
JSC DATA REQUIREMENTS DESCRIPTION (DRD)
Government Property Control Procedures and Reports
DRD 55

	1. DRD Title

Government Property Control  Procedures and Reports

	2. Date of current

    version

    JUNE 1997
	3. DRL Line

    Item No.

    55
	RFP/Contract No. (Procurement completes)

NAS 9-18181

	4. Use (Define need for, Intended use of, and/or anticipated results of data)

To define procedures for accomplishing logistics work for the systems defined in this Statement of Work, and the associated reports.

	5. DRD category: (check one)

€  Technical

x  Administrative

€  SR & QA

	6.  References (Optional)


	7. Interrelationships (e.g., with other DRDs) (Optional)


8.  Preparation Information (Include complete Instructions for document preparation)

The Government Property Control Procedures (GPCP) and reports shall contain flow diagrams and textual procedures for the total logistics effort.  The procedures shall address property accountability, acquisition, receiving, records, storage and movement, consumption, utilization, maintenance, physical inventory, subcontract control, disposition and reports.  The JSC Property Administrator is the approving authority for the GPCP.  The procedures shall conform to the Logistics Plan, and shall include methods to ensure Contractor compliance with the following:

A.
FAR 45.5 and NFS 18-45.5, Management of Government Property in the possession of Contractors.

B.
FAR 45.6 and NFS 18-45.6, Reporting, Redistribution, and Disposal of Contractor Inventory.

C.
FAR 52.245-5, Government Property (Cost-Reimbursement, Time and Material, or Labor-Hour Contracts).

D.
FAR 52.245-18, Special Test Equipment.

E.
FAR 52.245-19, Government Property Furnished "As Is".

F.
NFS 18-52.245-70, Acquisition of Centrally Reportable Equipment.

G.
NFS 18-52.245-7 1, Installation-Provided Government Property.

H.
NFS 18-52.245-73, Financial Reporting of Government-Owned/Contractor-Held Property.

I.
JSC 52.245-97, Administrative Provisions Relating to Installation-Provided Property and Services.

J.
NHB 441 0. 1, Utilization and Maintenance of Federal Cataloging.

K.
NHB 4200.1D, Equipment Management Manual.

L.
NHB 4200.2A, Equipment Management User’s Handbook for Property Custodians.

The Logistics Reports specified below are to be prepared/verified in accordance with the indicated FAR and NFS references above, and are to be delivered to the JSC Property Administrator.

M.
Off site and On site Physical Inventory Performance Report (reference A).  This report shall provide the date of inventory completion, discrepant line items discovered during the physical inventory and summaries of completed and in-process efforts.  Where in-process actions are shown, a completion schedule shall be included.

N.
DOD Industrial Plan Requisition (DD Form 1419), (Reference F).

O.
Report of Government-owned/Contractor Held Property (NASA Form 1018), (Reference H.).

P.
Report of Government Furnished Equipment (GFE) Contractor-Held Property (Database Report).


MODIFICATION # 223

C-2-94

PAGE  

MODIFICATION # 223

C-2-95


