

Mar 2011
EMERGENCY FACILITIES & LAND USE AGREEMENT
	INCIDENT AGENCY (name, address, phone number)

	
 Page ___ of ___

 AGREEMENT NUMBER MUST APPEAR ON ALL PAPERS

RELATING TO THIS AGREEMENT
AGREEMENT NUMBER

	
	EFFECTIVE DATES

a. beginning
	b. ending

	OWNER (name, address, phone number-include day/night/cell/fax)
DUNS:

EIN/SSN:

PAYMENT ADDRESS:[] Same as above, or

 __

	INCIDENT NAME:

INCIDENT NUMBER:

RESOURCE ORDER NUMBER:

JOB CODE (P#) AND OVERRIDE:

	TYPE OF CONTRACTOR ("X" APPROPRIATE BOXES)
 SMALL BUSINESS LARGE BUSINESS SMALL DISADVANTAGED OWNED WOMEN OWNED HUBZONE SERVICE DISABLED VETERAN

The owner of the property described herein, or the duly appointed representative of the owner, agrees to furnish the land/facilities for use as ___.

DESCRIPTION OF LAND/FACILITIES: Address or specific location. If street or highway address is unavailable, use distance from nearest city, crossroads, or other significant landmark. The local description of how to get to the land/facilities is also acceptable.

__

__

County: _________________ State: _________________ Township: ________________ Range: ________________ Section: _________________

ORDINARY WEAR AND TEAR: Ordinary wear and tear is based on the customary use of the land/facilities, and not the use resulting from the incident.

RATE: For each month that the land/facilities are used, the Government will pay the rate of $_____________ per month. Ordinary wear and tear is included in the rate. The minimum amount guaranteed to be paid under this agreement shall be $__________, regardless of the length of use. Payment shall be in accordance with the incident Agency payment procedures. Payment for a lesser period shall be prorated based on a month being 30 days and rounded to the nearest dollar.

UTILITIES AND SERVICES: (check only one)

 [] The above rate includes utility charges for the following:  GAS  ELECTRICITY  WATER  TOILET SUPPLIES

  JANITORIAL SERVICES & SUPPLIES  TRASH REMOVAL  SEPTIC SERVICE  EXISTING TELECOMMUNICATIONS
 [] The above rate excludes utility charges. The Government will pay to the owner the sum determined due by the Contracting Officer based

 on: ___.

RESTORATION: Restoration beyond ordinary wear and tear. (check only one)

 [] The above sum includes Government restoration of land/facilities. Restoration shall be performed to the extent reasonably practical.

 Restoration work includes: __.

 [] The above sum excludes restoration of land/facilities. Reasonable costs incurred by the owner in restoring land/facilities to their prior condition shall be submitted to the Contracting Officer.

ALTERATIONS: The Government may make alterations, attach fixtures or signs, erect temporary structures in or upon the land/facilities, install temporary culverts, trenching for utilities, which shall be the property of the Government. Alterations will be removed by the Government after the termination of the emergency use, unless otherwise agreed.

ORAL STATEMENTS: Oral statements or commitments supplementary or contrary to any provisions of this Agreement shall not be considered as modifying or affecting the provisions of this Agreement.

CONDITION REPORTS: A joint pre and post-use physical inspection report of the land/facilities shall be made and signed by the parties; the purpose of the inspections shall be to reflect the existing site condition. Refer to attached Checklists.

OTHER: Describe in detail: ___.
TERMS AND CONDITIONS: See attachment.

CHECKLIST(s): See attachment.

Page ___ of ___

Agreement No: __________________

Fill in the following drawing showing the land/facilities under agreement. Include buildings, roads, paved areas, utility lines, fences, ditches, landscaping and any other physical features which help describe the area.

	

ADDITIONAL CLAUSES:

The Attached Federal Acquisition Regulation (FAR) Clauses apply to this agreement.
	OWNER / OWNER’S AGENT SIGNATURE:

	DATE:

	CONTRACTING OFFICER'S SIGNATURE:

	DATE:

	PRINT NAME AND TITLE:

PHONE NUMBER (if different from Owner’s)

	PRINT NAME AND TITLE:

PHONE NUMBER:

Page ___ of ___

Agreement No: _______________________

PRE-USE INSPECTION: Description or photos (no digital) or condition immediately prior the Government’s occupancy. Refer to attached checklist.

__

Owner/Agent: ______________________________________
Government Agent: ______________________________________

(Print Name)

(Print Name)

Signature: __
Signature: _______________________________________

Date: _________________________________

Date: ________________________________

POST-USE INSPECTION: Description of photos (no digital) or condition immediately following the Government’s occupancy.
__

TOTAL AMOUNT DUE $____________________

RELEASE OF CLAIMS STATEMENT: Contract release for and in consideration of receipt of payment in the amount shown in ‘total amount due’. Contractor hereby releases the Government from any and all claims arising under this agreement except as reserved in remarks.

REMARKS:

Owner/Agent: ______________________________________
Government Agent: _____________________________________

 (Print Name)

 (Print Name)

Signature: __
Signature: ______________________________________

Date: _________________________________

Date: _________________________________

FEDERAL ACQUISITION REGULATION (FAR) CLAUSES

EMERGENCY FACILITIES AND LAND USE AGREEMENT

52.213-4 Terms and Conditions—Simplified Acquisitions (Other Than Commercial Items) (JAN 2011)

 (a) The Contractor shall comply with the following Federal Acquisition Regulation (FAR) clauses that are incorporated by reference:

(1) The clauses listed below implement provisions of law or Executive order:

(i) 52.222-3, Convict Labor (June 2003) (E.O. 11755).

(ii) 52.222-21, Prohibition of Segregated Facilities (Feb 1999) (E.O. 11246).

(iii) 52.222-26, Equal Opportunity (Mar 2007) (E.O. 11246).

(iv) 52.222-50, Combating Trafficking in Persons (Feb 2009) (22 U.S.C. 7104(g)).

(v) 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).

(vi) 52.233-3, Protest After Award (Aug 1996) (31 U.S.C. 3553).

(vii) 52.233-4, Applicable Law for Breach of Contract Claim (Oct 2004) (Pub. L. 108-77, 108-78).

(2) Listed below are additional clauses that apply:

(i) 52.204-10, Reporting Executive Compensation and First-Tier Subcontract Awards (Jul 2010) (Pub. L. 109-282) (31 U.S.C. 6101 note).

(ii) 52.232-1, Payments (Apr 1984).

(iii) 52.232-8, Discounts for Prompt Payment (Feb 2002).

(iv) 52.232-11, Extras (Apr 1984).

(v) 52.232-25, Prompt Payment (Oct 2008).

(vi) 52.233-1, Disputes (July 2002).

(vii) 52.244-6, Subcontracts for Commercial Items (Jan 2011).

(viii) 52.253-1, Computer Generated Forms (Jan 1991).

(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) 52.222-19, Child Labor—Cooperation with Authorities and Remedies (Jul 2010) (E.O. 13126). (Applies to contracts for supplies exceeding the micro-purchase threshold.)

(ii) 52.222-20, Walsh-Healey Public Contracts Act (Oct 2010) (41 U.S.C. 35-45) (Applies to supply contracts over $15,000 in the United States, Puerto Rico, or the U.S. Virgin Islands).

(iii) 52.222-35,Equal Opportunity for Veterans (Sep 2010) (38 U.S.C. 4212) (applies to contracts of $100,000 or more).

(iv) 52.222-36, Affirmative Action for Workers with Disabilities (Oct 2010) (29 U.S.C. 793). (Applies to contracts over $15,000, unless the work is to be performed outside the United States by employees recruited outside the United States.) (For purposes of this clause, United States includes the 50 States, the District of Columbia, Puerto Rico, the Northern Mariana Islands, American Samoa, Guam, the U.S. Virgin Islands, and Wake Island.)

(v) 52.222-37, Employment Reports on Veterans (Sep 2010) (38 U.S.C. 4212) (applies to contracts of $100,000 or more).

(vi) 52.222-41, Service Contract Act of 1965 (Nov 2007) (41 U.S.C. 351, et seq.) (Applies to service contracts over $2,500 that are subject to the Service Contract Act and will be performed in the United States, District of Columbia, Puerto Rico, the Northern Mariana Islands, American Samoa, Guam, the U.S. Virgin Islands, Johnston Island, Wake Island, or the outer continental shelf lands.)

(vii) 52.223-5, Pollution Prevention and Right-to-Know Information (Aug 2003) (E.O. 13148) (Applies to services performed on Federal facilities).

(viii) 52.223-15, Energy Efficiency in Energy-Consuming Products (Dec 2007) (42 U.S.C. 8259b) (Unless exempt pursuant to 23.204, applies to contracts when energy-consuming products listed in the ENERGY STAR® Program or Federal Energy Management Program (FEMP) will be—

(A) Delivered;

(B) Acquired by the Contractor for use in performing services at a Federally-controlled facility;

(C) Furnished by the Contractor for use by the Government; or

(D) Specified in the design of a building or work, or incorporated during its construction, renovation, or maintenance.)

(ix) 52.225-1, Buy American Act—Supplies (Feb 2009) (41 U.S.C. 10a-10d) (Applies to contracts for supplies, and to contracts for services involving the furnishing of supplies, for use in the United States or its outlying areas, if the value of the supply contract or supply portion of a service contract exceeds the micro-purchase threshold and the acquisition—

(A) Is set aside for small business concerns; or

(B) Cannot be set aside for small business concerns (see 19.502-2), and does not exceed $25,000).

(x) 52.232-33, Payment by Electronic Funds Transfer—Central Contractor Registration (Oct 2003). (Applies when the payment will be made by electronic funds transfer (EFT) and the payment office uses the Central Contractor Registration (CCR) database as its source of EFT information.)

(xi) 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.)

(xii) 52.247-64, Preference for Privately Owned U.S.-Flag Commercial Vessels (Feb 2006) (46 U.S.C. App. 1241). (Applies to supplies transported by ocean vessels (except for the types of subcontracts listed at 47.504(d).)

(2) Listed below are additional clauses that may apply:

(i) 52.209-6, Protecting the Government’s Interest When Subcontracting with Contractors Debarred, Suspended, or Proposed for Debarment (Dec 2010) (Applies to contracts over $30,000). (Not applicable to subcontracts for the acquisition of commercially available off-the-shelf items).

(ii) 52.211-17, Delivery of Excess Quantities (Sept 1989) (Applies to fixed-price supplies).

(iii) 52.226-6, Promoting Excess Food Donation to Nonprofit Organizations (Mar 2009) (Pub. L. 110-247) (Applies to contracts greater than $25,000 that provide for the provision, the service, or the sale of food in the United States.)

(iv) 52.247-29, F.o.b. Origin (Feb 2006) (Applies to supplies if delivery is f.o.b. origin).

(v) 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 replacement of nonconforming supplies or reperformance of nonconforming 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 condition 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 contractual capacity, fires, floods, epidemics, quarantine restrictions, 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 occurrence 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 termination, the Contractor shall immediately stop all work hereunder and shall immediately cause any and all of its suppliers 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 performed 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 performed or costs incurred that reasonably could have been avoided.

(g) Termination for cause. The Government may terminate 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 provide 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 Contractor shall be liable to the Government for any and all rights and remedies provided by law. If it is determined that the Government 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.

