[image: image1.wmf]
FLYSHEET AN-C35

SPECIAL PROVISIONS FO8626-95-C-O236

(AGM-l30 Lot VII Program)

1. RELEASE OF INFORMATION

a.
The Seller shall not make public release of any information relating to all or any part of this order without prior approval of the Buyer.

b.
For the purpose of this clause, “information” includes but is not limited to news releases, articles, manuscripts, brochures, advertisements, still and motion pictures, speeches, trade association meetings, symposia, published professional papers, etc. 

c. Three copies of any information to be released must be submitted to Buyer for security and policy review and clearance 60 days prior to release.

2. TECHNICAL DIRECTION

a. The performance of the work hereunder shall be subject to the technical direction of the Buyer's Program Manager or his duly authorized representative. Technical direction as used herein is defined as a process by which the progress of Seller's technical efforts is reviewed, information on the various technical areas involved is exchanged, plans for future contract efforts are formulated, and where it will better achieve Program objectives, Seller's technical effort is realigned or redirected. It also includes technical direction at decision points or overall integration of a subsystem, design compromises among subsystems, definitions of interfaces, analysis of subsystems, and supervision of subsystem testing; all to the extent required to assure that subsystem concept and objectives are being met in an economical and timely manner. Seller agrees to' accept technical direction herein unless a contract change is required (See paragraph (c) below).

b. To the extent required and specified elsewhere in this order, in the performance of this order Seller agrees to participate in meetings, provide technical information, and respond to requests for research and development planning data on all matters pertaining to this order. Seller shall also discuss with the Buyer Program Manager, technical matters relating to this program.

c. Formalization of technical direction generated under this order, involving a change in price, period of performance, scope of work, delivery , or other provisions ~ be issued in accordance with the terms of the clause of this order entitled “Changes” and Buyer shall not be liable for any adjustment in price, period of performance or other provisions of this order by reason of any direction issued. unless such direction is issued in writing by the cognizant Buyer pursuant to the “Changes” clause of this order.

d. Correspondence concerning technical matters pertaining to this order shall be directed to the cognizant Buyer.

e. The Seller shall not discuss contractual matters with the Buyer's other subcontractors. These discussions shall be referred to Buyer's cognizant procurement representative.

3. AUTHORIZATION OF CHANGES

Notwithstanding any other provisions of this order, the Buyer's purchasing representative shall be the only individual authorized to redirect the effort or in any way amend or change any of the terms of this order.

4. NOTIFICATION OF DEBARMENT/SUSPENSION STATUS

The Seller shall provide immediate notice to the Buyer in the event of being suspended. debarred. or declared ineligible by any department or other federal agency , or upon receipt of a notice of proposed debarment from another DOD agency, during the performance of this order. 

5. NOTIFICATION 

In the event that the Seller encounters difficulty in meeting performance requirements, or when he anticipates difficulty in complying with the purchase order delivery schedule, he shall immediately notify the Buyer by phone or in writing giving the pertinent details, including reasons for the delay and when shipment can be made; provided, however, that this data shall be informational only in character and that this provision shall not be construed as a waiver by the Buyer of any delivery schedule or of any rights or remedies provided by law or under this purchase order.

6. PROCUREMENT INTEGRITY

Seller agrees to comply with Section 27 of the Office of Federal Procurement Policy Act (41 USC 423), as amended by Section 814 of P.L. 101-189, and as implemented in Part 3.104 of the Federal Acquisition Regulation (FAR). If Buyer is otherwise subjected to any liability as the result of Seller's or its lower tier subcontractors' failure to comply with the above law, then Seller agrees to indemnify and hold Buyer harmless to the full extent of the loss, damage or expense (including profit) resulting from such failure.

7.
DPAS RATING

This is a rated order and Seller is required to follow all provisions per DP AS 15 CFR 700. If the subcontractor rejects this order, subcontractor must notify Buyer by written notice within five (5) working days.

8.
FEDERAL ACQUISITION REGULATION (FAR) CLAUSES

The FAR clauses listed below, as in effect on the date hereof, are incorporated herein by reference, except the terms "Contractor" means Seller, "Subcontractor" means Seller's subcontractor, "Contract" means this order and "Contracting Officer" means Buyer.

FAR 52.203-7
Anti-Kickback Procedures ("Contractor" means Seller in paragraph (c) (1), (c) (2), (c) (3), and (c) (5) and means Buyer in paragraph (c) (4)(ii). The following is added to paragraph (c)(2): "Seller shall notify Buyer when such action has been taken."  In paragraph (c) (4) (1) "this contract" is replaced by "the prime contract which may in turn be offset by the Buyer under this order. ') (Applicable to orders over $100, 000. This clause does not apply when commercial items are being ordered.)

FAR 52.203-10
Price or Fee Adjustment for Illegal or Improper Activity

FAR 52.203-12
Limitation on Payments to Influence Certain Federal Transactions (In (c)(1), "Contractor who requests or receives from an agency a Federal contract shall file with that agency" is changed to "The Seller shall file with the Buyer". In (c) (2), "The Contractor shall file" is changed to "The Seller shall file with the Buyer". In (c) (3), "Contractor" is changed to "Seller".) 

FAR 52.208-1
Required Sources for Jewel Bearings and Related Items (Applicable if jewel bearings will be delivered as part of this order).

FAR 52.209-6
Protecting the Gov'ts. interest when subcontracting with contractors debarred, suspended or proposed for debarment 

FAR 52.210-7
Used or Reconditioned Material, Residual Inventory and Former Government Surplus Property. ("Contracting Officer" means Buyer.)

FAR 52.215-26
Integrity of Unit Prices (Delete paragraph (c)) 

FAR 52.215-27
Termination of Defined Benefit Pension Plans (Applicable to orders in excess of $500,000 and if Cost and Pricing data is required. Insert "and Buyer" after "Contracting Officer".)

FAR 52.215-39
Reversion or Adjustment of Plans for Post-retirement Benefits other than Pensions (Applicable to orders in excess of $500,000 and if Cost and Pricing data is required. Insert "and Buyer" after "Contracting Officer".)

FAR 52.219-9
Small Business and Small Disadvantaged Business Subcontracting Plan (Applicable to orders awarded to large business concerns and in excess of $500,000)

FAR 52.222-37
Employment Reports on Special Disabled Veterans and Veterans of the Vietnam Era

FAR 52.223-2
Clean Air and Water (Except “prime contract" means order in paragraph (b)(2) 
FAR 52.225-10
Duty Free Entry ("Contracting Officer" means Buyer, except the first time it appears in paragraphs (b)(2) and (3) and paragraph (e). Change "20 days" to 40 days in paragraph (b)(1) and "10 days" to 20 days in paragraph (b)(2). Change "The Government agrees" to "The Government has agreed" in paragraph (e). The terms "the schedule" and "the contract schedule" in paragraphs (a), (b), and (h) mean "this order".)

FAR 52.225-11
Restrictions on Certain Foreign Purchases ("Contracting Officer" means Buyer.) 

FAR 52.233-3
Protest after Award 

FAR 52.246-23
Limitation of Liability

FAR 52.246-25
Limitation of Liability - Services

FAR 51.247-64
Preference for Privately Owned U.S. Flag Commercial Vessels (Except in paragraph (C)(2) "20" and "30" are changed to 10 and 20, respective/y.) 

9.
DEPARTMENT OF DEFENSE FAR SUPPLEMENT (DFARS)

The Department of Defense Supplement to the Federal Acquisition Regulation (DFARS) clauses listed below, as in effect on the date hereof, are incorporated herein by reference, except the terms "Contractor" means Seller, "Subcontractor" means Seller's subcontractor, "Contract" means this order and "Contracting Officer" means Buyer.

DFARS 252.203-7001
Special Prohibition on Employment ("Contractor" and "contract" are not changed in paragraphs (a) and (b). In paragraph (e), "Government" means Government or Buyer. In paragraph (f), "through the Buyer" is inserted after "Contracting Officer".  Paragraph (g) is deleted.)
DFARS 252.204-7000
Disclosure of Information

DFARS 252.208-7000
Intent to Furnish Precious Metals as Government-Furnished Material ("Contractor" is not changed in paragraph (d).)

DFARS 252.215-7000
Pricing Adjustments ("Subcontractor" is not changed.)

DFARS 252.219-7003
Small Business and Small Disadvantaged Business Subcontracting Plan; (Applies to orders in excess of $500,000 and on/y if supplier is a large business. "Contract" is not changed in paragraph (f).)
DFARS 252.223-7002
Safety Precautions for Ammunition and Explosives (Applies to orders f when explosives are involved in the material process. "Government" means Government or Buyer in paragraph (e), the first time it appears ~, in (g)(1) (i), and in (g)(3). "Government" means Government or Buyer in paragraph (c)(3), (c)(4), (c)(5), (3)(1), (e) (1) (ii), (f)(1), (f)(2) and the second time it appears in (g)(1)(i). "Contracting Officer" means ! Contracting Officer and Buyer in paragraphs (c)(l), (c)(2), (c)(3), (c)(4), (c)(5) and (d)(2). "DoD" means DoD and Buyer in paragraphs (g)(1)(ii) and (g)(3).)
DFARS 252.223-7003
Change in Place of Performance - Ammunition and Explosives ("Contracting Officer" means Buyer and "Government" means Government or Buyer.)

DFARS 252.225-7001
Buy American Act and Balance of payments Program

DFARS 252.225-7002
Qualifying Country Sources as Subcontractors

DFARS 252.225-7009
Duty-Free Entry - Qualifying Country End Products and Supplies ! (Applies to orders when purchasing or supplying a product from a foreign country. The term "contract" is not modified in the terms "Defense Contract Management" and "DoD contracts", Seller shall request needed information from Buyer.)
DFARS 252.225-7010
Duty-Free Entry - Additional Provisions ("Contract" is not changed in paragraph (a)(2) and in the term " contract modification".)

DFARS 252.225-7012
Preference for Certain Domestic Commodities

DFARS 252.225-7014
Preference for Domestic Specialty Metals (Applies to orders when the product contains a specialty metal.)

DFARS 252.225-7016
Restriction on Acquisition of Antifriction Bearings Applies if procured items under this order contain anti friction bearings).
DFARS 252.225- 7025
Foreign Source Restrictions.

DFARS 252.225-7026
Reporting of Contract Performance outside the U.S.

DFARS 252.232-7006
Reduction or Suspension of Contract Payments Upon Finding of Fraud

DFARS 252.247-7023
Transportation of Supplies by Sea ('Contract" is not changed in paragraph (a)(6)(i). In the first sentence of paragraph (c) "through the Buyer" is inserted after "Contracting Officer" and "45 days" is changed to "60 days".)

DFARS 252.247-7024
Notification of Transportation of Supplies by Sea.

DFARS 252.249-7001
Notification of Substantial Impact on Employment (Applies to order in excess of $500,000. "Contract" in the term "defense contract" is not changed. In paragraph (c), "Contracting Officer" means Buyer and change "30 days" to 20 days.)

10. SUBCONTRACTOR USE OF GOVERNMENT F ACn..ITIES ON A RENT -FREE BASIS

The following subcontractors are authorized the rent-free use of Government facilities provided to it under the following facilities contract, in effect on the date of this contract:

Subcontractor

Facilities Contract No.

Subcontract Item 

Alliant Tech

N00024-93-E-8101

Rocket Motor 

11.
ENABLING CLAUSE FOR TECHNICAL. ENGINEERING. AND ACQUISITION MANAGEMENT SERVICES TEAMS AND TEAS) BY SUPPORT CONTRACTORS (Applies to orders of $l,000,000 or more)

a.
The Air Force has entered into a contracts under the TEAS and TEAMS programs with up to four support contractors for services to provide technical, engineering, evaluation. and acquisition management support for Eglin activities.

b.
Support Contractor task involves the application of a broad range of education. skills, knowledge and experience in many disciplines in support of weapon systems acquisition tasks. Tasks involve assistance in preparing technical orders, manuals, statements of work. system specifications, contract data requirements lists, system engineering management plans, test and evaluation master plans, integrated logistic support plans, etc.; review of development/product specifications, engineering drawings, computer program listings, technical reports, configuration audits, etc.; and advisory participation in program management, technical interchange, and group meetings. Tasks may entail appraising the technical performance of a Contractor through meetings, exchanging presentations, reviewing hardware and software, witnessing and evaluating tests, analyzing plans for future work, evaluating efforts relative to contract technical objectives, and providing an independent technical assessment for consideration of the Air Force Program Manager for modifying a program or redirecting a contractor's efforts to assure timely and economical accomplishment of program objectives.

c.
In the performance of this order, the Seller agrees to cooperate with the TEAS and TEAMS support contractors by: responding to invitations from authorized personnel to attend meetings; by providing access to technical information and research. development and planning data such as, but not limited to, design and development analyses; test data and results; equipment and process specifications; test and test equipment specifications and procedures; parts and quality control procedures; records and data including source selection sensitive information; manufacturing and assembly procedures; and schedule and milestone data; financial data including the contractor's cost/schedule management system/records and accounting system, all in their original form or reproduced; by discussing technical matters relating to this program; by providing access to contractor facilities utilized in performance of this contract; and by allowing observation of technical activities by appropriate support contractor technical personnel. TEAS and TEAMS support contractor personnel are authorized access to any technical information required under their Task Orders, including classified on a need-to-know basis, pertaining to this order.
d.
The Seller further agrees to include in each subcontract over $1,000,000, a clause requiring compliance by a subcontractor and succeeding levels of subcontractors with the response and access provisions of paragraph c. above subject to coordination with the Buyer. This agreement does not relieve the Seller of his/her responsibility to manage subcontracts effectively and efficiently , nor is it intended to establish privity of contract between the Government or the Support Contractor(s) and such subcontractors.

e.
Support Contractor personnel are not authorized to direct a subcontractor in any manner.

f.
Support contracts contain an Avoidance of Organizational Conflict of Interest which requires the support contractors to protect competition sensitive or proprietary" information obtained under its support contract. They agree to protect the information against unauthorized use or disclosure as long as it remains entitled to protection under recognized legal principles and to obtain agreement from their employees to do likewise.

g.
Neither the Seller nor his subcontractors shall be required in the satisfaction of the requirements of this clause to perform any effort or supply any documentation not otherwise required by this order or subcontract.

11. AMENDMENTS TO THE PRIME CONTRACT

This order is authorized under the Government Contract cited elsewhere herein. In the event that any amendments, or changes to said contract should indicate revision of, or an addition to the terms and conditions of this order, such amendments, supplements, or changes shall be included herein.

(End)

FORM 881-G-105  NEW 5-96
Page 1 of 4

