts to the Government, pro-
vided that in no event shall such price be in excess of the Con-
tractor’s sales price to its most favored customer for the same
item in like quantity, or the current market price, whichever is
lower.

Alternate II (Feb 2002). If a labor-hour contract is contem-
plated, and if no specific reimbursement for materials fur-
nished is intended, the Contracting Officer may add the
following paragraph (i) to the basic clause:

(i) The terms of this clause that govern reimbursement for
materials furnished are considered to have been deleted.

52.232-8 Discounts for Prompt Payment.

As prescribed in 32.111(c)(1), insert the following clause:

DISCOUNTS FOR PROMPT PAYMENT (FEB 2002)

(a) Discounts for prompt payment will not be considered
in the evaluation of offers. However, any offered discount will
form a part of the award, and will be taken if payment is made
within the discount period indicated in the offer by the offeror.
As an alternative to offering a discount for prompt payment
in conjunction with the offer, offerors awarded contracts may
include discounts for prompt payment on individual invoices.

(b) In connection with any discount offered for prompt
payment, time shall be computed from the date of the invoice.
If the Contractor has not placed a date on the invoice, the due
date shall be calculated from the date the designated billing
office receives a proper invoice, provided the agency anno-
tates such invoice with the date of receipt at the time of
receipt. For the purpose of computing the discount earned,
payment shall be considered to have been made on the date
that appears on the payment check or, for an electronic funds
transfer, the specified payment date. When the discount date
falls on a Saturday, Sunday, or legal holiday when Federal
Government offices are closed and Government business is
not expected to be conducted, payment may be made on the
following business day.

(End of clause)

52.232-9 Limitation on Withholding of Payments.

As prescribed in 32.111(c)(2), insert a clause substantially
as follows, appropriately modified with respect to payment
due dates in accordance with agency regulations, in solicita-
tions and contracts when a supply contract, service contract,
time-and-materials contract, labor-hour contract, or research
and development contract is contemplated that includes two
or more terms authorizing the temporary withholding of
amounts otherwise payable to the contractor for supplies
delivered or services performed:

FAC 2001–02 FEBRUARY 19, 2002

195

52.232-10 FEDERAL ACQUISITION REGULATION

52.2-

LIMITATION ON WITHHOLDING OF PAYMENTS (APR 1984)

If more than one clause or Schedule term of this contract
authorizes the temporary withholding of amounts otherwise
payable to the Contractor for supplies delivered or services
performed, the total of the amounts withheld at any one time
shall not exceed the greatest amount that may be withheld
under any one clause or Schedule term at that time; provided,
that this limitation shall not apply to—

(a) Withholdings pursuant to any clause relating to wages
or hours of employees;

(b) Withholdings not specifically provided for by this con-
tract;

(c) The recovery of overpayments; and
(d) Any other withholding for which the Contracting

Officer determines that this limitation is inappropriate.

(End of clause)

52.232-10 Payments under Fixed-Price Architect-
Engineer Contracts.
As prescribed in 32.111(d)(1), insert the following clause:

PAYMENTS UNDER FIXED-PRICE ARCHITECT-ENGINEER
CONTRACTS (AUG 1987)

(a) Estimates shall be made monthly of the amount and
value of the work and services performed by the Contractor
under this contract which meet the standards of quality estab-
lished under this contract. The estimates shall be prepared by
the Contractor and accompanied by any supporting data
required by the Contracting Officer.

(b) Upon approval of the estimate by the Contracting
Officer, payment upon properly executed vouchers shall be
made to the Contractor, as soon as practicable, of 90 percent
of the approved amount, less all previous payments; provided,
that payment may be made in full during any months in which
the Contracting Officer determines that performance has been
satisfactory. Also, whenever the Contracting Officer deter-
mines that the work is substantially complete and that the
amount retained is in excess of the amount adequate for the
protection of the Government, the Contracting Officer may
release the excess amount to the Contractor.

(c) Upon satisfactory completion by the Contractor and
acceptance by the Contracting Officer of the work done by the
Contractor under the “Statement of Architect-Engineer Ser-
vices”, the Contractor will be paid the unpaid balance of any
money due for work under the statement, including retained
percentages relating to this portion of the work. Upon satis-
factory completion and final acceptance of the construction
work, the Contractor shall be paid any unpaid balance of
money due under this contract.

(d) Before final payment under the contract, or before set-
tlement upon termination of the contract, and as a condition
precedent thereto, the Contractor shall execute and deliver to

the Contracting Officer a release of all claims against the
Government arising under or by virtue of this contract, other
than any claims that are specifically excepted by the Contrac-
tor from the operation of the release in amounts stated in the
release.

(e) Notwithstanding any other provision in this contract,
and specifically paragraph (b) of this clause, progress pay-
ments shall not exceed 80 percent on work accomplished on
undefinitized contract actions. A “contract action” is any
action resulting in a contract, as defined in FAR Subpart 2.1,
including contract modifications for additional supplies or
services, but not including contract modifications that are
within the scope and under the terms of the contract, such as
contract modifications issued pursuant to the Changes clause,
or funding and other administrative changes.

(End of clause)

52.232-11 Extras.
As prescribed in 32.111(d)(2), insert the following clause,

appropriately modified with respect to payment due dates in
accordance with agency regulations, in solicitations and con-
tracts when a fixed-price supply contract, fixed-price service
contract, or transportation contract is contemplated:

EXTRAS (APR 1984)

Except as otherwise provided in this contract, no payment
for extras shall be made unless such extras and the price there-
for have been authorized in writing by the Contracting
Officer.

(End of clause)

52.232-12 Advance Payments.
As prescribed in 32.412(a), insert the following clause:

ADVANCE PAYMENTS (MAY 2001)

(a) Requirements for payment. Advance payments will be
made under this contract (1) upon submission of properly cer-
tified invoices or vouchers by the Contractor, and approval by
the administering office, ________ [insert the name of the
office designated under agency procedures], or (2) under a
letter of credit. The amount of the invoice or voucher submit-
ted plus all advance payments previously approved shall not
exceed $_______. If a letter of credit is used, the Contractor
shall withdraw cash only when needed for disbursements
acceptable under this contract and report cash disbursements
and balances as required by the administering office. The
Contractor shall apply terms similar to this clause to any
advance payments to subcontractors.

(b) Special account. Until (1) the Contractor has liqui-
dated all advance payments made under the contract and
related interest charges and (2) the administering office has
approved in writing the release of any funds due and payable

(FAC 2001–02)196

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.232-12

52.2-

to the Contractor, all advance payments and other payments
under this contract shall be made by check payable to the Con-
tractor marked for deposit only in the Contractor’s special
account with the _____ [insert the name of the financial insti-
tution]. None of the funds in the special account shall be min-
gled with other funds of the Contractor. Withdrawals from the
special account may be made only by check of the Contractor

countersigned by the Contracting Officer or a Government
countersigning agent designated in writing by the Contracting
Officer.

(c) Use of funds. The Contractor may withdraw funds from
the special account only to pay for properly allocable, allow-
able, and reasonable costs for direct materials, direct labor,

(FAC 2001–02) 196.1

52.232-12 FEDERAL ACQUISITION REGULATION

52.2-196.2

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.232-13

52.2-

tional security satisfactory to the administering office, to the
extent that the security is available.

(l) Representations. The Contractor represents the follow-
ing:

(1) The balance sheet, the profit and loss statement, and
any other supporting financial statements furnished to the
administering office fairly reflect the financial condition of the
Contractor at the date shown or the period covered, and there
has been no subsequent materially adverse change in the finan-
cial condition of the Contractor.

(2) No litigation or proceedings are presently pending or
threatened against the Contractor, except as shown in the finan-
cial statements.

(3) The Contractor has disclosed all contingent liabili-
ties, except for liability resulting from the renegotiation of
defense production contracts, in the financial statements fur-
nished to the administering office.

(4) None of the terms in this clause conflict with the
authority under which the Contractor is doing business or with
the provision of any existing indenture or agreement of the Con-
tractor.

(5) The Contractor has the power to enter into this con-
tract and accept advance payments, and has taken all necessary
action to authorize the acceptance under the terms of this con-
tract.

(6) The assets of the Contractor are not subject to any
lien or encumbrance of any character except for current taxes
not delinquent, and except as shown in the financial statements
furnished by the Contractor. There is no current assignment of
claims under any contract affected by these advance payment
provisions.

(7) All information furnished by the Contractor to the
administering office in connection with each request for
advance payments is true and correct.

(8) These representations shall be continuing and shall
be considered to have been repeated by the submission of each
invoice for advance payments.

(m) Covenants. To the extent the Government considers it
necessary while any advance payments made under this con-
tract remain outstanding, the Contractor, without the prior writ-
ten consent of the administering office, shall not—

(1) Mortgage, pledge, or otherwise encumber or allow
to be encumbered, any of the assets of the Contractor now
owned or subsequently acquired, or permit any preexisting
mortgages, liens, or other encumbrances to remain on or attach
to any assets of the Contractor which are allocated to perform-
ing this contract and with respect to which the Government has
a lien under this contract;

(2) Sell, assign, transfer, or otherwise dispose of
accounts receivable, notes, or claims for money due or to
become due;

(3) Declare or pay any dividends, except dividends pay-
able in stock of the corporation, or make any other distribution
on account of any shares of its capital stock, or purchase,
redeem, or otherwise acquire for value any of its stock, except
as required by sinking fund or redemption arrangements

reported to the administering office incident to the establish-
ment of these advance payment provisions;

(4) Sell, convey, or lease all or a substantial part of its
assets;

(5) Acquire for value the stock or other securities of any
corporation, municipality, or Governmental authority, except
direct obligations of the United States;

(6) Make any advance or loan or incur any liability as
guarantor, surety, or accommodation endorser for any party;

(7) Permit a writ of attachment or any similar process to
be issued against its property without getting a release or bond-
ing the property within 30 days after the entry of the writ of
attachment or other process;

(8) Pay any remuneration in any form to its directors,
officers, or key employees higher than rates provided in exist-
ing agreements of which notice has been given to the adminis-
tering office, accrue excess remuneration without first
obtaining an agreement subordinating it to all claims of the
Government, or employ any person at a rate of compensation
over $______ a year;

(9) Change substantially the management, ownership,
or control of the corporation;

(10) Merge or consolidate with any other firm or corpo-
ration, change the type of business, or engage in any transaction
outside the ordinary course of the Contractor's business as pres-
ently conducted;

(11) Deposit any of its funds except in a bank or trust
company insured by the Federal Deposit Insurance Corporation
or a credit union insured by the National Credit Union Admin-
istration;

(12) Create or incur indebtedness for advances, other
than advances to be made under the terms of this contract, or
for borrowings;

(13) Make or covenant for capital expenditures exceed-
ing $______ in total;

(14) Permit its net current assets, computed in accor-
dance with generally accepted accounting principles, to become
less than $______; or

(15) Make any payments on account of the obligations
listed below, except in the manner and to the extent provided in
this contract:

[List the pertinent obligations]

52.232-13 Notice of Progress Payments.
As prescribed in 32.502-3(a), insert the following provi-

sion in invitations for bids and requests for proposals that
include a Progress Payments clause:

NOTICE OF PROGRESS PAYMENTS (APR 1984)

The need for customary progress payments conforming to
the regulations in Subpart 32.5 of the Federal Acquisition
Regulation (FAR) will not be considered as a handicap or
adverse factor in the award of the contract. The Progress Pay-
ments clause included in this solicitation will be included in

(FAC 2001–02) 203

52.232-14 FEDERAL ACQUISITION REGULATION

52.2-

any resulting contract, modified or altered if necessary in
accordance with subsection 52.232-16 and its Alternate I of
the FAR. Even though the clause is included in the contract,
the clause shall be inoperative during any time the contrac-
tor’s accounting system and controls are determined by the
Government to be inadequate for segregation and accumula-
tion of contract costs.

(End of provision)

52.232-14 Notice of Availability of Progress Payments
Exclusively for Small Business Concerns.
As prescribed in 32.502-3(b)(2), insert the following pro-

vision in invitations for bids if it is anticipated that (a) both
small business concerns and others may submit bids in
response to the same invitation and (b) only the small business
bidders would need progress payments:

NOTICE OF AVAILABILITY OF PROGRESS PAYMENTS
EXCLUSIVELY FOR SMALL BUSINESS CONCERNS

(APR 1984)

The Progress Payments clause will be available only to
small business concerns. Any bid conditioned upon inclusion
of a progress payment clause in the resulting contract will be
rejected as nonresponsive if the bidder is not a small business
concern.

(End of provision)

52.232-15 Progress Payments Not Included.
As prescribed in 32.502-3(c), insert the following provi-

sion in invitations for bids if the solicitation will not contain
one of the provisions prescribed in 32.502-3(a) and (b):

PROGRESS PAYMENTS NOT INCLUDED (APR 1984)

A progress payments clause is not included in this solici-
tation, and will not be added to the resulting contract at the
time of award. Bids conditioned upon inclusion of a progress
payment clause in the resulting contract will be rejected as
nonresponsive.

(End of provision)

52.232-16 Progress Payments.
As prescribed in 32.502-4(a), insert the following clause:

PROGRESS PAYMENTS (FEB 2002)

The Government will make progress payments to the Con-
tractor when requested as work progresses, but not more fre-
quently than monthly, in amounts of $2,500 or more approved
by the Contracting Officer, under the following conditions:

(a) Computation of amounts. (1) Unless the Contractor
requests a smaller amount, the Government will compute
each progress payment as 80 percent of the Contractor’s total
costs incurred under this contract whether or not actually

paid, plus financing payments to subcontractors (see para-
graph (j) of this clause), less the sum of all previous progress
payments made by the Government under this contract. The
Contracting Officer will consider cost of money that would be
allowable under FAR 31.205-10 as an incurred cost for
progress payment purposes.

(2) The amount of financing and other payments for
supplies and services purchased directly for the contract are
limited to the amounts that have been paid by cash, check, or
other forms of payment, or that will be paid to subcontrac-
tors—

(i) In accordance with the terms and conditions of a
subcontract or invoice; and

(ii) Ordinarily prior to the submission of the Con-
tractor’s next payment request to the Government.

(3) The Government will exclude accrued costs of Con-
tractor contributions under employee pension plans until
actually paid unless—

(i) The Contractor’s practice is to make contribu-
tions to the retirement fund quarterly or more frequently; and

(ii) The contribution does not remain unpaid 30 days
after the end of the applicable quarter or shorter payment
period (any contribution remaining unpaid shall be excluded
from the Contractor’s total costs for progress payments until
paid).

(4) The Contractor shall not include the following in
total costs for progress payment purposes in paragraph (a)(1)
of this clause:

(i) Costs that are not reasonable, allocable to this
contract, and consistent with sound and generally accepted
accounting principles and practices.

(ii) Costs incurred by subcontractors or suppliers.
(iii) Costs ordinarily capitalized and subject to

depreciation or amortization except for the properly depreci-
ated or amortized portion of such costs.

(iv) Payments made or amounts payable to subcon-
tractors or suppliers, except for—

(A) Completed work, including partial deliveries,
to which the Contractor has acquired title; and

(B) Work under cost-reimbursement or time-and-
material subcontracts to which the Contractor has acquired
title.

(5) The amount of unliquidated progress payments may
exceed neither (i) the progress payments made against incom-
plete work (including allowable unliquidated progress pay-
ments to subcontractors) nor (ii) the value, for progress
payment purposes, of the incomplete work. Incomplete work
shall be considered to be the supplies and services required by
this contract, for which delivery and invoicing by the Con-
tractor and acceptance by the Government are incomplete.

(6) The total amount of progress payments shall not
exceed 80 percent of the total contract price.

FAC 2001–02 FEBRUARY 19, 2002

204

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.232-16

52.2-

(7) Concerning any proceeds received by the Govern-
ment for property to which title has vested in the Government
under the subcontract terms, the parties agree that the pro-
ceeds shall be applied to reducing any unliquidated financing
payments by the Government to the Contractor under this
contract.

(8) If no unliquidated financing payments to the Con-
tractor remain, but there are unliquidated financing payments
that the Contractor has made to any subcontractor, the Con-
tractor shall be subrogated to all the rights the Government
obtained through the terms required by this clause to be in any
subcontract, as if all such rights had been assigned and trans-
ferred to the Contractor.

(9) To facilitate small business participation in subcon-
tracting under this contract, the Contractor shall provide
financing payments to small business concerns, in conformity
with the standards for customary contract financing payments
stated in FAR 32.113. The Contractor shall not consider the
need for such financing payments as a handicap or adverse
factor in the award of subcontracts.

(k) Limitations on undefinitized contract actions. Notwith-
standing any other progress payment provisions in this con-
tract, progress payments may not exceed 80 percent of costs
incurred on work accomplished under undefinitized contract
actions. A “contract action” is any action resulting in a con-
tract, as defined in Subpart 2.1, including contract modifica-
tions for additional supplies or services, but not including
contract modifications that are within the scope and under the
terms of the contract, such as contract modifications issued
pursuant to the Changes clause, or funding and other admin-
istrative changes. This limitation shall apply to the costs
incurred, as computed in accordance with paragraph (a) of
this clause, and shall remain in effect until the contract action
is definitized. Costs incurred which are subject to this limita-
tion shall be segregated on Contractor progress payment
requests and invoices from those costs eligible for higher
progress payment rates. For purposes of progress payment
liquidation, as described in paragraph (b) of this clause,
progress payments for undefinitized contract actions shall be
liquidated at 80 percent of the amount invoiced for work per-
formed under the undefinitized contract action as long as the
contract action remains undefinitized. The amount of unliqui-
dated progress payments for undefinitized contract actions
shall not exceed 80 percent of the maximum liability of the
Government under the undefinitized contract action or such
lower limit specified elsewhere in the contract. Separate lim-
its may be specified for separate actions.

(l) Due date. The designated payment office will make
progress payments on the _________ [Contracting Officer
insert date as prescribed by agency head; if not prescribed,
insert "30th"] day after the designated billing office receives
a proper progress payment request. In the event that the Gov-

ernment requires an audit or other review of a specific
progress payment request to ensure compliance with the
terms and conditions of the contract, the designated payment
office is not compelled to make payment by the specified due
date. Progress payments are considered contract financing
and are not subject to the interest penalty provisions of the
Prompt Payment Act.

(End of clause)

Alternate I (Mar 2000). If the contract is with a small busi-
ness concern, change each mention of the progress payment
and liquidation rates excepting paragraph (k) to the customary
rate of 85 percent for small business concerns (see FAR
32.501-1).

Alternate II (Feb 2002). If the contract is a letter contract,
add paragraphs (m) and (n). The amount specified in para-
graph (n) must not exceed 80 percent applied to the maximum
liability of the Government under the letter contract. Separate
limits may be specified for separate parts of the work.

(m) Progress payments made under this letter contract
shall, unless previously liquidated under paragraph (b) of this
clause, be liquidated under the following procedures:

(1) If this letter contract is superseded by a definitive
contract, unliquidated progress payments made under this letter
contract shall be liquidated by deducting the amount from the
first progress or other payments made under the definitive con-
tract.

(2) If this letter contract is not superseded by a definitive
contract calling for the furnishing of all or part of the articles or
services covered under the letter contract, unliquidated progress
payments made under the letter contract shall be liquidated by
deduction from the amount payable under the Termination
clause.

(3) If this letter contract is partly terminated and partly
superseded by a contract, the Government will allocate the
unliquidated progress payments to the terminated and untermi-
nated portions as the Government deems equitable, and will liq-
uidate each portion under the relevant procedure in paragraphs
(m)(1) and (m)(2) of this clause.

(4) If the method of liquidating progress payments pro-
vided in this clause does not result in full liquidation, the Con-
tractor shall immediately pay the unliquidated balance to the
Government on demand.

(n) The amount of unliquidated progress payments shall
not exceed _____________ [Contracting Officer specify dollar
amount].

Alternate III (Feb 2002). As prescribed in 35.502-4(d), add
the following paragraph (m) to the basic clause. If Alternate
II is also being used, redesignate the following paragraph as
paragraph (o):

(m) The provisions of this clause will not be applicable to
individual orders at or below the simplified acquisition thresh-
old.

FAC 2001–02 FEBRUARY 19, 2002

207

52.232-17 FEDERAL ACQUISITION REGULATION

52.2-

52.232-17 Interest.
As prescribed in 32.617(a) and (b), insert the following

clause:

INTEREST (JUNE 1996)

(a) Except as otherwise provided in this contract under a
Price Reduction for Defective Cost or Pricing Data clause or
a Cost Accounting Standards clause, all amounts that become
payable by the Contractor to the Government under this con-
tract (net of any applicable tax credit under the Internal Rev-
enue Code (26 U.S.C. 1481)) shall bear simple interest from
the date due until paid unless paid within 30 days of becoming
due. The interest rate shall be the interest rate established by
the Secretary of the Treasury as provided in Section 12 of the
Contract Disputes Act of 1978 (Public Law 95-563), which is
applicable to the period in which the amount becomes due, as
provided in paragraph (b) of this clause, and then at the rate
applicable for each six-month period as fixed by the Secretary
until the amount is paid.

(b) Amounts shall be due at the earliest of the following
dates:

(1) The date fixed under this contract.
(2) The date of the first written demand for payment

consistent with this contract, including any demand resulting
from a default termination.

(3) The date the Government transmits to the Contrac-
tor a proposed supplemental agreement to confirm completed
negotiations establishing the amount of debt.

(4) If this contract provides for revision of prices, the
date of written notice to the Contractor stating the amount of
refund payable in connection with a pricing proposal or a
negotiated pricing agreement not confirmed by contract mod-
ification.

(c) The interest charge made under this clause may be
reduced under the procedures prescribed in 32.614-2 of the
Federal Acquisition Regulation in effect on the date of this
contract.

(End of clause)

52.232-18 Availability of Funds.
As prescribed in 32.705-1(a), insert the following clause in

solicitations and contracts if the contract will be chargeable to
funds of the new fiscal year and the contracting action is to be
initiated before the funds are available:

AVAILABILITY OF FUNDS (APR 1984)

Funds are not presently available for this contract. The
Government’s obligation under this contract is contingent
upon the availability of appropriated funds from which pay-
ment for contract purposes can be made. No legal liability on
the part of the Government for any payment may arise until

funds are made available to the Contracting Officer for this
contract and until the Contractor receives notice of such avail-
ability, to be confirmed in writing by the Contracting Officer.

(End of clause)

52.232-19 Availability of Funds for the Next Fiscal Year.

As prescribed in 32.705-1(b), insert the following clause
in solicitations and contracts if a one-year indefinite-quantity
or requirements contract for services is contemplated and the
contract (a) is funded by annual appropriations and (b) is to
extend beyond the initial fiscal year (see 32.703-2(b)):

AVAILABILITY OF FUNDS FOR THE NEXT FISCAL YEAR
(APR 1984)

Funds are not presently available for performance under
this contract beyond ________. The Government’s obliga-
tion for performance of this contract beyond that date is con-
tingent upon the availability of appropriated funds from
which payment for contract purposes can be made. No legal
liability on the part of the Government for any payment may
arise for performance under this contract beyond _____, until
funds are made available to the Contracting Officer for per-
formance and until the Contractor receives notice of availabil-
ity, to be confirmed in writing by the Contracting Officer.

(End of clause)

52.232-20 Limitation of Cost.

As prescribed in 32.705-2(a), insert the following clause in
solicitations and contracts if a fully funded cost-reimburse-
ment contract is contemplated, except those for consolidated
facilities, facilities acquisition, or facilities use, whether or
not the contract provides for payment of a fee. The 60-day
period may be varied from 30 to 90 days and the 75 percent
from 75 to 85 percent. “Task Order” or other appropriate des-
ignation may be substituted for “Schedule” wherever that
word appears in the clause.

LIMITATION OF COST (APR 1984)

(a) The parties estimate that performance of this contract,
exclusive of any fee, will not cost the Government more than
(1) the estimated cost specified in the Schedule or, (2) if this
is a cost-sharing contract, the Government’s share of the esti-
mated cost specified in the Schedule. The Contractor agrees
to use its best efforts to perform the work specified in the
Schedule and all obligations under this contract within the
estimated cost, which, if this is a cost-sharing contract,
includes both the Government’s and the Contractor’s share of
the cost.

(b) The Contractor shall notify the Contracting Officer in
writing whenever it has reason to believe that—

(FAC 2001–02)208

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.232-21

52.2-

(1) The costs the Contractor expects to incur under this
contract in the next 60 days, when added to all costs previ-
ously incurred, will exceed 75 percent of the estimated cost
specified in the Schedule; or

(2) The total cost for the performance of this contract,
exclusive of any fee, will be either greater or substantially less
than had been previously estimated.

(c) As part of the notification, the Contractor shall provide
the Contracting Officer a revised estimate of the total cost of
performing this contract.

(d) Except as required by other provisions of this contract,
specifically citing and stated to be an exception to this
clause—

(1) The Government is not obligated to reimburse the
Contractor for costs incurred in excess of (i) the estimated
cost specified in the Schedule or, (ii) if this is a cost-sharing
contract, the estimated cost to the Government specified in
the Schedule; and

(2) The Contractor is not obligated to continue perfor-
mance under this contract (including actions under the Termi-
nation clause of this contract) or otherwise incur costs in
excess of the estimated cost specified in the Schedule, until
the Contracting Officer (i) notifies the Contractor in writing
that the estimated cost has been increased and (ii) provides a
revised estimated total cost of performing this contract. If this
is a cost-sharing contract, the increase shall be allocated in
accordance with the formula specified in the Schedule.

(e) No notice, communication, or representation in any
form other than that specified in paragraph (d)(2) of this
clause, or from any person other than the Contracting Officer,
shall affect this contract’s estimated cost to the Government.
In the absence of the specified notice, the Government is not
obligated to reimburse the Contractor for any costs in excess
of the estimated cost or, if this is a cost-sharing contract, for
any costs in excess of the estimated cost to the Government
specified in the Schedule, whether those excess costs were
incurred during the course of the contract or as a result of ter-
mination.

(f) If the estimated cost specified in the Schedule is
increased, any costs the Contractor incurs before the increase
that are in excess of the previously estimated cost shall be
allowable to the same extent as if incurred afterward, unless
the Contracting Officer issues a termination or other notice
directing that the increase is solely to cover termination or
other specified expenses.

(g) Change orders shall not be considered an authorization
to exceed the estimated cost to the Government specified in
the Schedule, unless they contain a statement increasing the
estimated cost.

(h) If this contract is terminated or the estimated cost is not
increased, the Government and the Contractor shall negotiate
an equitable distribution of all property produced or pur-

chased under the contract, based upon the share of costs
incurred by each.

(End of clause)

52.232-21 Limitation of Cost (Facilities).
As prescribed in 32.705-2(b), insert the following clause

in solicitations and contracts for consolidated facilities, facil-
ities acquisition, or facilities use (see 45.301):

LIMITATION OF COST (FACILITIES) (APR 1984)

(a) The parties estimate that performance of this contract
will not cost Government more than the estimated cost spec-
ified in the Schedule. The Contractor agrees to use its best
efforts to perform the work specified in the Schedule within
the estimated cost.

(b) The Contractor shall notify the Contracting Officer in
writing whenever it has reason to believe that—

(1) The costs that the Contractor expects to incur under
this contract in the next 30 days, when added to all costs pre-
viously incurred, will exceed 85 percent of the estimated cost
specified in the Schedule; or

(2) The total cost to the Government for the perfor-
mance of this contract will be either greater or substantially
less than had previously been estimated.

(c) As part of the notification, the Contractor shall provide
the Contracting Officer a revised estimate of the total cost of
performing this contract.

(d) Except as required by other provisions of this contract,
specifically citing and stated to be an exception to this
clause—

(1) The Government is not obligated to reimburse the
contractor for costs incurred in excess of the estimated cost
specified in the Schedule; and

(2) The Contractor is not obligated to continue perfor-
mance under this contract (including actions under the Termi-
nation clause of this contract) or otherwise incur costs in
excess of the estimated cost specified in the Schedule, until
the Contracting Officer—

(i) Notifies the Contractor in writing that the esti-
mated cost has been increased; and

(ii) Provides a revised estimated total cost of per-
forming this contract.

(e) No notice, communication, or representation in any
form other than specified in paragraph (d)(2) of this clause, or
from any person other than the Contracting Officer, shall
affect this contract’s estimated cost to the Government. In the
absence of the specified notice, the Government is not obli-
gated to reimburse the Contractor for any costs in excess of
the estimated cost, whether those excess costs were incurred
during the course of the contract or as a result of termination.

(f) If the estimated cost specified in the Schedule is
increased, any costs the Contractor incurs before the increase
that are in excess of the previously estimated cost shall be

(FAC 2001–02) 209

52.232-22 FEDERAL ACQUISITION REGULATION

52.2-

allowable to the same extent as if incurred afterward, unless
the Contracting Officer issues a termination or other notice
directing that the increase is solely to cover termination or
other specified expenses.

(g) Change orders shall not be considered an authorization
to exceed the estimated cost to the Government specified in
the Schedule, unless they contain a statement increasing the
estimated cost.

(End of clause)

52.232-22 Limitation of Funds.
As prescribed in 32.705-2(c), insert the following clause in

solicitations and contracts if an incrementally funded cost-
reimbursement contract is contemplated. The 60-day period
may be varied from 30 to 90 days and the 75 percent from 75
to 85 percent. “Task Order” or other appropriate designation
may be substituted for “Schedule” wherever that word
appears in the clause.

LIMITATION OF FUNDS (APR 1984)

(a) The parties estimate that performance of this contract
will not cost the Government more than (1) the estimated cost
specified in the Schedule or, (2) if this is a cost-sharing con-
tract, the Government’s share of the estimated cost specified
in the Schedule. The Contractor agrees to use its best efforts
to perform the work specified in the Schedule and all obliga-
tions under this contract within the estimated cost, which, if
this is a cost-sharing contract, includes both the Govern-
ment’s and the Contractor’s share of the cost.

(b) The Schedule specifies the amount presently available
for payment by the Government and allotted to this contract,
the items covered, the Government’s share of the cost if this
is a cost-sharing contract, and the period of performance it is
estimated the allotted amount will cover. The parties contem-
plate that the Government will allot additional funds incre-
mentally to the contract up to the full estimated cost to the
Government specified in the Schedule, exclusive of any fee.
The Contractor agrees to perform, or have performed, work
on the contract up to the point at which the total amount paid
and payable by the Government under the contract approxi-
mates but does not exceed the total amount actually allotted
by the Government to the contract.

(c) The Contractor shall notify the Contracting Officer in
writing whenever it has reason to believe that the costs it
expects to incur under this contract in the next 60 days, when
added to all costs previously incurred, will exceed 75 percent
of (1) the total amount so far allotted to the contract by the
Government or, (2) if this is a cost-sharing contract, the
amount then allotted to the contract by the Government plus
the Contractor’s corresponding share. The notice shall state
the estimated amount of additional funds required to continue
performance for the period specified in the Schedule.

(d) Sixty days before the end of the period specified in the
Schedule, the Contractor shall notify the Contracting Officer
in writing of the estimated amount of additional funds, if any,
required to continue timely performance under the contract or
for any further period specified in the Schedule or otherwise
agreed upon, and when the funds will be required.

(e) If, after notification, additional funds are not allotted by
the end of the period specified in the Schedule or another
agreed-upon date, upon the Contractor’s written request the
Contracting Officer will terminate this contract on that date in
accordance with the provisions of the Termination clause of
this contract. If the Contractor estimates that the funds avail-
able will allow it to continue to discharge its obligations
beyond that date, it may specify a later date in its request, and
the Contracting Officer may terminate this contract on that
later date.

(f) Except as required by other provisions of this contract,
specifically citing and stated to be an exception to this
clause—

(1) The Government is not obligated to reimburse the
Contractor for costs incurred in excess of the total amount
allotted by the Government to this contract; and

(2) The Contractor is not obligated to continue perfor-
mance under this contract (including actions under the Termi-
nation clause of this contract) or otherwise incur costs in
excess of—

(i) The amount then allotted to the contract by the
Government or;

(ii) If this is a cost-sharing contract, the amount then
allotted by the Government to the contract plus the Contrac-
tor’s corresponding share, until the Contracting Officer noti-
fies the Contractor in writing that the amount allotted by the
Government has been increased and specifies an increased
amount, which shall then constitute the total amount allotted
by the Government to this contract.

(g) The estimated cost shall be increased to the extent that
(1) the amount allotted by the Government or, (2) if this is a
cost-sharing contract, the amount then allotted by the Govern-
ment to the contract plus the Contractor’s corresponding
share, exceeds the estimated cost specified in the Schedule. If
this is a cost-sharing contract, the increase shall be allocated
in accordance with the formula specified in the Schedule.

(h) No notice, communication, or representation in any
form other than that specified in paragraph (f)(2) of this
clause, or from any person other than the Contracting Officer,
shall affect the amount allotted by the Government to this
contract. In the absence of the specified notice, the Govern-
ment is not obligated to reimburse the Contractor for any costs
in excess of the total amount allotted by the Government to
this contract, whether incurred during the course of the con-
tract or as a result of termination.

(FAC 2001–02)210

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.232-25

52.2-

(i) When and to the extent that the amount allotted by the
Government to the contract is increased, any costs the Con-
tractor incurs before the increase that are in excess of—

(1) The amount previously allotted by the Government
or;

(2) If this is a cost-sharing contract, the amount previ-
ously allotted by the Government to the contract plus the Con-
tractor’s corresponding share, shall be allowable to the same
extent as if incurred afterward, unless the Contracting Officer
issues a termination or other notice and directs that the
increase is solely to cover termination or other specified
expenses.

(j) Change orders shall not be considered an authorization
to exceed the amount allotted by the Government specified in
the Schedule, unless they contain a statement increasing the
amount allotted.

(k) Nothing in this clause shall affect the right of the Gov-
ernment to terminate this contract. If this contract is termi-
nated, the Government and the Contractor shall negotiate an
equitable distribution of all property produced or purchased
under the contract, based upon the share of costs incurred by
each.

(l) If the Government does not allot sufficient funds to
allow completion of the work, the Contractor is entitled to a
percentage of the fee specified in the Schedule equalling the
percentage of completion of the work contemplated by this
contract.

(End of clause)

52.232-23 Assignment of Claims.
As prescribed in 32.806(a)(1), insert the following clause:

ASSIGNMENT OF CLAIMS (JAN 1986)

(a) The Contractor, under the Assignment of Claims Act,
as amended, 31 U.S.C. 3727, 41 U.S.C. 15 (hereafter referred
to as “the Act”), may assign its rights to be paid amounts due
or to become due as a result of the performance of this con-
tract to a bank, trust company, or other financing institution,
including any Federal lending agency. The assignee under
such an assignment may thereafter further assign or reassign
its right under the original assignment to any type of financing
institution described in the preceding sentence.

(b) Any assignment or reassignment authorized under the
Act and this clause shall cover all unpaid amounts payable
under this contract, and shall not be made to more than one
party, except that an assignment or reassignment may be made
to one party as agent or trustee for two or more parties partic-
ipating in the financing of this contract.

(c) The Contractor shall not furnish or disclose to any
assignee under this contract any classified document (includ-
ing this contract) or information related to work under this

contract until the Contracting Officer authorizes such action
in writing.

(End of clause)

Alternate I (Apr 1984). If a no-setoff commitment is to be
included in the contract (see 32.801 and 32.803(d)), add the
following sentence at the end of paragraph (a) of the basic
clause:

Unless otherwise stated in this contract, payments to an
assignee of any amounts due or to become due under this con-
tract shall not, to the extent specified in the Act, be subject to
reduction or setoff.

52.232-24 Prohibition of Assignment of Claims.
As prescribed in 32.806(b), insert the following clause:

PROHIBITION OF ASSIGNMENT OF CLAIMS (Jan 1986)

The assignment of claims under the Assignment of Claims
Act of 1940, as amended, 31 U.S.C. 3727, 41 U.S.C. 15, is
prohibited for this contract.

(End of clause)

52.232-25 Prompt Payment.
As prescribed in 32.908(c), insert the following clause:

PROMPT PAYMENT (FEB 2002)

Notwithstanding any other payment clause in this contract,
the Government will make invoice payments under the terms
and conditions specified in this clause. The Government con-
siders payment as being made on the day a check is dated or
the date of an electronic funds transfer (EFT). Definitions of
pertinent terms are set forth in sections 2.101, 32.001, and
32.902 of the Federal Acquisition Regulation. All days
referred to in this clause are calendar days, unless otherwise
specified. (However, see paragraph (a)(4) of this clause con-
cerning payments due on Saturdays, Sundays, and legal holi-
days.)

(a) Invoice payments—(1) Due date. (i) Except as indi-
cated in paragraphs (a)(2) and (c) of this clause, the due date
for making invoice payments by the designated payment
office is the later of the following two events:

(A) The 30th day after the designated billing
office receives a proper invoice from the Contractor (except
as provided in paragraph (a)(1)(ii) of this clause).

(B) The 30th day after Government acceptance of
supplies delivered or services performed. For a final invoice,
when the payment amount is subject to contract settlement
actions, acceptance is deemed to occur on the effective date
of the contract settlement.

(ii) If the designated billing office fails to annotate
the invoice with the actual date of receipt at the time of
receipt, the invoice payment due date is the 30th day after the

FAC 2001–02 FEBRUARY 19, 2002

211

52.232-25 FEDERAL ACQUISITION REGULATION

52.2-

date of the Contractor's invoice, provided the designated bill-
ing office receives a proper invoice and there is no disagree-
ment over quantity, quality, or Contractor compliance with
contract requirements.

(2) Certain food products and other payments. (i) Due
dates on Contractor invoices for meat, meat food products, or
fish; perishable agricultural commodities; and dairy products,
edible fats or oils, and food products prepared from edible fats
or oils are—

(A) For meat or meat food products, as defined in
section 2(a)(3) of the Packers and Stockyard Act of 1921 (7
U.S.C. 182(3)), and as further defined in Pub. L. 98-181,
including any edible fresh or frozen poultry meat, any perish-
able poultry meat food product, fresh eggs, and any perishable
egg product, as close as possible to, but not later than, the 7th
day after product delivery.

(B) For fresh or frozen fish, as defined in section
204(3) of the Fish and Seafood Promotion Act of 1986 (16
U.S.C. 4003(3)), as close as possible to, but not later than, the
7th day after product delivery.

(C) For perishable agricultural commodities, as
defined in section 1(4) of the Perishable Agricultural Com-
modities Act of 1930 (7 U.S.C. 499a(4)), as close as possible
to, but not later than, the 10th day after product delivery,
unless another date is specified in the contract.

(D) For dairy products, as defined in section
111(e) of the Dairy Production Stabilization Act of 1983 (7
U.S.C. 4502(e)), edible fats or oils, and food products pre-
pared from edible fats or oils, as close as possible to, but not
later than, the 10th day after the date on which a proper
invoice has been received. Liquid milk, cheese, certain pro-
cessed cheese products, butter, yogurt, ice cream, mayon-
naise, salad dressings, and other similar products, fall within
this classification. Nothing in the Act limits this classification
to refrigerated products. When questions arise regarding the
proper classification of a specific product, prevailing industry
practices will be followed in specifying a contract payment
due date. The burden of proof that a classification of a specific
product is, in fact, prevailing industry practice is upon the
Contractor making the representation.

(ii) If the contract does not require submission of an
invoice for payment (e.g., periodic lease payments), the due
date will be as specified in the contract.

(3) Contractor's invoice. The Contractor shall prepare
and submit invoices to the designated billing office specified
in the contract. A proper invoice must include the items listed
in paragraphs (a)(3)(i) through (a)(3)(x) of this clause. If the
invoice does not comply with these requirements, the desig-
nated billing office will return it within 7 days after receipt (3
days for meat, meat food products, or fish; 5 days for perish-
able agricultural commodities, dairy products, edible fats or

oils, and food products prepared from edible fats or oils), with
the reasons why it is not a proper invoice. The Government
will take into account untimely notification when computing
any interest penalty owed the Contractor.

(i) Name and address of the Contractor.

(ii) Invoice date and invoice number. (The Contrac-
tor should date invoices as close as possible to the date of the
mailing or transmission.)

(iii) Contract number or other authorization for sup-
plies delivered or services performed (including order num-
ber and contract line item number).

(iv) Description, quantity, unit of measure, unit
price, and extended price of supplies delivered or services
performed.

(v) Shipping and payment terms (e.g., shipment
number and date of shipment, discount for prompt payment
terms). Bill of lading number and weight of shipment will be
shown for shipments on Government bills of lading.

(vi) Name and address of Contractor official to
whom payment is to be sent (must be the same as that in the
contract or in a proper notice of assignment).

(vii) Name (where practicable), title, phone number,
and mailing address of person to notify in the event of a defec-
tive invoice.

(viii) Taxpayer Identification Number (TIN). The
Contractor shall include its TIN on the invoice only if
required elsewhere in this contract.

(ix) Electronic funds transfer (EFT) banking infor-
mation.

(A) The Contractor shall include EFT banking
information on the invoice only if required elsewhere in this
contract.

(B) If EFT banking information is not required to
be on the invoice, in order for the invoice to be a proper
invoice, the Contractor shall have submitted correct EFT
banking information in accordance with the applicable solic-
itation provision (e.g., 52.232-38, Submission of Electronic
Funds Transfer Information with Offer), contract clause (e.g.,
52.232-33, Payment by Electronic Funds Transfer—Central
Contractor Registration, or 52.232-34, Payment by Electronic
Funds Transfer-Other Than Central Contractor Registration),
or applicable agency procedures.

(C) EFT banking information is not required if
the Government waived the requirement to pay by EFT.

(x) Any other information or documentation
required by the contract (e.g., evidence of shipment).

(4) Interest penalty. The designated payment office will
pay an interest penalty automatically, without request from
the Contractor, if payment is not made by the due date and the
conditions listed in paragraphs (a)(4)(i) through (a)(4)(iii) of

FAC 2001–02 FEBRUARY 19, 2002

212

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.232-25

52.2-

this clause are met, if applicable. However, when the due date
falls on a Saturday, Sunday, or legal holiday, the designated
payment office may make payment on the following working
day without incurring a late payment interest penalty.

(i) The designated billing office received a proper
invoice.

(ii) The Government processed a receiving report or
other Government documentation authorizing payment, and
there was no disagreement over quantity, quality, or Contrac-
tor compliance with any contract term or condition.

(iii) In the case of a final invoice for any balance of
funds due the Contractor for supplies delivered or services
performed, the amount was not subject to further contract set-
tlement actions between the Government and the Contractor.

(5) Computing penalty amount. The Government will
compute the interest penalty in accordance with the Office of
Management and Budget prompt payment regulations at 5
CFR part 1315.

(i) For the sole purpose of computing an interest pen-
alty that might be due the Contractor, Government acceptance
is deemed to occur constructively on the 7th day (unless oth-
erwise specified in this contract) after the Contractor delivers
the supplies or performs the services in accordance with the
terms and conditions of the contract, unless there is a dis-
agreement over quantity, quality, or Contractor compliance
with a contract provision. If actual acceptance occurs within
the constructive acceptance period, the Government will base
the determination of an interest penalty on the actual date of
acceptance. The constructive acceptance requirement does
not, however, compel Government officials to accept supplies
or services, perform contract administration functions, or
make payment prior to fulfilling their responsibilities.

(ii) The prompt payment regulations at 5 CFR
1315.10(c) do not require the Government to pay interest pen-
alties if payment delays are due to disagreement between the
Government and the Contractor over the payment amount or
other issues involving contract compliance, or on amounts
temporarily withheld or retained in accordance with the terms
of the contract. The Government and the Contractor shall
resolve claims involving disputes and any interest that may be
payable in accordance with the clause at FAR 52.233-1, Dis-
putes.

(6) Discounts for prompt payment. The designated pay-
ment office will pay an interest penalty automatically, without
request from the Contractor, if the Government takes a dis-
count for prompt payment improperly. The Government will
calculate the interest penalty in accordance with the prompt
payment regulations at 5 CFR part 1315.

(7) Additional interest penalty. . (i) The designated
payment office will pay a penalty amount, calculated in accor-
dance with the prompt payment regulations at 5 CFR part
1315 in addition to the interest penalty amount only if—

(A) The Government owes an interest penalty of
$1 or more;

(B) The designated payment office does not pay
the interest penalty within 10 days after the date the invoice
amount is paid; and

(C) The Contractor makes a written demand to
the designated payment office for additional penalty payment,
in accordance with paragraph (a)(7)(ii) of this clause, post-
marked not later than 40 days after the invoice amount is paid.

(ii)(A) The Contractor shall support written
demands for additional penalty payments with the following
data. The Government will not request any additional data.
The Contractor shall—

(1) Specifically assert that late payment inter-
est is due under a specific invoice, and request payment of all
overdue late payment interest penalty and such additional
penalty as may be required;

(2) Attach a copy of the invoice on which the
unpaid late payment interest is due; and

(3) State that payment of the principal has
been received, including the date of receipt.

(B) If there is no postmark or the postmark is
illegible—

(1) The designated payment office that
receives the demand will annotate it with the date of receipt,
provided the demand is received on or before the 40th day
after payment was made; or

(2) If the designated payment office fails to
make the required annotation, the Government will determine
the demand's validity based on the date the Contractor has
placed on the demand, provided such date is no later than the
40th day after payment was made.

(iii) The additional penalty does not apply to pay-
ments regulated by other Government regulations (e.g., pay-
ments under utility contracts subject to tariffs and regulation).

(b) Contract financing payment. If this contract provides
for contract financing, the Government will make contract
financing payments in accordance with the applicable con-
tract financing clause.

(c) Fast payment procedure due dates. If this contract con-
tains the clause at 52.213-1, Fast Payment Procedure, pay-
ments will be made within 15 days after the date of receipt of
the invoice.

(d) Overpayments. If the Contractor becomes aware of a
duplicate payment or that the Government has otherwise
overpaid on an invoice payment, the Contractor shall imme-
diately notify the Contracting Officer and request instructions
for disposition of the overpayment.

(End of clause)

Alternate I (Feb 2002). As prescribed in 32.908(c)(3), add
the following paragraph (e) to the basic clause:

(e) Invoices for interim payments. For interim payments
under this cost-reimbursement contract for services—

(1) Paragraphs (a)(2), (a)(3), (a)(4)(ii), (a)(4)(iii), and
(a)(5)(i) do not apply;

(2) For purposes of computing late payment interest
penalties that may apply, the due date for payment is the 30th

FAC 2001–02 FEBRUARY 19, 2002

213

52.232-26 FEDERAL ACQUISITION REGULATION

52.2-

day after the designated billing office receives a proper invoice;
and

(3) The contractor shall submit invoices for interim pay-
ments in accordance with paragraph (a) of FAR 52.216-7,
Allowable Cost and Payment. If the invoice does not comply
with contract requirements, it will be returned within 7 days
after the date the designated billing office received the invoice.

52.232-26 Prompt Payment for Fixed-Price Architect-
Engineer Contracts.

As prescribed in 32.908(a), insert the following clause:

PROMPT PAYMENT FOR FIXED-PRICE ARCHITECT-
ENGINEER CONTRACTS (FEB 2002)

Notwithstanding any other payment terms in this contract,
the Government will make invoice payments under the terms
and conditions specified in this clause. The Government con-
siders payment as being made on the day a check is dated or
the date of an electronic funds transfer. Definitions of perti-
nent terms are set forth in sections 2.101, 32.001, and 32.902
of the Federal Acquisition Regulation. All days referred to in
this clause are calendar days, unless otherwise specified.
(However, see paragraph (a)(3) of this clause concerning pay-
ments due on Saturdays, Sundays, and legal holidays.)

(a) Invoice payments—(1) Due date. The due date for
making invoice payments is—

(i) For work or services completed by the Contrac-
tor, the later of the following two events:

(A) The 30th day after the designated billing
office receives a proper invoice from the Contractor (except
as provided in paragraph (a)(1)(iii) of this clause).

(B) The 30th day after Government acceptance of
the work or services completed by the Contractor. For a final
invoice, when the payment amount is subject to contract set-
tlement actions (e.g., release of claims), acceptance is deemed
to occur on the effective date of the settlement.

(ii) The due date for progress payments is the 30th
day after Government approval of Contractor estimates of
work or services accomplished.

(iii) If the designated billing office fails to annotate
the invoice or payment request with the actual date of receipt
at the time of receipt, the payment due date is the 30th day
after the date of the Contractor's invoice or payment request,
provided the designated billing office receives a proper
invoice or payment request and there is no disagreement over
quantity, quality, or Contractor compliance with contract
requirements.

(2) Contractor's invoice. The Contractor shall prepare
and submit invoices to the designated billing office specified
in the contract. A proper invoice must include the items listed
in paragraphs (a)(2)(i) through (a)(2)(x) of this clause. If the
invoice does not comply with these requirements, the desig-
nated billing office will return it within 7 days after receipt,

with the reasons why it is not a proper invoice. When comput-
ing any interest penalty owed the Contractor, the Government
will take into account if the Government notifies the Contrac-
tor of an improper invoice in an untimely manner.

(i) Name and address of the Contractor.
(ii) Invoice date and invoice number. (The Contrac-

tor should date invoices as close as possible to the date of
mailing or transmission.)

(iii) Contract number or other authorization for work
or services performed (including order number and contract
line item number).

(iv) Description of work or services performed.
(v) Delivery and payment terms (e.g., discount for

prompt payment terms).
(vi) Name and address of Contractor official to

whom payment is to be sent (must be the same as that in the
contract or in a proper notice of assignment).

(vii) Name (where practicable), title, phone number,
and mailing address of person to notify in the event of a defec-
tive invoice.

(viii) Taxpayer Identification Number (TIN). The
Contractor shall include its TIN on the invoice only if
required elsewhere in this contract.

(ix) Electronic funds transfer (EFT) banking infor-
mation.

(A) The Contractor shall include EFT banking
information on the invoice only if required elsewhere in this
contract.

(B) If EFT banking information is not required to
be on the invoice, in order for the invoice to be a proper
invoice, the Contractor shall have submitted correct EFT
banking information in accordance with the applicable solic-
itation provision (e.g., 52.232-38, Submission of Electronic
Funds Transfer Information with Offer), contract clause (e.g.,
52.232-33, Payment by Electronic Funds Transfer—Central
Contractor Registration, or 52.232-34, Payment by Electronic
Funds Transfer—Other Than Central Contractor Registra-
tion), or applicable agency procedures.

(C) EFT banking information is not required if
the Government waived the requirement to pay by EFT.

(x) Any other information or documentation
required by the contract.

(3) Interest penalty. The designated payment office will
pay an interest penalty automatically, without request from
the Contractor, if payment is not made by the due date and the
conditions listed in paragraphs (a)(3)(i) through (a)(3)(iii) of
this clause are met, if applicable. However, when the due date
falls on a Saturday, Sunday, or legal holiday, the designated
payment office may make payment on the following working
day without incurring a late payment interest penalty.

(i) The designated billing office received a proper
invoice.

(ii) The Government processed a receiving report or
other Government documentation authorizing payment and

FAC 2001–02 FEBRUARY 19, 2002

214

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.232-27

52.2-

there was no disagreement over quantity, quality, Contractor
compliance with any contract term or condition, or requested
progress payment amount.

(iii) In the case of a final invoice for any balance of
funds due the Contractor for work or services performed, the
amount was not subject to further contract settlement actions
between the Government and the Contractor.

(4) Computing penalty amount. The Government will
compute the interest penalty in accordance with the Office of
Management and Budget prompt payment regulations at 5
CFR part 1315.

(i) For the sole purpose of computing an interest pen-
alty that might be due the Contractor, Government acceptance
or approval is deemed to occur constructively as shown in
paragraphs (a)(4)(i)(A) and (B) of this clause. If actual accep-
tance or approval occurs within the constructive acceptance
or approval period, the Government will base the determina-
tion of an interest penalty on the actual date of acceptance or
approval. Constructive acceptance or constructive approval
requirements do not apply if there is a disagreement over
quantity, quality, Contractor compliance with a contract pro-
vision, or requested progress payment amounts. These
requirements also do not compel Government officials to
accept work or services, approve Contractor estimates, per-
form contract administration functions, or make payment
prior to fulfilling their responsibilities.

(A) For work or services completed by the Con-
tractor, Government acceptance is deemed to occur construc-
tively on the 7th day after the Contractor completes the work
or services in accordance with the terms and conditions of the
contract.

(B) For progress payments, Government
approval is deemed to occur on the 7th day after the desig-
nated billing office receives the Contractor estimates.

(ii) The prompt payment regulations at 5 CFR
1315.10(c) do not require the Government to pay interest pen-
alties if payment delays are due to disagreement between the
Government and the Contractor over the payment amount or
other issues involving contract compliance, or on amounts
temporarily withheld or retained in accordance with the terms
of the contract. The Government and the Contractor shall
resolve claims involving disputes, and any interest that may
be payable in accordance with the clause at FAR 52.233-1,
Disputes.

(5) Discounts for prompt payment. The designated pay-
ment office will pay an interest penalty automatically, without
request from the Contractor, if the Government takes a dis-
count for prompt payment improperly. The Government will
calculate the interest penalty in accordance with 5 CFR part
1315.

(6) Additional interest penalty. (i) The designated pay-
ment office will pay a penalty amount, calculated in accor-

dance with the prompt payment regulations at 5 CFR part
1315, in addition to the interest penalty amount only if—

(A) The Government owes an interest penalty of
$1 or more;

(B) The designated payment office does not pay
the interest penalty within 10 days after the date the invoice
amount is paid; and

(C) The contractor makes a written demand to the
designated payment office for additional penalty payment, in
accordance with paragraph (a)(6)(ii) of this clause, post-
marked not later than 40 days after the date the invoice
amount is paid.

(ii)(A) The Contractor shall support written
demands for additional penalty payments with the following
data. The Government will not request any additional data.
The Contractor shall—

(1) Specifically assert that late payment inter-
est is due under a specific invoice, and request payment of all
overdue late payment interest penalty and such additional
penalty as may be required;

(2) Attach a copy of the invoice on which the
unpaid late payment interest is due; and

(3) State that payment of the principal has
been received, including the date of receipt.

(B) If there is no postmark or the postmark is
illegible—

(1) The designated payment office that
receives the demand will annotate it with the date of receipt,
provided the demand is received on or before the 40th day
after payment was made; or

(2) If the designated payment office fails to
make the required annotation, the Government will determine
the demand's validity based on the date the Contractor has
placed on the demand, provided such date is no later than the
40th day after payment was made.

(iii) The additional penalty does not apply to pay-
ments regulated by other Government regulations (e.g., pay-
ments under utility contracts subject to tariffs and regulation).

(b) Contract financing payments. If this contract provides
for contract financing, the Government will make contract
financing payments in accordance with the applicable con-
tract financing clause.

(c) Overpayments. If the Contractor becomes aware of a
duplicate payment or that the Government has otherwise
overpaid on an invoice payment, the Contractor shall imme-
diately notify the Contracting Officer and request instructions
for disposition of the overpayment.

(End of clause)

52.232-27 Prompt Payment for Construction Contracts.
As prescribed in 32.908(b), insert the following clause:

FAC 2001–02 FEBRUARY 19, 2002

215

52.232-27 FEDERAL ACQUISITION REGULATION

52.2-

PROMPT PAYMENT FOR CONSTRUCTION CONTRACTS
(FEB 2002)

Notwithstanding any other payment terms in this contract,
the Government will make invoice payments under the terms
and conditions specified in this clause. The Government con-
siders payment as being made on the day a check is dated or
the date of an electronic funds transfer. Definitions of perti-
nent terms are set forth in sections 2.101, 32.001, and 32.902
of the Federal Acquisition Regulation. All days referred to in
this clause are calendar days, unless otherwise specified.
(However, see paragraph (a)(3) concerning payments due on
Saturdays, Sundays, and legal holidays.)

(a) Invoice payments—(1) Types of invoice payments. For
purposes of this clause, there are several types of invoice pay-
ments that may occur under this contract, as follows:

(i) Progress payments, if provided for elsewhere in
this contract, based on Contracting Officer approval of the
estimated amount and value of work or services performed,
including payments for reaching milestones in any project.

(A) The due date for making such payments is 14
days after the designated billing office receives a proper pay-
ment request. If the designated billing office fails to annotate
the payment request with the actual date of receipt at the time
of receipt, the payment due date is the 14th day after the date
of the Contractor's payment request, provided the designated
billing office receives a proper payment request and there is
no disagreement over quantity, quality, or Contractor compli-
ance with contract requirements.

(B) The due date for payment of any amounts
retained by the Contracting Officer in accordance with the
clause at 52.232-5, Payments Under Fixed-Price Construc-
tion Contracts, is as specified in the contract or, if not speci-
fied, 30 days after approval by the Contracting Officer for
release to the Contractor.

(ii) Final payments based on completion and accep-
tance of all work and presentation of release of all claims
against the Government arising by virtue of the contract, and
payments for partial deliveries that have been accepted by the
Government (e.g., each separate building, public work, or
other division of the contract for which the price is stated sep-
arately in the contract).

(A) The due date for making such payments is the
later of the following two events:

(1) The 30th day after the designated billing
office receives a proper invoice from the Contractor.

(2) The 30th day after Government acceptance
of the work or services completed by the Contractor. For a
final invoice when the payment amount is subject to contract
settlement actions (e.g., release of claims), acceptance is
deemed to occur on the effective date of the contract settle-
ment.

(B) If the designated billing office fails to anno-
tate the invoice with the date of actual receipt at the time of

receipt, the invoice payment due date is the 30th day after the
date of the Contractor's invoice, provided the designated bill-
ing office receives a proper invoice and there is no disagree-
ment over quantity, quality, or Contractor compliance with
contract requirements.

(2) Contractor's invoice. The Contractor shall prepare
and submit invoices to the designated billing office specified
in the contract. A proper invoice must include the items listed
in paragraphs (a)(2)(i) through (a)(2)(xi) of this clause. If the
invoice does not comply with these requirements, the desig-
nated billing office must return it within 7 days after receipt,
with the reasons why it is not a proper invoice. When comput-
ing any interest penalty owed the Contractor, the Government
will take into account if the Government notifies the Contrac-
tor of an improper invoice in an untimely manner.

(i) Name and address of the Contractor.
(ii) Invoice date and invoice number. (The Contrac-

tor should date invoices as close as possible to the date of
mailing or transmission.)

(iii) Contract number or other authorization for work
or services performed (including order number and contract
line item number).

(iv) Description of work or services performed.
(v) Delivery and payment terms (e.g., discount for

prompt payment terms).
(vi) Name and address of Contractor official to

whom payment is to be sent (must be the same as that in the
contract or in a proper notice of assignment).

(vii) Name (where practicable), title, phone number,
and mailing address of person to notify in the event of a defec-
tive invoice.

(viii) For payments described in paragraph (a)(1)(i)
of this clause, substantiation of the amounts requested and
certification in accordance with the requirements of the clause
at 52.232-5, Payments Under Fixed-Price Construction Con-
tracts.

(ix) Taxpayer Identification Number (TIN). The
Contractor shall include its TIN on the invoice only if
required elsewhere in this contract.

(x) Electronic funds transfer (EFT) banking infor-
mation.

(A) The Contractor shall include EFT banking
information on the invoice only if required elsewhere in this
contract.

(B) If EFT banking information is not required to
be on the invoice, in order for the invoice to be a proper
invoice, the Contractor shall have submitted correct EFT
banking information in accordance with the applicable solic-
itation provision (e.g., 52.232-38, Submission of Electronic
Funds Transfer Information with Offer), contract clause (e.g.,
52.232-33, Payment by Electronic Funds Transfer—Central
Contractor Registration, or 52.232-34, Payment by Electronic

FAC 2001–02 FEBRUARY 19, 2002

216

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.232-27

52.2-

Funds Transfer—Other Than Central Contractor Registra-
tion), or applicable agency procedures.

(C) EFT banking information is not required if
the Government waived the requirement to pay by EFT.

(xi) Any other information or documentation
required by the contract.

(3) Interest penalty. The designated payment office will
pay an interest penalty automatically, without request from
the Contractor, if payment is not made by the due date and the
conditions listed in paragraphs (a)(3)(i) through (a)(3)(iii) of
this clause are met, if applicable. However, when the due date
falls on a Saturday, Sunday, or legal holiday, the designated
payment office may make payment on the following working
day without incurring a late payment interest penalty.

(i) The designated billing office received a proper
invoice.

(ii) The Government processed a receiving report or
other Government documentation authorizing payment and
there was no disagreement over quantity, quality, Contractor
compliance with any contract term or condition, or requested
progress payment amount.

(iii) In the case of a final invoice for any balance of
funds due the Contractor for work or services performed, the
amount was not subject to further contract settlement actions
between the Government and the Contractor.

(4) Computing penalty amount. The Government will
compute the interest penalty in accordance with the Office of
Management and Budget prompt payment regulations at 5
CFR part 1315.

(i) For the sole purpose of computing an interest pen-
alty that might be due the Contractor for payments described
in paragraph (a)(1)(ii) of this clause, Government acceptance
or approval is deemed to occur constructively on the 7th day
after the Contractor has completed the work or services in
accordance with the terms and conditions of the contract. If
actual acceptance or approval occurs within the constructive
acceptance or approval period, the Government will base the
determination of an interest penalty on the actual date of
acceptance or approval. Constructive acceptance or construc-
tive approval requirements do not apply if there is a disagree-
ment over quantity, quality, or Contractor compliance with a
contract provision. These requirements also do not compel
Government officials to accept work or services, approve
Contractor estimates, perform contract administration func-
tions, or make payment prior to fulfilling their responsibili-
ties.

(ii) The prompt payment regulations at 5 CFR
1315.10(c) do not require the Government to pay interest pen-
alties if payment delays are due to disagreement between the
Government and the Contractor over the payment amount or
other issues involving contract compliance, or on amounts
temporarily withheld or retained in accordance with the terms
of the contract. The Government and the Contractor shall

resolve claims involving disputes, and any interest that may
be payable in accordance with the clause at FAR 52.233-1,
Disputes.

(5) Discounts for prompt payment. The designated pay-
ment office will pay an interest penalty automatically, without
request from the Contractor, if the Government takes a dis-
count for prompt payment improperly. The Government will
calculate the interest penalty in accordance with the prompt
payment regulations at 5 CFR part 1315.

(6) Additional interest penalty. (i) The designated pay-
ment office will pay a penalty amount, calculated in accor-
dance with the prompt payment regulations at 5 CFR part
1315 in addition to the interest penalty amount only if—

(A) The Government owes an interest penalty of
$1 or more;

(B) The designated payment office does not pay
the interest penalty within 10 days after the date the invoice
amount is paid; and

(C) The Contractor makes a written demand to
the designated payment office for additional penalty payment,
in accordance with paragraph (a)(6)(ii) of this clause, post-
marked not later than 40 days after the date the invoice
amount is paid.

(ii)(A) The Contractor shall support written
demands for additional penalty payments with the following
data. The Government will not request any additional data.
The Contractor shall—

(1) Specifically assert that late payment inter-
est is due under a specific invoice, and request payment of all
overdue late payment interest penalty and such additional
penalty as may be required;

(2) Attach a copy of the invoice on which the
unpaid late payment interest was due; and

(3) State that payment of the principal has
been received, including the date of receipt.

(B) If there is no postmark or the postmark is
illegible—

(1) The designated payment office that
receives the demand will annotate it with the date of receipt
provided the demand is received on or before the 40th day
after payment was made; or

(2) If the designated payment office fails to
make the required annotation, the Government will determine
the demand's validity based on the date the Contractor has
placed on the demand, provided such date is no later than the
40th day after payment was made.

(b) Contract financing payments. If this contract provides
for contract financing, the Government will make contract
financing payments in accordance with the applicable con-
tract financing clause.

(c) Subcontract clause requirements. The Contractor shall
include in each subcontract for property or services (including

FAC 2001–02 FEBRUARY 19, 2002

217

52.232-27 FEDERAL ACQUISITION REGULATION

52.2-

a material supplier) for the purpose of performing this con-
tract the following:

(1) Prompt payment for subcontractors. A payment
clause that obligates the Contractor to pay the subcontractor
for satisfactory performance under its subcontract not later
than 7 days from receipt of payment out of such amounts as
are paid to the Contractor under this contract.

(2) Interest for subcontractors. An interest penalty
clause that obligates the Contractor to pay to the subcontrac-
tor an interest penalty for each payment not made in accor-
dance with the payment clause—

(i) For the period beginning on the day after the
required payment date and ending on the date on which pay-
ment of the amount due is made; and

(ii) Computed at the rate of interest established by
the Secretary of the Treasury, and published in the Federal
Register, for interest payments under section 12 of the Con-
tract Disputes Act of 1978 (41 U.S.C. 611) in effect at the time
the Contractor accrues the obligation to pay an interest pen-
alty.

(3) Subcontractor clause flowdown. A clause requiring
each subcontractor to—

(i) Include a payment clause and an interest penalty
clause conforming to the standards set forth in paragraphs
(c)(1) and (c)(2) of this clause in each of its subcontracts; and

(ii) Require each of its subcontractors to include
such clauses in their subcontracts with each lower-tier sub-
contractor or supplier.

(d) Subcontract clause interpretation. The clauses
required by paragraph (c) of this clause shall not be construed
to impair the right of the Contractor or a subcontractor at any
tier to negotiate, and to include in their subcontract, provi-
sions that—

(1) Retainage permitted. Permit the Contractor or a sub-
contractor to retain (without cause) a specified percentage of
each progress payment otherwise due to a subcontractor for
satisfactory performance under the subcontract without incur-
ring any obligation to pay a late payment interest penalty, in
accordance with terms and conditions agreed to by the parties
to the subcontract, giving such recognition as the parties deem
appropriate to the ability of a subcontractor to furnish a per-
formance bond and a payment bond;

(2) Withholding permitted. Permit the Contractor or
subcontractor to make a determination that part or all of the
subcontractor's request for payment may be withheld in
accordance with the subcontract agreement; and

(3) Withholding requirements. Permit such withholding
without incurring any obligation to pay a late payment penalty
if—

(i) A notice conforming to the standards of para-
graph (g) of this clause previously has been furnished to the
subcontractor; and

(ii) The Contractor furnishes to the Contracting
Officer a copy of any notice issued by a Contractor pursuant
to paragraph (d)(3)(i) of this clause.

(e) Subcontractor withholding procedures. If a Contractor,
after making a request for payment to the Government but
before making a payment to a subcontractor for the subcon-
tractor's performance covered by the payment request, dis-
covers that all or a portion of the payment otherwise due such
subcontractor is subject to withholding from the subcontrac-
tor in accordance with the subcontract agreement, then the
Contractor shall—

(1) Subcontractor notice. Furnish to the subcontractor
a notice conforming to the standards of paragraph (g) of this
clause as soon as practicable upon ascertaining the cause giv-
ing rise to a withholding, but prior to the due date for subcon-
tractor payment;

(2) Contracting Officer notice. Furnish to the Contract-
ing Officer, as soon as practicable, a copy of the notice fur-
nished to the subcontractor pursuant to paragraph (e)(1) of
this clause;

(3) Subcontractor progress payment reduction. Reduce
the subcontractor's progress payment by an amount not to
exceed the amount specified in the notice of withholding fur-
nished under paragraph (e)(1) of this clause;

(4) Subsequent subcontractor payment. Pay the sub-
contractor as soon as practicable after the correction of the
identified subcontract performance deficiency, and—

(i) Make such payment within—

(A) Seven days after correction of the identified
subcontract performance deficiency (unless the funds there-
for must be recovered from the Government because of a
reduction under paragraph (e)(5)(i)) of this clause; or

(B) Seven days after the Contractor recovers such
funds from the Government; or

(ii) Incur an obligation to pay a late payment interest
penalty computed at the rate of interest established by the Sec-
retary of the Treasury, and published in the Federal Register,
for interest payments under section 12 of the Contracts Dis-
putes Act of 1978 (41 U.S.C. 611) in effect at the time the
Contractor accrues the obligation to pay an interest penalty;

(5) Notice to Contracting Officer. Notify the Contract-
ing Officer upon—

(i) Reduction of the amount of any subsequent certi-
fied application for payment; or

(ii) Payment to the subcontractor of any withheld
amounts of a progress payment, specifying—

(A) The amounts withheld under paragraph (e)(1)
of this clause; and

(B) The dates that such withholding began and
ended; and

FAC 2001–02 FEBRUARY 19, 2002

218

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.232-28

52.2-

(6) Interest to Government. Be obligated to pay to the
Government an amount equal to interest on the withheld pay-
ments (computed in the manner provided in 31 U.S.C.
3903(c)(1)), from the 8th day after receipt of the withheld
amounts from the Government until—

(i) The day the identified subcontractor performance
deficiency is corrected; or

(ii) The date that any subsequent payment is reduced
under paragraph (e)(5)(i) of this clause.

(f) Third-party deficiency reports—(1) Withholding from
subcontractor. If a Contractor, after making payment to a
first-tier subcontractor, receives from a supplier or subcon-
tractor of the first-tier subcontractor (hereafter referred to as
a "second-tier subcontractor") a written notice in accordance
with section 2 of the Act of August 24, 1935 (40 U.S.C. 270b,
Miller Act), asserting a deficiency in such first-tier subcon-
tractor's performance under the contract for which the Con-
tractor may be ultimately liable, and the Contractor
determines that all or a portion of future payments otherwise
due such first-tier subcontractor is subject to withholding in
accordance with the subcontract agreement, the Contractor
may, without incurring an obligation to pay an interest penalty
under paragraph (e)(6) of this clause—

(i) Furnish to the first-tier subcontractor a notice
conforming to the standards of paragraph (g) of this clause as
soon as practicable upon making such determination; and

(ii) Withhold from the first-tier subcontractor's next
available progress payment or payments an amount not to
exceed the amount specified in the notice of withholding fur-
nished under paragraph (f)(1)(i) of this clause.

(2) Subsequent payment or interest charge. As soon as
practicable, but not later than 7 days after receipt of satisfac-
tory written notification that the identified subcontract perfor-
mance deficiency has been corrected, the Contractor shall—

(i) Pay the amount withheld under paragraph
(f)(1)(ii) of this clause to such first-tier subcontractor; or

(ii) Incur an obligation to pay a late payment interest
penalty to such first-tier subcontractor computed at the rate of
interest established by the Secretary of the Treasury, and pub-
lished in the Federal Register, for interest payments under
section 12 of the Contracts Disputes Act of 1978 (41 U.S.C.
611) in effect at the time the Contractor accrues the obligation
to pay an interest penalty.

(g) Written notice of subcontractor withholding. The Con-
tractor shall issue a written notice of any withholding to a sub-
contractor (with a copy furnished to the Contracting Officer),
specifying—

(1) The amount to be withheld;
(2) The specific causes for the withholding under the

terms of the subcontract; and
(3) The remedial actions to be taken by the subcontrac-

tor in order to receive payment of the amounts withheld.

(h) Subcontractor payment entitlement. The Contractor
may not request payment from the Government of any
amount withheld or retained in accordance with paragraph (d)
of this clause until such time as the Contractor has determined
and certified to the Contracting Officer that the subcontractor
is entitled to the payment of such amount.

(i) Prime-subcontractor disputes. A dispute between the
Contractor and subcontractor relating to the amount or enti-
tlement of a subcontractor to a payment or a late payment
interest penalty under a clause included in the subcontract
pursuant to paragraph (c) of this clause does not constitute a
dispute to which the Government is a party. The Government
may not be interpleaded in any judicial or administrative pro-
ceeding involving such a dispute.

(j) Preservation of prime-subcontractor rights. Except as
provided in paragraph (i) of this clause, this clause shall not
limit or impair any contractual, administrative, or judicial
remedies otherwise available to the Contractor or a subcon-
tractor in the event of a dispute involving late payment or non-
payment by the Contractor or deficient subcontract
performance or nonperformance by a subcontractor.

(k) Non-recourse for prime contractor interest penalty.
The Contractor's obligation to pay an interest penalty to a sub-
contractor pursuant to the clauses included in a subcontract
under paragraph (c) of this clause shall not be construed to be
an obligation of the Government for such interest penalty. A
cost-reimbursement claim may not include any amount for
reimbursement of such interest penalty.

(l) Overpayments. If the Contractor becomes aware of a
duplicate payment or that the Government has otherwise
overpaid on an invoice payment, the Contractor shall imme-
diately notify the Contracting Officer and request instructions
for disposition of the overpayment.

(End of clause)

52.232-28 Invitation to Propose Performance-Based
Payments.
As prescribed in 32.1005(b)(1), insert the following provi-

sion:

INVITATION TO PROPOSE PERFORMANCE-BASED
PAYMENTS (MAR 2000)

(a) The Government invites the offeror to propose terms
under which the Government will make performance-based
contract financing payments during contract performance.
The Government will consider performance-based payment
financing terms proposed by the offeror in the evaluation of
the offeror's proposal. The Contracting Officer will incorpo-
rate the financing terms of the successful offeror and the FAR
clause, Performance-Based Payments, at FAR 52.232-32, in
any resulting contract.

(b) In the event of any conflict between the terms proposed
by the offeror and the terms in the clause at FAR 52.232-32,

FAC 2001–02 FEBRUARY 19, 2002

219

52.232-29 FEDERAL ACQUISITION REGULATION

52.2-

Performance-Based Payments, the terms of the clause at FAR
52.232-32 shall govern.

(c) The Contracting Officer will not accept the offeror's
proposed performance-based payment financing if the financ-
ing does not conform to the following limitations:

(1) The Government will make delivery payments only
for supplies delivered and accepted, or services rendered and
accepted in accordance with the payment terms of this con-
tract.

(2) The terms and conditions of the performance-based
payments must—

(i) Comply with FAR 32.1004;
(ii) Be reasonable and consistent with all other tech-

nical and cost information included in the offeror’s proposal;
and

(iii) Their total shall not exceed 90 percent of the
contract price if on a whole contract basis, or 90 percent of the
delivery item price if on a delivery item basis.

(3) The terms and conditions of the performance-based
financing must be in the best interests of the Government.

(d) The offeror's proposal of performance-based payment
financing shall include the following:

(1) The proposed contractual language describing the
performance-based payments (see FAR 32.1004 for appropri-
ate criteria for establishing performance bases and perfor-
mance-based finance payment amounts).

(2) A listing of—
(i) The projected performance-based payment dates

and the projected payment amounts; and
(ii) The projected delivery date and the projected

payment amount.
(3) Information addressing the Contractor’s investment

in the contract.
(e) Evaluation of the offeror's proposed prices and financ-

ing terms will include whether the offeror’s proposed perfor-
mance-based payment events and payment amounts are
reasonable and consistent with all other terms and conditions
of the offeror’s proposal.

(End of provision)

Alternate I (Mar 2000). As prescribed in FAR
32.1005(b)(2), add the following paragraph (f) to the basic
provision:

(f) The Government will adjust each proposed price to
reflect the cost of providing the proposed performance-based
payments to determine the total cost to the Government of that
particular combination of price and performance-based financ-
ing. The Government will make the adjustment using the pro-
cedure described in FAR 32.205(c).

52.232-29 Terms for Financing of Purchases of
Commercial Items.
As prescribed in 32.206(b)(2), insert the following clause:

TERMS FOR FINANCING OF PURCHASES OF COMMERCIAL
ITEMS (FEB 2002)

(a) Contractor entitlement to financing payments. The
Contractor may request, and the Government shall pay, a con-
tract financing payment as specified elsewhere in this contract
when: the payment requested is properly due in accordance
with this contract; the supplies deliverable or services due
under the contract will be delivered or performed in accor-
dance with the contract; and there has been no impairment or
diminution of the Government’s security under this contract.

(b) Special terms regarding termination for cause. If this
contract is terminated for cause, the Contractor shall, on
demand, repay to the Government the amount of unliquidated
contract financing payments. The Government shall be liable
for no payment except as provided by the Termination for
Cause paragraph of the clause at 52.212-4, Contract Terms
and Conditions—Commercial Items.

(c) Security for Government financing. In the event the
Contractor fails to provide adequate security, as required in
this contract, no financing payment shall be made under this
contract. Upon receipt of adequate security, financing pay-
ments shall be made, including all previous payments to
which the Contractor is entitled, in accordance with the terms
of the provisions for contract financing. If at any time the
Contracting Officer determines that the security provided by
the Contractor is insufficient, the Contractor shall promptly
provide such additional security as the Contracting Officer
determines necessary. In the event the Contractor fails to pro-
vide such additional security, the Contracting Officer may
collect or liquidate such security that has been provided and
suspend further payments to the Contractor; and the Contrac-
tor shall repay to the Government the amount of unliquidated
financing payments as the Contracting Officer at his sole dis-
cretion deems repayable.

(d) Reservation of rights. (1) No payment or other action
by the Government under this clause shall—

(i) Excuse the Contractor from performance of obli-
gations under this contract; or

(ii) Constitute a waiver of any of the rights or reme-
dies of the parties under the contract.

(2) The Government's rights and remedies under this
clause—

(i) Shall not be exclusive, but rather shall be in addi-
tion to any other rights and remedies provided by law or this
contract; and

(ii) Shall not be affected by delayed, partial, or omit-
ted exercise of any right, remedy, power, or privilege, nor
shall such exercise or any single exercise preclude or impair
any further exercise under this clause or the exercise of any
other right, power, or privilege of the Government.

(e) Content of Contractor's request for financing payment.
The Contractor's request for financing payment shall contain
the following:

FAC 2001–02 FEBRUARY 19, 2002

220

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.232-30

52.2-

(1) The name and address of the Contractor;

(2) The date of the request for financing payment;

(3) The contract number and/or other identifier of the
contract or order under which the request is made; and

(4) An appropriately itemized and totaled statement of
the financing payments requested and such other information
as is necessary for computation of the payment, prepared in
accordance with the direction of the Contracting Officer.

(f) Limitation on frequency of financing payments. Con-
tractor financing payments shall be provided no more fre-
quently than monthly.

(g) Dates for payment. A payment under this clause is a
contract financing payment and not subject to the interest pen-
alty provisions of the Prompt Payment Act. The designated
payment office will pay approved payment requests within 30
days of submittal of a proper request for payment.

(h) Conflict between terms of offeror and clause. In the
event of any conflict between the terms proposed by the off-
eror in response to an invitation to propose financing terms
(52.232-31) and the terms in this clause, the terms of this
clause shall govern.

(End of clause)

52.232-30 Installment Payments for Commercial Items.

As prescribed in 32.206(g), insert the following clause:

INSTALLMENT PAYMENTS FOR COMMERCIAL ITEMS
(OCT 1995)

(a) Contractor entitlement to financing payments. The
Contractor may request, and the Government shall pay, a con-
tract financing installment payment as specified in this con-
tract when: the payment requested is properly due in
accordance with this contract; the supplies deliverable or ser-
vices due under the contract will be delivered or performed in
accordance with the contract; and there has been no impair-
ment or diminution of the Government’s security under this
contract.

(b) Computation of amounts. Installment payment financ-
ing shall be paid to the Contractor when requested for each
separately priced unit of supply (but not for services) of each
contract line item in amounts approved by the Contracting
Officer pursuant to this clause.

(1) Number of installment payments for each contract
line item. Each separately priced unit of each contract line
item is authorized a fixed number of monthly installment pay-
ments. The number of installment payments authorized for
each unit of a contract line item is equal to the number of
months from the date of contract award to the date one month
before the first delivery of the first separately priced unit of
the contract line item. For example, if the first scheduled

delivery of any separately priced unit of a contract line item
is 9 months after award of the contract, all separately priced
units of that contract line item are authorized 8 installment
payments.

(2) Amount of each installment payment. The amount
of each installment payment for each separately priced unit of
each contract line item is equal to 70 percent of the unit price
divided by the number of installment payments authorized for
that unit.

(3) Date of each installment payment. Installment pay-
ments for any particular separately priced unit of a contract
line item begin the number of months prior to the delivery of
that unit that are equal to the number of installment payments
authorized for that unit. For example, if 8 installment pay-
ments are authorized for each separately priced unit of a con-
tract line item, the first installment payment for any particular
unit of that contract line item would be 8 months before the
scheduled delivery date for that unit. The last installment
payment would be 1 month before scheduled delivery of a
unit.

(4) Limitation on payment. Prior to the delivery pay-
ment for a separately priced unit of a contract line item, the
sum of all installment payments for that unit shall not exceed
70 percent of the price of that unit.

(c) Contractor request for installment payment. The Con-
tractor may submit requests for payment of installment pay-
ments not more frequently than monthly, in a form and
manner acceptable to the Contracting Officer. Unless other-
wise authorized by the Contracting Officer, all installment
payments in any month for which payment is being requested
shall be included in a single request, appropriately itemized
and totaled.

(d) Dates for payment. An installment payment under this
clause is a contract financing payment under the Prompt Pay-
ment clause of this contract, and except as provided in para-
graph (e) of this clause, approved requests shall be paid within
30 days of submittal of a proper request for payment.

(e) Liquidation of installment payments. Installment pay-
ments shall be liquidated by deducting from the delivery pay-
ment of each item the total unliquidated amount of installment
payments made for that separately priced unit of that contract
line item. The liquidation amounts for each unit of each line
item shall be clearly delineated in each request for delivery
payment submitted by the Contractor.

(f) Security for installment payment financing. In the event
the Contractor fails to provide adequate security as required
in this contract, no financing payment shall be made under
this contract. Upon receipt of adequate security, financing
payments shall be made, including all previous payments to
which the Contractor is entitled, in accordance with the terms
of the contract. If at any time the Contracting Officer deter-
mines that the security provided by the Contractor is insuffi-
cient, the Contractor shall promptly provide such additional

FAC 2001–02 FEBRUARY 19, 2002

221

52.232-31 FEDERAL ACQUISITION REGULATION

52.2-

security as the Contracting Officer determines necessary. In
the event the Contractor fails to provide such additional secu-
rity, the Contracting Officer may collect or liquidate such
security that has been provided, and suspend further payments
to the Contractor; the Contractor shall repay to the Govern-
ment the amount of unliquidated financing payments as the
Contracting Officer at his sole discretion deems repayable.

(g) Special terms regarding termination for cause. If this
contract is terminated for cause, the Contractor shall, on
demand, repay to the Government the amount of unliquidated
installment payments. The Government shall be liable for no
payment except as provided by the Termination for Cause
paragraph of the clause at 52.212-4, Contract Terms and Con-
ditions—Commercial Items.

(h) Reservation of rights. (1) No payment, vesting of title
under this clause, or other action taken by the Government
under this clause shall—

(i) Excuse the Contractor from performance of obli-
gations under this contract; or

(ii) Constitute a waiver of any of the rights or reme-
dies of the parties under the contract.

(2) The Government's rights and remedies under this
clause—

(i) Shall not be exclusive, but rather shall be in addi-
tion to any other rights and remedies provided by law or this
contract; and

(ii) Shall not be affected by delayed, partial, or omit-
ted exercise of any right, remedy, power, or privilege, nor
shall such exercise or any single exercise preclude or impair
any further exercise under this clause or the exercise of any
other right, power, or privilege of the Government.

(i) Content of Contractor's request for installment pay-
ment. The Contractor's request for installment payment shall
contain the following:

(1) The name and address of the Contractor;
(2) The date of the request for installment payment;
(3) The contract number and/or other identifier of the

contract or order under which the request is made; and
(4) An itemized and totaled statement of the items,

installment payment amount, and month for which payment
is being requested, for each separately priced unit of each con-
tract line item.

(End of clause)

52.232-31 Invitation to Propose Financing Terms.
As prescribed in 32.205(b) and 32.206, insert the follow-

ing provision:

INVITATION TO PROPOSE FINANCING TERMS (OCT 1995)

(a) The offeror is invited to propose terms under which the
Government shall make contract financing payments during
contract performance. The financing terms proposed by the
offeror shall be a factor in the evaluation of the offeror’s pro-

posal. The financing terms of the successful offeror and the
clause, Terms for Financing of Purchases of Commercial
Items, at 52.232-29, shall be incorporated in any resulting
contract.

(b) The offeror agrees that in the event of any conflict
between the terms proposed by the offeror and the terms in
the clause at 52.232-29, Terms for Financing of Purchases of
Commercial Items, the terms of the clause at 52.232-29 shall
govern.

(c) Because of statutory limitations (10 U.S.C. 2307(f) and
41 U.S.C. 255(f)), the offeror's proposed financing shall not
be acceptable if it does not conform to the following limita-
tions:

(1) Delivery payments shall be made only for supplies
delivered and accepted, or services rendered and accepted in
accordance with the payment terms of this contract;

(2) Contract financing payments shall not exceed
15 percent of the contract price in advance of any perfor-
mance of work under the contract;

(3) The terms and conditions of the contract financing
must be appropriate or customary in the commercial market-
place; and

(4) The terms and conditions of the contract financing
must be in the best interests of the United States.

(d) The offeror's proposal of financing terms shall include
the following:

(1) The proposed contractual language describing the
contract financing (see FAR 32.202-2 for appropriate defini-
tions of types of payments); and

(2) A listing of the earliest date and greatest amount at
which each contract financing payment may be payable and
the amount of each delivery payment. Any resulting contract
shall provide that no contract financing payment shall be
made at any earlier date or in a greater amount than shown in
the offeror's listing.

(e) The offeror's proposed prices and financing terms shall
be evaluated to determine the cost to the United States of the
proposal using the interest rate and delivery schedule speci-
fied elsewhere in this solicitation.

(End of provision)

52.232-32 Performance-Based Payments.
As prescribed in 32.1005, insert the following clause:

PERFORMANCE-BASED PAYMENTS (FEB 2002)

(a) Amount of payments and limitations on payments. Sub-
ject to such other limitations and conditions as are specified
in this contract and this clause, the amount of payments and
limitations on payments shall be specified in the contract’s
description of the basis for payment.

(b) Contractor request for performance-based payment.
The Contractor may submit requests for payment of perfor-
mance-based payments not more frequently than monthly, in

FAC 2001–02 FEBRUARY 19, 2002

222

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.232-32

52.2-

a form and manner acceptable to the Contracting Officer.
Unless otherwise authorized by the Contracting Officer, all
performance-based payments in any period for which pay-
ment is being requested shall be included in a single request,
appropriately itemized and totaled. The Contractor's request
shall contain the information and certification detailed in
paragraphs (l) and (m) of this clause.

(c) Approval and payment of requests. (1) The Contractor
shall not be entitled to payment of a request for performance-
based payment prior to successful accomplishment of the
event or performance criterion for which payment is
requested. The Contracting Officer shall determine whether
the event or performance criterion for which payment is
requested has been successfully accomplished in accordance
with the terms of the contract. The Contracting Officer may,
at any time, require the Contractor to substantiate the success-
ful performance of any event or performance criterion which
has been or is represented as being payable.

(2) A payment under this performance-based payment
clause is a contract financing payment under the Prompt Pay-
ment clause of this contract and not subject to the interest pen-
alty provisions of the Prompt Payment Act. The designated
payment office will pay approved requests on the _________
[Contracting Officer insert day as prescribed by agency head;
if not prescribed, insert "30th"] day after receipt of the request
for performance-based payment. However, the designated
payment office is not required to provide payment if the Con-
tracting Officer requires substantiation as provided in para-
graph (c)(1) of this clause, or inquires into the status of an
event or performance criterion, or into any of the conditions
listed in paragraph (e) of this clause, or into the Contractor
certification. The payment period will not begin until the
Contracting Officer approves the request.

(3) The approval by the Contracting Officer of a request
for performance-based payment does not constitute an accep-
tance by the Government and does not excuse the Contractor
from performance of obligations under this contract.

(d) Liquidation of performance-based payments. (1) Per-
formance-based finance amounts paid prior to payment for
delivery of an item shall be liquidated by deducting a percent-
age or a designated dollar amount from the delivery payment.
If the performance-based finance payments are on a delivery
item basis, the liquidation amount for each such line item
shall be the percent of that delivery item price that was previ-
ously paid under performance-based finance payments or the
designated dollar amount. If the performance-based finance
payments are on a whole contract basis, liquidation shall be
by either predesignated liquidation amounts or a liquidation
percentage.

(2) If at any time the amount of payments under this
contract exceeds any limitation in this contract, the Contractor
shall repay to the Government the excess. Unless otherwise
determined by the Contracting Officer, such excess shall be
credited as a reduction in the unliquidated performance-based
payment balance(s), after adjustment of invoice payments and
balances for any retroactive price adjustments.

(e) Reduction or suspension of performance-based pay-
ments. The Contracting Officer may reduce or suspend per-
formance-based payments, liquidate performance-based
payments by deduction from any payment under the contract,
or take a combination of these actions after finding upon sub-
stantial evidence any of the following conditions:

(1) The Contractor failed to comply with any material
requirement of this contract (which includes paragraphs (h)
and (i) of this clause).

(2) Performance of this contract is endangered by the
Contractor's—

(i) Failure to make progress; or

(ii) Unsatisfactory financial condition.

(3) The Contractor is delinquent in payment of any sub-
contractor or supplier under this contract in the ordinary
course of business.

(f) Title. (1) Title to the property described in this para-
graph (f) shall vest in the Government. Vestiture shall be
immediately upon the date of the first performance-based
payment under this contract, for property acquired or pro-
duced before that date. Otherwise, vestiture shall occur when
the property is or should have been allocable or properly
chargeable to this contract.

(2) “Property,” as used in this clause, includes all of the
following described items acquired or produced by the Con-
tractor that are or should be allocable or properly chargeable
to this contract under sound and generally accepted account-
ing principles and practices:

(i) Parts, materials, inventories, and work in process;

(ii) Special tooling and special test equipment to
which the Government is to acquire title under any other
clause of this contract;

(iii) Nondurable (i.e., noncapital) tools, jigs, dies,
fixtures, molds, patterns, taps, gauges, test equipment and
other similar manufacturing aids, title to which would not be
obtained as special tooling under paragraph (f)(2)(ii) of this
clause; and

(iv) Drawings and technical data, to the extent the
Contractor or subcontractors are required to deliver them to
the Government by other clauses of this contract.

(3) Although title to property is in the Government
under this clause, other applicable clauses of this contract
(e.g., the termination or special tooling clauses) shall deter-
mine the handling and disposition of the property.

FAC 2001–02 FEBRUARY 19, 2002

223

52.232-32 FEDERAL ACQUISITION REGULATION

52.2-

(4) The Contractor may sell any scrap resulting from
production under this contract, without requesting the Con-
tracting Officer's approval, provided that any significant
reduction in the value of the property to which the Govern-
ment has title under this clause is reported in writing to the
Contracting Officer.

(5) In order to acquire for its own use or dispose of
property to which title is vested in the Government under this
clause, the Contractor must obtain the Contracting Officer's
advance approval of the action and the terms. If approved, the
basis for payment (the events or performance criteria) to
which the property is related shall be deemed to be not in
compliance with the terms of the contract and not payable (if
the property is part of or needed for performance), and the
Contractor shall refund the related performance-based pay-
ments in accordance with paragraph (d) of this clause.

(6) When the Contractor completes all of the obliga-
tions under this contract, including liquidation of all perfor-
mance-based payments, title shall vest in the Contractor for
all property (or the proceeds thereof) not—

(i) Delivered to, and accepted by, the Government
under this contract; or

(ii) Incorporated in supplies delivered to, and
accepted by, the Government under this contract and to which
title is vested in the Government under this clause.

(7) The terms of this contract concerning liability for
Government-furnished property shall not apply to property to
which the Government acquired title solely under this clause.

(g) Risk of loss. Before delivery to and acceptance by the
Government, the Contractor shall bear the risk of loss for
property, the title to which vests in the Government under this
clause, except to the extent the Government expressly
assumes the risk. If any property is damaged, lost, stolen, or
destroyed, the basis of payment (the events or performance
criteria) to which the property is related shall be deemed to be
not in compliance with the terms of the contract and not pay-
able (if the property is part of or needed for performance), and
the Contractor shall refund the related performance-based
payments in accordance with paragraph (d) of this clause.

(h) Records and controls. The Contractor shall maintain
records and controls adequate for administration of this
clause. The Contractor shall have no entitlement to perfor-
mance-based payments during any time the Contractor’s
records or controls are determined by the Contracting Officer
to be inadequate for administration of this clause.

(i) Reports and Government access. The Contractor shall
promptly furnish reports, certificates, financial statements,
and other pertinent information requested by the Contracting
Officer for the administration of this clause and to determine
that an event or other criterion prompting a financing payment
has been successfully accomplished. The Contractor shall
give the Government reasonable opportunity to examine and
verify the Contractor's records and to examine and verify the

Contractor's performance of this contract for administration
of this clause.

(j) Special terms regarding default. If this contract is ter-
minated under the Default clause, (1) the Contractor shall, on
demand, repay to the Government the amount of unliquidated
performance-based payments, and (2) title shall vest in the
Contractor, on full liquidation of all performance-based pay-
ments, for all property for which the Government elects not
to require delivery under the Default clause of this contract.
The Government shall be liable for no payment except as pro-
vided by the Default clause.

(k) Reservation of rights. (1) No payment or vesting of
title under this clause shall—

(i) Excuse the Contractor from performance of obli-
gations under this contract; or

(ii) Constitute a waiver of any of the rights or reme-
dies of the parties under the contract.

(2) The Government's rights and remedies under this
clause—

(i) Shall not be exclusive, but rather shall be in addi-
tion to any other rights and remedies provided by law or this
contract; and

(ii) Shall not be affected by delayed, partial, or omit-
ted exercise of any right, remedy, power, or privilege, nor
shall such exercise or any single exercise preclude or impair
any further exercise under this clause or the exercise of any
other right, power, or privilege of the Government.

(l) Content of Contractor's request for performance-based
payment. The Contractor's request for performance-based
payment shall contain the following:

(1) The name and address of the Contractor;
(2) The date of the request for performance-based pay-

ment;
(3) The contract number and/or other identifier of the

contract or order under which the request is made;
(4) Such information and documentation as is required

by the contract's description of the basis for payment; and
(5) A certification by a Contractor official authorized to

bind the Contractor, as specified in paragraph (m) of this
clause.

(m) Content of Contractor's certification. As required in
paragraph (l)(5) of this clause, the Contractor shall make the
following certification in each request for performance-based
payment:

I certify to the best of my knowledge and belief that—

(1) This request for performance-based payment is true
and correct; this request (and attachments) has been prepared
from the books and records of the Contractor, in accordance
with the contract and the instructions of the Contracting
Officer;

(2) (Except as reported in writing on __________), all
payments to subcontractors and suppliers under this contract

(FAC 2001–02)224

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.232-33

52.2-

have been paid, or will be paid, currently, when due in the ordi-
nary course of business;

(3) There are no encumbrances (except as reported in writ-
ing on _________) against the property acquired or produced
for, and allocated or properly chargeable to, the contract which
would affect or impair the Government's title;

(4) There has been no materially adverse change in the
financial condition of the Contractor since the submission by
the Contractor to the Government of the most recent written
information dated _____________; and

(5) After the making of this requested performance-based
payment, the amount of all payments for each deliverable item
for which performance-based payments have been requested
will not exceed any limitation in the contract, and the amount
of all payments under the contract will not exceed any limita-
tion in the contract.

(End of clause)

52.232-33 Payment by Electronic Funds Transfer—
Central Contractor Registration.
As prescribed in 32.1110(a)(1), insert the following clause:

PAYMENT BY ELECTRONIC FUNDS TRANSFER—CENTRAL
CONTRACTOR REGISTRATION (MAY 1999)

(a) Method of payment. (1) All payments by the Govern-
ment under this contract shall be made by electronic funds
transfer (EFT), except as provided in paragraph (a)(2) of this
clause. As used in this clause, the term “EFT” refers to the
funds transfer and may also include the payment information
transfer.

(2) In the event the Government is unable to release one
or more payments by EFT, the Contractor agrees to either—

(i) Accept payment by check or some other mutually
agreeable method of payment; or

(ii) Request the Government to extend the payment
due date until such time as the Government can make pay-
ment by EFT (but see paragraph (d) of this clause).

(b) Contractor's EFT information. The Government shall
make payment to the Contractor using the EFT information
contained in the Central Contractor Registration (CCR) data-
base. In the event that the EFT information changes, the Con-
tractor shall be responsible for providing the updated
information to the CCR database.

(c) Mechanisms for EFT payment. The Government may
make payment by EFT through either the Automated Clearing
House (ACH) network, subject to the rules of the National
Automated Clearing House Association, or the Fedwire
Transfer System. The rules governing Federal payments
through the ACH are contained in 31 CFR part 210.

(d) Suspension of payment. If the Contractor’s EFT infor-
mation in the CCR database is incorrect, then the Government
need not make payment to the Contractor under this contract
until correct EFT information is entered into the CCR data-
base; and any invoice or contract financing request shall be

deemed not to be a proper invoice for the purpose of prompt
payment under this contract. The prompt payment terms of
the contract regarding notice of an improper invoice and
delays in accrual of interest penalties apply.

(e) Contractor EFT arrangements. If the Contractor has
identified multiple payment receiving points (i.e., more than
one remittance address and/or EFT information set) in the
CCR database, and the Contractor has not notified the Gov-
ernment of the payment receiving point applicable to this con-
tract, the Government shall make payment to the first
payment receiving point (EFT information set or remittance
address as applicable) listed in the CCR database.

(f) Liability for uncompleted or erroneous transfers.
(1) If an uncompleted or erroneous transfer occurs because
the Government used the Contractor’s EFT information
incorrectly, the Government remains responsible for—

(i) Making a correct payment;
(ii) Paying any prompt payment penalty due; and
(iii) Recovering any erroneously directed funds.

(2) If an uncompleted or erroneous transfer occurs
because the Contractor’s EFT information was incorrect, or
was revised within 30 days of Government release of the EFT
payment transaction instruction to the Federal Reserve Sys-
tem, and—

(i) If the funds are no longer under the control of the
payment office, the Government is deemed to have made pay-
ment and the Contractor is responsible for recovery of any
erroneously directed funds; or

(ii) If the funds remain under the control of the pay-
ment office, the Government shall not make payment, and the
provisions of paragraph (d) of this clause shall apply.

(g) EFT and prompt payment. A payment shall be deemed
to have been made in a timely manner in accordance with the
prompt payment terms of this contract if, in the EFT payment
transaction instruction released to the Federal Reserve Sys-
tem, the date specified for settlement of the payment is on or
before the prompt payment due date, provided the specified
payment date is a valid date under the rules of the Federal
Reserve System.

(h) EFT and assignment of claims. If the Contractor
assigns the proceeds of this contract as provided for in the
assignment of claims terms of this contract, the Contractor
shall require as a condition of any such assignment, that the
assignee shall register in the CCR database and shall be paid
by EFT in accordance with the terms of this clause. In all
respects, the requirements of this clause shall apply to the
assignee as if it were the Contractor. EFT information that
shows the ultimate recipient of the transfer to be other than
the Contractor, in the absence of a proper assignment of
claims acceptable to the Government, is incorrect EFT infor-
mation within the meaning of paragraph (d) of this clause.

(i) Liability for change of EFT information by financial
agent. The Government is not liable for errors resulting from

(FAC 2001–02) 225

52.232-34 FEDERAL ACQUISITION REGULATION

52.2-

changes to EFT information made by the Contractor’s finan-
cial agent.

(j) Payment information. The payment or disbursing
office shall forward to the Contractor available payment
information that is suitable for transmission as of the date of
release of the EFT instruction to the Federal Reserve System.
The Government may request the Contractor to designate a
desired format and method(s) for delivery of payment infor-
mation from a list of formats and methods the payment office
is capable of executing. However, the Government does not
guarantee that any particular format or method of delivery is
available at any particular payment office and retains the lat-
itude to use the format and delivery method most convenient
to the Government. If the Government makes payment by
check in accordance with paragraph (a) of this clause, the
Government shall mail the payment information to the remit-
tance address contained in the CCR database.

(End of clause)

52.232-34 Payment by Electronic Funds Transfer—Other
than Central Contractor Registration.
As prescribed in 32.1110(a)(2), insert the following clause:

PAYMENT BY ELECTRONIC FUNDS TRANSFER—OTHER
THAN CENTRAL CONTRACTOR REGISTRATION

(MAY 1999)

(a) Method of payment. (1) All payments by the Govern-
ment under this contract shall be made by electronic funds
transfer (EFT) except as provided in paragraph (a)(2) of this
clause. As used in this clause, the term “EFT” refers to the
funds transfer and may also include the payment information
transfer.

(2) In the event the Government is unable to release one
or more payments by EFT, the Contractor agrees to either—

(i) Accept payment by check or some other mutually
agreeable method of payment; or

(ii) Request the Government to extend payment due
dates until such time as the Government makes payment by
EFT (but see paragraph (d) of this clause).

(b) Mandatory submission of Contractor's EFT informa-
tion. (1) The Contractor is required to provide the Govern-
ment with the information required to make payment by EFT
(see paragraph (j) of this clause). The Contractor shall pro-
vide this information directly to the office designated in this
contract to receive that information (hereafter: “designated
office”) by _______________ [the Contracting Officer shall
insert date, days after award, days before first request, the
date specified for receipt of offers if the provision at
52.232-38 is utilized, or “concurrent with first request” as
prescribed by the head of the agency; if not prescribed, insert
“no later than 15 days prior to submission of the first request
for payment”]. If not otherwise specified in this contract, the
payment office is the designated office for receipt of the Con-

tractor's EFT information. If more than one designated office
is named for the contract, the Contractor shall provide a sep-
arate notice to each office. In the event that the EFT informa-
tion changes, the Contractor shall be responsible for
providing the updated information to the designated office(s).

(2) If the Contractor provides EFT information applica-
ble to multiple contracts, the Contractor shall specifically
state the applicability of this EFT information in terms accept-
able to the designated office. However, EFT information sup-
plied to a designated office shall be applicable only to
contracts that identify that designated office as the office to
receive EFT information for that contract.

(c) Mechanisms for EFT payment. The Government may
make payment by EFT through either the Automated Clearing
House (ACH) network, subject to the rules of the National
Automated Clearing House Association, or the Fedwire
Transfer System. The rules governing Federal payments
through the ACH are contained in 31 CFR part 210.

(d) Suspension of payment. (1) The Government is not
required to make any payment under this contract until after
receipt, by the designated office, of the correct EFT payment
information from the Contractor. Until receipt of the correct
EFT information, any invoice or contract financing request
shall be deemed not to be a proper invoice for the purpose of
prompt payment under this contract. The prompt payment
terms of the contract regarding notice of an improper invoice
and delays in accrual of interest penalties apply.

(2) If the EFT information changes after submission of
correct EFT information, the Government shall begin using
the changed EFT information no later than 30 days after its
receipt by the designated office to the extent payment is made
by EFT. However, the Contractor may request that no further
payments be made until the updated EFT information is
implemented by the payment office. If such suspension
would result in a late payment under the prompt payment
terms of this contract, the Contractor's request for suspension
shall extend the due date for payment by the number of days
of the suspension.

(e) Liability for uncompleted or erroneous transfers.
(1) If an uncompleted or erroneous transfer occurs because
the Government used the Contractor’s EFT information
incorrectly, the Government remains responsible for—

(i) Making a correct payment;
(ii) Paying any prompt payment penalty due; and
(iii) Recovering any erroneously directed funds.

(2) If an uncompleted or erroneous transfer occurs
because the Contractor’s EFT information was incorrect, or
was revised within 30 days of Government release of the EFT
payment transaction instruction to the Federal Reserve Sys-
tem, and—

(i) If the funds are no longer under the control of the
payment office, the Government is deemed to have made pay-

(FAC 2001–02)226

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.232-35

52.2-

ment and the Contractor is responsible for recovery of any
erroneously directed funds; or

(ii) If the funds remain under the control of the pay-
ment office, the Government shall not make payment and the
provisions of paragraph (d) shall apply.

(f) EFT and prompt payment. A payment shall be deemed
to have been made in a timely manner in accordance with the
prompt payment terms of this contract if, in the EFT payment
transaction instruction released to the Federal Reserve Sys-
tem, the date specified for settlement of the payment is on or
before the prompt payment due date, provided the specified
payment date is a valid date under the rules of the Federal
Reserve System.

(g) EFT and assignment of claims. If the Contractor
assigns the proceeds of this contract as provided for in the
assignment of claims terms of this contract, the Contractor
shall require as a condition of any such assignment, that the
assignee shall provide the EFT information required by para-
graph (j) of this clause to the designated office, and shall be
paid by EFT in accordance with the terms of this clause. In
all respects, the requirements of this clause shall apply to the
assignee as if it were the Contractor. EFT information that
shows the ultimate recipient of the transfer to be other than
the Contractor, in the absence of a proper assignment of
claims acceptable to the Government, is incorrect EFT infor-
mation within the meaning of paragraph (d) of this clause.

(h) Liability for change of EFT information by financial
agent. The Government is not liable for errors resulting from
changes to EFT information provided by the Contractor’s
financial agent.

(i) Payment information. The payment or disbursing
office shall forward to the Contractor available payment
information that is suitable for transmission as of the date of
release of the EFT instruction to the Federal Reserve System.
The Government may request the Contractor to designate a
desired format and method(s) for delivery of payment infor-
mation from a list of formats and methods the payment office
is capable of executing. However, the Government does not
guarantee that any particular format or method of delivery is
available at any particular payment office and retains the lat-
itude to use the format and delivery method most convenient
to the Government. If the Government makes payment by
check in accordance with paragraph (a) of this clause, the
Government shall mail the payment information to the remit-
tance address in the contract.

(j) EFT information. The Contractor shall provide the fol-
lowing information to the designated office. The Contractor
may supply this data for this or multiple contracts (see para-

graph (b) of this clause). The Contractor shall designate a sin-
gle financial agent per contract capable of receiving and
processing the EFT information using the EFT methods
described in paragraph (c) of this clause.

(1) The contract number (or other procurement identi-
fication number).

(2) The Contractor's name and remittance address, as
stated in the contract(s).

(3) The signature (manual or electronic, as appropriate),
title, and telephone number of the Contractor official autho-
rized to provide this information.

(4) The name, address, and 9-digit Routing Transit
Number of the Contractor's financial agent.

(5) The Contractor's account number and the type of
account (checking, saving, or lockbox).

(6) If applicable, the Fedwire Transfer System tele-
graphic abbreviation of the Contractor's financial agent.

(7) If applicable, the Contractor shall also provide the
name, address, telegraphic abbreviation, and 9-digit Routing
Transit Number of the correspondent financial institution
receiving the wire transfer payment if the Contractor's finan-
cial agent is not directly on-line to the Fedwire Transfer Sys-
tem; and, therefore, not the receiver of the wire transfer
payment.

(End of clause)

52.232-35 Designation of Office for Government Receipt
of Electronic Funds Transfer Information.

As prescribed in 32.1110(c), insert the following clause:

DESIGNATION OF OFFICE FOR GOVERNMENT RECEIPT OF

ELECTRONIC FUNDS TRANSFER INFORMATION

(MAY 1999)

(a) As provided in paragraph (b) of the clause at 52.232-34,
Payment by Electronic Funds Transfer—Other than Central
Contractor Registration, the Government has designated the
office cited in paragraph (c) of this clause as the office to
receive the Contractor's electronic funds transfer (EFT) infor-
mation, in lieu of the payment office of this contract.

(b) The Contractor shall send all EFT information, and any
changes to EFT information to the office designated in para-
graph (c) of this clause. The Contractor shall not send EFT
information to the payment office, or any other office than
that designated in paragraph (c). The Government need not
use any EFT information sent to any office other than that des-
ignated in paragraph (c).

(FAC 2001–02) 227

52.232-36 FEDERAL ACQUISITION REGULATION

52.2-

(c) Designated Office:

(End of clause)

52.232-36 Payment by Third Party.

As prescribed in 32.1110(d), insert the following clause:

PAYMENT BY THIRD PARTY (MAY 1999)

(a) General. The Contractor agrees to accept payments
due under this contract, through payment by a third party in
lieu of payment directly from the Government, in accordance
with the terms of this clause. The third party and, if applica-
ble, the particular Governmentwide commercial purchase
card to be used are identified elsewhere in this contract.

(b) Contractor payment request. In accordance with those
clauses of this contract that authorize the Contractor to submit
invoices, contract financing requests, other payment requests,
or as provided in other clauses providing for payment to the
Contractor, the Contractor shall make such payment requests
through a charge to the Government account with the third
party, at the time and for the amount due in accordance with
the terms of this contract.

(c) Payment. The Contractor and the third party shall agree
that payments due under this contract shall be made upon sub-
mittal of payment requests to the third party in accordance
with the terms and conditions of an agreement between the
Contractor, the Contractor's financial agent (if any), and the
third party and its agents (if any). No payment shall be due
the Contractor until such agreement is made. Payments made
or due by the third party under this clause are not payments
made by the Government and are not subject to the Prompt
Payment Act or any implementation thereof in this contract.

(d) Documentation. Documentation of each charge
against the Government's account shall be provided to the
Contracting Officer upon request.

(e) Assignment of claims. Notwithstanding any other pro-
vision of this contract, if any payment is made under this
clause, then no payment under this contract shall be assigned
under the provisions of the assignment of claims terms of this

contract or the Assignment of Claims Act of 1940, as
amended, 31 U.S.C. 3727, 41 U.S.C. 15.

(f) Other payment terms. The other payment terms of this
contract shall govern the content and submission of payment
requests. If any clause requires information or documents in
or with the payment request, that is not provided in the third
party agreement referenced in paragraph (c) of this clause, the
Contractor shall obtain instructions from the Contracting
Officer before submitting such a payment request.

(End of clause)

52.232-37 Multiple Payment Arrangements.
As prescribed in 32.1110(e), insert the following clause:

MULTIPLE PAYMENT ARRANGEMENTS (MAY 1999)

This contract or agreement provides for payments to the
Contractor through several alternative methods. The applica-
bility of specific methods of payment and the designation of
the payment office(s) are either stated—

(a) Elsewhere in this contract or agreement; or
(b) In individual orders placed under this contract or agree-

ment.

(End of clause)

52.232-38 Submission of Electronic Funds Transfer
Information with Offer.
As prescribed in 32.1110(g), insert the following provi-

sion:

SUBMISSION OF ELECTRONIC FUNDS TRANSFER
INFORMATION WITH OFFER (MAY 1999)

The offeror shall provide, with its offer, the following
information that is required to make payment by electronic
funds transfer (EFT) under any contract that results from this
solicitation. This submission satisfies the requirement to pro-
vide EFT information under paragraphs (b)(1) and (j) of the
clause at 52.232-34, Payment by Electronic Funds Transfer—
Other than Central Contractor Registration.

(1) The solicitation number (or other procurement iden-
tification number).

(2) The offeror’s name and remittance address, as stated
in the offer.

(3) The signature (manual or electronic, as appropriate),
title, and telephone number of the offeror’s official authorized
to provide this information.

(4) The name, address, and 9-digit Routing Transit
Number of the offeror’s financial agent.

(5) The offeror’s account number and the type of
account (checking, savings, or lockbox).

(6) If applicable, the Fedwire Transfer System tele-
graphic abbreviation of the offeror’s financial agent.

Name:

Mailing Address:

Telephone Number:

Person to Contact:

Electronic Address:

(FAC 2001–02)228

SUBPART 52.2—TEXT OF PROVISIONS AND CLAUSES 52.232-38

52.2-

(7) If applicable, the offeror shall also provide the
name, address, telegraphic abbreviation, and 9-digit Routing
Transit Number of the correspondent financial institution
receiving the wire transfer payment if the offeror’s financial
agent is not directly on-line to the Fedwire and, therefore, not
the receiver of the wire transfer payment.

(End of provision)

(FAC 2001–02) 229

52.232-38 FEDERAL ACQUISITION REGULATION

52.2-230

FEDERAL AQUISITION REGULATION (FAR)

PRINCIPLE TYPE AND/OR PURPOSE OF CONTRACT

PROVISION OR CLAUSE PRESCRIBED

IN
P

OR

C

IBR UCF FP

SUP

CR

SUP

FP

R&D

CR

R&D

FP

SVC

CR

SVC

FP

CON

CR

CON

T&M

LH

LMV COM

SVC

DDR A&E FAC IND

DEL

TRN SAP UTL

SVC

CI

52.204-6 Data Universal
Numbering System (DUNS)
Number.

4.603(a) P Yes L A A A A A A A A A A A A A A A A A A A

52.207-1 Notice of Cost
Comparison (Sealed-Bid).

7.305(a) P Yes L A A A A A A A A

52.207-2 Notice of Cost
Comparison (Negotiated).

7.305(b) P Yes L A A A A A A A A A A A A A A A A

52.207-3 Right of First
Refusal of Employment.

7.305(c) C Yes I A A A A A A A A A A A A A A A A

52.207-4 Economic Purchase
Quantity—Supplies.

7.203 P No K A A A A

52.207-5 Option to Purchase
Equipment.

7.404 C Yes I A A A A A A A A A A A A A A A A A A

52.208-4 Vehicle Lease
Payments.

8.1104(a) C Yes I A A

52.208-5 Condition of Leased
Vehicles.

8.1104(b) C Yes I A A

52.208-6 Marking of Leased
Vehicles.

8.1104(c) C Yes I A A

52.208-7 Tagging of Leased
Vehicles.

8.1104(d) C Yes I A A

52.208-8 Helium
Requirement Forecast and
Required Sources for
Helium.

8.505 C No I A A A A A A A A A A A A A A A A A A

52.208-9 Contractor Use !
of Mandatory Sources of
Supply or Services.

8.003 C Yes I A A A A

FAC 2001–02 FEBRUARY 19, 2002

Matrix 3

FEDERAL ACQUISITION REGULATION (FAR)

PRINCIPLE TYPE AND/OR PURPOSE OF CONTRACT

PROVISION OR CLAUSE PRESCRIBED

IN
P

OR

C

IBR UCF FP

SUP

CR

SUP

FP

R&D

CR

R&D

FP

SVC

CR

SVC

FP

CON

CR

CON

T&M

LH

LMV COM

SVC

DDR A&E FAC IND

DEL

TRN SAP UTL

SVC

CI

52.209-1 Qualification Requirements. 9.206-2 C No I A A A A A A A

52.209-3 First Article Approval—
Contractor Testing.

9.308-1 (a)(1)
and (b)(1)

C Yes I A O A A A

Alternate I 9.308-1 (a)(2)
and (b)(2)

C Yes I A O A A A

Alternate II 9.308-2 (a)(3)
and (b)(3)

C Yes I A O A A A

52.209-4 First Article Approval—
Government Testing.

9.308-2 (a)(1)
and (b)(1)

C Yes I A O A A A

Alternate I 9.308-2 (a)(1)
and (b)(2)

C Yes I A O A A A

Alternate II 9.308-2 (a)(1)
and (b)(3)

C Yes I A O A A A

52.209-5 Certification Regarding
Debarment, Suspension, Proposed
Debarment, and Other Responsibility
Matters.

9.409(a) P No K A A A A A A A A A A A A A A A A A

52.209-6 Protecting the Government's
Interest When Subcontracting with
Contractors Debarred, Suspended, or
Proposed for Debarment.

9.409(b) C Yes I A A A A A A A A A A A A A A A A A

52.211-1 Availability of Specifications
Listed in the GSA Index of Federal
Specifications, Standards and
Commercial Item Descriptions,
FPMR Part 101-29.

11.204(a) P No L A A A A A A A A A A A A

(FAC 2001–02) Matrix 4

FEDERAL AQUISITION REGULATION (FAR)

PRINCIPLE TYPE AND/OR PURPOSE OF CONTRACT

PROVISION OR CLAUSE PRESCRIBED

IN
P

OR

C

IBR UCF FP

SUP

CR

SUP

FP

R&D

CR

R&D

FP

SVC

CR

SVC

FP

CON

CR

CON

T&M

LH

LMV COM

SVC

DDR A&E FAC IND

DEL

TRN SAP UTL

SVC

CI

Alternate I 32.502-4(b) C Yes I A A A A A A A A A A A

Alternate II (See Note 1.) 32.502-4(c) C Yes I

Alternate III 32.502-4(d) C Yes I A

52.232-17 Interest. 32.617(a) and
(b)

C Yes I A A A A A A A A A A A A A A A A A

52.232-18 Availability of Funds. 32.705-1(a) C Yes I A A A A A A A A A A A A A A A A A A

52.232-19 Availability of Funds for
the Next Fiscal Year.

32.705-1(b) C Yes I A A A A

52.232-20 Limitation of Cost. 32.705-2(a) C Yes I A A A A A A A A A A

52.232-21 Limitation of Cost
(Facilities).

32.705-2(b) C Yes I R

52.232-22 Limitation of Funds. 32.705-2(c) C Yes I A A A A A A A A A

52.232-23 Assignment of Claims. 32.806(a)(1) C Yes I A A A A A A A A A A A A A A A A A A

Alternate I 32.806(a)(2) C Yes I A A A A A A A A A A A A A A A A A A

52.232-24 Prohibition of Assignment
of Claims.

32.806(b) C Yes I A A A A A A A A A A A A A A A A A A

52.232-25 Prompt Payment. 32.908(c) C Yes I A A A A A A A A A A A A A A A A

Alternate I 32.908(c)(3) ! C Yes I A A A A A A A A A A A A A A A A

52.232-26 Prompt Payment for Fixed-
Price Architect-Engineer Contracts.

32.908(a) C Yes I A

52.232-27 Prompt Payment for
Construction Contracts.

32.908(b) C Yes I R R

52.232-28 Invitation to Propose
Performance-Based Payments.

32.1005(b)(1)
P

No L A A A A A A A A A A

Alternate I 32.1005(b)(2) P No L A A A A A A A A A A

FAC 2001–02 FEBRUARY 19, 2002

Matrix 31

FEDERAL ACQUISITION REGULATION (FAR)

PRINCIPLE TYPE AND/OR PURPOSE OF CONTRACT

PROVISION OR CLAUSE PRESCRIBED

IN
P

OR

C

IBR UCF FP

SUP

CR

SUP

FP

R&D

CR

R&D

FP

SVC

CR

SVC

FP

CON

CR

CON

T&M

LH

LMV COM

SVC

DDR A&E FAC IND

DEL

TRN SAP UTL

SVC

CI

52.232-29 Terms for Financing of
Purchases of Commercial Items.

32.206(b)(2) C No I A A A

52.232-30 Installment Payments for
Commercial Items.

32.206(g) C Yes I A A A

52.232-31 Invitation to Propose
Financing Terms.

32.205(b)
32.206

P No L A A

52.232-32 Performance-Based
Payments.

32.1005 C No I A A

52.232-33 Payment by Electronic Funds
Transfer—Central Contractor
Registration.

32.1110
(a), (a)(1), (b),
and (e)(1)

C Yes I A A A A A A A A A A A A A A A A A A A

52.232-34 Payment by Electronic Funds
Transfer—Other than Central
Contractor Registration.

32.1110
(a), (a)(2), (b),
and (e)(2)

C Yes I A A A A A A A A A A A A A A A A A A A

52.232-35 Designation of Office for
Government Receipt of Electronic
Funds Transfer Information.

32.1110(c) C Yes I A A A A A A A A A A A A A A A A A A A

52.232-36 Payment by Third Party. 32.1110(d) and
(e)(3)

C Yes I A A A A A A A A A A A A A A A A A A A

52.232-37 Multiple Payment
Arrangements.

32.1110(e) C Yes I A A A A A A A A A A A A A A A A A A A

52.232-38 Submission of Electronic
Funds Transfer Information with Offer.

32.1110(g) P Yes L A A A A A A A A A A A A A A A A A A A

52.233-1 Disputes. 33.215 C Yes I A A A A A A A A A A A A A A A A A A

Alternate I 33.215 C Yes I A A A A A A A A A A A A A A A A A A

52.233-2 Service of Protest. 33.106(a) P No L R R R R R R R R R R R R R R R R R

52.233-3 Protest after Award. 33.106(b) C Yes I R R R R R R A R A A R A R R

(FAC 2001–02) Matrix 32

