[image:]

Date: December 21st, 2020

Embassy of the United States of America

Santo Domingo, Dominican Republic

18

Subject: Request for Quotations (RFQ) – Construction Materials for K9 Multi-Purpose Pavilion / RFQ # 19DR8621P0206

Dear Prospective Offeror/Quoter:

The U. S. Embassy in Santo Domingo, Dominican Republic, invites you to submit quotations under full and open competition procedures for the following: Construction Materials for K9 Multi-Purpose Pavilion, in adherence with:

	No.
	Description
	Qty
	Unit

	1
	Block 8”
	7,688
	each

	2
	Block 6”
	4,000
	each

	3
	 Rollo de hilo Nylon grueso/ Roll of thick Nylon thread

	3
	each

	4
	Bolsa de Cal pequeña/ Small bag of lime
	58
	each

	5
	Pala cuadrada/ Square Shovel
	5
	each

	6
	Carretilla jeep/ Heavy Duty jeep wheelbarrows
	3
	each

	7
	Martillo tramontina o similar/ Hammer Tramontina or Similar
	4
	each

	8
	 Plana, bellota/ Flat acorn

	5
	each

	9
	Maceta 1-1/2lbs/ 1-1/2 / Mallet 1-1/2 pounds
	4
	each

	10
	Pie de manguera transparente ½”/Transparent Hose foot ½”
	80
	each

	11
	 Flota de madera/ Wood Fleet
	6
	each

	12
	 Cedazo/ Sieve

	4
	each

	13
	 Mapo de goma/Rubber Mopper
	2
	each

	14
	Arena azul Lavada Mt3/ Washed blue Sand MT3
	64
	each

	15
	Grava MT3/ Gravel MT3
	40
	each

	16
	Pañete MT3/ Cement Mortar MT3
	40
	each

	17
	 Enlate 1x4x14 Madera cepillada / Enlate 1x4x14 Brushed Wood
	33
	each

	18
	Regla cepillada 1x4x14/ Brushed ruler 1x4x14
	40
	each

	19
	Pieza madera 2x4x14 Bruta/ Piece of raw wood 2x4x14 Gr
	10
	each

	20
	Pieza madera bruta 2x8x14/ Piece of raw Wood 2x8x14
	8
	each

	21
	Granzote MT3/ Granzote MT3
	230
	each

	22
	Ligadora de concreto 1FD U-250 /Concrete bonding machine1FD U-250
	1
	each

	23
	Taladro DW SDS 1"/Drill DW SDS max 1”
	1
	each

	24
	Soldadora RX260P 58305/Welder RX260P 58305
	1
	each

	25
	Serrucho profesional 18" St/ Professional Saw 18”
	1
	each

	26
	Pala de corte tramontina 77424/404 o similar/ Tramontina cuttin Blade 77424/404 or similar
	1
	each

	27
	Pala redonda tactix corto/ Round short tactic Shovel
	5
	each

	28
	Nivel de aluminio ST32"/Aluminium leveler ST 36”
	3
	each

	29
	Llana Lisa Tactix 281111/ Trowel Lisa Tactix 281111

	4
	each

	30
	Mandarria ST 4 LBS/ Mandarria ST 4 LBS
	3
	each

	31
	Mandarria ST 2 LBS/ Mandarria ST 2 LBS
	1
	each

	32
	Cincel plano bellota 16x300 MM 5825/ Acorn flat chisel 16x300 MM 5825

	4
	each

	33
	Puntero tactix 12"x11/16"/ Tactix Pointer 12"x11/16"/
	4
	each

	34
	Flota de caucho de Masón 4x9/ Mason's 4x9 Rubber Fleet

	6
	each

	35
	Rastrillo curvo tramontina o similar/Tramontina curved rake or similar
	3
	each

	36
	Escurridor de agua con base de madera/Water drainer with wooden base
	4
	each

	37
	Cubo para construccion TT-0410/ Bucket for construction TT-0410
	2
	each

	38
	Pulidora tipo Bosch 7" 2400W GWS24-180 o similar/ Polisher similar to Bosch 7" 2400W GWS24-180
	1
	each

	39
	Plywood form 1-C4x8-3/4
	77
	each

	40
	Clavos metalizados CC2-1/2x10/Metalic Nails CC2-1/2x10
	80
	Libra

	41
	Clavos metalizados C/C 3x9/ Metalic Nails C/C 3x9
	10
	Libra

	42
	Clavos metalizados C/C 4x6/ Metalic Nails C/C 4x6
	10
	Libra

	43
	Clavos de acero de 3”/ Steel Nails 3”
	10
	Libra

	44
	Clavos de acero de 2 ½”/ Steel Nails 2 ½”/
	138
	Libra

	45
	Clavos de acero de 4”/ Steel Nails 4”
	10
	Libra

	46
	Funda de Cemento gris 94 libs/ Grey Cement 94 pounds
	1,143
	each

	47
	Varilla 3 /8 x20 G-60/ Rod 3 /8 x20 G-60
	1954
	each

	48
	Varilla de ½ x 20 g-60/ Rod de ½ x 20 g-60
	396
	each

	49
	Varilla de 3/4 x 20 g-60/ Rod de 3/4 x 20 g-60
	136
	each

	50
	Alambre cortado galvanizado cal. 16/ Galavanized Wire Cut cal 16
	412
	Libra

	51
	Disco abra 5 9x5 / 64x7/ 8 c metal DW8067
	31
	each

	52
	Malla eléctrica D2 3x2.3 10x10 2.4 40 mts/
	7
	Metros

	53
	Tapa para cisterna 30x30 (Aluminio)/ Tank lid 30x30 (aluminum)
	1
	each

	54
	Pintura acrílica 5gl/ Acrylic paint 5gl
	35
	each

	55
	Porta rolo de pintura profesional/ Professional paint roller holder
	8
	each

	56
	Mota de pintura de 9”/ Paint roller 9"
	10
	each

	57
	Mota de pintura de 9”/ Paint roller 9"
	10
	each

	58
	Brocha 3”/ Paint brush 3
	8
	each

	59
	Brocha 2 1/2”/ Paint brush 2 1/2/
	5
	each

	60
	Piedra de pulir 2x2x2-3/4 G46/Polishing stone 2x2x2-3/4 G46
	6
	each

	61
	Cemento pegatodo(gris) 50 lB/Ceramic cement (gray) 50lbs
	125
	each

	62
	Estopa (hilacha) 52-02-10/ Tow 52-02-10
	12
	Libra

	63
	Derretido para cerámica RE BCO 25lb DS 1596-6/ Ceramic melt RE BCO 25lb DS 1596-6
	28
	each

	64
	Ty 4” X 3 Drenaje P1012/ Y 4" Drain JEP1012
	25
	each

	65
	T Y4” X 3 Drenaje P1006/ TY 4" x 3 Drain P2020
	8
	each

	66
	Y 3” X2 “ X3 Drenaje P1006/ Y 3" x2" x3 Drenaje P1006
	19
	each

	67
	Codo drenaje PVC JE 4x45/ Drain clamp PVC JE 4x45
	25
	each

	68
	Y 4" x2"x4" drenaje P1009/ Y 4" x2"x4" Drain P1009
	15
	each

	69
	Codo drenaje 4"x2x4 P4045/ Drain clamp 4"x2x4 P4045
	25
	each

	70
	Codo drenaje 3x45 JE P4007/ Drain clam 3x45 JE P4007
	10
	each

	71
	Codo drenaje 3x90 JE P4040/ Drain clam 3x90 JE P404
	10
	each

	72
	Tubo 4x19 SDE -41/ PVC tube 4x19 SDE -41
	24
	each

	73
	Tubo 3x19 SDE -41/ PVC tube 3x19 SDE -41
	7
	each

	74
	Codo galvanizado 1/2x90/ Galvanized clamp 1/2x90
	40
	each

	75
	Adaptador macho 1/2" presion P5004/ Male adapter 1/2" pressure P5004
	50
	each

	76
	Tapón galvanizado 1/2/ Galvanized plug 1/2
	40
	each

	77
	Red presión 1"x1/2" P8003/ Preassure network 1"x1/2" P8003
	40
	each

	78
	Red drenaje JE 4"x3" P80042/ Preassure drain JE 4"x3" P80042
	4
	each

	79
	Codos 1/2"x90 Presión P4024/ Clamps 1/2"x80 Preassure P4024
	50
	each

	80
	Sifón 2" PVC/ Siphon 2" PVC
	13
	each

	81
	Rejilla para piso 2" PVC R-407B/ Grid for floor 2" R-407B
	13
	each

	82
	Codos 2"x45 drenaje P4003/ Clamp 2"x45 drainage P4003
	20
	each

	83
	Codos 2"x45 drenaje P4036/ Clamp 2"x90 drainage P4036
	39
	each

	84
	Codos 1/20"x90 drenaje P4024/ Clamp 1/20"x90 drainage P4024
	60
	each

	85
	Codos 1"x90 drenaje P4029/ Clamp 1"x 90 drainage P4029
	20
	each

	86
	Boquilla para lavamanos 11x45 35074/ Sink nozzle 11x45 35074
	20
	each

	87
	Cola externa 1-1/2x8 20-8 PVC 35363/ Exterior tale 1-1/2x8 20-8 PVC 35363
	20
	each

	88
	Tubo PVC 1x19 SCH-40/ PVC tube 1x19 SCH-40
	23
	each

	89
	Tubo PVC 1/2x19 SCH-41/ PVC tube 1/2x19 SCH-40
	7
	each

	90
	Llave para lavamanos/ Key Sinks
	20
	each

	91
	Llave angular 1/2x3/8 TW P037 R-725/Angle Wrench 1/2x3/8 TW P037 R-725
	35
	each

	92
	Válvula flux para urinal 18519/Flux valve for urinal 18519
	2
	each

	93
	Manguera flex lavamanos l20av 1/2x3x8x20/Sink Flex hose 1/2x3x8x20
	20
	each

	94
	Manguera flex inodoro 3/8x7/8x16 48176/Toilet Flex hose 3/8x7/8x16 48176
	18
	each

	95
	Junta de cera para inodoro/Wax seal for toilet
	18
	each

	96
	Urinal blanco 0.8 lts/ White urinal 0.5 lts
	2
	each

	97
	Inodoro blanco/ White toilet
	16
	each

	98
	Cemento PVC tangit 475 gr./ PVC cement tangit 475 gr
	8
	each

	99
	Rollo de teflón 1"/Teflon roll 1"
	40
	each

	100
	Silicón 100% RTV blanco 10.3gr./ White silicon 100% RTC 10.3 oz
	10
	each

	101
	Cemento blanco 25 KGx./ White sement 25kgs
	1
	each

	102
	Válvula de cisterna con flota 2"/Cistern valve with flote 2"
	1
	each

	103
	Adaptador Macho 2” de presión P5011/ Male adapter 2" preassure P5011
	2
	each

	104
	Bomba de agua 5HP 1PH 200M5-1/Water pump 5HP 1PH 200M5-1
	1
	each

	105
	Drenaje Y 4" JE P1012/Drain Y 4" JE P1012
	4
	each

	106
	Tapón de registro 4" presión T1011/Register plug 4" preassure T1011
	4
	each

	107
	Codo 1"x90 Presion P4029/Clamp 1"x90 preassure P4029
	20
	each

	108
	Llave de chorro 1/2 pesada 48628/Faucet 1/2 heavy 48628
	4
	each

	109
	Llave empotrada para baño 105/Embedded faucet for bathroom 105
	5
	each

	110
	Ducha metal redonda c/brazo platinum/Metal shower (round)
	5
	each

	111
	Llave de compuerta 1" met 035"/Gate faucet 1" met-035"
	4
	each

	112
	Adaptador macho 1" presión P5009/Male adapter 1" preassure P500
	15
	each

	113
	Tubo PVC 2x19 SCH-40/PVC tube 2x19 SCH-40
	8
	each

	114
	Cheque vertical europa 2" 105/Vertical check europa 2" 105
	1
	each

	115
	Adaptador macjo 2" preassure P5009/Male adapter 2" preassure P5009
	10
	each

	116
	TY 2" drenaje JE P4036/TY 2" drainage P2008
	6
	each

	117
	Codos 2"x90 drenage JE P4036/Clamps 2"x90 Drainage JE P4036
	8
	each

	118
	Llave paso de bola 2" 090/ Ball valve 2" 090
	2
	each

	119
	Blanco brillo 25x50 TO17 C6/ White scrubber 25x50 TO17 C6
	254
	M2

	120
	Depuradora de porcelana blanca Tipo cepillo 60.5x5x60 TC01 C04/White porcelain scrubber 60.5x5x60 TC01 C04 Brush type

	440
	each

	121
	Plancha P3 de 12 pies/Plancha P3 12 feet
	9
	each

	122
	Galón de cemento P3/Cement galon P3
	1
	each

	123
	Cinta P3 Original/Ribbon P3 Original
	3
	each

	124
	Fibra Vegetal ft Materia aislante/ Isolating material Vegetable fibber ft
	5
	each

	125
	Difusor fijo de 4 vias/ 4-way fixed diffuser

	6
	each

	126
	Rejilla de retorno 22 x 22/ Return grid 22x22
	2
	each

	127
	Tornillo Hex NC A325 5/8x2/ Hex screw NC A325 5/8x2
	150
	each

	128
	Tuerca Hex A325 5/” H11 A563/ Screw Hex A325 black 5/8" H11 A563
	150
	each

	129
	Arandera plana A325 F436 5/8
	300
	each

	130
	Cubrefalta Flexible para cable 120 pies / Fault cover for wire 120 foot
	120
	Pies

	131
	1 Breaker 350 amp, 1 breaker 150 amp, 3 breakers 50 amp/
	1
	each

	132
	Placa de tola 18 x17 5/8/ Tola plate 18x7 5/8
	36
	each

	133
	Placa de tola 12 x12 5/9/ Tola plate 12x12 5/8
	12
	each

	134
	Placa de tola 5x5 3/8/ Tola plate 5x5 3/8
	110
	each

	135
	Perno 3/4s 16 C/3” RC/ Cap screw 3/4x16 C/3" RC
	48
	each

	136
	Tuerca 3/4/ Screw 3/4
	96
	each

	137
	Arandela pla 3/4/ Flat ring 3/4
	48
	each

	138
	Lámpara Led quarzo de 20W/ Quarzo led lamp 20W
	11
	each

	139
	Lámpara 2x2 empostral Led 48W/ Lamp 2x2 led 48W
	130
	each

	140
	Caja Octagonal 1/2/ Octagonal box 1/2
	130
	each

	141
	Caja 2x4 1/2/ Box 2x4 1/2
	200
	each

	142
	Caja 2x4 3/4/ Box 2x4 3/4
	75
	each

	143
	Tapa de metal octagonal ciega/ Blind octagonal metal lid octagonal
	87
	each

	144
	Tapa de metal ciega 2x4/ Blind metal lid 2x4
	30
	each

	145
	Panel 8-16 RL812 GE/ Panel 8-16 RL812 GE/
	1
	each

	146
	Panel 12-24 TLM1212 GE/ Panel 12-24 TLM1212 GE
	2
	each

	147
	Panel 16-32 TLM 1632 GE
	1
	each

	148
	Breaker doble 30A
	11
	each

	149
	Breaker doble 60A
	3
	each

	150
	Breaker Thick 15A
	30
	each

	151
	Breaker Thick 40A
	6
	each

	152
	Breaker doble 20A
	6
	each

	153
	Breaker Thick 20A
	10
	each

	154
	Conduflex ½”/
	1,000
	Pies

	155
	Conduflex 3/4”
	500
	Pies

	156
	Tubo PVC SDR-26 ½ x19/ PVC Tube SDR-26 1/2x19
	60
	each

	157
	Tubo PVC SDR-26 3/4 x19/ PVC Tube SDR-26 3/4x19
	60
	each

	158
	Tubo PVC SDR-26 3 x19/ PVC Tube SDR-26 3x19
	28
	each

	159
	Tubo PVC SDR-26 1 x19/ PVC Tube SDR-26 1x19
	15
	each

	160
	Tubo curvo PVC SDR-26 1/ Curved PVC SDR-26 1
	20
	each

	161
	Tubo curvo PVC SDR-26 3/4/ Curved PVC SDR-26 3/4
	100
	each

	162
	Tubo curvo PVC SDR-26 1/2/ Curved PVC SDR-26 1/2
	200
	each

	163
	Tubo curvo PVC SDR-26 3/4/ Curved PVC SDR-26 3/4
	4
	each

	164
	Tarugo plastico azul/ Blue plastic plug
	150
	each

	165
	Tornillo tirafondo 10x1-1/2/ Tirafondo screw 10x1-1/2
	150
	each

	166
	Tarugo plastico verde/ Green plastic plug
	150
	each

	167
	Tornillo tirafondo 8x1-1/2/ Tirafondo screw 8x1-1/2
	150
	each

	168
	Tarugo plástico Naranja/ Orange plastic plug
	200
	each

	169
	Tornillo tirafondo 12x1-1/2/ Tirafondo screw 12x1-1/2
	200
	each

	170
	Tarugo de plomo 5/15”/ 5/15 "/ 5/15”/ 5/15 "Lead plug

	150
	each

	171
	Tornillo para tarugo de plomo 5/16x2, 1/2/Screw for lead screw 5/16x 2,1/2
	150
	each

	172
	Tornillo autoenrroscable 14x1/Seltapping screw 14x1
	300
	each

	173
	Punta para taladro de 5/16/Tip for electric screw 5/16
	3
	each

	174
	Abrazadera EMT 1/2/Clamp EMT 1/2
	100
	each

	175
	Abrazadera EMT 3/4/Clamp EMT 3/4
	200
	each

	176
	Caja 5x5 ½ & 3/4/ Box 5x5 1/2 & 3/4
	10
	each

	177
	Tapa de metal 5x5 ciega/Metal lid 5x5 blind
	10
	each

	178
	Registro de 8x8x4/Register 8x8x4
	5
	each

	179
	Coupling PVC ½
	100
	each

	180
	Coupling PVC 3/4
	30
	each

	181
	Coupling PVC 1
	30
	each

	182
	Coupling PVC 3/4
	20
	each

	183
	Conector BX ½” recto/ Connector BX ½” Straight
	200
	each

	184
	
Conector BX 3/4” recto/ Connector BX 3/4” Straight

	100
	each

	185
	Conector BX 1” recto/ Connector BX 1” Straight

	30
	each

	186
	Tubo PVC SDR-4 1-1/ 2x19/ PVC Tube SDR-4 1-1/2x19
	10
	each

	187
	Coupling PVC 1-1/2”
	25
	each

	188
	Curvo PVC SDR-26 1-1/2/ Curved PVC SDR-26 1-1/2
	10
	each

	189
	Cemento PVC ¼ gl/ Cement PVC 1/4 gl.
	1
	each

	190
	Tomacorriente blanco biticino o similar/ Biticino white outlet or similar

	10
	each

	191
	Tomacorriente date RJ-45/ Data outlet RJ-45
	15
	each

	192
	Tomacorriente doble 110v ups/ Double outlet 110V UPS
	20
	each

	193
	Switch Biticino o Similar/ Switch Biticino or similar
	25
	each

	194
	Triple Switch Biticino o Similar/ Triple switch Biticino or similar
	5
	each

	195
	Switch Doble Biticino o Similar/ Double switch Biticino or similar
	5
	each

	196
	Switch 3 way Biticino o Similar/ Switch 3 way Biticino or similar
	2
	each

	197
	Tapa ciega modus/ Blind lid modus
	20
	each

	198
	Tomacorriente Blanco/ White outlet
	80
	each

	199
	Tape 3M 23 goma/ Tape 3M 23 rubber
	2
	each

	200
	Tape 3M Super/ Super tape 3M
	10
	each

	201
	Clabe de goma 14/2/Cable rubber 14/2
	500
	pies

	202
	Cable STR THHN 12 rojo/ Wire STR THHN 12 red
	6,000
	pies

	203
	Cable STR THHN 12 blanco/ Wire STR THHN 12 white
	6,000
	pies

	204
	Cable STR THHN 12 verde/ Wire STR THHN 12 green
	1,500
	pies

	205
	Cable STR THHN 12 azul/ Wire STR THHN 12 blue
	1,000
	pies

	206
	Cable STR THHN 12 negro/ Wire STR THHN 12 black
	500
	pies

	207
	Cable STR THHN 10 negro/ Wire STR THHN 10 black
	1,000
	pies

	208
	Cable STR THHN 2/0 negro/ Wire STR THHN 2/0 black
	200
	pies

	209
	Cable STR THHN 4 negro/ Wire STR THHN 4 black
	100
	pies

	210
	Cable STR THHN 8 Verde/ Wire STR THHN 8 green
	100
	pies

	211
	Cable STR THHN 6 negro/ Wire STR THHN 6 black
	620
	pies

	212
	Cable STR THHN 6 blanco/ Wire STR THHN 6 white
	310
	pies

	213
	Cable STR THHN 8 verde/ Wire STR THHN 8 green
	310
	pies

	214
	Conector UF ½”/ Connector UF ½”
	125
	each

	215
	Conector UF 3/4”/ Connector UF 3/4"
	50
	each

	216
	Tape 3M Temfles 1711
	5
	each

	217
	Segueta roja/ Hacksaw
	1
	each

	218
	Cable tape 100 ft truper o similar / Wire tape 100 ft truper or similar
	1
	each

	219
	Alicate Eléctrico 9” R201-9/ Electric plier 9" R201-9
	2
	each

	220
	Cable tape 100 ft plástico/ Wire tape 100 ft plastic
	2
	each

	221
	Juegos de destornilladores 10/1/ Screwdriver set 10/1
	1
	each

	222
	Pinza de corte 7”/ Cutting Plier 7"
	2
	each

	223
	Set de puntas de estrías/ Set spline tip
	1
	each

	224
	Amperímetro digital 266 C/frec/ Digital ammeter 266 C/Frec
	1
	each

	225
	Barreno metal titanio 1/4/ Blast-hole titanio 1/4
	5
	each

	226
	Viga 16x5-1/2-30(26.0)/ Beam 16x5-1/2-30(26.0)
	13
	each

	227
	Viga 18x8-30(35)/ Beam 18x8-30(35
	6
	each

	228
	Correa z galvanizada 6” c-16 ft/Galvanized Z belt 6" C-16 ft/
	2,160
	each

	229
	Barra lisa red 1/2x20/ Flat bar red. 1/2x20
	45
	each

	230
	Torn Aluzinc autoenroscable 11x 2x14/Torn. Self-tapping For Aluzinc 1 x14
	3,000
	each

	231
	Torn Aluzinc autoenroscable 1x14/Torn. Self-tapping For Aluzinc 1 x14
	1,000
	each

	232
	Aluzinc con aislante 33” ¼ ft /Insulated aluzinc 33" 1/4 ft
	2,160
	each

	233
	Barra lisa red 5/8x20/Flat bar red. 5/8x20
	12
	each

	234
	Tornillo mecánico galvanizado 3/8x1/Mechanic screw galvanized 3/8x1
	520
	each

	235
	Caballete de Aluzinc 10x16(8”+8”)/ Aluzinc easel 10x16 (8+8)
	10
	each

	236
	Pintura antióxido plateada galón/Antioxide paint silver gallon
	20
	each

	237
	Thinner Galón/ Thinner gallon
	10
	each

	238
	Brocha 4” / Paint brush 4"
	10
	each

	239
	Mini Rolo 3x3/8/ Mini roller 3x3/8
	10
	each

	240
	Electródos 7018 1/8 caja/ Electrodes 7018 1/8 box
	15
	each

	241
	Electródos 6013 1/8 caja/Electrodes 6013 1/8 box
	5
	each

	242
	Arandela plana galvanizada 3/8/Galvanized flat ring 3/8
	520
	each

	243
	Caño de Aluzinc 10x16(2x4x4x5x1)/ Aluzinc tube 10x16 (2x4x4x5x1)
	18
	each

	244
	Barrena titanium 1/2/ Titanium auger 1/2
	5
	each

	245
	Disco de metal pequeño tipo Dewalt 4-1/2/Small metal for disc 4-1/2
	10
	each

	246
	Disco para concreto de 4-1/2/ Disc for conrete 4-1/2
	3
	each

	247
	Tirilla Plástica # 8/ Plastic band #8
	300
	each

	248
	Nivel torpedo pequeño/Small level torpedo
	2
	each

	249
	Barrena concreto 1/4/Auger for concrete 1/4
	2
	each

	250
	Barrena concreto 5/16/Auger for concrete 5/16/
	2
	each

	251
	Barrena concreto 3/8/Auger for concrete 3/8
	2
	each

	252
	Alambre STR THHN 4/0/Wire STR THHN 4/0
	1,100
	pies

	253
	Alambre STR THHN 2/1/Wire STR THHN 2/0
	532
	pies

	254
	Alambre STR THHN 4/Wire STR THHN 4
	532
	pies

	255
	Plafones de PVC con suspensión 2x2 y angulares de aluminio/PVC plafond supension 2x2 with aluminum fixatio
	514
	Metros

	256
	Ventana corrediza modelo p65, negra con vidrio/Sliding window model P65, black with glass
	630
	pies

	257
	Puerta de metal doble, blanca 1.82M x 2.10M/Double metal door, white 1.82Mx2.10M
	4
	each

	258
	Puerta de metal blanca 0.90x2 10 M/White metal door 0.90x2.10 M
	12
	each

	259
	Puerta de metal blanca 0.800x2 10 M/White metal door 080x2.10 M
	8
	each

	260
	Puerta de metal blanca para baños con llavin 0.90 x 1.50M/White metal door for bathrooms with
latchkey 0.90x1.5M
	12
	each

	261
	Paño fijo para divisiones de los baños 1.36x1.80M PVC/
Fixed cloth for bathroom partitions 1.36x1.80M PVC
	10
	each

	262
	Tubo de aluminio blanco de 1-3/4 liso de 21 pies/ 21 feet Aluminum tube 1-3/4
	5
	each

	263
	 Varillas para estructurar columnas / Rods to structure columns

	3,307
	Libra

	264
	Instalación de viga/ Beam Installation
	14,957
	Libra

	265
	Pintura de muros / Wall Paint
	1,000
	Pies cuadrados

	266
	Alambre de amarre/ Tie wire
	914
	Pies

	267
	Panel instalación para vigas y columnas(varillas) /Installation Panel for beams and columns (rods)
	550
	metros

	268
	Estructura tubular para vigas y columnas 23cmx30cm, 1804 pies / Tubular structure for beams and columns
 23cmx30cm 1804 foot
	1,804
	pies

	269
	Tilla para anclaje de concreto/ Concrete anchor tilla

	200
	each

	270
	Tensores tamano para 12 columnas de 30 cm x 30 cm/ Tensioners size for 12 columns of 30 cm x 30 cm

	12
	each

	271
	Flashing
	164
	pies

	272
	Casquillo
	110
	each

	273
	A/C Split inverter piso techo de 5 tons 2201/60/ Split A/C inverter (floor/ceilling) 5 tons 2201/60
	2
	each

	274
	A/C Split Ducteable inverter, 3 tons 2201/60/ Split A/C ductiable inverter, 3 tons 220/1/60
	2
	each

	275
	A/C Split de pared, inverter , 2 tons, 220 1/60/ Split A/C for wall, inverter, 2 tons 220/1/60
	1
	each

	276
	A/C Split de pared, inverter , 1-1/2 tons, 220 1/60/ Split A/C (wall), inverter 1-1/2 tons, 220/1/60
	2
	each

	277
	Tubo cooper 7/8” flexible
	50
	pies

	278
	Tubo cooper 3/8” flexible
	150
	pies

	279
	Tubo cooper 3/4” flexible
	50
	pies

	280
	Tubo cooper 5/8” flexible
	50
	pies

	281
	Tubo cooper 1/2” flexible
	100
	pies

	282
	Tubo cooper 1/4” flexible
	50
	pies

	283
	Refrigerante 410 clinder 25 libras/ Refrigerant 410a cilinder 25 pounds
	2
	each

	284
	Hormigón Hidraulico FC210KG/CM2/ Hydraulic concrete FC210 KG/CM2
	214
	Metro cubico

	285
	Hormigón Hidraulico FC280 KG/ Hydraulic concrete FC280KG
	4
	Metro cubico

Notes to the vendors:

1) We are requesting just construction materials, not labor costs.
2) All the materials should be delivered at the same time, except the industrial concrete and/or any other perishable item.

WRITTEN QUOTES
The offeror shall provide an electronic copy containing all required sections of the written Quote. The offeror must submit the Quote in the formats provided by Microsoft Office 2007 or later.
Any offeror that does not comply with the following instructions or does not submit a required component of this RFQ within the allotted period shall not be considered for award.

SOLICITATION CONSIDERATIONS
All Quotes must be valid for 60 days from the closing date for this solicitation. No exceptions or qualifications. New items ONLY, NO grey market or refurbished products. Items must be in original packaging, never used, and not altered in any way.

The offeror confirms to have sourced all products submitted in this quote from manufacturer approved channels for Federal sales, in accordance with all applicable laws and manufacturer’s current applicable policies at the time of purchase. The offeror must be able to support both the product sale and product pricing, in accordance with applicable manufacturer certification / specialization requirements.

The Government intends to award a Firm Fixed Price Purchase Order under FAR Part 13 resulting from this solicitation to one (1) responsible offeror whose offer conforming to the solicitation is the Lowest-Priced, Technically-Acceptable. The following factors shall be used to evaluate offers:

· Technical Capability of the item offered to meet the Government requirement.
· Price.

Procurement Unit | SantoDomingoProcurement@state.gov | 809.567.7775
Avenida República de Colombia #57, Altos de Arroyo Hondo II, Santo Domingo, DN

QUOTES

Quotations must be submitted in English, via email to SantoDomingoProcurement@state.gov and marked RFQ#19DR8621P0206, no later than 1600hrs local time, on Monday, March 08th, 2021.

The following must be included in the quotation:

· Contract number (if any);
· Evidence that all quoted items are on the GSA schedule contract or will be as of the date of award. For items not yet on GSA contract, quoter must demonstrate that it has submitted by the closing date/time a request to GSA for addition of these items to its contract. Any open market items must be identified in the quotation and comply with FAR 8.402(f); any open market item should not exceed $3,000;
· Pricing for the items identified;
· Description of the item being quoted (product literature and data sheets are required on all items);
· Evidence of authorization to supply and export the required items;
· Warranty information; and
· Delivery time stated in number of calendar days.

All items must be new (not used or refurbished). This solicitation is issued on an "all or none" basis. Award will be made to the lowest priced offering acceptable products.

Complete quotations must be received by the date and time specified and include the maximum discounts available.

Shipping Address

For local vendors, the price quoted must include delivery FOB to our warehouse in Santo Domingo, Dominican Republic to the following address:

U.S. Embassy Santo Domingo
Av. República de Colombia #57 (Rear entrance; Warehouse) Altos de Arroyo Hondo
Santo Domingo, Distrito Nacional Dominican Republic

For international vendors:

19DR8621P0206
11380 NW 34 ST
Suvi Warehouse
Doral, FL 33178

REQUIRED DELIVERY DATE

 Delivery must be made within 30 days after award.

Please direct any questions regarding this Request for Quotations to SantoDomingoProcurement@state.gov.

The U.S. Government is conducting this acquisition using Simplified Acquisition procedures as outlined in the Federal Acquisition Regulation (FAR), Part 13.

The U.S. Government intends to award a Purchase Order to the responsible offeror submitting the lowest quotation which is technically acceptable. You are encouraged to make your quotation competitive. You are also cautioned against any collusion with other potential offerors with regard to price quotations to be submitted. The RFQ does not commit the U.S. Embassy to make any award. The Embassy may cancel this RFQ or any part of it at any time. The Contracting Officer reserves the right to reject any or all quotations and to waive any information, or minor irregularities in quotations received.

In accordance with FAR Provision 52.215-1, the Government reserves the right to make an award based on initial proposals without further negotiation or discussion, following FAR Subpart 15.209 (a).

FAR 52.211-6 Brand Name or Equal (AUG 1989)
(a) If an item in this solicitation is identified as “brand name or equal,” the purchase description reflects the characteristics and level of quality that will satisfy the Government’s needs. The salient physical, functional, or performance characteristics that “equal” products must meet are specified in the solicitation.
(b) To be considered for award, offers of “equal” products, including “equal” products of the brand name manufacturer, must—
(1) Meet the salient physical, functional, or performance characteristic specified in this solicitation;
(2) Clearly identify the item by—
(i) Brand name, if any; and
(ii) Make or model number;
(3) Include descriptive literature such as illustrations, drawings, or a clear reference to previously furnished descriptive data or information available to the Contracting Officer; and
Clearly describe any modifications the offeror plans to make in a product to make it conform to the solicitation requirements. Mark any descriptive material to clearly show the modifications.
(a) The Contracting Officer will evaluate “equal” products on the basis of information furnished by the offeror or identified in the offer and reasonably available to the Contracting Officer. The Contracting Officer is not responsible for locating or obtaining any information not identified in the offer.

FAR 52.252-2 Clauses Incorporated By Reference (FEB 1998)

This purchase order or BPA incorporates the following 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 address: https://www.acquisition.gov/far

DOSAR clauses may be accessed at: http://www.statebuy.state.gov/dosar/dosartoc.htm

FEDERAL ACQUISITION REGULATION (48 CFR Chapter 1) CLAUSES

	NUMBER
	TITLE
	DATE

	52.204-7
	SYSTEM FOR AWARD MANAGEMENT
	OCT 2018

	52.204-9
	Personal Identity Verification of Contractor Personnel (if
contractor requires physical access to a federally-controlled facility or access to a Federal information system)
	JAN 2011

	52.204-13
	SYSTEM FOR AWARD MANAGEMENT
MAINTENANCE
	OCT 2018

	52.204-18
	COMMERCIAL AND GOVERNMENT ENTITY CODE
MAINTENANCE
	JUL 2016

	52.212-4
	Contract Terms and Conditions – Commercial Items (Alternate I (MAY 2014) of 52.212-4 applies if the order is time-and-materials or labor-hour)
	OCT 2018

	52.225-19
	Contractor Personnel in a Diplomatic or Consular Mission Outside the United States (applies to services at danger pay
posts only)
	MAR 2008

	52.227-19
	Commercial Computer Software License (if order is for
software)
	DEC 2007

	52.228-3
	Workers’ Compensation Insurance (Defense Base Act) (if order is for services and contractor employees are covered by
Defense Base Act insurance)
	JUL 2014

	52.228-4
	Workers’ Compensation and War-Hazard Insurance (if order
is for services and contractor employees are not covered by Defense Base Act insurance)
	APR 1984

20

52.212-5 Contract Terms and Conditions Required to Implement Statutes or Executive Orders-Commercial Items. (JAN 2020)
(a) The Contractor shall comply with the following Federal Acquisition Regulation (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) 52.203-19, Prohibition on Requiring Certain Internal Confidentiality Agreements or Statements (Jan 2017) (section 743 of Division E, Title VII, of the Consolidated and Further Continuing Appropriations Act, 2015 (Pub. L. 113-235) and its successor provisions in subsequent appropriations acts (and as extended in continuing resolutions)).
(2) 52.204-23, Prohibition on Contracting for Hardware, Software, and Services Developed or Provided by Kaspersky Lab and Other Covered Entities (Jul 2018) (Section 1634 of Pub. L. 115-91).
(3) 52.204-25, Prohibition on Contracting for Certain Telecommunications and Video Surveillance Services or Equipment. (Aug 2019) (Section 889(a)(1)(A) of Pub. L. 115-232).
(4) 52.209-10, Prohibition on Contracting with Inverted Domestic Corporations (Nov 2015). (5) 52.233-3, Protest After Award (Aug 1996) (31 U.S.C. 3553).
(6) 52.233-4, Applicable Law for Breach of Contract Claim (Oct 2004) (Public Laws 108-77 and 108-78 (19 U.S.C. 3805 note)).
(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 implement provisions of law or Executive orders applicable to acquisitions of commercial items:
[Contracting Officer check as appropriate.]
 	(1) 52.203-6, Restrictions on Subcontractor Sales to the Government (Sept 2006), with Alternate I (Oct 1995) (41 U.S.C. 4704 and 10 U.S.C. 2402).
 	(2) 52.203-13, Contractor Code of Business Ethics and Conduct (Oct 2015) (41 U.S.C. 3509)).
 	(3) 52.203-15, Whistleblower Protections under the American Recovery and Reinvestment Act of 2009 (June 2010) (Section 1553 of Pub. L. 111-5). (Applies to contracts funded by the American Recovery and Reinvestment Act of 2009.)
 	(4) 52.204-10, Reporting Executive Compensation and First-Tier Subcontract Awards (Oct 2018) (Pub. L. 109-282) (31 U.S.C. 6101 note).
 	(5)[Reserved].
 	(6) 52.204-14, Service Contract Reporting Requirements (Oct 2016) (Pub. L. 111-117, section 743 of Div. C).
 	(7) 52.204-15, Service Contract Reporting Requirements for Indefinite-Delivery Contracts (Oct 2016) (Pub. L. 111-117, section 743 of Div. C).
 	(8) 52.209-6, Protecting the Government’s Interest When Subcontracting with Contractors Debarred, Suspended, or Proposed for Debarment. (Oct 2015) (31 U.S.C. 6101 note).
 	(9) 52.209-9, Updates of Publicly Available Information Regarding Responsibility Matters (Oct 2018) (41 U.S.C. 2313).
 	(10)[Reserved].
 	(11)
(i) 52.219-3, Notice of HUBZone Set-Aside or Sole-Source Award (Nov 2011) (15 U.S.C.657a).
 	(ii) Alternate I (Nov 2011) of 52.219-3.
 	(12)
(i) 52.219-4, Notice of Price Evaluation Preference for HUBZone Small Business Concerns (Oct 2014) (if the offeror elects to waive the preference, it shall so indicate in its offer) (15 U.S.C. 657a).
 	(ii) Alternate I (Jan 2011) of 52.219-4.
 	(13)[Reserved]
 	(14)
(i) 52.219-6, Notice of Total Small Business Set-Aside (Nov 2011) (15 U.S.C.644).
 	(ii) Alternate I (Nov 2011).
 	(iii) Alternate II (Nov 2011).
 	(15)

(i) 52.219-7, Notice of Partial Small Business Set-Aside (June 2003) (15 U.S.C. 644).
 	(ii) Alternate I (Oct 1995) of 52.219-7.
 	(iii) Alternate II (Mar 2004) of 52.219-7.
 	(16) 52.219-8, Utilization of Small Business Concerns (Oct 2018) (15 U.S.C. 637(d)(2) and (3)).
 	(17)
(i) 52.219-9, Small Business Subcontracting Plan (Aug 2018) (15 U.S.C. 637(d)(4))
 	(ii) Alternate I (Nov 2016) of 52.219-9.
 	(iii) Alternate II (Nov 2016) of 52.219-9.
 	(iv) Alternate III (Nov 2016) of 52.219-9.
 	(v) Alternate IV (Aug 2018) of 52.219-9
 	(18) 52.219-13, Notice of Set-Aside of Orders (Nov 2011) (15 U.S.C. 644(r)).
 	(19) 52.219-14, Limitations on Subcontracting (Jan 2017) (15 U.S.C.637(a)(14)).
 	(20) 52.219-16, Liquidated Damages-Subcontracting Plan (Jan 1999) (15 U.S.C. 637(d)(4)(F)(i)).
 	(21) 52.219-27, Notice of Service-Disabled Veteran-Owned Small Business Set-Aside (Oct 2019) (15 U.S.C. 657f).
 	(22) 52.219-28, Post Award Small Business Program Rerepresentation (Jul 2013) (15 U.S.C. 632(a)(2)).
 	(23) 52.219-29, Notice of Set-Aside for, or Sole Source Award to, Economically Disadvantaged Women-Owned Small Business Concerns (Dec 2015) (15 U.S.C. 637(m)).
 	(24) 52.219-30, Notice of Set-Aside for, or Sole Source Award to, Women-Owned Small Business Concerns Eligible Under the Women-Owned Small Business Program (Dec 2015)
(15 U.S.C. 637(m)).
 	(25) 52.222-3, Convict Labor (June 2003) (E.O.11755).
 	(26) 52.222-19, Child Labor-Cooperation with Authorities and Remedies (Jan 2020) (E.O.13126).
 	(27) 52.222-21, Prohibition of Segregated Facilities (Apr 2015).
 	(28)
(i) 52.222-26, Equal Opportunity (Sept 2016) (E.O.11246).
 	(ii) Alternate I (Feb 1999) of 52.222-26.
 	(29)
(i) 52.222-35, Equal Opportunity for Veterans (Oct 2015) (38 U.S.C. 4212).
 	(ii) Alternate I (July 2014) of 52.222-35.
 	(30)
(i) 52.222-36, Equal Opportunity for Workers with Disabilities (Jul 2014) (29 U.S.C.793).
 	(ii) Alternate I (July 2014) of 52.222-36.
 	(31) 52.222-37, Employment Reports on Veterans (Feb 2016) (38 U.S.C. 4212).
 	(32) 52.222-40, Notification of Employee Rights Under the National Labor Relations Act (Dec 2010) (E.O. 13496).
 	(33)
(i) 52.222-50, Combating Trafficking in Persons (Jan 2019) (22 U.S.C. chapter 78 and E.O. 13627).
 	(ii) Alternate I (Mar 2015) of 52.222-50 (22 U.S.C. chapter 78 and E.O. 13627).
 	(34) 52.222-54, Employment Eligibility Verification (Oct 2015). (Executive Order 12989). (Not applicable to the acquisition of commercially available off-the-shelf items or certain other types of commercial items as prescribed in 22.1803.)
 	(35)
(i) 52.223-9, Estimate of Percentage of Recovered Material Content for EPA–Designated Items (May 2008) (42 U.S.C. 6962(c)(3)(A)(ii)). (Not applicable to the acquisition of commercially available off-the-shelf items.)
 	(ii) Alternate I (May 2008) of 52.223-9 (42 U.S.C. 6962(i)(2)(C)). (Not applicable to the acquisition of commercially available off-the-shelf items.)
 	(36) 52.223-11, Ozone-Depleting Substances and High Global Warming Potential Hydrofluorocarbons (Jun 2016) (E.O. 13693).

 	(37) 52.223-12, Maintenance, Service, Repair, or Disposal of Refrigeration Equipment and Air Conditioners (Jun 2016) (E.O. 13693).
 	(38)
(i) 52.223-13, Acquisition of EPEAT®-Registered Imaging Equipment (Jun 2014) (E.O.s 13423 and 13514).
 	(ii) Alternate I (Oct 2015) of 52.223-13.
 	(39)
(i) 52.223-14, Acquisition of EPEAT®-Registered Televisions (Jun 2014) (E.O.s 13423 and 13514).
 	(ii) Alternate I (Jun 2014) of 52.223-14.
 	(40) 52.223-15, Energy Efficiency in Energy-Consuming Products (Dec 2007) (42 U.S.C. 8259b).
 	(41)
(i) 52.223-16, Acquisition of EPEAT®-Registered Personal Computer Products (Oct 2015) (E.O.s 13423 and 13514).
 	(ii) Alternate I (Jun 2014) of 52.223-16.
 	(42) 52.223-18, Encouraging Contractor Policies to Ban Text Messaging While Driving (Aug 2011) (E.O. 13513).
 	(43) 52.223-20, Aerosols (Jun 2016) (E.O. 13693).
 	(44) 52.223-21, Foams (Jun 2016) (E.O. 13693).
 	(45)
(i) 52.224-3 Privacy Training (Jan 2017) (5 U.S.C. 552 a).
 	(ii) Alternate I (Jan 2017) of 52.224-3.
 	(46) 52.225-1, Buy American-Supplies (May 2014) (41 U.S.C. chapter 83).
 	(47)
(i) 52.225-3, Buy American-Free Trade Agreements-Israeli Trade Act (May 2014)
(41 U.S.C. chapter 83, 19 U.S.C. 3301 note, 19 U.S.C. 2112 note, 19 U.S.C. 3805 note, 19 U.S.C. 4001 note,
Pub. L. 103-182, 108-77, 108-78, 108-286, 108-302, 109-53, 109-169, 109-283, 110-138, 112-41, 112-42, and
112-43.
 	(ii) Alternate I (May 2014) of 52.225-3.
 	(iii) Alternate II (May 2014) of 52.225-3.
 	(iv) Alternate III (May 2014) of 52.225-3.
 	(48) 52.225-5, Trade Agreements (Oct 2019) (19 U.S.C. 2501, et seq., 19 U.S.C. 3301 note).
 	(49) 52.225-13, Restrictions on Certain Foreign Purchases (June 2008) (E.O.’s, proclamations, and statutes administered by the Office of Foreign Assets Control of the Department of the Treasury).
 	(50) 52.225-26, Contractors Performing Private Security Functions Outside the United States (Oct 2016) (Section 862, as amended, of the National Defense Authorization Act for Fiscal Year
2008; 10 U.S.C. 2302 Note).
 	(51) 52.226-4, Notice of Disaster or Emergency Area Set-Aside (Nov 2007) (42 U.S.C. 5150).
 	(52) 52.226-5, Restrictions on Subcontracting Outside Disaster or Emergency Area (Nov 2007) (42 U.S.C. 5150).
 	(53) 52.232-29, Terms for Financing of Purchases of Commercial Items (Feb 2002) (41 U.S.C.4505, 10 U.S.C.2307(f)).
 	(54) 52.232-30, Installment Payments for Commercial Items (Jan 2017) (41 U.S.C.4505, 10 U.S.C.2307(f)).
 	(55) 52.232-33, Payment by Electronic Funds Transfer-System for Award Management (Oct 2018) (31 U.S.C. 3332).
 	(56) 52.232-34, Payment by Electronic Funds Transfer-Other than System for Award Management (Jul 2013) (31 U.S.C.3332).
 	(57) 52.232-36, Payment by Third Party (May 2014) (31 U.S.C.3332).
 	(58) 52.239-1, Privacy or Security Safeguards (Aug 1996) (5 U.S.C. 552a).
 	(59) 52.242-5, Payments to Small Business Subcontractors (Jan 2017) (15 U.S.C. 637(d)(13)).
 	(60)

(i) 52.247-64, Preference for Privately Owned U.S.-Flag Commercial Vessels (Feb 2006) (46 U.S.C. Appx. 1241(b) and 10 U.S.C. 2631).
 	(ii) Alternate I (Apr 2003) of 52.247-64.
 	(iii) Alternate II (Feb 2006) of 52.247-64.
(c) The Contractor shall comply with the FAR clauses in this paragraph (c), applicable to commercial services, that the Contracting Officer has indicated as being incorporated in this contract by reference to implement provisions of law or Executive orders applicable to acquisitions of commercial items:
[Contracting Officer check as appropriate.]
 	(1) 52.222-17, Nondisplacement of Qualified Workers (May 2014)(E.O. 13495).
 	(2) 52.222-41, Service Contract Labor Standards (Aug 2018) (41 U.S.C. chapter 67).
 	(3) 52.222-42, Statement of Equivalent Rates for Federal Hires (May 2014) (29 U.S.C. 206 and 41 U.S.C. chapter 67).
 	(4) 52.222-43, Fair Labor Standards Act and Service Contract Labor Standards-Price Adjustment (Multiple Year and Option Contracts) (Aug 2018) (29 U.S.C. 206 and 41 U.S.C. chapter 67).
 	(5) 52.222-44, Fair Labor Standards Act and Service Contract Labor Standards-Price Adjustment (May 2014) (29 U.S.C. 206 and 41 U.S.C. chapter 67).
 	(6) 52.222-51, Exemption from Application of the Service Contract Labor Standards to Contracts for Maintenance, Calibration, or Repair of Certain Equipment-Requirements (May 2014)
(41 U.S.C. chapter 67).
 	(7) 52.222-53, Exemption from Application of the Service Contract Labor Standards to Contracts for Certain Services-Requirements (May 2014) (41 U.S.C. chapter 67).
 	(8) 52.222-55, Minimum Wages Under Executive Order 13658 (Dec 2015).
 	(9) 52.222-62, Paid Sick Leave Under Executive Order 13706 (Jan 2017) (E.O. 13706).
 	(10) 52.226-6, Promoting Excess Food Donation to Nonprofit Organizations (May 2014) (42 U.S.C. 1792).
(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 completely or partially terminated, the records relating to the work terminated shall be made available for 3 years after any resulting 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, documents, 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 business or pursuant to a provision of law.
(e) (e)
(1) Notwithstanding the requirements of the clauses in paragraphs (a), (b), (c), and (d) of this clause, the Contractor is not required to flow down any FAR clause, other than those in this paragraph (e)(1) in a subcontract for commercial items. Unless otherwise indicated below, the extent of the flow down shall be as required by the clause-
(i) 52.203-13, Contractor Code of Business Ethics and Conduct (Oct 2015) (41 U.S.C. 3509).
(ii) 52.203-19, Prohibition on Requiring Certain Internal Confidentiality Agreements or Statements (Jan 2017) (section 743 of Division E, Title VII, of the Consolidated and Further Continuing Appropriations Act, 2015 (Pub. L. 113-235) and its successor provisions in subsequent appropriations acts (and as extended in continuing resolutions)).

(iii) 52.204-23, Prohibition on Contracting for Hardware, Software, and Services Developed or Provided by Kaspersky Lab and Other Covered Entities (Jul 2018) (Section 1634 of Pub. L. 115-91).
(iv) 52.204-25, Prohibition on Contracting for Certain Telecommunications and Video Surveillance Services or Equipment. (Aug 2019) (Section 889(a)(1)(A) of Pub. L. 115-232).
(v) 52.219-8, Utilization of Small Business Concerns (Oct 2018) (15 U.S.C.637(d)(2) and (3)), in all subcontracts that offer further subcontracting opportunities. If the subcontract (except subcontracts to small business concerns) exceeds $700,000 ($1.5 million for construction of any public facility), the subcontractor must include 52.219-8 in lower tier subcontracts that offer subcontracting opportunities.
(vi) 52.222-17, Nondisplacement of Qualified Workers (May 2014) (E.O. 13495). Flow down required in accordance with paragraph (l) of FAR clause 52.222-17.
(vii) 52.222-21, Prohibition of Segregated Facilities (Apr 2015).
(viii) 52.222-26, Equal Opportunity (Sept 2015) (E.O.11246).
(ix) 52.222-35, Equal Opportunity for Veterans (Oct 2015) (38 U.S.C.4212).
(x) 52.222-36, Equal Opportunity for Workers with Disabilities (Jul 2014) (29 U.S.C.793).
(xi) 52.222-37, Employment Reports on Veterans (Feb 2016) (38 U.S.C.4212)
(xii) 52.222-40, Notification of Employee Rights Under the National Labor Relations Act (Dec 2010) (E.O. 13496). Flow down required in accordance with paragraph (f) of FAR clause 52.222-40.
(xiii) 52.222-41, Service Contract Labor Standards (Aug 2018) (41 U.S.C. chapter 67). (xiv)
(A) 52.222-50, Combating Trafficking in Persons (Jan 2019) (22 U.S.C. chapter 78 and E.O 13627).
(B) Alternate I (Mar 2015) of 52.222-50(22 U.S.C. chapter 78 and E.O 13627).
(xv) 52.222-51, Exemption from Application of the Service Contract Labor Standards to Contracts for Maintenance, Calibration, or Repair of Certain Equipment-Requirements (May 2014) (41 U.S.C. chapter 67).
(xvi) 52.222-53, Exemption from Application of the Service Contract Labor Standards to Contracts for Certain Services-Requirements (May 2014) (41 U.S.C. chapter 67).
(xvii) 52.222-54, Employment Eligibility Verification (Oct 2015) (E.O. 12989).
(xviii) 52.222-55, Minimum Wages Under Executive Order 13658 (Dec 2015).
(xix) 52.222-62, Paid Sick Leave Under Executive Order 13706 (Jan 2017) (E.O. 13706). (xx)
(A) 52.224-3, Privacy Training (Jan 2017) (5 U.S.C. 552a).
(B) Alternate I (Jan 2017) of 52.224-3.
(xxi) 52.225-26, Contractors Performing Private Security Functions Outside the United States (Oct 2016) (Section 862, as amended, of the National Defense Authorization Act for Fiscal Year
2008; 10 U.S.C. 2302 Note).
(xxii) 52.226-6, Promoting Excess Food Donation to Nonprofit Organizations (May 2014) (42 U.S.C. 1792). Flow down required in accordance with paragraph (e) of FAR clause 52.226-6.
(xxiii) 52.247-64, Preference for Privately Owned U.S.-Flag Commercial Vessels (Feb 2006) (46 U.S.C. Appx.1241(b) and 10 U.S.C.2631). Flow down required in accordance with paragraph (d) of FAR clause 52.247-64.
(2) While not required, the Contractor may include in its subcontracts for commercial items a minimal number of additional clauses necessary to satisfy its contractual obligations.
(End of clause)
image1.png

