
**
USACE / NAVFAC / AFCEC / NASA UFGS-00 73 03 (August 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-00 73 03 (April 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

Use for NAVFAC LANT projects only

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 00 - PROCUREMENT AND CONTRACTING REQUIREMENTS

DOCUMENT 00 73 03

SUPPLEMENTARY CONDITIONS FOR AZORES PROJECTS

08/08

PART 1 GENERAL

 1.1 REFERENCES
 1.2 SUBMITTALS
 1.3 PHYSICAL DATA
 1.4 LEGAL HOLIDAYS
 1.5 GOVERNMENT FURNISHED SURFACE TRANSPORTATION
 1.5.1 Scheduling and Administration of Government Furnished

Transportation
 1.5.2 Contractor Packaged Containers for Shipment
 1.5.3 Government Packaged Containers for Shipment
 1.5.4 Arrival of Cargo at Lajes Field, Azores
 1.5.5 Retrograde Shipment
 1.5.6 Packing, Marking and Documentation of Material and Equipment
 1.5.6.1 Shipping Status Reports
 1.5.7 Loss or Damage of Contractor Property During Shipment/Handling

by Government Carriers
 1.6 SERVICES AVAILABLE TO CONTRACTOR'S FORCES
 1.7 CONDUCT OF CONTRACTOR PERSONNEL
 1.8 TURN-IN OF U.S. GOVERNMENT-OWNED MATERIAL AND EQUIPMENT
 1.9 EMPLOYEE RECRUITING (PORTUGUESE NATIONALS)
 1.10 SURPLUS PROPERTY DISPOSAL OF MATERIALS OF NON-PORTUGUESE ORIGIN
 1.11 INVESTIGATION OF DAMAGE OR INJURY
 1.12 PROCESSING OF CONTRACTOR'S PERSONNEL AND PROPERTY
 1.13 VISAS--DIPLOMATIC CLEARANCES
 1.14 REGISTRATION AND VEHICLE AND DRIVING PRIVILEGES
 1.15 RADIO FREQUENCIES FOR MOBILE AND PORTABLE RADIOS
 1.16 SPECIAL REQUIREMENTS FOR OUTDOOR SIGNS
 1.17 WRITTEN CORRESPONDENCE
 1.18 PORTUGUESE EQUIVALENT
 1.19 SOURCE REQUIREMENTS CLAUSE (01 MAY 86)

PART 2 PRODUCTS

DOCUMENT 00 73 03 Page 1

PART 3 EXECUTION

ATTACHMENTS:

shipping status report

-- End of Section Table of Contents --

DOCUMENT 00 73 03 Page 2

**
USACE / NAVFAC / AFCEC / NASA UFGS-00 73 03 (August 2008)

Preparing Activity: NAVFAC Superseding
 UFGS-00 73 03 (April 2008)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

Use for NAVFAC LANT projects only

References are in agreement with UMRL dated April 2016
**

DOCUMENT 00 73 03

SUPPLEMENTARY CONDITIONS FOR AZORES PROJECTS
08/08

**
NOTE: This guide specification covers special
administrative requirements for projects located in
the Azores.

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

DOCUMENT 00 73 03 Page 3

the issue dates.

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.

U.S. DEPARTMENT OF DEFENSE (DOD)

DOD 4500.9-R (2007) Defense Transportation Regulation -
Part II: Cargo Movement

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.

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;

DOCUMENT 00 73 03 Page 4

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.

SD-06 Test Reports

Shipping Status Reports; G [, [_____]]

1.3 PHYSICAL DATA

Data referred to below is furnished for the Contractor's information.
However, it is expressly understood that the Government will not be
responsible for interpretation or conclusion drawn therefrom by the
Contractor.

a. The physical conditions indicated on the drawings and in the
specifications are the result of site investigations.

b. Geographic Conditions

(1) The Azores are comprised of a group of nine small islands,
politically an integral part of Portugal, lying in the North
Atlantic, about 2,300 miles east of New York and about 980 miles
west of Lisbon, Portugal. The islands have a total area of 1,581
square miles with a total population of about 360,000. The
economic mainstays of the Azores are fishing and agriculture.
There is no heavy industry, and facilities for repairing machinery
are limited. Most tools, implements, and farm utensils are
handmade.

(2) The climate is mild and the humidity high. Average annual
temperature is 63 degrees F. Diuranal fluctuation in temperature
is approximately 10 degrees. Highest recorded temperature, 80
degrees F, lowest recorded temperature, 40 degrees F. The yearly
average rainfall is 44.80 inches; the monthly average rainfall and
probability of rain is as follows:

Month Average (in.) Probability

January 6.00 65 percent

February 5.40 64 percent

March 5.00 61 percent

April 3.10 43 percent

May 1.80 39 percent

June 1.80 33 percent

July 7.70 29 percent

DOCUMENT 00 73 03 Page 5

Month Average (in.) Probability

August 1.80 35 percent

September 3.20 40 percent

October 5.20 55 percent

November 5.10 57 percent

December 5.30 58 percent

High winds occur from December through March. Average winds during this
period are 11.6 knots. The recorded high winds are: November 90 knots,
December 72 knots, January 90 knots, February 128 knots, March 106 knots,
April 89 knots.

(3) Terceira Island measures roughly 11 by 18 miles, almost entirely
bordered by high cliffs. The terrain is hilly and dominated by
volcanic ranges, including two extinct craters. The airfield is
located on the northeast side of the island. The total population
of Terceira Island is approximately 80,000. The city of Angra do
Heroismo, capitol of the district, has a population of about
30,000; and the nearest town to the airfield, Praia da Vitoria,
has a population of about 11,000.

c. Transportation Facilities for Lajes Field. Lajes Field is defined as
the U.S. Forces Azores operational area on Terceira Island.

(1) Railroads: There are no railroads on the island.

(2) Highways and Roads: The majority of the roads are paved. A
cobblestone and asphalt highway links Praia da Vitoria and Angra
do Heroismo. The use or construction of haul roads and bridges
shall be subject to prior approval of the Contracting Officer.

(3) Ports: The island has two ports capable of handling deep draft
ocean freighters, Praia da Vitoria and Angra do Heroismo. The
port facilities in both harbors are limited since most freight
must be lightered ashore in barges. There are no regularly
scheduled commercial vessels arriving or departing Terceira Island.

(4) Air: Lajes Field is served by the commercial Portuguese airline
TAP. TAP makes one direct trip per week from New York to Lajes
and vice versa. Trans World Airline (TWA) and TAP make
connections from New York to Terceira Island through Lisbon
approximately six times a week. SATA makes daily connections at
the International Airport at Santa Maria with several larger
airlines including TWA and TAP.

1.4 LEGAL HOLIDAYS

For information purpose, the base acknowledges the following United States
and Portuguese holidays:

DOCUMENT 00 73 03 Page 6

*New Year's Day 01 January

Mardi Gras Variable

Good Friday Variable

Day of Liberty 25 April

Day of the Worker 01 May

Holy Spirit Monday Variable

Corpus Christi Variable

Day of Portugal 10 June

Praia da Vitoria Day 20 June

Assumption Day 15 August

Founding of the Republic 05 October

All Saint's Day 01 November

Restoration of Independence 01 November

Immaculate Conception 08 December

*Christmas Day 25 December

*Martin Luther King's Birthday Third Monday in January

*President's Day Third Monday in February

*Memorial Day Last Monday in May

*Independence Day 04 July

*Labor Day First Monday in September

*Columbus Day Second Monday in October

*Veteran's Day 11 November

*Thanksgiving Day Fourth Thursday in November

(*) NOTE: Any of the above holidays falling on a Saturday will be
observed on the proceeding Friday. Holidays falling on a Sunday
will be observed on the following Monday.

1.5 GOVERNMENT FURNISHED SURFACE TRANSPORTATION

Shipment and containerizing of material and equipment from the Port of
Hampton Roads Area, Virginia to Lajes Field, Azores, is available at no

DOCUMENT 00 73 03 Page 7

cost to the Contractor for the allotted amount in the bid schedule. This
service is provided by SDDC (Surface Deployment and Distribution Command,
formerly Military Traffic Management Command (MTMC)) via a contracted
vessel. All shipping of material and equipment is subject to the
requirements of DOD 4500.9-R and the current Azores shipping contract
available on SDDC website: http://www.mtmc.army.mil . The Government
contracted vessel sails from Port of Hampton Roads Area, Virginia to Lajes
Field, Azores and back 15 times a year. Unavailability or delays due to
space and Government scheduling are not sufficient excuse for delays in the
contract.

Allotment for shipping will be made based on Contractor's quantities listed
in the bid schedule. If actual shipping quantities exceed that of the bid
schedule, the excess cost will be deducted from the contract award amount
by modification. The amount of the deduction will be $5,600.00 (U.S.) per
shipping container at the following exchange rate: 0.8785 Euro = 1.0 U.S.
Dollar.

Allotment for containerizing will be made based on Contractor's quantities
listed in the bid schedule. If actual containerizing quantities exceed
that of the bid schedule, the excess cost will be deducted from the
contract award amount by modification. The amount of the deduction will be
$48.00 (U.S.) per measurement ton at the following exchange rate: 0.8785
Euro = 1.0 U.S. Dollar.

1.5.1 Scheduling and Administration of Government Furnished Transportation

Scheduling of Government Furnished Transportation shall be made through Mr.
Kerry Foerst of FISC Norfolk, Attn: Code 302.1, 1968 Gilbert St. Ste 600,
Norfolk Naval Base, Norfolk, VA 23511-3392, Phone (757) 445-1827, Fax (757)
444-3087, email: kerry.foerst@navy.mil. Alternate point of contact is Ms.
Karen McDaniels, Phone (757) 444-4170 ext. 342, Fax (757) 444-3087, email:
karen.mcdaniels@navy.mil.

1.5.2 Contractor Packaged Containers for Shipment

If the Contractor elects to independently package shipping containers,
reservations can be made to pick up containers at the Port of Hampton Roads
Area, Virginia. Reservations shall be made by faxing a Container Booking
Request Form (attached) to Mr. Kerry Foerst (alternate Ms. Karen
McDaniels), FISC Norfolk, Fax number (757) 444-3087. The Contractor shall
furnish a breakdown of contents with associated contract construction
numbers and titles that fill a container. FISC will determine the
Transportation Accounting Code (TAC) associated with the Construction
Contract number. A Container Transportation Control Number will be
assigned by FISC as well as content transportation control numbers for
items listed on the submitted "breakdown of contents". Contractor packaged
cargo containers must be delivered back to OCT prior to "pier cut-off
date." All containers and contents must be prepared in accordance with
paragraph "Packing, Marking and Documentation of Material and Equipment."

1.5.3 Government Packaged Containers for Shipment

If the Contractor elects to have the Government pack shipping containers,
arrangements can be made through Mr. Kerry Foerst, FISC Norfolk, Phone
(757) 445-1827, as an alternate Ms. Karen McDaniels, Phone (757) 444-4170
ext. 342. The Contractor will be responsible for delivery of material to
be shipped, prepared in accordance with paragraph "Packing, Marking and
Documentation of Material and Equipment" to Bldg. CEP 201, Norfolk Naval

DOCUMENT 00 73 03 Page 8

Base, Norfolk, VA 23511-3392. The Contractor shall furnish a breakdown of
contents with associated contract construction numbers and titles for all
delivered material and equipment. FISC will determine the Transportation
Accounting Code (TAC) associated with the Construction Contract number. A
Container Transportation Control Number will be assigned by FISC as well as
content transportation control numbers for items listed on the submitted
"breakdown of contents".

1.5.4 Arrival of Cargo at Lajes Field, Azores

Upon arrival of the cargo at Lajes Field, Azores, the Government will
discharge the cargo from the vessel to the dockside. All Contractor
motorized equipment will require Contractor furnished fuel and driver
during offload operations. During offload operations the Contractor must
have personnel available on a 24 hour basis to accept materials. The
Contractor at his own expense, is then responsible for the movement of the
cargo within three (3) working days after arrival. If the Contractor fails
to remove property as specified the Contracting Officer may have property
moved and stored at the Contractor's expense. The Contractor shall be
responsible for the payment of customs emoluments and fiscal guard fees
incurred by the processing of his cargo.

1.5.5 Retrograde Shipment

The Government will furnish all the required surface transportation of the
Contractor's materials and equipment from Lajes Field, Azores to the Port
of Hampton Roads Area, Virginia, at no cost to the Contractor for the
allotted amount in the bid schedule. The Contractor will be responsible
for preparation of material to be shipped in accordance with paragraph
"Packing, Marking and Documentation of Material and Equipment." In
addition the following requirements apply:

a. The Contractor shall make cargo available to the retrograde in the port
area at Lajes Field, Azores within five (5) working days of arrival of
retrograde vessel. All equipment and material to be transported shall
be cleaned by the Contractor to meet USDA standards for import. The
Government will load and transport to the Port of Hampton Roads Area,
Virginia and unload the cargo thereat.

b. The Contractor should have personnel available on a twenty-four (24)
hour a day basis for helping load motorized equipment onto the vessel.

c. Upon notification to the Contractor by the Government of the arrival of
cargo at the Port of Hampton Roads Area, Virginia, the Contractor shall
immediately remove the cargo from the Port of Hampton Roads Area,
Virginia, at his own expense and assume all responsibility thereafter.

1.5.6 Packing, Marking and Documentation of Material and Equipment

All aspects of packing, marking and documentation of cargo shipped by the
Contractor shall comply with the provisions of DOD 4500.9-R .

1.5.6.1 Shipping Status Reports

For each trip the Government carrier makes to or from the Azores, the
Contractor shall provide a shipping manifest to the Contracting Officer
documenting the following for material shipped associated with this
construction contract number:

DOCUMENT 00 73 03 Page 9

(1) A summary of shipments made showing shipment number, date, and number
of containers shipped. Also include a running balance of containers
shipped with respect to the bid amount.

(2) A summary of Government packing showing shipment number, date, and
volume of contents packaged in measurement tons. Also include a
running balance of amount of Government packing with respect to the bid
amount.

(3) A breakdown of a given shipment showing:

a. Container Transportation Control Number (Assigned by FISC).

b. Contents Transportation Control Number (Assigned by FISC).

c. Description of the item.

d. Cubic feet and Measurement tons associated with item.

e. Total measurement tons shipped and total containers shipped.

(4) Copy of the Transportation Control and Movement Document (TCMD) for
 each container (generated by FISC).

See attached example of a shipping status report at the end of this
specification section.

**
NOTE: The specified attachment, AZORES SHIPPING
STATUS REPORT can be downloaded at:
http://www.wbdg.org/ccb/NAVGRAPH/graphtoc.pdf

**

1.5.7 Loss or Damage of Contractor Property During Shipment/Handling by
Government Carriers

a. This provision applies to the loss of or damage to Contractor property
during shipment and handling by Government carriers. This provision
does not cover damage to or loss of property by Contractor's carrier to
or from port facilities.

b. The measure of damages will be the less of book or marked value. The
Contractor assumes the risk for the first $1,000.00 of loss occurring
on each vessel.

c. Within (10) calendar days of notification to the Contractor, all losses
due to shipment shall be reported to the Contracting Officer. The
report shall include the description and quantity of the item(s) lost
or damaged, age and current book and market value of the item
(submittal of this data may be delayed) and estimated amount of
loss/damage. The Government and carrier representatives shall have the
right to verify all losses.

d. The Contractor shall assist the Government in the expeditious filing of
a claim against the carrier. Failure to render such assistance shall
be cause for the Government to withhold payment to the Contractor for
his incurred damages.

e. Within sixty (60) days of reporting a loss, the Contractor shall submit

DOCUMENT 00 73 03 Page 10

a settlement proposal to the Contracting Officer for negotiation for
the cost of replacement or repair of lost or damaged property. (The
proposal shall not be limited by the estimated cost amount in paragraph
c above). Notwithstanding the action taken by the Contractor, the
Government will allow the lesser amount of replacement or repair cost
for damaged property considering the cost of time to the Government.
Profit shall not be paid on shipment losses.

f. The Contractor shall proceed to repair or replace lost/damaged property
so as to minimize delay in the contract performance. Repair or
replacement of lost or damaged property may be cause for extension of
mobilization or performance period but shall not be cause for an
increase in contract price due to consequential delays. Lost or
damaged property for which replacement costs are paid shall become
Government property at time of settlement, and shall be delivered to
the Contracting Officer within three (3) calendar days.

1.6 SERVICES AVAILABLE TO CONTRACTOR'S FORCES

a. The U.S. Government will provide lodging on a space available basis for
US technical support individuals after contract award. Daily lodging at
the Air Force Lodge will be at a rate of $25 per person per night. The
Lodge's commercial telephone number is 011-351-295-54178. Individuals
will also be granted written access to use Base mess and exchange
facilities.

b. Post Office privileges at Lajes Field are authorized for Contractors
performing Navy construction under the cognizance of the Resident
Officer in Charge of Construction, Azores. The privileges include
receiving only letters and submittals and samples for the Contractor.
The privilege does not include handling of material or supplies for the
Contractor.

1.7 CONDUCT OF CONTRACTOR PERSONNEL

The Contractor shall report to the Contracting Officer, immediately upon
receipt or discovery of any information, whether or not verified, relating
to physical security incidents, misconduct, crimes, and misdemeanors,
including but not limited to murder, arson, larceny of any weapon,
ammunition, or explosives, larceny of other property, robbery, burglary,
narcotics and dangerous drugs, destruction of Government property, fraud,
malfeasance, sabotage, subversions, disaffections, treasons, or
espionage. The Contractor shall recognize and comply with the rules and
regulations promulgated by the foreign country where the work is performed
to the extent required by pertinent international agreements.

1.8 TURN-IN OF U.S. GOVERNMENT-OWNED MATERIAL AND EQUIPMENT

Property, material, or equipment removed during the course of repairs,
alterations, or renovation of any building or other structure remains the
property of the U.S. Government and shall be disposed of as follows:

a. Material other than scrap shall be turned over to the Government on
Friday of any week.

b. The materials shall be first offered to Air Base No. 4; if the offer of
the materials is declined, the materials shall be turned over to the
Defense Reutilization and Marketing Office (DRMO).

DOCUMENT 00 73 03 Page 11

c. The Contracting Officer will designate the time and place and prepare
the necessary forms for receiving the materials.

d. The items designated as scrap by the Contracting Officer shall be
disposed of as directed.

1.9 EMPLOYEE RECRUITING (PORTUGUESE NATIONALS)

a. The Contractor, using the Contractor's own contracting forms, may
contract directly or request assistance from the Civilian Personnel
Office, Civilian Recruitment Section Headquarters Azores Air Zone
(SRPC, HAAZ), in contracting Portuguese National employees. The
Contractor's contract form shall include, as a minimum, the following:
Organization or firm (name and address), contract and project numbers;
contract start and expiration dates; and the following information
concerning the employee: name, social welfare number, date and place
of birth, residence (village and council), parents' name, marital
status, spouse's maiden name, professional degree or skill, salary, and
meal and transportation allowances.

b. It will be the Contractor's responsibility once employees have been
hired, to clear them through SRPC, HAAZ to gain access to the
installation .

c. The Contractor shall request on SRPC, HAAZ form the number of passes
needed. A pass will be issued to each employee. The employee will
proceed with the pass directly to the Portuguese Air Police,
Identification Section at the Main Gate for proper clearance and return
to SRPC, HAAZ to have the pass laminated.

d. Failure to comply with the above paragraphs may result in the denial of
entrance to the installation.

e. The Contractor shall inform SRPC, HAAZ when contract period of
performance is changed and return passes to SRPC, HAAZ upon completion
of the contract.

f. For employees other than Portuguese Nationals, the 1605th Security
Police Pass and Registration Section will issue a USFORAZ Form 5512
(yellow). The ID card will be issued upon presentation of a completed
Lajes Field Form 131 signed by the Contracting Officer or the
Contracting Officer's designated representative.

Further information may be obtained from: Headquarters Azores Air Zone
(H.A.A.Z.) Air Base No. 4, Civilian Personnel Recruitment Office
(Portuguese Nationals), telephone number: 011 351 295 57 52101 (if dialed
from the United States).

1.10 SURPLUS PROPERTY DISPOSAL OF MATERIALS OF NON-PORTUGUESE ORIGIN

Excess new materials are those originally imported for use on U.S.
construction contracts but which, upon completion of the contract, have not
been used. The materials have been imported into Portugal duty free and
shall be disposed of in the following order:

a. If the Contractor has received material payment for the materials,
title is vested in the U.S. Government and the materials shall be
turned over to the base civil engineer upon contract completion.

DOCUMENT 00 73 03 Page 12

b. If the materials have not been purchased through a material payment,
the U.S. Government shall be given the first option to purchase the
materials at the Contractor's cost.

c. If the materials are not purchased by the U.S. Government, the
Contractor may pay the appropriate custom and duty fees, offer to sell
the materials to Air Base No. 4, or the Contractor shall export the
materials from Portugal. Arrangement for sales to Air Base No. 4 or
payment of customs fees shall be the Contractor's responsibility.

1.11 INVESTIGATION OF DAMAGE OR INJURY

The U.S. Government will have the right to conduct an investigation, or
participate in the Contractor's investigation, of any damage or injury to
U.S. Government property, equipment, or personnel.

1.12 PROCESSING OF CONTRACTOR'S PERSONNEL AND PROPERTY

The Contractor shall process Contractor personnel and property through the
Contracting Officer prior to commencement and at the completion of work
under this contract. This processing shall include such things as
registering and deregistering vehicles, arranging for the issuance and
turn-in of identification and passes, and clearing liabilities incurred
such as clubs, billeting, and loans.

1.13 VISAS--DIPLOMATIC CLEARANCES

The Contractor shall ensure that his employees obtain the required
diplomatic clearances (visas) of sufficient duration to cover the
performance period of the contract. (Sixty-day visitor visas are available
at Portuguese Immigration at Lajes Field.)

1.14 REGISTRATION AND VEHICLE AND DRIVING PRIVILEGES

Vehicles which have been authorized for use under this contract are the
only vehicles which will be issued U.S. Forces registration plates. In
accordance with AFR 125-14, 1605 ABWG Supplement thereto and COMUSFORAZINST
5700.1, the only personnel who are authorized to operate a U.S. Forces
plate vehicle are personnel who have been issued a 1605 ABWG Form 46,
entitled "Private Motor Vehicles Operator Identification Card."

1.15 RADIO FREQUENCIES FOR MOBILE AND PORTABLE RADIOS

Contractors requiring the use of mobile and portable radios on the project
shall obtain Government of Portugal approval via the COMUSFORAZ J6 Radio
Frequency Coordinator. Information needed by the J6 coordinator from the
Contractor includes type of equipment, type of emission, frequency desired,
power, geographical coordinates of the project site, hours of radio
operation, and start and end dates of frequency requirement. For planning
purposes, the frequency coordination process normally requires 60 to 90
days for completion. The Government of Portugal closely monitors frequency
usage and unauthorized users are subject to severe fines. COMUSFORAZINST
2410.1D pertains.

1.16 SPECIAL REQUIREMENTS FOR OUTDOOR SIGNS

In accordance with USFORAZINST 5710.2D outdoor signs displayed on local
military facilities are mandatory to be in both Portuguese and English
languages. Identical size lettering shall be used for both languages, with

DOCUMENT 00 73 03 Page 13

Portuguese on top. The same requirement applies to project signs and
safety and warning signs as used by the Contractor.

1.17 WRITTEN CORRESPONDENCE

Written correspondence from the Contractor to the Contracting Officer shall
be in English language, including but not limited to Contractor's invoice,
Contractor's Monthly Estimate for Voucher, Contractor's schedules, samples
and submittals, reports, and as-built drawing markups.

1.18 PORTUGUESE EQUIVALENT

Where equipment, materials, or installations are to be in accordance with
American standards, the equivalent Portuguese standard may be used subject
to the approval of the Contracting Officer. The Contractor shall be
responsible for proving the equivalency of the Portuguese standard.

1.19 SOURCE REQUIREMENTS CLAUSE (01 MAY 86)

The requirements of this clause are material conditions of this contract.
The Contractor shall, in the performance of this contract, use Portuguese
sources to the maximum extent feasible for the goods and services required
to perform the contract including labor, materials, supplies, services,
equipment, and subcontracts provided such goods and services meet the
contract specifications and standards, will be available at the required
locale within the required time limits and are equal or lower in cost than
those from other sources. The Contractor shall demonstrate compliance with
this requirement.

The requirement to use Portuguese sources to the maximum extent feasible
does not apply when not in accordance with requirements, standards, or
specifications specifically set forth elsewhere in this contract.

Consistent with the foregoing, the Contractor shall submit a four-part
written "Report of Sources" to the Contracting Officer as follows:

PART I . The Contractor shall prepare a listing indicating for each
category of expenditures anticipated under the contract the U.S. dollar
value estimated to be paid to Portuguese sources and the U.S. dollar value
estimated to be paid to other sources. The categories shall include as a
minimum those shown in the following sample format:

 REPORT OF SOURCES

Category $ to
Portuguese
Sources

$ to Other Sources

Transportation

Direct Hire Labor

Construction Materials

Equipment

 Purchases

DOCUMENT 00 73 03 Page 14

 REPORT OF SOURCES

Category $ to
Portuguese
Sources

$ to Other Sources

 Rentals

Supplies

Services

Subcontracts

Other

Total: (Sum must equal contract price)

NOTES:

(1) Items that are included in subcontracts, such as labor and materials, should
be reported only as subcontracts and shall not be included with other categories.

(2) Overhead and profit must be prorated among the categories.

PART II . The Contractor shall prepare a list of subcontracts indicating
the purpose of the subcontract, the name of the subcontractor, and whether
Portuguese or other source.

PART III . The Contractor shall prepare a list of each item or subcontract
not procured from a Portuguese source, indicating the reason for not
procuring the item or subcontract from a Portuguese source.

PART IV . The Contractor shall indicate the approximate percentage of the
total contract price that he will pay collectively to Portuguese sources.

The initial four-part "Report of Sources" shall be submitted by the
Contractor to the Contracting Officer not later than 30 calendar days after
contract award. In addition, the Contractor shall submit an updated report
in the same four-part format every 30 calendar days thereafter. If no
changes have occurred since the last report, the Contractor may submit a
negative report by letter.

PART 2 PRODUCTS

Not Used

PART 3 EXECUTION

Not Used

 -- End of Document --

DOCUMENT 00 73 03 Page 15

