NAS15-10000
Section J-3

ATTACHMENT J-3

SECTION
TITLE
Section I
List of Installation Property and Services

Section II
Johnson Space Center On-Site Provisions

Section III
Kennedy Space Center On-Site Provisions

Section IV
Lewis Research Center On-Site Provisions

Section V
Marshall Space Flight Center On-Site Provisions

1

NAS15-10000
Section J-3

Attachment J-3/Section I

Installation Property and Services

2

NAS15-10000
MOD 411 (S/A)
ATTACHMENT J-3/SECTION I

LIST OF INSTALLATION 

PROPERTY AND SERVICES

	CENTER
	BUILDING
	TITLE

	JSC
	5
	SPACE STATION TRAINING FACILITY

	
	
	Node 2 Crew Station

HAB Crew Station

LAB Crew Station

Node 1 Crew Station

	
	
	

	JSC
	7
	CREW SYSTEMS LABORATORY

	
	
	Space Station Airlock Test Article Facility

	
	
	

	
	
	

	JSC
	9
	SYSTEMS INTEGRATION FACILITY

	
	
	Space Station Mockups and Trainer Facility

	
	
	Precision Air Bearing Floor

	
	
	

	JSC
	14
	ANTENNA AND TRACKING

DEVELOPMENT LABORATORY

	
	
	Anechoic Chamber

	
	
	

	JSC
	29
	WEIGHTLESS ENVIRONMENT TRAINING FACILITY

	
	
	Weightless Environment Training Facility

	
	
	

	JSC
	32
	SPACE ENVIRONMENT SIMULATION LABORATORY

	
	
	Chamber A

	
	
	Chamber B

	
	
	

	JSC
	33
	SPACE ENVIRONMENT EFFECTS LABORATORY

	
	
	Chamber E

	
	
	

	JSC
	44
	COMMUNICATIONS AND TRACKING DEVELOPMENT LABORATORY

	
	
	Electronic System Test Lab

	
	
	

	JSC
	49
	VIBRATION AND ACOUSTICS TEST FACILITY

	
	
	Vibro-Acoustic Test Facility

	
	
	

	JSC
	267
	SPACE MATERIALS RESEARCH LABORATORY

	
	
	Hypervelocity Impact Test Facility

	
	
	

	JSC

Ellington
	990
	MAINTENANCE HANGAR


	
	
	KC-135 Reduced Gravity Aircraft


3


NAS15-10000


MOD 836 (S/A)

	JSC

WSTF
	272
	HAZARDOUS HYPERVEOLCITY IMPACT TEST FACILITY


	
	
	Hazardous Hypervelocity Impact Test Facility

	
	
	

	MSFC
	4477
	Audioreverberant Chamber

	
	
	Audio Lab

	
	
	

	MSFC
	4487
	LAB AND OFFICE BUIDING

	
	
	Electrical Systems Integration Lab

	
	
	

	MSFC
	4530
	PROPULSION SYSTEM COMPONENT 
TEST STAND

	
	
	Environment Simulation Chamber

	
	
	

	MSFC
	4572
	PROPULSION AND STRUCTURAL TEST FACILITY

	
	
	Structural Test Facility

	
	
	

	MSFC
	4619
	STRUCTURES AND MECHANICS LABORATORY

	
	
	Environment Testing Lab

	
	
	Structural Facility

	
	
	Dynamic Facility

	
	
	

	MSFC
	4663
	COMPUTER FACILITY

	
	
	Mechanism Test Bed

	
	
	

	JSC
	SCTF
	SONNY CARTER TRAINING FACILITY

	
	
	

	
	
	

	MSFC
	4708
	ENGINEERING AND DEVELOPMENT LABORATORY

	
	
	Engineering & Development Lab

	
	
	Environmental Testing Lab

	
	
	Seal Development Lab

	
	
	

	MSFC
	4755
	HIGH-BAY ASSEMBLY FACILITY

	
	
	High-Bay Assembly Facility

	
	
	

	LERC
	16
	ELECTRONIC PROPULSION RESEARCH BUILDING

	
	
	Tank 11

	
	
	VF-61 & -62

	
	
	

	
	
	


4

NAS15-10000                                                        Section J-3                                                                    MOD 684 (S/A)
	LERC
	301
	ELECTRIC PROPULSION LABORATORY

	
	
	TK-5

	
	
	S-74,VF-59

	
	
	TK-6

	
	
	

	LERC
	1411
	SPACE POWER FACILITY

	PLUM-
	
	Space Power Facility

	BROOK
	
	

	
	
	

	LERC
	333
	POWER SYSTEMS FACILITY

	
	
	The Space Power Research Lab

	
	
	

	LERC
	5
	Engine Research Building

	
	
	

	KSC
	M7360
	SPACE STATION PROCESSING FACILITY

(SSPF)


	CAPE CANAVERAL
	NSLD
	AMMONIA BOILER SYSTEM FACILITY

	
	
	

	GSFC
	15
	MECHANICAL TEST LABORATORY

	
	
	Accoustic Test Facility

	
	
	Static Load Test Facility

	
	
	

	MSFC
	4711
	Materials Laboratory

	
	
	

	MSFC
	4755
	Environmental Control and Life Support (ECLS Test Bed

	
	
	

	JSC/WSTF
	800
	Materials Laboratory

	
	
	

	KSC
	K6-1547
	NASA Shuttle Logistics Depot

	
	
	

	JSC
	9
	Robotics Laboratory

	
	
	

	JSC
	14
	Electromagnetic Interference (EMI) Test Laboratory

	
	
	

	JSC
	16
	Guidance, Navigation, and Control Integrated Test Facility (GITF)

	
	
	

	JSC
	32
	External Active Thermal Ammonia System Test Article

	
	
	

	JSC
	229
	Environmental Control and Life Support (ECLS) Test Bed

	
	
	

	JSC
	SCTF
	Systems Development Integration Laboratory

	
	
	

	JSC
	SCTF
	ISS Systems Integration Laboratory


5

NAS15-10000
Section J-3

JOHNSON SPACE CENTER

Section II:  Johnson Space Center On-Site Provisions

BADGING REQUIREMENTS FOR FOREIGN NATIONALS

(JSC 52.204-91) (SEP 1992)

1.
A contractor or subcontractor employee (excluding permanently badged JSC support contractor employees) who is not a U.S. citizen and does not have a permanent alien-resident card on his or her person may not be admitted to the JSC site for purpose of performing work without special arrangements. If foreign nationals are to be used for onsite work, advance notice must be given to the cognizant Contracting Officer at least 2 weeks prior to the scheduled need for access to the JSC site. The following specific information must be provided for each such foreign national

(a)
Location of work to be performed onsite

(b)
Duration of need for access to site

(c)
Complete name and address of employee

(d)
County of origin

(e)
Contractor's name and address

(f)
Contract number

(g)
Proof of legal entry into this Country

The Contracting Officer will make arrangements for proper clearance at building 110 or will notify the Contractor if access is denied or delayed.

2.
The contractor agrees that he will not employ for the performance of work under this contract any individuals who are not legally in the United States.

(End of clause)

USE OF JSC CALIBRATION LABORATORY

(JSC 52.204-92) (SEP 1993)


In accordance with the requirements of JSC Management Directive 8070.1G, "Metrology and Calibration Services (12/12/91), and JSC Manual 8070C, "JSC Metrology Requirements Manual (4/90)", the Contractor shall utilize the services of the JSC Calibration Laboratory to the maximum extent practicable for calibration of all instruments (Government property or Contractor property) utilized under this contract, the total cost for (maintenance of which would otherwise be a direct charge to the Government.

6

NAS15-10000
Section J-3

The procedures for obtaining calibration of instruments are described in "JSC Support Contractor handbook," JSCM 5151 D, Section X.

(End of clause)

IDENTIFICATION OF EMPLOYEES 

(JSC 52.242-92) (MAY 1993)

At all times while on Government property, the Contractor, subcontractors, their employees and agents shall wear badges which will be issued by the NASA Contract and Pass Office, located in building No. 110. Badges will be issued only between the hours of 7:00 a.m. and 4:00 p.m., Monday through Friday. Each individual who wears a badge will be required to sign personally for the badge. The Contractor will be held accountable for these badges, and immediately after completion of the work they shall be returned to the NASA Contract Badge and Pass Office. Failure to turn in badges upon completion of the work may result in final payment being delayed.

(End of clause)

ADMINISTRATIVE PROVISIONS RELATING TO 

INSTALLATION-PROVIDED PROPERTY AND SERVICES 

(JSC 52.245-97) (APR 1989)

1.
Requests for specific support to be furnished by the Government pursuant to the "Installation-Provided Government Property" clause and the "List of Installation-Provided Property and Services" clause shall be made by the Contractor to the Contracting Officer in accordance with the current issue of JSCM 5151. "Support Contractor Handbook." The completion of forms needed to obtain support shall be accomplished by the Contractor.

2.
If the Contractor requests property or services which are not available or cannot be made available from the Government to meet the Contractor's schedule needs, the requesting document will be canceled and returned to the Contractor. The Contractor will thereafter be responsible for acquiring the needed items or services.

3.
If the Contractor initiates a transfer of accountability (DD Form 1149) from the Contractor to the Government, the Contractor shall continue to account for the property in question until Contractor receives notification that the form has been signed by the JSC Supply and Equipment Management Officer (SEMO) or his/her authorized representative. If the Contractor does not receive such notice in a reasonable time, the Contractor will make inquiry through the Property Administrator as to the status of the transfer.

(End of clause)

7

NAS15-10000
Section J-3

INSTALLATION PROVIDED SERVICES

1.
Audiovisual:   Presentation services, sound services, Release Print Film Library, Film Repository, and loan of audiovisual equipment.

2.
Cafeteria:   Cafeteria privileges for Contractor employees during JSC cafeteria normal operating hours.

3.
Automatic Data Processing (ADP) Services:   Generally, this includes access to large general-purposes computer systems, workstations, and the accessing media; i.e., terminals, printers, data communications, and consultation and training in the use of said systems. Unless otherwise specified in the contract, this does not include providing computer systems or ADP services for the Contractor business management, accounting, and administrative functions.

4.
Communications:   Telephones, Federal Telecommunication System (FTS) 2000 communications, telegraphic and facsimile services as required for official Government business. Direct distance dialing cannot be authorized. JSC will provide commercial toll service only when other service is not available. Such calls must be placed through the JSC operator. The Contractor shall use the Government telephones for OFFICIAL PURPOSES ONLY.

5.
Transportation Services:

(a)
Rigging and Heavy Lifting:   For lifting of program hardware, including flight and supporting hardware (onsite only).

(b)
Moving and Hauling:   Moving services, such as moving and hauling for office moves and movement of large equipment (onsite only).

(c)
Delivery:   Delivery of supplies from the JSC Stores Stock Warehouse to onsite and offsite locations.

(d)
Travel and Transportation:   Taxi and shuttle bus service for Contractor employees within the parameters provided for Government employees.

(e)
Government Bills of Lading:   GBL's for shipment of Government property located onsite and offsite.

6.
Disposal Services:   Disposal services for excess onsite and offsite Contractor-held/Government-owned property.

7.
Fabrication Services:   Fabrication services such as machining, sheet metal and welding, electronics, metal finishing, model and plastics and precision cleaning.

8

NAS15-10000
Section J-3

8.
Janitorial and Custodial:   For Contractor personnel and facilities (onsite only).

9.
Photography, Processing, and Closed-Circuit Television:   For technical and scientific photography, photographic processing, photographic sciences, and closed-circuit television.

10.
Pickup and Delivery of Official Mail:   Within the Center and to and from the Albert Thomas Post Office, provided the mail is properly sealed and stamped. Such mail will be picked up or dropped form only one point as designated by JSC or, if preferred, JSC will provide a box in the central mailroom for the Contractor to pick up and deposit its mail.

11.
Printing, Duplicating, and Microfilming/Microreproduction:   For official needs except for payroll, accounting, and similar records.

12.
Scientific and Technical Information (STI) Center:  Use of STI Center facilities and research material, loan of its documents, and reference assistance. Classified information will be released only after a "need-to-know" has been substantiated, the individual requesting the information has been determined to be cleared to receive it and Contracting Officer approval has been obtained. Proprietary or confidential business information will not be made available.

13.
Graphic Services:  General and technical illustration work including charts and graphs.

14.
Security:  For Contractor personnel and facilities (onsite only).

15.
Calibration Services:  For instruments, standards, sensors, and measuring equipment for the physical sciences, communications, electrical/electronic, and gas (analytical) analysis fields.

16.
Materials Analysis and Test Laboratory (MATL):  For performing chemical and mechanical testing of externally treated fasteners and metallic raw materials.

17.
Emergency and Ambulance service:  For Contractor personnel on duty, to the extent available (onsite only).

18.
Safety and Fire Protection:  For Contractor personnel and facilities (onsite only).

19.
First-Aid and Medical Treatment:  For Contractor personnel injuries or illnesses sustained during onsite duty. Cases resulting in lost time 

9

NAS15-10000
Section J-3

(requiring absence during the individual's following duty tour) or requiring the extended treatment will not be treated, and may be referred to the Contractor's designated physician.

20.
Radiological:  Advisory services, radiological safety analyses, education, film badge service, radioactive waste disposal, and licensing of radioactive materials.

21.
Environmental Health:  Advisory services, inspections, and education in the fields of industrial hygiene and sanitation.

22.
Maintenance:  Equipment provided for onsite use.

23.
Interactive Supply Management System:  Access to and use of this software system to aid in the requisitioning of supplies (onsite only).

24.
Contractor Responsibilities:

The responsibilities of the Contractor as contemplated by paragraph (a) of the installation-Provided Government Property clause are defined in the following property management directives and installation supplements to these directives.

(a)
NHB 4200.1, NASA Equipment Management Manual.

(b)
NHB 4200.2, NASA Equipment Management System (NEMS) User's Guide for Property Custodians.

(c)
NHB 4300.1, NASA Personal Property Disposal Manual.

(d)
NHB 4100.1, NASA Materials Inventory Management Manual.

JSC will provide the Contractor with all applicable regulations, handbooks, and other materials that may be required.

(End of clause)

10

NAS15-10000
Section J-3

Kennedy Space Center
Section III:  Kennedy Space Center on-site Provisions

KSC 52.204-90

SECURITY CONTROLS AT KSC (JAN 1992)

1.
Identification of Employees

A.
The contractor shall require each employee engaged on the work site to display NASA-furnished identification badges and special access badges at all times. The contractor shall obtain and submit badging request forms on each person employed or to be employed by the contractor under this contract. The contractor shall designate his own security and badging officials to act as points of contact for the KSC Security Office. Prior to proceeding with onsite performance, the contractor shall submit the following information to the NASA Internal Security Office, (SI-PSO-1), Kennedy Space Center.


(i)
Contract number and location of work site(s)


(ii)
Contract commencement and completion dates


(iii)
Status as prime or subcontractor


(iv)
Names of designated security and badging officials

B.
Identification and badging of employees shall be accomplished as soon as practicable after award of the contract. During performance of the contract, the Contractor shall, upon termination of an employee, immediately deliver badges and/or passes issued to the employee to the NASA Internal Security Office. It is agreed and understood that all NASA identification badges/passes remain the property of NASA, and the Government reserves the right to invalidate such badges/passes at any time.

(End of clause)

2.
Access to Controlled Areas within KSC


A.
Certain areas within KSC have been designated as Controlled Areas. These are normally surrounded by fencing and have an entrance gate monitored by a guard or monitoring device. Access into such Areas is classified into "escorted" and "unescorted" access. For each employee for which the contractor desires to have unescorted access, the prescribed forms must be submitted to the NASA Internal Security Office. Due to the time required to process requests for unescorted access the contractor is advised to complete and submit the required forms as soon as practicable after contract award. 

11

NAS15-10000
Section J-3

Within 14 working days after the receipt of the forms, the NASA Internal Security Office will determine whether the person is eligible for unescorted access.

B.
The prime Contractor is responsible for providing escort services for any of his employees and/or any subcontractor employees who are not eligible for unescorted access.

C.
All requests for unescorted access by subcontractors will be submitted through the prime Contractor for forwarding to the NASA Internal Security Office.

(End of clause)

KSC 52.247-100

NOTICE TO CARRIER (FEB 1990)

Upon arrival at KSC, the carrier's Agent will report to the Transportation Officer, NASA, BOC Warehouse, Bldg. M6-744. The Transportation Officer will assign a Support contractor's delivery employee to accompany the Agent to the final delivery point.

(End of clause)

KSC 52.247-97

SHIPPING INSTRUCTIONS (FOREIGN PURCHASES) (FEB 1990)


SHIP BY:

U.S. Customs Bonded Carrier


SHIP TO:
Transportation Officer, NASA


BOC Warehouse, Building M6-744


Kennedy Space Center FL 32899


C/O U.S. Customs Office


Port Canaveral FL

(End of clause)

KSC 52.247-94

MARKING INSTRUCTIONS - CONTRACTOR ACQUIRED EQUIPMENT (SEP 1990)

Inbound shipments to the Contractor of contractor acquired equipment and parts from all sources for the account of the Government shall be consigned to and marked as follows:

12

NAS15-10000
Section J-3


Transportation Officer, NASA


EG&G Florida, Inc., Bldg. M6-698


Kennedy Space Center, FL 32899


Mark for:   
*
*Contractor to insert the name, code and address of the consignee and, if appropriate, identifying contract or order number.

NOTE:


(On shipments of explosives, propellants, dangerous and potentially hazardous items via motor carrier, the contractor shall require the carrier to call KSC Transportation Management Section, phone 407-867-3240, immediately prior to arrival, in order to receive instructions as to the exact unloading point within the Kennedy Space Center.)

(End of clause)

KSC 52. 247-92

MARKING INSTRUCTIONS (FEB 1990)


Transportation Officer, NASA


BOC Warehouse, Building N6-744


Kennedy Space Center, Florida 32899

In addition, special marks or ultimate consignee will be shown as:


Marked For:
Ultimate Consignee 


Mail Code 


Building # 


Contract # 

(End of clause)

KSC 52.242-90
CONTROLS APPLICABLE TO CONTRACTOR'S 


ACTIVITIES (JUNE 1994)

The below listed Kennedy Space Center publications and subsequent revisions thereof are applicable to this contract and are incorporated herein by reference. These issuances prescribe regulatory procedural criteria which are applicable to the contractor. The contractor, upon receipt of notice of noncompliance with any provisions of the below listed publications from the Contracting Officer or his representatives, shall promptly take corrective action.

13

NAS15-10000
Section J-3

KSC 12OO.IA
"Management of Facilities, Systems & Equipment w/ch. 35 Handbook"

KMI 1310.1F
"Unescorted Access and Personnel Reliability Program"

KHB 1610.1A
"KSC Security Handbook"

KHB 1610.2
"Personnel Security Handbook" w/ch. 1

KMI 1610.2D
"Photography and Photography Identification"

KHB 1710.2B
"Kennedy space Center Safety Practices w/ch. 8 Handbook"

KMI 1710.13G
"Technical Operating Procedures Policy"

KHB 1711.1C
"Reporting and Investigation of Mishaps" w/ch 5

Al 1800. 2A
"KSC Hazard Communication Program"

KMI 1860. IC
"KSC Radiation Protection Program"

KMI 1870.1
"KSC Sanitation and Pollution Control Program"

KMI 2410.2D
"Information Resources Management"

KHB 4000.1C
"Supply Support System Manual, Part 5, w/ch. 3 Equipment Management"

KMI 7110,1D
"Centerwide Manpower Reports" 

KHB 8800.7A
"Hazardous Waster Management

KMI 8800.7A
"Management of Hazardous Waste for Compliance, Handling, Treatment and Disposal/Reclamation"

KMI 8810.1 D
"Excavation/Subsurface Permit Process"

KHB 8810.1D
"Processing and Approving Excavation Permits"

GP-509G
"Contractor/User Safety Program Criteria"

14

NAS15-10000
Section J-3

GP-1098C
"KSC Ground Operations Safety Plan" (Volume I&II) w/changes

(End of clause)

KSC 52.236-127

R.F. RESTRICTIONS DURING CONSTRUCTION (FEB 1992)

1.
Through the Contracting Officer, the Contractor will be required to meet the provisions of Kennedy Management Instruction 2570.1E "KSC Radio Frequency Management" dated 4/29/91, following documents referenced therein:

(a)
NASA Management Instruction 5104.2

(b)
NASA Radio Frequency Management Manual

(c)
NASA Management Instruction 2570.2B (Radio Frequency Management)

2.
During periods of special testing on Kennedy Space Center and at the Cape Canaveral Air Force Station, he may be required to cease radiating on any radio equipment he may be utilizing at the time.

3.
Any construction equipment utilized by the successful bidder which may be causing radio frequency interference will be required to shut down during special tests. NASA will utilize its frequency analysis equipment to determine the interference.

(End of clause)

KSC 52.227-90
MANAGEMENT AND PROTECTION OF DATA OF THIRD PARTIES (MAR 1992)

1.
In performance of this contract, it is anticipated that the Contractor may have access to, be furnished, use, or generate the following types of data (recorded information):

(a)
data of third parties bearing limited rights or restricted rights notices submitted either to NASA or directly to the Contractor; or

(b)
other data of third parties which NASA has agreed to handle under protective arrangements; or

15

NAS15-10000
Section J-3

(c)
data generated by NASA or the Contractor for third parties which NASA intends to control the use and dissemination thereof until delivered to the third parties.

2.
In order to protect the interests of the Government and the interests of other owners of such data, the Contractor agrees with respect to data in category (a) above, and with respect to any data in categories (b) and (c) when so identified by the Contracting Officer, to:

(a)
use and disclose such data only to the extent necessary to perform the work required under this contract, with particular emphasis on restricting the data to employees having a "need to know":

(b)
preclude disclosure of such data outside Contractor's organization performing work under this contract without written consent of the Contracting Officer; and

(c)
return or dispose of such data as directed by the Contracting Officer, or the furnishing third party owner, when such data is no longer needed for contract performance.

(End of clause)

KSC 52.223-95

REPORTING OF MISHAPS (JUL 1992)

The Contractor shall immediately report to the Director of Safety, Reliability and Quality Assurance, and the cognizant Contracting Officer (by telephone if possible) accidents and incidents which result in serious personal injuries or death and/or substantial damage to KSC resources, equipment or facilities used or occupied by the Contractor. Prepare and submit a NASA Mishap Report (NASA Form 1627, unshaded blocks) to the KSC Safety Operations Division, Payloads and Industrial Safety Branch (RT-SAF-2), within one working day, covering all known circumstances of the mishap. The follow-up completion of the NASA Form should be submitted within 10 working days.

Guidance in reporting mishaps shall be obtained from the Contracting Officer.

(End of clause)

KSC 52.223-93

OCCUPATIONAL HEALTH (FEB 1992)

1.
Occupational Health Service

16

NAS15-10000
Section J-3

The medical services set forth in KMI 1810.1F entitled KSC Occupational Medicine and Environmental Health Program, dated September 17, 1991, will be provided to the contractor by the Government to the extent that there will not be any restriction of the employees' rights under applicable Workmen's Compensation statutory provisions.

Information from records generated as a result of rendition of these medical services may be obtained from the Director, Biomedical Operations and Research Office/MD upon written request.

2.
Health Examinations and Physical Requirements Standards

The contractor shall provide the following data to the Director Biomedical Operations and Research Office/MD:

(a)
A breakdown of the various health examinations required in support of this contract; providing type, frequency, and a roster of personnel affected.

(b)
The applicable physical requirements standards for personnel certification, if the Contractor has physical requirement standards which are stricter than the applicable KSC (Federal) standards; otherwise the KSC (Federal) physical requirements standards are applicable to this contract.

(End of clause)

KSC 223-91

GENERAL SAFETY AND ACCIDENT PREVENTION (FEB 1992)

The Contractor will be required to participate in the KSC Safety Program. The primary safety and health responsibility will be with the prime Contractor, and will include the following:

1.
Maintaining continuous surveillance of Industrial Safety Operations in the Contractor' s contractual areas for detection and correction of unsafe practices and conditions

2.
Providing a safety staff to ensure that working conditions and practices in areas of contract responsibility are maintained in a safe manner.

3.
Coordinating with the KSC Safety Operations Division (RT-SAF) on all matters pertaining to accident prevention, whether between the Contractor and other contractors, or NASA elements and the Contractor.

17

NAS15-10000
Section J-3

4.
Submitting a written safety program (Plan) stating how the Contractor will implement the Safety program to the Director of Safety, Reliability, and Quality Assurance, for review and approval in accordance with the Data Requirement List (DRL) shown in the contract. The Safety Plan should be written in accordance with KSC GP-509F, "Contractor/User Safety Program Guidelines."

5.
Submitting a Monthly Safety Summary Report in accordance with the DRD shown in the contract. Information should contain (as a minimum) items listed in Section V, KSC GP-509F.

6.
Ensuring that Contractor employees are provided with and use safety clothing and equipment for hazardous operations. Responsibility for "furnishing" this clothing and equipment lies with the Contractor, except when otherwise authorized by contract or any revisions thereof

7.
Complying with KMI 1710,1G, dated September 5, 1991, entitled Safety, Reliability and Quality Assurance Programs, and the safety and health provisions contained therein, but not limited to, documents shown in a listing issued by the Director of Safety, Reliability, and Quality Assurance.

8.
Complying with KMI 1710.13F, dated May 19, 1988, entitled Technical Operating Procedures Policy, for all operations performed at KSC and ESMC 27-1, Range Safety Manual for all operations performed on CCAFS by the Contractor.

9.
Notifying the KSC Safety Operations Division (RT-SAF) immediately when contacted by personnel from the Department of Labor. Furnishing the KSC Safety Office copies of all correspondence reports relating to inspection performed under the Occupational Safety and Health Standards by the Department of Labor.

10.
Furnishing a written report to the KSC Safety office of all deficiencies with equipment facilities in violation of the Occupational Safety and Health Standards which are under their contract SOW.

11.
The Contractor agrees to insert this clause, including this paragraph 11 and any applicable Schedule Provisions, with appropriate changes of designations of the parties, in subcontracts of every tier unless the Contracting Officer makes a written determination of exemption from this clause.

Nothing herein shall be construed as imposing upon the Contractor any duty to assure or otherwise assume responsibility for the safe operations of any other contractor or their subcontractor performing work on behalf of the Government at

18

NAS15-10000
Section J-3

MOD 649 (S/A)

the John F. Kennedy Space Center or for the personal safety of the representatives or employees of any such other contractors or subcontractors.

(End of clause)

KSC 52.212-91

DELIVERY INSTRUCTIONS (FEB 1991)

Deliveries must be made to the receiving activity located in Building M6-698, PGOC Transporation Warehouse, John F. Kennedy Space Center, Florida. Unless the Contracting Officer has authorized deliveries to be made at other times because of an emergency requirement, vendor deliveries will be accepted only during normal operating hours which are from 07:20 a.m. to 03:30 p.m. daily excepting Saturdays, Sundays and legal holidays.

(End of clause)

KSC 52.212-90

CONSIGNMENT ADDRESS 


Ship To:
Transportation Officer


PGOC Transportation Warehouse


Building M6-698


Attn:  Harold Fish, NASA QA Representative 


Kennedy Space Center, Florida 32899


Note:
See Section D for special marking instructions that


may be required.

(End of clause)

KSC 52. 209-90
PERMITS AND LICENSES (FEB 1990)

The Contractor shall procure and keep effective all necessary permits and licenses required by the Federal, state, or local Government or subdivision thereof, or of any other duly constructed public authority in performance of the work unless otherwise directed by the Contracting Officer, and shall obey and abide by all applicable laws, regulations or ordinances.

(End of clause)

NFS 18-52.247-71
PROTECTION OF THE FLORIDA MANATEE (March 1989)

19

NAS15-10000
Section J-3

MOD 649 (S/A)

NFS 18-52.247-71
PROTECTION OF THE FLORIDA MANATEE (March 1989)

1.
Pursuant to the Endangered Species Act of 1973 (Pub. L. 93-205), as amended, and the Marine Mammals Protection Act of 1972 (Pub. L. 92-522), the Florida Manatee (Trichechus Manatus) has been designated an endangered species, and the Banana and Indian Rivers within and adjacent to NASA's Kennedy Space Center (KSC) have been designated as a critical habitat of the Florida Manatee.

2.
Contractor personnel involved in vessels operations, dockside work, and selected disassembly functions shall be provided training relative to (1) habits and characteristics of the Florida Manatee, (2) provisions of the applicable laws, (3) personal liability of workers under the laws, and (4) operational restrictions imposed by KSC.

3.
All vessel operations shall be conducted within the posed speed restrictions, and vessels shall be operated at minimum controllable speeds in all KSC waters. Shallow-water operations are prohibited.

4.
Training will be conducted by personnel of the U.S. Fish and Wildlife Service (USFWS). The Contractor agrees to cooperate with the USFWS by allowing access at reasonable times and places (including shipboard) to USFWS personnel, and by making available such contractor personnel as are required to have the training. Arrangements for training will be made as follows:

(a)
For personnel involved in tug, barge, or marine operations, through the Lockheed Space Operations Contractor, Transportation Coordination Center, Kennedy Space Center, Florida, telephone (407) 867-5330.

(b)
For all other personnel, through the Systems Training and Employee Development Branch, Code PM-TNG, telephone (407) 867-2737.

5.
The Contractor shall incorporate the provisions of this clause in applicable subcontracts (including vendor deliveries).

(End of clause)

20

NAS15-10000
Section J-3

LEWIS RESEARCH CENTER

Section IV:  Lewis Research Center On-Site Provisions

1.
BADGES

All Contractor personnel having a need to enter areas of the Lewis Research Center or Plum Brook Station shall have an identification badge or pass. This badge or pass shall be obtained at the entrance of the Lewis Research Center or Plum Brook Station. In addition to the requirements contained herein, the Contractor shall comply with LeRC management instruction LMI 1900 3, Managing Conduct Issues Affecting the Center, incorporated herein by reference and made a part hereof.

Permanent On-Site Contractors (picture badged employees)

(a)
The on-site company supervisor will notify the Main Gate Badge Clerk at PABX 3-2206 when a new employee is reporting to work. The Badge Clerk will give the company supervisor specific instructions as to how the new employee will be badged, photographed, fingerprinted, etc.

(b)
When an employee terminates and/or resigns employment, the company supervisor will issue to the employee NASA Form c10087, Non-NASA Separation Clearance Record. The company supervisor or his designee will be responsible for making an inquiry of all offices listed on the form to see if the employee has any outstanding Government items. The employee will then take this form to all offices that list he/she has outstanding items. The employees last stop is for the return of their Government issued I.D. badge.

(c)
Company supervisors are to ensure that the terminated and/or resigned employee has returned his/her badge to the Main Gate Badge Clerk. Final clearance of a Contractor upon completion of a contract will depend in part upon the accounting for all badges issued to employees during the performance of the contract. It should be recognized that security badges are Government Property and any alteration or misuse of these badges may be Prosecuted as a violation of Section 499, Title 18. U S. Code.

Construction Contractors (non-picture badged employees)

(a)
The Contractor's on-site supervisor shall comply with the Badge and Property Regulations (NASA Form C-421 ) a copy of which will be given the

21

NAS15-10000
Section J-3

Contractor's supervisors at the time of the Construction Site Showing. The Badge and Property Regulations are quoted below:

(b)
The following regulations have been adopted governing the control of contractors' Badges at the Lewis Research Center.

1.
Ensure that each company employee is in possession of NASA Form C-9975 prior to reporting to work for badging purposes. Employees not in possession of the above mentioned form will be delayed at the gate until such time as the company supervisor/foreman or his representative reports to the Main Gate with the appropriate paperwork for badging.

2.
Report lost badges immediately.

3.
Upon termination of duties, each employee's badge will be collected and returned to the Main Gate Sergeant by the Contractor supervisor/foreman. Final clearance of a Contractor upon completion of a contract will depend in part upon the accounting for all badges issued to employees during the performance of the contract. It should be recognized that security badges are Government property and any alternation or misuse of these badges may be prosecuted as a violation of Section 499, Title 18, U.S. Code.

(End of clause)

2.
NASA-OWNED PROPERTY

(a)
The term "NASA-Owned Property" refers to all controlled (tagged) equipment, library property, security badges, computer passwords and other materials furnished by the Government during the course of the contract.

(b)
The Contractor shall ensure that all NASA-Owned Property issued to its employees is returned and in satisfactory condition upon termination of an employee's duties. In cases where accountability for the Property is transferred from one employee to another, the NASA Equipment Management System (NEMS) Control office of the Logistics Management Division must be notified. At the completion of the Government contract, all Property will be returned, and the contract value will be adjusted for any Property not accounted for.

(c)
When access to Federal computer systems has been granted, the Contractor shall ensure that its employees comply with the clause of the contract entitled ADP SECURITY (LeRC 52.204-94) (Aug 1987).

(End of clause)

22

NAS15-10000
Section J-3

3.
EMERGENCIES

(a)
The Contractor shall ensure that its employees are informed that Emergency, Fire, Medical, Safety, and Security assistance can be summoned by Dialing "911" on the center's PABX telephone system. Emergencies are defined as incidents involving serious personal injury or damage that causes a possible hazardous condition. or any incidents that require immediate attention of the Plant Protection Department or Security. All other medical treatment is the responsibility of the Contractor.

(b)
For incidents not classified as an emergency, contractor personnel shall be instructed to immediately notify the Lewis Research Center Space Station Representative at ________________ (rather than dialing "911") in the event of an accident involving either personal injury or damage to property whether public or private, including damage to motor vehicles. They shall cooperate fully with the Government Accident Investigator and the Center Accident Investigation Board. This cooperation shall include interviews at the accident site and/or at a Board meeting.

(c)
The Chairman of the appropriate Accident Investigation Board will notify the contractor through the COTR as to the date and time and location of the Board meeting. The Board meetings will be held between the hours of 8:15 a.m. and 4:45 p.m. regular work days Monday through Friday.

(d)
For Contractor duties where continuous manning of posts is mandatory during a work shift, the contractor shall provide substitute personnel as required for manning these posts during the meeting of the Accident Investigation Boards.

(End of clause)

4.
TRAFFIC

(a)
The Contractor agrees to comply, and agrees to require that all of its personnel will comply with all posted traffic signs, signals and instructions of personnel assigned for traffic control and parking purposes and with the provisions of LMI 1735.1C, incorporated herein by reference and made a part hereof.

(b)
The Government reserves the right to bar from the Lewis Research Center any Contractor employee who has failed to comply with any such signs, signals, instructions and the provisions of LMI 1735.1C. The period of the bar shall be as determined appropriate by the Contracting Officer subject to the provisions of LMI 1735.1C paragraph 9, with the exception that the words

23

NAS15-10000
Section J-3

"BARRED FROM THE CENTER" be substituted for "SUSPENSION". The Contracting Officer will notify the Contractor in writing, setting forth the name(s) of the affected employee(s) and the time period(s) of the bar(s).

No action by the Government in barring any Contractor employee from the Lewis Research Center shall be the basis for any claim whatever by the Contractor under this contract, nor shall it excuse the Contractor from complying with any provision of this contract.

(End of clause)

5.
ON-SITE STANDARDS OF CONDUCT

(a)
The Contractor's entry onto the Center shall be pursuant to fulfilling its contractual obligations, and any related activities thereto. Contractor personnel gaining access to Lewis facilities are required to certify that they meet the minimum ethical standards for entry onto a Government facility. Falsification of this certification could lead to criminal prosecution.

(b)
The Contractor agrees to comply, and agrees to require that all of its personnel will comply with all applicable Federal and State statutes and regulations, NASA Management Instructions (NMI'S), Lewis Management Instructions (LMI'S), and other regulations pertaining to personal conduct while on-site. Any conduct prejudicial to the efficient operation of the Center shall be cause for removal from the Center.

(End of clause)

6.
PROHIBITION OF FIREARMS

Firearms or weapons of any kind are strictly prohibited at the Lewis Research Center.

(End of clause)

7.
SECURITY INCIDENTS

Theft of Property, Bomb threats, malicious damage and any other threat or violent situations shall be immediately reported to the Security Office.

(End of clause)

24

NAS15-10000
Section J-3

8.
PROPERTY PASSES

A Property Pass (NASA Form C-702) is required for the removal of all Contractor owned property and equipment and must be presented to the gate guard upon exit. This form can be obtained from the COTR or inspector and must contain a complete description of the materials/equipment being removed. Material relating to a specific contract or purchase order must be identified by insertion of the appropriate contract/purchase order number on the pass by the inspector.

(End of clause)

9.
AFTER-HOUR ACCESS

During normal working hours, 7:00 a.m. to 5:30 p.m. Monday through Friday, the guards at the gates will permit your entrance and departure. At any other time (other than normal hours), advance clearance is required, and may be obtained through the Lewis/Plum Brook COTR or Inspector who will then make the request to the Main Gate Sergeant PABX 3-2204 at Lewis and 3-3221 at Plum Brook. After-hour clearances as approved by the COTR Inspector are certification to the guards as authority for admittance of a Contractor during off hours, including Saturdays, Sundays, and Holidays.

(End of clause)

25

NAS15-10000
Section J-3

MARSHALL SPACE FLIGHT CENTER

Section V:  Marshall Space Flight Center On-Site Provisions

LIST OF INSTALLATION-PROVIDED PROPERTY AND SERVICES (18-52.245-77) (MAR 1989)

1.
Office space, work area space, and utilities as identified by NAS8-50001 (f) The Contractor shall use Government telephones for official purposes only. Pay telephone stations are available for the convenience and use of employees in making unofficial calls, both local and long distance.

2.
General- and special-purpose equipment, including office furniture.

(a)
Equipment to be made available to the Contractor for use in performance of this contract on-site and at such other locations as approved by the Contracting Officer is listed in Contract Attachment Government-Furnished Property. The Government retains accountability for this property under the Installation-Provided Government Property clause, regardless of its authorized location.

(b)
If the Contractor acquires property as a direct cost under this contract, this property also shall become accountable to the Government upon its entry into the NASA Equipment Management System (NEMS) in accordance with the property-reporting requirements of this contract.

(c)
The Contractor shall not bring on-site for use under this contract any property owned or leased by the Contractor, or other property that the Contractor is accountable for under any other Government contract, without the Contracting Officer's prior written approval.

3.
Supplies from stores stock.

4.
Publications and blank forms stocked by the installation.

5.
Safety and fire protection for Contractor personnel and facilities.

6.
Installation services.

7.
Medical treatment of a first-aid nature for Contractor personnel injuries or illnesses sustained during on-site duty.

26

NAS15-10000
Section J-3

8.
Cafeteria privileges for Contractor employees during normal operating hours.

9.
Building maintenance for facilities occupied by Contractor personnel (see Consolidated Facilities Contract NAS8-50001(F).

10.
Moving and hauling for office moves, movement of large equipment, and delivery of supplies. Moving services shall be provided on-site, as approved by the Contracting Officer.

11.
The responsibilities of the Contractor as contemplated by paragraph (a) of the Installation-Provided Government Property clause are defined in Consolidated Facilities Contract NAS8-50001(F) and the following management directives and installation supplements to these Directives:

(End of clause)

CONTRACTOR EMPLOYEE BADGING AND EMPLOYMENT TERMINATION CLEARANCE (MSFC--52.204-90) (JAN. 1989)

1.
It is anticipated that performance of the requirements of this contract will require employee access to and picture badging by the Marshall Space Flight Center. Contractor requests for badging of employees shall be by MSFC Form 1739, Visit Request and Badge Application Card. Requests for badging shall be submitted to the attention of the appointed Contracting Officer Technical Representative for completion and approval prior to staffing by the MSFC Security Division.

2.
The Contractor shall establish procedures to ensure that each badged employee is properly cleared in accordance with MSFC Form 383-1, "Contractor Employee Clearance Document," prior to finalization of employment termination.

3.
Requests for copies of MSFC Forms 383-1, and 1739 shall be directed to the MSFC Security Division, Marshall Space Flight Center, Alabama 35812.

(End of clause)

27

NAS15-10000
Section J-3

REGULATIONS AND SECURITY CONTROLS AT OFF-SITE LOCATIONS (CC)

1.
The Contractor shall be required to perform effort described in the contract Statement of Work at locations other than their facilities. At these facilities, the Contractor must adhere to the regulations and security controls of the Government Agency operating the off-site location. As a minimum, the Contractor must designate security and badging identification officials and display identification badges. When issued, Government identification badges become the property of the Government and the Government reserves the right to invalidate such badges at any time. During performance of the contract, the Contractor shall, upon termination of an employee, immediately deliver such employee's identification badge to the appropriate security office.

2.
If required by the visiting site, Contract Security Classification Specifications Forms shall be provided for security classified visits prior to Contractor personnel being permitted access to the secured sites.

(End of clause)

SUPPORT OF FIELD PERSONNEL

1.
The Contractor shall provide, at the Contractor furnished primary place of performance, adequate office space and office equipment to accommodate 6-10 resident Government personnel which are deemed necessary to the contract by the Contracting Officer and/or the COTR, designated pursuant to the clause of this contract entitled, "G.3 TECHNICAL DIRECTION."
2.
The Government will provide adequate office space and equipment, warehouse, work areas, shop facilities and supporting services to Contractor personnel required to be located at a Government or associated Contractor-operated facility for the proper performance of the work and services to be furnished under this contract.

(End of clause)

OBSERVANCE OF REGULATIONS (AT NASA AND OTHER GOVERNMENT LOCATIONS) (CC)

In performing in any capacity while on-site at NASA or other Government locations the Contractor shall comply with all applicable regulations and procedures. Copies of applicable NASA regulations and procedures will be available upon request from the Contracting Officer

28

NAS15-10000
Section J-3

(End of clause)

ASBESTOS MATERIAL (MSFC--52.223-90) (JUL 1988)

During performance of this contract, Contractor personnel performing work in MSFC buildings may come in contact with materials containing asbestos. MSFC Buildings 4200, 4201, 4202, 4610, 4663 and 4666 contain a sprayed-on fire insulation on or above the ceiling and usually located on the metal or concrete structure of the buildings. Prior to disturbing this material in any manner, representatives of the Environmental Health Office, an office within the MSFC Medical Center, must be notified to provide guidance. Other buildings may contain asbestos insulation in piping and lagging. Contractor shall be responsible for ensuring that all Contractor personnel working on-site are made aware of and comply with this clause.

(End of clause)

[END OF SECTION]

29

