

Certification

Grantees/Contractor Organizations:

The undersigned certifies, to the best of his or her knowledge and belief, that:

I. CERTIFICATION REGARDING LOBBYING

A. Certification for Contracts, Grants, Loans and Cooperative Agreements

- (1) No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, to any person for influencing or attempting to influence an officer or employee of an agency, a Member of Congress, and officer of employee of Congress, or an employee of a Member of Congress in connection with the awarding of any Federal contract, the making of any Federal grant, the making of any Federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal contractor, grant, loan, or cooperative agreement.
- (2) If any funds other than Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to influence and officer or employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress in connection with this Federal contract, grant, loan, or cooperative agreement, the undersigned shall complete an submit standard Form-LLL. "Disclosures Form to Report Lobbying, in accordance with its instruction".
- (3) The undersigned shall require that the language of this certification be included in the award documents for all sub awards at all tiers (including subcontracts, sub grants and contracts under grants, loans, and cooperative agreements) and that all sub recipient's snail certify and disclose accordingly.

Alianza Municipal de Servicios Integrados, Inc.

PO Box 8518, Caguas, Puerto Rico, 00726-8518 * Tel.787.744.5329/Fax.787.744.5334
Dirección electrónica: <http://www.amsipr.com> * <https://www.facebook.com/amsi.pr>

This certification is a material representation of fact upon which reliance was placed when this transaction was made or entered into. Submission of this certification is a prerequisite for making or entering into this transaction imposed by section 1352, title 31, U.S. Code.

Any person who fails to file the required certification shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each such failure.

Note: "All," in the Final Rule, is expected to be clarified to show that it applies to covered contract/grant transactions over \$100,000 (per OMB).

II. INSTRUCTIONS FOR CERTIFICATION - LOWER TIER TRANSACTIONS

- A. By signing and submitting this proposal, the prospective recipient of Federal assistance funds is providing the certification as set out below.
- B. The certification in this clause is a material representation of fact upon which reliance was placed when this transaction was entered into. If it is later determined that the prospective recipient of Federal assistance funds knowingly rendered an erroneous certification, in addition to other remedies available to the Federal Government, the Department of Labor (DOL) may pursue available remedies, including suspension and/or debarment.
- C. The prospective recipient of Federal assistance funds shall provide immediate written notice to the person to whom this proposal is submitted if at any time the prospective recipient of Federal assistance funds learns that its certification was erroneous when submitted or has become erroneous by reason of changed circumstances.
- D. The terms "covered transaction", "debarred", "suspended", "ineligible", "lower tier covered transaction", "participant", "person", "primary covered transaction", "principal", "proposal", and "voluntarily excluded" as used in this clause, have the meanings set out in the Definition and Coverage sections of rules implementing Executive Order 12549. You may contact the person to which this proposal is submitted for assistance in obtaining a copy of those regulations.

- E. The prospective recipient of Federal assistance funds agrees by submitting this proposal that, should the proposed covered transaction be entered into, it shall no knowingly enter into any lower tier covered transaction with a person who is debarred, suspended, declared ineligible, or voluntarily excluded from participation in this covered transaction, unless authorized by the DOL.
- F. The prospective recipient of Federal assistance funds further agrees by submitting this proposal that it will include the clause titled "Certification Regarding Debarment, Suspension, Ineligibility and Voluntary Exclusion - Lower Tier Covered Transactions, "without modification, in all lower tier covered transactions and in all solicitations for lower tier covered transactions.

III. CERTIFICATION REGARDING DEBARMENT SUSPENSION INELIBILIGITY AND VOLUNTARY EXCLUSION - LOWER TIER COVERED TRANSACTIONS

This certification is required by the regulation implementing Executive Order 12549, Debarment and Suspension, 29 CFR Part 98, Section 98.510, Participants' responsibilities. The regulations were published as Part VII of the May 26, 1988 Federal Register (Pages 19160-19211).

- A. The prospective recipient of Federal assistance funds certifies, by submission of this proposal, that neither it nor its principal are presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any Federal department or agency.
- B. Where the prospective recipient of Federal assistance funds is unable to certify to any of the statements in this certification, such prospective participant shall attach an explanation to this proposal.

Name and Title of Authorized Representative

Signature

Date