HDR1010500210000203111600KCCO DOMESTIC SOLICITATION (IFB) FC9-221
FORTIFIED CEREALS SOLICITATION IFB, FC9-221, dated February 03, 2011, for Domestic
Programs.  Landscape printer preference must be used to print Internet data.
1. Solicitation Number:  FC9-221
2. Solicitation Issue Date:  February 03, 2011
3. Issued By:

    Kansas City Commodity Office (KCCO)

    Domestic Procurement Division
    USDA – Farm Service Agency

    Beacon Facility – Mail Stop 8718

    P.O. Box 419205

    Kansas City, MO 64141-6205

4. Solicitation Type:  Sealed Bids (IFB)

5. Offer Due Date/Local Time:  February 15, 2011, 9:00 A.M. CST
6. Award Notification Date:  February 17, 2011, 1:00 P.M. CST
7. Public Release of Award Date:  February 18, 2011, 4:00 P.M. CST
8. Solicitation Information Contact:
    Monday through Friday except Federal holidays,8:00 a.m. to 4:00 p.m. CST.
    Name:  Carol Givens-Verser
    Telephone Number:  816-823-1153
                       Note:  If the matter is urgent and the above contact person

                       does not answer, call USDA Domestic Procurement at 816-926-6124
    E-mail:  carol.givens-verser@kcc.usda.gov
9. Internet Address: http://www.fsa.usda.gov/FSA/webapp?area=home&subject=coop&topic=pas.
10. This Acquisition is:

    /x/ Unrestricted

    / / Set Aside for:
    / / Small Business (Item Numbers in the 9000-999 series as shown
        in the Schedule of Supplies)

    / / 8(a) Program noncompetitive (__lbs.) letter RFP only.
Offers will be evaluated in the following order of precedence:  1. Bids 2. Proposals.
NOTICE OF 8(a) ACQUISITION

If specified in the solicitation, the Government may reserve up to five (5) percent

of the solicitation quantity for 8(a) firms certified by the Small Business

Administration in accordance with the Federal Acquisition Regulation (FAR),

Part 19.  The Government may increase the reserve to adjust quantities in the event

of multiple awards to eligible 8(a) firms.  In no event shall the Government offer

for award a quantity in excess of an eligible 8(a) firm’s maximum quantity, if so

established by the Government. If the 8(a) small business firm is a nonmanufacturer

it shall meet the definition and requirements outlined in FAR, Part 19. In the event

the Government is unsuccessful in contracting with an eligible 8(a) firm for the

reserved quantity, the Government may award the quantities to other than 8(a) firms.

11. NAICS Codes/Size Standards:  See Master Solicitation for Commodity Procurements
at:

http://www.fsa.usda.gov/FSA/webapp?area=home&subject=coop&topic=pas.
12. Delivery Type: F.O.B Destination

13. Submit Invoices to:
    Financial Services Center
    Fund and Commodity Management Office
    Invoice Payment Group
    USDA – Farm Service Agency

    Beacon Facility – Mail Stop 8578

    P.O. Box 419205

    Kansas City, MO   64141-6205

    For express mail:
    Financial Services Center
    Fund and Commodity Management Office
    Invoice Payment Group
    USDA – Farm Service Agency

    Beacon Facility – Mail Stop 8578

    9240 Troost Avenue
    Kansas City, MO   64131-3055
For questions concerning invoices contact Invoice Payment Group at 816-926-6205.

14. Submission of offers:

A.  Bids shall be submitted through the Domestic Electronic Bid Entry System (DEBES)

to be considered responsive.  Price and mode of transportation bid for each item

listed on the Schedule of Supplies shall be entered on the DEBES bid form.  The Trans

(transportation) Mode defaults to truck.  Bidders may select rail or piggyback mode

for each item, if applicable.  Certain destinations require delivery by Truck only

or Rail only.

B.  The same price shall be entered for all items within the same product type.

If all items for that product type are not entered when submitting the bids, the bids

will be deemed non-responsive for that product type.  Subject to Part 2, Section A.4,

Evaluation of Bids, in the Master Solicitation for Commodity Procurements, The
Government shall award contracts resulting from this solicitation to the responsive,
Responsible bidder(s) whose bids will be most advantageous to the Government in terms
of the lowest overall cost for a product type.

C.  HOWEVER, IF CONTRACTOR’S PRODUCTION CAPACITY IS LIMITED PER PRODUCT TYPE, THE SAME
BID PRICE SHALL BE ENTERED FOR ALL ITEMS WITHIN THE DELIVERY PERIODS FOR A GIVEN
MONTH.
IN THIS CASE, NOT ALL ITEMS FOR A PRODUCT TYPE MAY BE AWARDED TO ONE CONTRACTOR.

A BID PRICE MUST BE ENTERED FOR EACH ITEM WITHIN A PRODUCT TYPE AND THE CONSTRAINED
DELIVERY MONTH, OR THE OFFER WILL BE DEEMED NON-RESPONSIVE FOR THAT PRODUCT TYPE.
D.  Offerors shall complete DEBES certifications, including that their quality control

system(s) conforms to the higher-level quality standard in contract clause 52.246-11.

E.  / / Applicable if checked.  The “kosher only” commodity requirements have changed
(see the Schedule of Supplies for web link), and offerors for kosher will be required
to certify conformance with the kosher requirements.

F.  DEBES information technology requirements are:

    (1) Operating system:  Windows NT, Windows 2000, or Windows XP, or equivalent.

    (2) Browser requirement:  Netscape versions greater than 4.07 and less than 6.0

        (OR) Internet Explorer 5.0 or above.

    (3) Encryption:  Browser capable of handling 128-bit encryption.

    (4) Proxy servers:  Bidders shall set up proxy server to allow access

        to the Internet DEBES port http://pcsd.usda.gov/debes.

    (5) Government will provide bidder with ID number and the initial password

        needed to access DEBES.
Help:  Call the Solicitation Information Contact Person show in this Solicitation.
G.  Plant Location Requirement. 

Offers shall accurately represent the plant location(s).   “Plant location” is defined
as the place where an end product is assembled from components, packaged, or otherwise
made or processed from raw materials into the finished product that is to be provided
to the Government.  Upon acceptance of an offer, the combination of plant location and
item becomes a contract term.

Offerors are directed to submit offers from only “plant locations.”  Offers for
locations representing non-plant locations, such as, “company headquarters” or
“Shippers Option” may be deemed non-responsive.

Prospective contractors need to verify, early in the offering period, each Domestic
Electronic Bid Entry System (DEBES) Logon ID.  Specifically, that the company’s
appropriate plant locations are shown in the DEBES Offer Form Page dropdown box.  Plant
locations that are not included on the list cannot have an offer submitted in
association with that plant.   Therefore, any plant locations not included on the list,
from which offeror intends to use in performance of the contract, should be added.
Promptly contact the specialist shown in this solicitation to request updates to your
company’s plant location list.

Plant location and the Place of Performance in ORCA provisions, 52.214-14 and 52.215-6
shall match.  ORCA (Online Representations and Certifications Application) is available
online at http://www.bpn.gov/.
H.  Supplier Agreement Requirement.

If the offer is for product the offeror will not itself manufacturer, offeror shall,
by the offer due date/local time, submit the corresponding supplier agreement to,
Attention: Contracting Officer at the solicitation information contact address shown
in this solicitation.

The supplier agreement shall: 

∙ be in effect between the offeror and the product manufacturer for the period of
  contract performance,

∙ certify compliance with the applicable KCCO solicitation requirements, 

∙ contain the DUNS number for the product manufacturer (if DUNS number exists),

∙ be on the product manufacturer's company letterhead, and

∙ be signed by both parties. 

A prospective contractor may be required to provide written evidence of a proposed
subcontractor’s responsibility. The Contracting Officer may directly determine a
prospective subcontractor’s responsibility.
I. / /Applicable if Checked. DEBES Business Size/Type Designation for Subcontracting.

   Applicable if this solicitation contains a partial small business set-aside (NOTE:

   If the solicitation is a total small business set-aside, use paragraph G).

An offer from a small business to supply manufactured products of small and large
businesses shall be divided and submitted separately using separate DEBES logon IDs.
An offer from a farmer-owned cooperative large business to supply manufactured
products of both a small business and other than small(i.e., farmer-owned cooperative
large business or large businesses) shall be divided and submitted separately using
separate DEBES logon IDs.  See information below.

    If Offeror Business     And Manufactured              Then DEBES Size/Type

      Size/Type* is            Product is                    Designation is

                            Subcontracted to a

                            1a)Small Business               1a)Small Business

                         1b) Farmer-owned                                  

  1)Small Business       cooperative large               1b)Large Business

                        business and/or large                          

                             business                                   

                         2a)Small business                2a)Farmer-owned

                                                         cooperative large

                                                              business      

  2)Farmer-owned          2b)Farmer-owned                                

cooperative large        cooperative large               2b)Large business

   business            business and/or large                         

                            business

  3)Large business     3a)Any size/type business        3b)Large business

*Farmer-owned cooperative small businesses are categorized as small businesses.

Prospective contractors need to verify, early in the offering period, their Domestic
Electronic Bid Entry System (DEBES) Logon IDs.  Specifically, verify that the
appropriate business size/type designation is shown on the applicable DEBES
Certification page.  If correction and/or an additional DEBES logon ID (to submit
separate offers) are needed, promptly contact the solicitation information contact
shown in this solicitation.  Failure to comply with the applicable requirement may
cause part or the entire offer to be deemed non-responsive.

15. Schedule of Supplies. The quantity awarded may be less than the quantity

advertised due to program changes.  Commodity requirements are available

at:  www.fsa.usda.gov/FSA/webapp?area=home&subject=coop&topic=do.
  Product Type      Pack Size     Trucks     Minimum Qty     Trucks     Maximum Qty

  Corn (Flakes)      18 OZ         107        1,386,720       117       2,122,848
  Rice Crisp         12 or 18 OZ    58          701,568        60         881,280
                              Total Pounds    2,088,288                 3,004,128
The Corn Flakes and the Rice Crisp may be substituted according to the awarded

contractor's pack size for each product type.

The number of trucks shown above is provided for informational purposes only.

Any contract resulting from this solicitation shall be based on the quantity
in pounds for the commodity awarded.

16. Shipment/Delivery Schedule:

A.  The period of performance of the contract shall be April 1, 2011 through

    June 30, 2011, and deliveries shall be made in accordance with Section 18.
  DOMESTIC INVITATION ITEM LISTING FOR ANNOUNCEMENT FC9, INVITATION 221, DELIVERY     APRIL 2011 - JUNE 2011       
                          FOB DEST                     DELIVERY       QUANTITY                      
  ITEM   PACK SIZE     STATE & CITY         ZIP CODE   PERIOD         (POUNDS)      DELIVERY INFO   
  -----------------------------------------------------------------------------------------------   
  CEREAL-FT RTE CORN FLAKE (ITEMS 0001 THRU 0107)                                                   
  0001                 AZ TUCSON           857134082   4/01-15/11         9,072  TRUCK ONLY         
                       AZ YUMA             853652636   4/01-15/11         9,072  TRUCK ONLY         
                         ITEM TOTAL                                      18,144                     
  0002                 CA FAIRFIELD        945336718   4/01-15/11        18,144  TRUCK ONLY         
  0003                 GA SAVANNAH         314041101   4/01-15/11        18,144  TRUCK ONLY         
  0004                 KY LEXINGTON        405111084   4/01-15/11        18,144  TRUCK ONLY         
  0005                 MD BALTIMORE        212245309   4/01-15/11        18,144  TRUCK ONLY         
  0006                 MD BALTIMORE        212245309   4/01-15/11        18,144  TRUCK ONLY         
  0007                 MD BALTIMORE        212245309   4/01-15/11        18,144  TRUCK ONLY         
  0008                 MI CADILLAC         496019057   4/01-15/11        18,144  TRUCK ONLY         
  0009                 MI DETROIT          482382998   4/01-15/11        18,144  TRUCK ONLY         
  0010                 MI DETROIT          482382998   4/01-15/11        18,144  TRUCK ONLY         
  0011                 MO CARTHAGE         648360000   4/01-15/11        18,144  TRUCK ONLY         
  0012                 MO KANSAS CITY      641619746   4/01-15/11        18,144  TRUCK ONLY         
  0013                 MO KANSAS CITY      641619746   4/01-15/11        18,144  TRUCK ONLY         
  0014                 MO KANSAS CITY      641619746   4/01-15/11        18,144  TRUCK ONLY         
  0015                 MO KANSAS CITY      641619746   4/01-15/11        18,144  TRUCK ONLY         
  0016                 NY BRONX            104747000   4/01-15/11        18,144  TRUCK ONLY         
  0017                 NY SYRACUSE         132091861   4/01-15/11        18,144  IF RAIL   CSXT     
  0018                 NY SYRACUSE         132091861   4/01-15/11        18,144  IF RAIL   CSXT     
  0019                 OK OKLAHOMA CITY    731797640   4/01-15/11        10,881  TRUCK ONLY         
                       OK TULSA            741065940   4/01-15/11         7,263  TRUCK ONLY         
                         ITEM TOTAL                                      18,144                     
  0020                 OR PORTLAND         972111918   4/01-15/11        18,144  TRUCK ONLY         
  0021                 TX FORT WORTH       761071302   4/01-15/11        18,144  TRUCK ONLY         
  0022                 VA NORFOLK          235043326   4/01-15/11        18,144  TRUCK ONLY         
  0023                 CA VERNON           900583633   4/16-30/11        18,144  TRUCK ONLY         
  0024                 MI DETROIT          482382998   4/16-30/11        18,144  TRUCK ONLY         
  0025                 MI DETROIT          482382998   4/16-30/11        18,144  TRUCK ONLY         
  0026                 MI DETROIT          482382998   4/16-30/11        18,144  TRUCK ONLY         
  0027                 MS JACKSON          392016215   4/16-30/11        18,144  TRUCK ONLY         
  0028                 TX DALLAS           752362028   4/16-30/11        18,144  TRUCK ONLY         
  0029                 WA EVERETT          982011716   4/16-30/11         5,549  TRUCK ONLY         
                       WA OLYMPIA          985041030   4/16-30/11         4,779  TRUCK ONLY         
                       WA SHELTON          985846361   4/16-30/11         7,817  TRUCK ONLY         
                         ITEM TOTAL                                      18,145                     
  0030                 WA MOSES LAKE       988372635   4/16-30/11         3,038  TRUCK ONLY         
                       WA SPOKANE          992022148   4/16-30/11         8,721  TRUCK ONLY         
                       WA YAKIMA           989021310   4/16-30/11         6,386  TRUCK ONLY         
                         ITEM TOTAL                                      18,145                     
  0031                 WA OLYMPIA          985041030   4/16-30/11         4,604  TRUCK ONLY         
                       WA SEATTLE          981085202   4/16-30/11         2,970  TRUCK ONLY         
                       WA TACOMA           984999328   4/16-30/11        10,571  TRUCK ONLY         
                         ITEM TOTAL                                      18,145                     
  0032                 WA OLYMPIA          985041030   4/16-30/11        13,554  TRUCK ONLY         
                       WA VANCOUVER        986611382   4/16-30/11         4,590  TRUCK ONLY         
                         ITEM TOTAL                                      18,144                     
  0033                 WA SEATTLE          981085202   4/16-30/11        18,144  TRUCK ONLY         
  0034                 CT BLOOMFIELD       060021342   5/01-15/11        18,144  TRUCK ONLY         
  0035                 CT EAST HAVEN       065121407   5/01-15/11        18,144  TRUCK ONLY         
  0036                 GA MACON            312175648   5/01-15/11        18,144  TRUCK ONLY         
  0037                 KY LEXINGTON        405111084   5/01-15/11        18,144  TRUCK ONLY         
  0038                 LA SHREVEPORT       711033621   5/01-15/11        18,144  TRUCK ONLY         
  0039                 MI BATTLE CREEK     490374822   5/01-15/11         9,072  TRUCK ONLY         
                       MI BENTON HARBOR    490223480   5/01-15/11         9,072  TRUCK ONLY         
                         ITEM TOTAL                                      18,144                     
  0040                 MO KANSAS CITY      641619746   5/01-15/11        18,144  TRUCK ONLY         
  0041                 MO KANSAS CITY      641619746   5/01-15/11        18,144  TRUCK ONLY         
  0042                 NY BRENTWOOD        117178325   5/01-15/11        18,144  TRUCK ONLY         
  0043                 NY LATHAM           121101409   5/01-15/11        18,144  TRUCK ONLY         
  0044                 NY SYRACUSE         132091861   5/01-15/11        18,144  IF RAIL   CSXT     
  0045                 NY SYRACUSE         132091861   5/01-15/11        18,144  IF RAIL   CSXT     
  0046                 OH AKRON            443072234   5/01-15/11        18,144  TRUCK ONLY         
  0047                 OH CLEVELAND        441100000   5/01-15/11        18,144  TRUCK ONLY         
  0048                 OH FAIRFIELD        450144207   5/01-15/11        18,144  TRUCK ONLY         
  0049                 OH TOLEDO           436092545   5/01-15/11        18,144  TRUCK ONLY         
  0050                 OK OKLAHOMA CITY    731797640   5/01-15/11        10,881  TRUCK ONLY         
                       OK TULSA            741065940   5/01-15/11         7,263  TRUCK ONLY         
                         ITEM TOTAL                                      18,144                     
  0051                 OR PORTLAND         972111918   5/01-15/11        18,144  TRUCK ONLY         
  0052                 PA DUQUESNE         151101097   5/01-15/11        12,771  TRUCK ONLY         
                       PA ERIE             165011580   5/01-15/11         5,373  TRUCK ONLY         
                         ITEM TOTAL                                      18,144                     
  0053                 PA HARRISBURG       171095929   5/01-15/11        10,625  TRUCK ONLY         
                       PA PHILADELPHIA     191220000   5/01-15/11         2,633  TRUCK ONLY         
                       PA WILKES-BARRE     187026545   5/01-15/11         4,887  TRUCK ONLY         
                         ITEM TOTAL                                      18,145                     
  0054                 PA PHILADELPHIA     191220000   5/01-15/11        18,144  TRUCK ONLY         
  0055                 TX LAREDO           780415675   5/01-15/11         3,969  TRUCK ONLY         
                       TX MCALLEN          785044802   5/01-15/11        14,175  TRUCK ONLY         
                         ITEM TOTAL                                      18,144                     
  0056                 VA SALEM            241536437   5/01-15/11        18,144  TRUCK ONLY         
  0057                 WI FRANKLIN         531328202   5/01-15/11        18,144  TRUCK ONLY         
  0058                 CA LONG BEACH       908131434   5/16-31/11        18,144  TRUCK ONLY         
  0059                 CA SAN JOSE         951252113   5/16-31/11        18,144  TRUCK ONLY         
  0060                 NC CREEDMOOR        275227308   5/16-31/11        18,144  TRUCK ONLY         
  0061                 NC CREEDMOOR        275227308   5/16-31/11        18,144  TRUCK ONLY         
  0062                 NC CREEDMOOR        275227308   5/16-31/11        18,144  TRUCK ONLY         
  0063                 NC CREEDMOOR        275227308   5/16-31/11        18,144  TRUCK ONLY         
  0064                 NC SALISBURY        281479278   5/16-31/11        18,144  TRUCK ONLY         
  0065                 NC SALISBURY        281479278   5/16-31/11        18,144  TRUCK ONLY         
  0066                 TX DALLAS           752362028   5/16-31/11        18,144  TRUCK ONLY         
  0067                 CA IRVINE           926182235   6/01-15/11        18,144  TRUCK ONLY         
  0068                 CA MODESTO          953585755   6/01-15/11        18,144  TRUCK ONLY         
  0069                 CA SAN DIEGO        921212320   6/01-15/11        18,144  TRUCK ONLY         
  0070                 CA SAN DIEGO        921212320   6/01-15/11        18,144  TRUCK ONLY         
  0071                 CA SAN DIEGO        921212320   6/01-15/11        18,144  TRUCK ONLY         
  0072                 CA SAN FRANCISCO    941073446   6/01-15/11        18,144  TRUCK ONLY         
  0073                 IA DES MOINES       503134190   6/01-15/11        18,144  TRUCK ONLY         
  0074                 IL CHICAGO          606092315   6/01-15/11        18,144  TRUCK ONLY         
  0075                 MI DETROIT          482382998   6/01-15/11        18,144  TRUCK ONLY         
  0076                 MI DETROIT          482382998   6/01-15/11        18,144  TRUCK ONLY         
  0077                 MI FLINT            485072021   6/01-15/11        18,144  TRUCK ONLY         
  0078                 MN CROOKSTON        567163034   6/01-15/11         4,536  TRUCK ONLY         
                       MN MAPLEWOOD        551092020   6/01-15/11        13,608  TRUCK ONLY         
                         ITEM TOTAL                                      18,144                     
  0079                 MO CARTHAGE         648360000   6/01-15/11        18,144  TRUCK ONLY         
  0080                 MO KANSAS CITY      641619746   6/01-15/11        18,144  TRUCK ONLY         
  0081                 MO KANSAS CITY      641619746   6/01-15/11        18,144  TRUCK ONLY         
  0082                 MO KANSAS CITY      641619746   6/01-15/11        18,144  TRUCK ONLY         
  0083                 MO KANSAS CITY      641619746   6/01-15/11        18,144  TRUCK ONLY         
  0084                 MS JACKSON          392016215   6/01-15/11        18,144  TRUCK ONLY         
  0085                 MT HELENA           596016400   6/01-15/11        12,353  TRUCK ONLY         
                       MT HELENA           596016400   6/01-15/11         5,792  TRUCK ONLY         
                         ITEM TOTAL                                      18,145                     
  0086                 NC CREEDMOOR        275227308   6/01-15/11        18,144  TRUCK ONLY         
  0087                 NC CREEDMOOR        275227308   6/01-15/11        18,144  TRUCK ONLY         
  0088                 NC SALISBURY        281479278   6/01-15/11        18,144  TRUCK ONLY         
  0089                 NC SALISBURY        281479278   6/01-15/11        18,144  TRUCK ONLY         
  0090                 NY BRENTWOOD        117178325   6/01-15/11        18,144  TRUCK ONLY         
  0091                 NY LATHAM           121101409   6/01-15/11        18,144  TRUCK ONLY         
  0092                 NY SYRACUSE         132091861   6/01-15/11        18,144  IF RAIL   CSXT     
  0093                 NY SYRACUSE         132091861   6/01-15/11        18,144  IF RAIL   CSXT     
  0094                 OH CLEVELAND        441100000   6/01-15/11        18,144  TRUCK ONLY         
  0095                 OK OKLAHOMA CITY    731797640   6/01-15/11        11,016  TRUCK ONLY         
                       OK TULSA            741065940   6/01-15/11         7,128  TRUCK ONLY         
                         ITEM TOTAL                                      18,144                     
  0096                 OR PORTLAND         972111918   6/01-15/11        18,144  TRUCK ONLY         
  0097                 TX CORPUS CHRISTI   784082515   6/01-15/11        18,144  TRUCK ONLY         
  0098                 TX FORT WORTH       761071302   6/01-15/11        18,144  TRUCK ONLY         
  0099                 TX LAREDO           780415675   6/01-15/11         8,168  TRUCK ONLY         
                       TX MCALLEN          785044119   6/01-15/11         5,076  TRUCK ONLY         
                       TX SAN ANTONIO      782272209   6/01-15/11         4,901  TRUCK ONLY         
                         ITEM TOTAL                                      18,145                     
  0100                 AZ TUCSON           857134082   6/16-30/11        18,144  TRUCK ONLY         
  0101                 MI DETROIT          482382998   6/16-30/11        18,144  TRUCK ONLY         
  0102                 MI DETROIT          482382998   6/16-30/11        18,144  TRUCK ONLY         
  0103                 MI DETROIT          482382998   6/16-30/11        18,144  TRUCK ONLY         
  0104                 RI CRANSTON         029203047   6/16-30/11        18,144  TRUCK ONLY         
  0105                 TX DALLAS           752362028   6/16-30/11        18,144  TRUCK ONLY         
  0106                 TX LAREDO           780415675   6/16-30/11         3,969  TRUCK ONLY         
                       TX MCALLEN          785044802   6/16-30/11        14,175  TRUCK ONLY         
                         ITEM TOTAL                                      18,144                     
  0107                 WI DARIEN           531141342   6/16-30/11        18,144  TRUCK ONLY         
  -----------------------------------------------------------------------------------------------   
  CEREAL, FORTIFIED RTE RICE  (ITEMS 0108 THRU 0165)                                                
  0108                 KY LOUISVILLE       402281051   4/01-15/11        12,960  TRUCK ONLY         
  0109                 LA BATON ROUGE      708076128   4/01-15/11        12,960  TRUCK ONLY         
  0110                 LA DELHI            712322841   4/01-15/11        12,960  TRUCK ONLY         
  0111                 LA NEW ORLEANS      701261124   4/01-15/11        12,960  TRUCK ONLY         
  0112                 LA NEW ORLEANS      701261124   4/01-15/11        12,960  TRUCK ONLY         
  0113                 MO CARTHAGE         648360000   4/01-15/11        12,960  TRUCK ONLY         
  0114                 MS JACKSON          392016215   4/01-15/11        12,960  TRUCK ONLY         
  0115                 NY BRENTWOOD        117178325   4/01-15/11        12,960  TRUCK ONLY         
  0116                 NY SYRACUSE         132091861   4/01-15/11        12,960  IF RAIL   CSXT     
  0117                 NY SYRACUSE         132091861   4/01-15/11        12,960  IF RAIL   CSXT     
  0118                 OH CLEVELAND        441100000   4/01-15/11        12,960  TRUCK ONLY         
  0119                 OH FAIRFIELD        450144207   4/01-15/11        12,960  TRUCK ONLY         
  0120                 OH GROVE CITY       431239741   4/01-15/11        12,960  TRUCK ONLY         
  0121                 VA VERONA           244820000   4/01-15/11        12,960  TRUCK ONLY         
  0122                 CA VERNON           900583633   4/16-30/11        12,960  TRUCK ONLY         
  0123                 LA BATON ROUGE      708076128   4/16-30/11        12,960  TRUCK ONLY         
  0124                 LA BATON ROUGE      708076128   4/16-30/11        12,960  TRUCK ONLY         
  0125                 LA DELHI            712322841   4/16-30/11        12,960  TRUCK ONLY         
  0126                 LA NEW ORLEANS      701261124   4/16-30/11        12,960  TRUCK ONLY         
  0127                 LA NEW ORLEANS      701261124   4/16-30/11        12,960  TRUCK ONLY         
  0128                 LA NEW ORLEANS      701261124   4/16-30/11        12,960  TRUCK ONLY         
  0129                 MI BATTLE CREEK     490374822   4/16-30/11         3,960  TRUCK ONLY         
                       MI COMSTOCK PARK    493218257   4/16-30/11         9,000  TRUCK ONLY         
                         ITEM TOTAL                                      12,960                     
  0130                 MI COMSTOCK PARK    493218955   4/16-30/11        12,960  TRUCK ONLY         
  0131                 WI EAU CLAIRE       547033560   4/16-30/11        12,960  TRUCK ONLY         
  0132                 CA VERNON           900583633   5/01-15/11        12,960  TRUCK ONLY         
  0133                 CA VERNON           900583633   5/01-15/11        12,960  TRUCK ONLY         
  0134                 MO KANSAS CITY      641619746   5/01-15/11        12,960  TRUCK ONLY         
  0135                 MO KANSAS CITY      641619746   5/01-15/11        12,960  TRUCK ONLY         
  0136                 NY BRONX            104747000   5/01-15/11        12,960  TRUCK ONLY         
  0137                 NY SYRACUSE         132091861   5/01-15/11        12,960  IF RAIL   CSXT     
  0138                 NY SYRACUSE         132091861   5/01-15/11        12,960  IF RAIL   CSXT     
  0139                 TX HOUSTON          770263213   5/01-15/11        12,960  TRUCK ONLY         
  0140                 TX LAREDO           780415675   5/01-15/11         5,832  TRUCK ONLY         
                       TX MCALLEN          785044119   5/01-15/11         3,624  TRUCK ONLY         
                       TX SAN ANTONIO      782272209   5/01-15/11         3,504  TRUCK ONLY         
                         ITEM TOTAL                                      12,960                     
  0141                 VA SALEM            241536437   5/01-15/11        12,960  TRUCK ONLY         
  0142                 WI FRANKLIN         531328202   5/01-15/11        12,960  TRUCK ONLY         
  0143                 AZ PHOENIX          850091518   5/16-31/11        12,960  TRUCK ONLY         
  0144                 DC WASHINGTON       200111401   5/16-31/11        12,960  TRUCK ONLY         
  0145                 DC WASHINGTON       200111401   5/16-31/11        12,960  TRUCK ONLY         
  0146                 KY ELIZABETHTOWN    427019375   5/16-31/11        12,960  TRUCK ONLY         
  0147                 MT HELENA           596016400   5/16-31/11         8,520  TRUCK ONLY         
                       MT HELENA           596016400   5/16-31/11         4,440  TRUCK ONLY         
                         ITEM TOTAL                                      12,960                     
  0148                 NH CONCORD          033018520   5/16-31/11        12,960  TRUCK ONLY         
  0149                 OH CLEVELAND        441100000   5/16-31/11        12,960  TRUCK ONLY         
  0150                 TX DALLAS           752362028   5/16-31/11         6,744  TRUCK ONLY         
                       TX HOUSTON          770263213   5/16-31/11         6,216  TRUCK ONLY         
                         ITEM TOTAL                                      12,960                     
  0151                 CA GARDEN GROVE     928412113   6/01-15/11        12,960  TRUCK ONLY         
  0152                 CA GARDEN GROVE     928412113   6/01-15/11        12,960  TRUCK ONLY         
  0153                 MA BOSTON           021182704   6/01-15/11        12,960  TRUCK ONLY         
  0154                 MA HATFIELD         010389773   6/01-15/11         6,480  TRUCK ONLY         
                       MA LOWELL           018543129   6/01-15/11         3,240  TRUCK ONLY         
                       MA SHREWSBURY       015453948   6/01-15/11         3,240  TRUCK ONLY         
                         ITEM TOTAL                                      12,960                     
  0155                 MO BRIDGETON        630443806   6/01-15/11         8,820  TRUCK ONLY         
                       MO SIKESTON         638014415   6/01-15/11         4,140  TRUCK ONLY         
                         ITEM TOTAL                                      12,960                     
  0156                 MO CARTHAGE         648360000   6/01-15/11        12,960  TRUCK ONLY         
  0157                 MO COLUMBIA         652021910   6/01-15/11         3,240  TRUCK ONLY         
                       MO KANSAS CITY      641291744   6/01-15/11         5,820  TRUCK ONLY         
                       MO SPRINGFIELD      658030000   6/01-15/11         3,900  TRUCK ONLY         
                         ITEM TOTAL                                      12,960                     
  0158                 MO KANSAS CITY      641619746   6/01-15/11        12,960  TRUCK ONLY         
  0159                 NM ALBUQUERQUE      871095863   6/01-15/11        12,960  TRUCK ONLY         
  0160                 NY SYRACUSE         132091861   6/01-15/11        12,960  IF RAIL   CSXT     
  0161                 NY SYRACUSE         132091861   6/01-15/11        12,960  IF RAIL   CSXT     
  0162                 OH FAIRFIELD        450144207   6/01-15/11        12,960  TRUCK ONLY         
  0163                 OH TOLEDO           436092545   6/01-15/11        12,960  TRUCK ONLY         
  0164                 MS JACKSON          392016215   6/16-30/11        12,960  TRUCK ONLY         
  0165                 OH CLEVELAND        441100000   6/16-30/11        12,960  TRUCK ONLY         
                                           INVITATION TOTAL           2,088,288                     
                                                     *** END OF ITEM LISTING ***                    
Commodity specifications, packaging and marking requirements are available at:
http://www.fsa.usda.gov/FSA/webapp?area=home&subject=coop&topic=pas-do.
17. Other Requirements:

A.  See the Eligibility of Bidders provision at Part 2, Section A.l(b) in the Master

Solicitation for Commodity Procurements.

B.  Contractors supplying commercial brand product have shipper’s option, for example,

from which plant the shipment will originate.

C.  Ordering of Commodity.

    (1) Ordering of commodity under this contract shall be accomplished by issuance
of a Notice to Deliver (N/D) not less than 15 calendar days before the required
delivery period, except in the case of emergencies.  In the case of an emergency,
commodity may be ordered by telephone, facsimile, or electronic commerce.  The
Government shall confirm telephone requests in writing.

    (2) If an N/D is issued less than seven (7) calendar days prior to the first day
of the delivery period, the Government shall extend the delivery period by the
number of days the N/D is issued late, providing the contractor furnishes evidence
satisfactory to the Government that it was prepared to deliver during the delivery
period.  If ordering of commodity is by telephone, facsimile, or electronic commerce,
and less than 7 calendar days prior to the first day of the delivery period, the
Government shall negotiate with the contractor to establish a shorter notification
period for purposes of application of liquidated damages.
D.  Delivery Order – Limitations:

    (1) The Government shall request delivery of supplies in truckload quantities

        to the locations listed in the Delivery Schedule.  The truckload size shall be
        based on the pack size awarded under the contract.

    (2) The Government may make changes and/or cancellations to delivery orders

        by giving the Contractor no less than 48 hours notice of the change.  If the
        Government cancels an order and the Contractor can provide evidence
        satisfactory
        to the Government that it has already packaged the order as required by the
        contract, the Government will accept the commodity.

    (3) The commodity ordered shall be delivered by the contractor no later than
        the delivery period set forth in the N/D.  No extensions shall be granted due
        to weekends or Federal holidays.
E.  Seals on Transportation Conveyances:
Suppliers of commodities, products and/or services shall be responsible for placing

a seal(s) on all cargo doors of each transportation conveyance upon completion
of loading, partial unloading, inspection, or servicing.  The seal must be a numbered,
barrier-type, high security bolt, cable or equivalent device which can only be removed
with bolt cutter type tools.  The contractor or its agent shall provide a sufficient
number of barrier-type seals to ensure clear security of the lading while in route
through final destination.

The seal numbers shall be documented on the Bill of Lading, which must be signed

Or acknowledged by the carrier or its agent.  Deliveries may be refused if the seal

is broken or missing, or if the seal number(s) does not match the seal number(s)

recorded on the conveyance's Bill of Lading.

F.  Contractor Past Performance Evaluation (applicable for contracts exceeding the

simplified acquisition threshold of $100,000.  (NOTE:  on October 01, 2010 this dollar

threshold must be increased to $150,000 – as per FAC 2005-45)  

The Government will prepare a past performance evaluation at the time the work under

the contract or delivery order is completed.  Evaluation will rate performance areas

such as, quality of product or service, cost control, timeliness of performance,

business relations, and when applicable, performance against, and efforts to achieve

the goals identified in the small business subcontracting plan.  The evaluation will

be entered into the Contractor Performance Assessment Reporting System (CPARS).

Contractor will have an opportunity to comment on the Government’s evaluation.

Details on access and use of CPARS will be provided to the Contractor at a future

date.  The past performance evaluation may be used by the Government to support future

award decisions. 

18. FAR and Agriculture Acquisition Regulation (AGAR) Provisions and Clauses:
A.  This solicitation shall be subject to the terms and conditions of KCCO's Master

Solicitation for Commodity Procurements (MSCP) in effect as of the date of this

solicitation and can be found at:
http://www.fsa.usda.gov/FSA/webapp?area=home&subject=coop&topic=pas.
The FAR and AGAR provisions and clauses applicable to this solicitation are contained

in the MSCP.

B.  The FAR Provision 52.216-1, Type of Contract, in the MSCP is deleted and

replaced with the following:  FAR Provision 52.216-1, Type of Contract (Apr 1984).

The Government contemplates award of a fixed-price, indefinite delivery contract

resulting from this solicitation.  (End of provision.)

C.  FAR Clause 52.216-18, Ordering (Oct 1995)

(a) Any supplies and services to be furnished under this contract shall be ordered

by issuance of delivery orders or task orders by the individuals or activities

designated in the Schedule.  Such orders may be issued anytime after contracts are
awarded.

(b) All delivery orders or task orders are subject to the terms and condition

of this contract.  In the event of conflict between a delivery order or task order

and this contract, the contract shall control.

(c) If mailed, a delivery order or task order is considered “issued” when the

Government deposits the order in the mail.  Orders may be issued orally, by facsimile,

or by electronic commerce methods only if authorized in the Schedule.
(End of clause.)

D.  FAR Clause 52.216-19, Order Limitation (Oct 1995)

(a) Minimum order.  When the Government requires supplies or services covered by this

contract in an amount of less than 2,088,288 pounds, the Government is not obligated

to purchase, nor is the Contractor obligated to furnish, those supplies or services

under the contract.

(b) Maximum order.  The Contractor is not obligated to honor:

    (1) Any order for a single item in excess of 18,144 pounds (equivalent to one
        truckload);

    (2) Any order for a combination of items in excess of 3,004,128 pounds; or

    (3) A series of orders from the same ordering office within 90 days that

        together call for quantities exceeding the limitation in subparagraph
        (b)(1) or (2) of this section.

(c) Notwithstanding paragraphs (b) of this section, the Contractor shall honor

any order exceeding the maximum order limitations in paragraph (b), unless that order

(or orders) is returned to the ordering office within seven (7) days of issuance,
with written notice stating the Contractor’s intent not to ship the item (or items)
called for and the reasons.  Upon receiving this notice, the Government may acquire
the supplies or services from another source.  (End of clause.)

E. FAR Clause 52.216-22, Indefinite Quantity (Oct 1995)

(a) This is an indefinite-quantity contract for the supplies or services specified,

and effective for the period stated, in the Schedule.  The quantities of supplies and

services specified in the Schedule are estimates only and are not purchased by this

contract.

(b) Delivery or performance shall be made only as authorized by orders issued

in accordance with the Ordering Clause.  The Contractor shall furnish to the
Government, when and if ordered, the supplies or services specified in the Schedule
up to and including the quantity designed in the Schedule as the "maximum."  The
Government shall order at least the quantity of supplies or services designated in
the Schedule as the "minimum."
(c) Except for any limitations on quantities in the Order Limitations clause or in the

Schedule, there is no limit on the number of orders that may be issued.  The
Government may issue orders requiring delivery to multiple destinations or performance
at multiple locations.

(d) Any order issued during the effective period of this contract and not completed

within that period shall be completed by the Contractor within the time specified

in the order.  The contract shall govern the Contractor’s and Government’s rights and

obligations with respect to that order to the same extent as if the order were
completed during the contract’s effective period, provided that the contractor shall
not be required to make any deliveries under this contract after June 30, 2011.
(End of clause.)

F. / /  Applicable if checked.  FAR Clause 52.232-18, Availability of Funds
(Apr 1984) Funds are not presently available for this contract.  The Government’s
obligation under this contract is contingent upon the availability of appropriated
funds from which payment for contract purposes can be made.  No legal liability on
the part of the Government for any payment may arise until funds are made available
to the contracting officer for this contract and until the contractor receives notice
of such availability, to be confirmed in writing by the contracting officer.
(End of clause.)
   /s/ Ray Boyd

Ray Boyd

Contracting Officer, USDA
February 03, 2011
Solicitation FC9 221
