NAS 9-02099

SECTION J

ATTACHMENT J-3

SECTION

TITLE
Section I

List of Installation Property and Services

Section II

Johnson Space Center On-Site Provisions (See G.9 and G.10)

Section III

Kennedy Space Center On-Site Provisions

Section IV

Marshall Space Flight Center On-Site Provisions

1

Attachment J-3/Section I

Installation Property and Service

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
	990
	MAINTENANCE HANGAR

	Ellington
	
	

	
	
	KC-135 Reduced Gravity Aircraft

	
	
	

	CENTER
	BUILDING
	TITLE

	JSC
	272
	HAZARDOUS HYPERVEOLCITY IMPACT

	WSTF
	
	TEST FACILITY

	
	
	Hazardous Hypervelocity Impact Test

	
	
	Facility

	
	
	

	MSFC
	4477
	AUDIOREVERBERANT CHAMBER

	
	
	Audio Lab

	
	
	

	MSFC
	4487
	LAB AND OFFICE BUILDING

	
	
	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

	
	
	

	LERC
	301
	ELECTRIC PROPULSION LABORATORY

	
	
	TK-5

	
	
	S-74, VF-59

	
	
	TK-6

	
	
	

	
	
	

	
	
	

	CENTER
	BUILDING
	TITLE

	LERC
	1411
	SPACE POWER FACILITY

	PLUM-
	
	

	BROOK
	
	Space Power Facility

	
	
	

	LERC
	333
	POWER SYSTEMS FACILITY

	
	
	The Space Power Research Lab

	
	
	

	LERC
	5
	Engine Research Building

	
	
	

	KSC
	M7360
	SPACE STATION PROCESSING

	
	
	FACILITY

	
	
	(SSPF)

	
	
	

	CAPE CANAVERAL
	NSDL
	AMMONIA BOILER SYSTEM FACILITY

	
	
	

	GSFC
	15
	MECHANICAL TEST LABORATORY

	
	
	Acoustic Test Facility

	
	
	Static Load Test Facility

	
	
	

	MSFC
	4711
	MATERIALS LABORATORY

	
	
	

	MSFC
	4755
	ENVIRONMENTAL CONTROL AND LIFE

	
	
	SUPPORT (ECLS) TEST BED

	
	
	

	JSC/WSTF
	800
	MATERIAL 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

	
	
	

	JSC
	SCTF
	ISS SYSTEMS INTEGRATION

	
	
	LABORATORY

Johnson Space Center

Section II: Johnson Space Center on-site Provisions

JSC Administrative requirements are provided in JPG 5151.2, "JSC Support contractor Procedures and Guidelines".

Kennedy Space Center

Section III: Kennedy Space Center on-site Provisions

KSC 52.204-90 Security Controls at KSC (Nov 2000)

A. Identification of Employees

1. 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 for each person employed or to be employed by the contractor under this contract. The contractor shall designate its 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 Protective Services Branch Code TA-E2, Kennedy Space Center:

a. Contract number and location of work site(s)

b. Contract commencement and completion dates

c. Status as prime or subcontractor

d. Names of designated security and badging officials

2. 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 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.

B. Access to Controlled Areas within KSC

1. Certain areas within KSC have been designated a Controlled Areas. These are normally surrounded by fencing and have an entrance gate monitored by a guard of monitoring device. Access into such areas is classified into "escorted" or "unescorted" access. For each employee for which the contractor desires to have unescorted access, the prescribed forms must be submitted to the NASA 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. Within 14 working days after the receipt of the forms, the NASA Security Office will determine whether the person is eligible for unescorted access.

2. 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.

3. All requests for unescorted access by subcontractors will be submitted through the prime contractor for forwarding the NASA Security Office.

(End of clause)

KSC 52.212-91 DELIVERY INSTRUCTIONS (FEB 1991)

Deliveries must be made to the receiving activity located in Building M6-744, BOC 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 Saturday, Sundays and legal holidays.

(End of clause)

KSC 52.223-105 EMERGENCY MEDICAL TREATMENT (JUL 2000)

The contractor shall immediately call (see below for applicable telephone numbers) for assistance with personnel injury or illness for any incident requiring emergency medical treatment for contractor or subcontractor personnel, or invitees on KSC, or if any person on the job site is rendered unconscious. The contractor shall require the victim to sign an appropriate "refusal of treatment" form, if medical evaluation/treatment is offered and refused.

From KSC or CCAFS property: 911

From a KSC issued cellular telephone: 867-7911

From other than a KSC issued cellular telephone: 321-867-7911

Commercial telephone users on KSC or CCAFS property: 911

(End of clause)

KSC 52.223-119 ASBESTOS-CONTAINING BUILDING MATERIALS (JAN 2002)

A. Asbestos-Containing Building Materials (ACBM) are known to be present in facilities assigned under the scope of this contract. The Government will provide information regarding the location and quantity of known ACBM in NASA/KSC facilities to the facility tenant organizations through the JBOSC Environmental Health office.

B. Special requirements, coordination, and precautions will apply to any work taking place under contracts that involves disturbance of ACBM. Contractors whose contracts require work involving ACBM are required to provide a written program of such work as part of its health and safety plan which is consistent with the requirements of 29 CFR 1926.1101. The contractor shall coordinate any such work involving ACBM with JBOSC Environmental Health, SGS Fire Services, and any other resident government or contractor organization whose employees may have access to the work location.

(End of clause)

KSC 52.242-90 CONTROLS APPLICABLE TO CONTRACTOR'S ACTIVITIES (DEC 2000)

The below listed Kennedy Space Center publications and subsequent revisions thereof are applicable to this contract and are incorporated herein by reference. These publications prescribed 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.

	JHB 2000
	Consolidated Comprehensive Emergency Management Plan

	
	

	KHB 1200.1
	"Management of Facilities, Systems & Equipment Handbook"

	
	

	KHB 1610.1
	"KSC Security Handbook"

	
	

	KHB 1710.2
	"Kennedy Space Center Safety Practices Handbook"

	
	

	KMI 1710.18
	"KSC Safety Assurance Policy"

	
	

	KMI 1800.2
	"KSC Hazard Communication Program"

	
	

	KMI 1810.1 Rev 1
	KSC Occupational Medicine Program

	
	On-site Contractors shall comply with Attachment D, KSC Skin

	
	Cancer Prevention Program

	
	

	KMI 1860.1
	"KSC Radiation Protection Program"

	
	

	KHB 1870.1
	"KSC Sanitation and Pollution Control Handbook"

	
	

	KHB 2570.1
	"KSC Radio Frequency Spectrum Management Handbook"

	
	

	KHB 4000.1
	"Supply Support System Manual, Part 5, Equipment Management"

	
	

	KHB 8800.6
	"KSC Environmental Control Handbook"

	
	

	KHB 8800.7
	"Hazardous Waste Management"

	
	

	KMI 8800.8
	"KSC Environmental Management"

Construction Contractor's Safety Information & Requirements for KSC (Applicable to Construction Contracts Only)

(End of clause)

KSC 52.247-92 MARKING INSTRUCTIONS (NOV 2000)

Transportation Officer, NASA

J-BOSC Warehouse, Building M6-744

Kennedy Space Center, Florida, 32899

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

Marked For:

Mail Code: ___________

Building #: ___________

Contract #: NAS 9-02099

(End of clause)

MARSHALL SPACE FLIGHT CENTER

Section I

IV: 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 Contact Attachment Government-Furnished Property. The Government retains accountability for this property under the Installation-Provided Government Property clause, regardless of this 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.

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 a picture badging by the Marshall Space Flight Center. Contractor requests for badging of employees shall be 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)

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 PERSONNELL

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.

(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]

