
**
USACE / NAVFAC / AFCEC / NASA UFGS-00 73 04 (August 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-00 73 04 (April 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 00 - PROCUREMENT AND CONTRACTING REQUIREMENTS

DOCUMENT 00 73 04

SUPPLEMENTARY CONDITIONS FOR PROJECTS IN MEDITERRANEAN AREA

08/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 PUBLIC RELEASE OF INFORMATION
 1.3.1 Prohibition
 1.3.2 Subcontracts and Purchase Orders
 1.4 ENGLISH SPEAKING REPRESENTATIVE
 1.5 NORMS AND LAWS
 1.6 INDUSTRY STANDARDS
 1.7 PROHIBITED ITEMS
 1.8 PROPRIETARY NAMES
 1.9 SUBMITTAL OF PROOF OF QUALIFICATIONS AND EXPERIENCE
 1.10 ORAL MODIFICATION
 1.11 NO WAIVER BY GOVERNMENT
 1.12 PRODUCTS SPECIFIED USING USA STANDARDS
 1.12.1 Local Products Specified Using United States of America (USA)

Standards
 1.12.2 USA Manufactured Products Specified Using USA Standards
 1.12.3 Consignment, Marking, and Customs Clearance
 1.12.4 Excess
 1.13 FINAL GOVERNING STANDARDS (FGS)
 1.14 SECURITY REQUIREMENTS
 1.14.1 Contractor Employee Base Access Pass:
 1.14.2 Contractor Employee Base Access Pass:
 1.14.3 Responsibility for Physical Security
 1.14.4 Access to Operational Areas
 1.14.5 Employment
 1.14.6 Compliance
 1.15 ANTI-MAFIA LAW
 1.15.1 Pre-Award Effect of Anti-Mafia Procedures
 1.15.2 Termination Under Italian Law No. 646 (Anti-Mafia)
 1.15.3 Application of Italian Law No. 646 (Anti-Mafia) to

Subcontractors
 1.15.4 Documentation Requirements
 1.16 CERTIFICATION OF COMPLIANCE WITH ITALIAN LAWS

DOCUMENT 00 73 04 Page 1

 1.16.1 Certification
 1.16.2 Static Load and Final Testing
 1.16.3 Other Tests
 1.17 CULTURAL RESOURCES
 1.18 UNEXPLODED ORDNANCE
 1.19 EXCLUSION OF PRICE REVISION LAWS
 1.20 OPTIONAL PURCHASE
 1.21 SECURITY REQUIREMENTS

PART 2 PRODUCTS

PART 3 EXECUTION

-- End of Section Table of Contents --

DOCUMENT 00 73 04 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-00 73 04 (August 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-00 73 04 (April 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

DOCUMENT 00 73 04

SUPPLEMENTARY CONDITIONS FOR PROJECTS IN MEDITERRANEAN AREA
08/08

**
NOTE: This guide specification covers the
requirements for special requirements for projects
located in the area of responsibility of Naval
Engineering Field Activity Mediterranean.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) ..

**

PART 1 GENERAL

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

DOCUMENT 00 73 04 Page 3

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

ITALIAN LAWS AND DECREES (D.M.)

LAW No. 1086 (May 11, 1971) Norms for Works in
Reinforced Concrete and Steel and
Application Instructions

Law No. 373 (April 30, 1976) Norms for the containment
of energy consumption for thermal uses in
buildings.

Law No. 46 (March 5, 1990) Safety Norms for
Technological Systems

1.2 SUBMITTALS

**
NOTE: Review Submittal Description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G". Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the
submittal is sufficiently important or complex in
context of the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

DOCUMENT 00 73 04 Page 4

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are [for Contractor Quality Control
approval.][for information only. When used, a designation following the
"G" designation identifies the office that will review the submittal for
the Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-01 Preconstruction Submittals

**
NOTE: The following SD-01 submittals except the
last apply to projects located only in Italy. The
last SD-01 submittal applies to projects located in
Spain.

**

Gate Entry Pass, Vehicle Pass; Application For; G [, [_____]]

Contractor Employee Base Access Pass; G [, [_____]]

Chamber of Commerce Certificate of Membership; G [, [_____]]

Family Status and Residency Certificate; G [, [_____]]

[Contractor personnel identification; G [, [_____]]]

SD-11 Closeout Submittals

**
NOTE: The following submittals apply only to
projects in Italy.

**

Certificate of compliance for all contract work; G [, [_____]]

Certified credentials of proposed testing personnel; G [, [_____]]

Certification of the static load tests results; G [, [_____]]

Certification of actual testing personnel; G [, [_____]]

Certificate of conformity for electrical system; G [, [_____]]

Certificate of compliance for heating system; G [, [_____]]

Certificate of compliance for fire prevention system; G [, [_____]]

Certificate for elevator system test(s); G [, [_____]]

**
NOTE: The following paragraph submittal applies

DOCUMENT 00 73 04 Page 5

only to projects located only in Aviano, Italy
(NAVFAC EURAFSWA).

**

[Proof of IMD ordnance work authorization; G [, [_____]]]

1.3 PUBLIC RELEASE OF INFORMATION

1.3.1 Prohibition

There shall be no public release of information or photographs concerning
any aspect of the materials or services relating to this bid, contract, or
purchase order or other documents resulting therefrom without the prior
written approval of the Contracting Officer.

1.3.2 Subcontracts and Purchase Orders

The Contractor agrees to insert the substance of above paragraph
"Prohibition" in each subcontract and purchase order generated for this
contract.

1.4 ENGLISH SPEAKING REPRESENTATIVE

At all times when any performance of the work at the site is being
conducted by any employee of the Contractor or his subcontractors, the
Contractor shall have a representative present on the site who is capable
of explaining the work operations and receiving instructions in the English
language. The Contracting Officer shall have the right to determine
without appeal of such decision, whether the proposed representative has
sufficient technical and lingual capabilities and the Contractor shall
immediately replace any individual not acceptable to the Contracting
Officer. The Construction Contractor's qualified Project Manager, on-site
Superintendent, Quality Control Manager, and Quality Control Specialist
shall be fluent (can read, speak, and write) in both English and
[Italian][Spanish][Greek][_____] languages.

1.5 NORMS AND LAWS

In case of differences between project specifications or the accompanying
drawings and referenced norms and laws, norms and laws shall govern. In
case of differences between project specifications and the accompanying
drawings, the specifications shall govern.

1.6 INDUSTRY STANDARDS

When both U.S. and European, or [Italian][Spanish][Greek][_____], Industry
Standards are applicable to this project and the standards are in conflict
with each other, the most stringent of the industry shall govern.

1.7 PROHIBITED ITEMS

Use of the following items in this construction project is prohibited:

a. Use of aluminum for electrical conductors.

b. Embedding aluminum conduit in concrete.

c. Use of fluorescent light ballasts and other products containing PCB's.

DOCUMENT 00 73 04 Page 6

d. Use of urea-formaldehyde foam insulation products.

e. Use of any paint/coatings having a lead content of over 0.06 percent by
weight of non-volatile content. The use of ozone depleting chemicals
is prohibited. The use of zinc-chromate is prohibited.

f. The use of materials containing asbestos is prohibited.

1.8 PROPRIETARY NAMES

Manufacturer's proprietary names indicated for colors, textures and
patterns of materials are for the purpose of color, texture and pattern
selection only. Other manufacturers materials are acceptable and provided
they closely approximate colors, textures and patterns indicated and
provided they conform to all other requirements subject to Contracting
Officer's approval.

1.9 SUBMITTAL OF PROOF OF QUALIFICATIONS AND EXPERIENCE

Where qualifications or experience requirements are set forth in the
specifications with respect to equipment and equipment installers, written
proof of such qualifications or experience must be provided within thirty
(30) calendar days after Contract award, and before placing any order for
such equipment or before dispatching equipment installers to the project
site.

1.10 ORAL MODIFICATION

No oral statement of any person other than the Contracting Officer as
provided in the clause in this Contract entitled FAR 52.243-4 "Changes"
(AUG 1987), shall in any manner or degree modify or otherwise affect the
terms of this Contract.

1.11 NO WAIVER BY GOVERNMENT

The failure of the Government, in any one or more instances, to insist upon
the strict performance of any of the terms of this Contract or to exercise
any option herein conferred shall not be construed as a waiver or
relinquishment to any extent of the right to assert or rely upon such terms
or option on any future occasion.

1.12 [PRODUCTS SPECIFIED USING USA STANDARDS

**
NOTE: Delete this paragraph and its subparagraphs
if no USA standards are specified in the project
technical specifications.

**

1.12.1 [Local Products Specified Using United States of America (USA)
Standards

**
NOTE: Delete this subparagraph when no local
products are specified to meet USA standards.

This group of products is covered by NAVFAC LANT's
Product Specification Category II (PSC II). PSC II
covers the category of locally available products

DOCUMENT 00 73 04 Page 7

that meet USA standards. The specification paragraph
below defines "locally available products that meet
USA standards"

The required actions specified below are intended to
be the exception, not the rule, since products in
PSC I shall be specified to the maximum extent
possible.

PSC I covers the category of acceptable products
that are locally available and manufactured to local
standards. Using products in PSC I allows the
Contractor to provide products that are recognized
by or in common use by the local construction
industry. Please note that PSC I specifications
shall contain the generic technical requirements,
but do not require a list of brand names as required
below for PSC III and PSC II.

Actions Required of Designers/Specifiers For Each
Affected Specification Paragraph For PSC II:

1. All product specifications shall contain the
generic technical requirements. The generic
specifications in PART 2 of each section shall be
followed by a minimum of two product brand names,
with manufacturer's address, phone number and
product model or identification (ID) number.

The PSC II products list may include any combination
of a locally available in-country qualified product,
a European Union (EU) qualified product, or a USA
manufactured qualified product readily available
locally from in-country or in EU sources. Review
the definition of "locally available products that
meet USA standards".

2. In the spec section covering the product, use
the following format to specify the brand name data;
specify the data in a separate but unnumbered
subparagraph:

"The following manufacturers generally meet this
specification:

Manufacturer's Manufacturer's
Name, Address Model No.,Series No.
and Phone Number or ID Number
________________ ____________________
________________ ____________________"

3. If a PSC II product is specified in a
specification section, that section number and title
shall be listed in the paragraph below.

**
There are locally available products specified in this contract that meet
USA standards. "Locally available products that meet USA standards" are

DOCUMENT 00 73 04 Page 8

defined as:

a. "Products that meet the referenced USA standards, and are manufactured
and distributed in-country, or manufactured and distributed in the
European Union, and are readily available locally from in-country
sources or from the European Union sources"; or

b. "Products manufactured in the USA and distributed in-country or in the
European Union or in the USA, and are readily available locally from
in-country sources or from the European Union sources, or from USA
sources.".

 The products are specified in the technical sections listed below:

**
NOTE: Add specific section references for the
products here.

**

] 1.12.2 [USA Manufactured Products Specified Using USA Standards

**
NOTE: Delete this subparagraph if no products are
required to be manufactured in the USA using USA
standards.

This group of products is covered by NAVFAC LANT's
Product Specification Category III (PSC III). PSC
III covers the category of products that are
manufactured only in the USA to USA standards or in
other countries if licensed by the USA manufacturer.
Products in PSC III shall not be used unless
warranted by explicit product or customer
requirements.

The required actions, specified below, are intended
to be the exception, not the rule, since products in
PSC I shall be specified to the maximum extent
possible.

PSC I covers the category of acceptable products
that are locally available and manufactured to local
standards. Using products in PSC I allows the
Contractor to provide products that are recognized
by or in common use by the local construction
industry. Please note that PSC I specifications
shall contain the generic technical requirements,
but do not require a list of brand names as required
below for PSC III and PSC II.

Actions Required of Designers/Specifiers For Each
Affected Specification Paragraph For PSC III:

1. All product specifications shall contain the
generic technical requirements. The generic
specifications in PART 2 of each section shall be
followed by a minimum of two product brand names,
with manufacturer's address, phone number and
product model or identification number. Only USA

DOCUMENT 00 73 04 Page 9

manufactured products shall be listed.

2. In the spec section covering the product, use
the following format to specify the brand name data;
specify the data in a separate but unnumbered
subparagraph:

"The following manufacturers generally meet this
specification:

Manufacturer's Manufacturer's
Name, Address Model No.,Series No.
and Phone Number or ID Number
______________ _______________________
______________ _______________________"

3. If a PSC III product is specified in a
specification section, that section number and title
shall be listed in the paragraph below.

**
There are products to be provided in this contract that are not readily
available locally and must be manufactured in the United States of America
(USA) and in compliance with USA standards. Products manufactured in
another country are considered USA manufactured, if the manufacturers or
suppliers are under license by USA manufacturers and the products meet the
same applicable specifications and standards. The products are specified
in the technical sections listed below:

**
NOTE: Add specific section references for the
products here.

**

] 1.12.3 Consignment, Marking, and Customs Clearance

In order for the Contractor to be exempt from paying duty on material or
equipment to be imported for incorporation into the contract work, all
shipments shall be consigned to the OICC/ROICC and marked for the contract
by contract number. Additionally, the Contractor shall supply to the
OICC/ROICC with certified copies of the confirmed material/equipment orders
and invoices in order that the duty free customs clearance may be
accomplished. Failure on the part of the Contractor to comply with the
requirements herein will not be grounds for non-enforcement of the
provisions of the Clause, "Taxes" of the Contract Clauses.

1.12.4 Excess

The Contractor shall furnish to the Contracting Officer, just prior to
completion of this contract, a consolidated inventory of all excess
supplies, materials, and equipment imported duty free for use under this
contract. The Contract shall either pay required duties on the excesses or
re-export the excesses.

] 1.13 FINAL GOVERNING STANDARDS (FGS)

Final Governing Standards (FGS) for environmental protection at DOD
installations and facilities in [Italy][Spain][Greece] went into effect
June 1994. These standards were developed by comparing and adopting the

DOCUMENT 00 73 04 Page 10

more protective requirements of the Overseas Environmental Baseline
Guidance Document (OEBGD), European Union and national, regional, and local
environmental laws and regulations. The FGS are applicable to work under
this contract. The FGS (both English and local language versions) may be
reviewed at the ROICC Office during normal business hours.

1.14 SECURITY REQUIREMENTS

**
NOTE: This paragraph and its subparagraphs cover
special requirements for projects located only in
Italy.

**

The Contractor shall be responsible for furnishing each employee, and for
requiring that each employee engaged in the project, display such
identification as may be approved and directed by the Contracting Officer.

Every employee of the prime contractor, all subcontractor employees, and
all material suppliers' employees, who require access to the base for any
reason and for any length of time will be required to obtain a base access
pass.

**
NOTE: Choose the first bracketed paragraph and its
subitems for projects in Italy, except for projects
at Aviano Air Base, Aviano, Italy (NAVFAC
EURAFSWA). For projects at Aviano Air Base, choose
the second bracketed paragraph.

The specified attachment, VISITOR CONTROL CENTER,
can be downloaded at
http://wbdg.org/ccb/NAVGRAPH/graphtoc.pdf

**

[In order to obtain a base access pass, the Contractor must complete a "
Gate Entry Pass, Vehicle Pass; Application For", available at the office of
the Contracting Officer, and present to the Base Security Officer for
approval. The following documents are required from each worker at time of
presentation of completed application form:

a. "Carta di Identita" (Valid Italian Identification Card) or "Patente di
Guida" (Obtain from the Ministero dei Trasporti e Dell'Aviazione
Civile).

b. A valid Italian Vehicle Registration Card and proof of Minimum Vehicle
Liability Insurance for each Contractor's official vehicle.

c. "Certificato Penale" - Obtain from any Court of Justice.]

[Procedures for obtaining base entry passes for construction/Contractors
are provided as an attachment, VISITOR CONTROL CENTER, which is included at
the end of this section.]

**
NOTE: For projects located at Aviano Air Base,
Aviano, Italy, delete the first paragraph below and
use the second bracketed paragraph instead.

**

DOCUMENT 00 73 04 Page 11

1.14.1 Contractor Employee Base Access Pass:

The Contractor shall be responsible for furnishing and requiring that each
person employed in connection with this contract or any subcontract
hereunder, be provided with a valid/current Contractor Employee Base Access
Pass. All prescribed identification shall be immediately delivered and/or
surrendered to the Contracting Officer for cancellation upon: (1)
termination or release of any employee; (2) termination or completion of
contract.

1.14.2 [Contractor Employee Base Access Pass:

The Contractor shall be responsible for furnishing and requiring that each
person employed in connection with this contract or any subcontract
hereunder, be provided with a valid/current Contractor Employee Base Access
Pass.

Every 30 days, the Contractor shall submit a list of personnel who have
badges. In order to obtain a base access pass, the Contractor shall
complete a USAFE Form 79, REQUEST FOR BASE ENTRY IDENTIFICATION AND
CONTRACTOR PERSONNEL IDENTIFICATION, available at the Office of the
Contracting Officer, and present it to the Base Security Officer for
approval. After approval, the Contractor can obtain a base badge.

The Contractor shall be responsible for obtaining permission for his
personnel to enter the work site areas and for ensuring that such
information is up-to-date and remains valid.

All prescribed identification shall be immediately delivered and/or
surrendered to the Contracting Officer for cancellation upon: (1)
termination or release of any employee; (2) termination or completion of
contract.

] 1.14.3 Responsibility for Physical Security

The Contractor shall be responsible for physical security of all
construction materials, supplies, and equipment of every description
(including property which may be Government furnished or owned) provided
and/or utilized in the execution of this contract.

1.14.4 Access to Operational Areas

Contractor personnel are expressly prohibited and shall be restricted from
entering operational buildings or areas without the specific authorization
of the Contracting Officer. To perform work, where "security escorts" are
required for access to a facility, the Contractor shall coordinate with the
Contracting Officer for access to such facilities.

1.14.5 Employment

Should the continued employment of any person in connection with this
contract, or any subcontract thereunder, be deemed by the Contracting
Officer to be prejudicial to the interests of the Government, that person
shall immediately be removed from the work. In this connection the
Contractor agrees that:

a. Cases which may involve disciplinary action against such persons, or
the necessity of reassignment or termination of their services, shall

DOCUMENT 00 73 04 Page 12

be investigated, processed, reported and disposed of, as directed by
the Contracting Officer.

b. Employment contracts of all persons employed in connection with this
contract, or any subcontract thereunder shall include clauses
containing the substance of this clause.

1.14.6 Compliance

Compliance with the foregoing provisions of this clause by subcontractors
shall be the responsibility of the Contractor.

1.15 ANTI-MAFIA LAW

**
NOTE: Include this paragraph and subparagraphs
without modification, only for projects located in
ITALY on land owned by the Italian State. Projects
at the following leased sites do not require this
paragraph: (1) Via Scarfoglia, Agnano, Naples, and
(2) Bagnoli, Naples.

**

1.15.1 Pre-Award Effect of Anti-Mafia Procedures

Inasmuch as the work of this solicitation is to be performed on land owned
by the Italian State, the prospective contractor will be subject to Italian
Law No. 646, of 13 September 1982, and subsequent integrations and
amendments. The solicitation data will be made available only to firms that
meet the related submittal requirements below in paragraph "Submittals".
As such, in the event that prior to award any disciplinary actions or
proceedings for Mafia related matters exist against the apparent low
bidder, no award will be made to said low bidder.

1.15.2 Termination Under Italian Law No. 646 (Anti-Mafia)

If during the life of this contract, any proceeding or disciplinary actions
contemplated by Italian Law No. 646 of 13 September 1982 (and subsequent
amendments and integrations) is undertaken against any component of the
Contractor or any Subcontractor, the Government can consider this a failure
to execute the work and terminate the contractor's right to proceed with
the work under the "Default" clause of this contract.

1.15.3 Application of Italian Law No. 646 (Anti-Mafia) to Subcontractors

In addition to the requirement in the FAR Clause 52.244-1, SUBCONTRACTS, of
this contract, before the Contracting Officer can consent to any
subcontractors, the Contractor will be required to certify to the
Contracting Officer that no disciplinary actions or proceedings for Mafia
related matters exist against such Subcontractors.

1.15.4 Documentation Requirements

Contractor shall submit the following:

a. An original, unexpired and not older than 10 months at the time of the
bid opening, of the Chamber of Commerce Certificate of Membership
(Certificato di iscrizione alla Camera di Commercio).

DOCUMENT 00 73 04 Page 13

b. Originals, unexpired and not older than one month at the time of the
bid opening, of the Family Status and Residency Certificate of each
member of the firm, as listed in the Chamber of Commerce Certificate of
Membership (Per Decreto Legislativo n. 490 of 8 Aug 94, published in
the Gazzetta Ufficiale n. 186 of 10 Aug 1994).

1.16 CERTIFICATION OF COMPLIANCE WITH ITALIAN LAWS

**
NOTE: This paragraph and its subparagraphs apply
only to projects in Italy.

**

1.16.1 Certification

As a condition of final acceptance of the work, the Contractor shall submit
to the Contracting Officer a certificate of compliance for all contract work
certifying that the work complies with Italian Law No. 46 and that the
provided work is adequate and safe for the designated use. The
certification shall be made by the responsible technician of the
installation firm who shall have been regularly registered on the
Installation National Professional Rolls of Italy for at least the last
three years.

1.16.2 Static Load and Final Testing

The Contractor shall comply with the pertinent articles of Italian
LAW No. 1086 . Because this construction will be performed on property
owned by the Italian State, the LAW No. 1086 Articles pertaining to
notification and participation by civil authorities are not applicable.

The Contractor shall be fully responsible for construction, supervision,
static load tests, and final testing, and for all costs associated with
this procedure and specifically follow Article 7 of Italian LAW No. 1086 in
performing the test. Any fees for these tests shall be in accordance with
Italian Professional Law No. 143 of 2 March 1949 as amended.

Article 2 of Italian LAW No. 1086 requires the static load tests to be
performed under the supervision of an engineer or architect registered on
the National Professional Verifier Rolls of Italy.

Since GENIODIFE intends to participate in static load and final testing,
the Contractor shall notify the Contracting Officer at least 21 calendar
days prior to any static load or final test to enable the Contracting
Officer to notify GENIODIFE.

Prior to performing the tests, submit to the Contracting Officer the names
and certified credentials of proposed testing personnel, engineer(s) or
architects(s) they propose to perform the static load testing.

Upon completion of the tests, the Contractor shall submit to the
Contracting Officer two original certification of the static load tests
results of the static load tests together with a certification of actual
testing personnel stating that each test was performed by the same
engineer(s) or architects(s) whose certified credentials were previously
submitted. The Contracting Officer will submit one original certification
to GENIODIFE.

DOCUMENT 00 73 04 Page 14

1.16.3 Other Tests

In addition to the certifications listed above, the Contractor shall
provide with all other certifications and testing required by Italian Law.
The Contractor is also responsible for all permits required by Italian Law
(See Contract Clause FAR 52.236-7, "Permits and Responsibilities". The
Contractor shall submit to the Contracting Officer two originals of each
certification required by Italian Law. Such certifications may include but
not be limited by the following as applicable to the project:

a. Certificate of conformity for electrical system in accordance with
Italian Law No. 46 . Include a separate specific certificate of
compliance for each electrical panel in accordance with Italian
Law No. 46 .

b. Certificate of compliance for heating system above 100,000 Kal/hr in
accordance with Italian Law No. 373 .

c. Certificate of compliance for fire prevention system in accordance with
DM 16 February 1982 and UFC 3-600-01.

d. Certificate for elevator system test(s) in accordance with Italian Law
1415 of 24 October 1942.

1.17 [CULTURAL RESOURCES

**
NOTE: This paragraph and following paragraph covers
special requirements for projects located only at
Aviano Air Base, in Italy (NAVFAC EURAFSWA).

**

Cultural resources such as archaeological remains or villa remains may be
uncovered during construction excavation operations on and off Aviano Air
Base. If during excavations, suspected cultural remains are found,
excavation operations shall immediately cease and contractor shall notify
the Contracting Officer. The Contracting Officer shall contact 31 CES/CEV,
Environmental Flight, at telephone number 632-4322.

] 1.18 [UNEXPLODED ORDNANCE

The Contractor is advised that unexploded ordnance may exist in areas where
excavation work is required.

During the entire life of this Contract, the Contractor shall be
responsible for performing both visual and electronic inspection of the
work areas to prevent danger to personnel and loss of equipment from
inadvertently exploding old ordnance.

During excavation work the Contractor shall use caution when unknown
objects are encountered and thoroughly identify the object prior to removal.

Upon discovery of any suspected unexploded ordnance in the course of
contract work, the Contractor shall clear the area and contact the Base
Operations Officer and the Contracting Officer. Resultant exploratory and
removal work shall be subject to negotiations for a contract change in
accordance with the Contract Clauses.

Contractor shall upon issuance of the notice to proceed by the Contracting

DOCUMENT 00 73 04 Page 15

Officer shall provide the exploratory excavation and removal of suspected
unexploded ordnance. This work shall be conducted only by a firm
authorized by the Italian Ministry of Defense (IMD) to perform such work,
and approved by the Contracting Officer. Submit proof of IMD ordnance work
authorization to the Contracting Officer for review and approval prior to
conducting ordnance work.

The Contractor shall have the approved ordnance removal firm committed to
an on-call basis in the event that suspected unexploded ordnance is
encountered during contract work.

] 1.19 [EXCLUSION OF PRICE REVISION LAWS

**
NOTE: This paragraph and following two paragraphs
and their subparagraphs cover special requirements
for projects located only in Spain.

**

The Contractor and the United States Government, as the sole parties to
this contract, do specifically and irrevocably agree that this contract is
a FIRM FIXED-PRICE CONTRACT, and do expressly waive and exclude the
application of any and all local Laws, Decrees, Orders, and Regulations,
which might mandate, authorize, or permit an increase in the contract
price, revision or any other mechanism as a result of increased labor
costs, equipment costs, material costs, supplies, subcontractor costs,
other overhead costs, direct or indirect, or otherwise.

The risks and consequences of this exclusion of the application of Laws as
aforementioned are understood by the parties, and have been taken into
consideration in arriving at the contract price set forth herein.

It is the parties' intention that the work contracted for, including any
subsequent modifications to this contract, shall be performed on a firm
fixed-price basis without price revision of any kind.

Any dispute in this respect arising between the parties will be resolved by
strict interpretation of the provision of the contract itself.

] 1.20 [OPTIONAL PURCHASE

All materials and equipment not specifically required to be purchased in
the United States of America shall be purchased in Spain and may not be
purchased elsewhere without specific written approval of the Contracting
Officer. If purchase of material and equipment is not feasible in Spain or
it is specified that material and equipment be purchased in the United
States, the Clause, "STATUS OF CONTRACTOR AS DIRECT CONTRACTOR" of this
Section, will apply.

] 1.21 [SECURITY REQUIREMENTS

The Contractor shall be responsible for furnishing each employee,
and for requiring that each employee engaged in the work display, such
identification as may be approved and directed by the Contracting Officer.
All prescribed identification shall immediately be delivered to the
Contracting Officer for cancellation upon release of any employee.

Contractor personnel identification, including names and photographs,
D.N.I. (Documento Nacional de Identidad) numbers, vehicles identification

DOCUMENT 00 73 04 Page 16

and license plate numbers, of all personnel to be employed in the
performance of the work at the site, shall be submitted to the Contracting
Officer at least seven (7) days prior to commencement of the work.

Contractor personnel shall be restricted from entering operational
buildings or areas without the specific authorization of the Contracting
Officer.

] PART 2 PRODUCTS

Not Used

PART 3 EXECUTION

Not Used

 -- End of Document --

DOCUMENT 00 73 04 Page 17

