SECTION E - INSPECTION AND ACCEPTANCE

E.1 - LISTING OF CLAUSES INCORPORATED BY REFERENCE

NOTICE: The following solicitation provisions and/or contract clauses pertinent to this section are hereby incorporated by reference:

I. FEDERAL ACQUISITION REGULATION (48 CFR CHAPTER 1)

CLAUSE
DATE
TITLE

NUMBER

52.246-3
APR 1984
INSPECTION OF SUPPLIES - COST REIMBURSEMENT

52.246-5
APR 1984
INSPECTION OF SERVICES - COST-REIMBURSEMENT

52.246-8
APR 1984
INSPECTION OF RESEARCH AND DEVELOPMENT - COST-REIMBURSEMENT

II. NASA FAR SUPPLEMENT (48 CFR CHAPTER 18) CLAUSES

No NASA By-reference clauses in Section E.

(End of clause)

E.2 MANNED SPACE FLIGHT ITEM

(NASA 18-52.246-73) (OCT 1988)

The Contractor shall include the following statement in all subcontracts and purchase orders placed by it in support of this contract, without exception as to amount or subcontractual level.

"FOR USE IN MANNED SPACE FLIGHT; MATERIALS, MANUFACTURING, AND WORKMANSHIP OF HIGHEST QUALITY STANDARDS ARE ESSENTIAL TO ASTRONAUT SAFETY.

IF YOU ARE ABLE TO SUPPLY THE DESIRED ITEM WITH A HIGHER QUALITY THAN THAT OF THE ITEMS SPECIFIED OR PROPOSED, YOU ARE REQUESTED TO BRING THIS FACT TO THE IMMEDIATE ATTENTION OF THE PURCHASER."

(End of clause)

E.3 MATERIAL INSPECTION AND RECEIVING REPORT

(NASA 18-52.246-72) (OCT 1988)

(a) At the time of each delivery under this contract, the Contractor shall furnish to the Government a Material Inspection and Receiving Report (DD Form 250 series) prepared in 7 copies, an original and 6 copies.

(b) The Contractor shall prepare the DD Form 250 in accordance with NASA FAR Supplement 18-46.672-1. The Contractor shall enclose the copies of the DD Form 250 in the package or seal them in a waterproof envelope which shall be securely attached to the exterior of the package in the most protected location.

(c) When more than one package is involved in a shipment, the Contractor shall list on the DD Form 250, as additional information, the quantity of packages and the package numbers. The Contractor shall forward the DD Form 250 with the lowest numbered package of the shipment and print the words "CONTAINS DD FORM 250" on the package.

(End of clause)

E.4 REQUISITION AND INVOICE/SHIPPING DOCUMENT

The Contractor shall prepare a DD Form 1149 for the following items:

1. For an off-the-shelf item to be transferred to JSC.

2. For modified GFP.

3. For Government furnished property being returned.

(End of Clause)

E.5 PRELIMINARY INSPECTION AT SOURCE AND FINAL INSPECTION AND ACCEPTANCE AT DESTINATION (JSC 52.246-91) (JUN 1991)

Preliminary inspection for compliance with the contract specifications and requirements may be performed at origin by an authorized representative of the Government, and final inspection and acceptance will be performed at NASA Lyndon B. Johnson Space Center by the Contracting Officer or his/her duly authorized representative at the end of the basic period of performance. If options are exercised to extend the term of the contract, acceptance will be accomplished at the end of the contract as so extended.

(End of Clause)

[End of Section]

E-1

