

**THE CALIFORNIA INSTITUTE OF TECHNOLOGY
JET PROPULSION LABORATORY**

**GENERAL PROVISIONS (GPs) SET FOR:
FIXED PRICE WITH AN EDUCATIONAL INSTITUTION
SUBCONTRACT**

(located at: <https://acquisition.jpl.nasa.gov/tc/>)

GOVERNMENT SUBCONTRACT

*This Subcontract is entered into by the **Jet Propulsion Laboratory (JPL)** and the **Subcontractor** in support of a U.S. Government Contract. JPL is a Federally-Funded Research & Development Center (FFRDC) per FAR 35.017, and is an operating division of the California Institute of Technology (“Caltech”), a private nonprofit educational institution.*

As used in the clauses referenced below and throughout this subcontract:

- *Federal Acquisition Regulation 52.202-1 (JAN 2012) “Definitions” is incorporated by reference.*
- *The term “JPL Subcontracts Manager” means a person with the authority to enter into, administer and/or terminate Subcontracts and make related determinations and findings.*
- *The following terms shall have the meaning set forth in FAR 2.101: “Agency head” (or “head of agency”), “commercial component,” “component,” “commercial item,” and “nondevelopmental item.”*

TABLE OF CONTENTS

Section	Titles	Pages
A	General Provisions with Full Text	2 - 17
B	FAR and NASA FAR Supplement (NFS) Clauses (incorporated by reference)	18 - 25

SECTION A: GENERAL PROVISIONS WITH FULL TEXT

Titles of General Provisions	Page
Assignment, Novation and Transfer	3
Assignment of Rights	3
Authority of JPL Representatives	3
Changes – Fixed Price	3
Compliance with the Americans with Disabilities Act	4
Data Removal from Computers and Electronic Devices	4
Disputes	5
Delegation of Duties	5
Designation of New Technology Representative and Patent Representative	5
Electrical Equipment Acquisition	5
Electronically Transmitted Copies	5
Equal Opportunity	6
Final Published Report	6
Government-Furnished Computer Software and Related Technical Data	6
Handling, Protection and Release of Restricted Information	7
Insurance and Indemnification	11
Limitation on Restrictive Markings	12
Lower-tier Subcontracts	13
Order of Precedence	13
Payments and Discounts	14
Principal Investigator	14
Prohibition of Subcontractor Use of Privately Owned Aircraft in Subcontract Performance	14
Release of Information	15
Required Notices	15
Responsibility for Supplies	15
Restrictions on Funding Activity With China	15
Warranty	16

ASSIGNMENT, NOVATION AND TRANSFER

This Subcontract may be assigned, novated, or transferred to a successor-in-interest, a successor Contractor to operate the Jet Propulsion Laboratory, or the Government.

ASSIGNMENT OF RIGHTS

- (a) The Subcontractor may assign its rights to be paid amounts due or to become due because of this Subcontract to a bank, trust company, or other financing institution, including any Federal lending agency. The assignee under such an assignment may thereafter further assign or reassign its right under the original assignment to any type of financing institution described in the preceding sentence.
- (b) Any such assignment or reassignment shall be subject to the following conditions:
 - (1) Any assignment or reassignment authorized under this clause shall cover all amounts payable under this Subcontract, and not paid as of (i) the effective date of assignment or (ii) the date JPL receives written notice of the assignment, whichever is later.
 - (2) No assignment may be made to more than one party, except that an assignment or reassignment may be made to one party as agent or trustee for two or more parties participating in the financing of this Subcontract.
 - (3) Two copies of the notice of assignment, signed by the Subcontractor, shall be furnished to JPL, Attn: (i) Travel and Invoice Management Section, and (ii) JPL Subcontracts Manager.
 - (4) If a party other than the Subcontractor provides JPL with a notification that the amount due or to become due under this Subcontract has been assigned and that payment is made to the claimed assignee, JPL may withhold any payments due and payable under the Subcontract until JPL is furnished with either (i) verification or denial of assignment from the Subcontractor or (ii) reasonable proof that the assignment has been made.
 - (5) The Subcontractor shall not furnish or disclose to any assignee under this Subcontract any classified document (which term includes this Subcontract if access to classified material is authorized under this Subcontract) or information pertaining to classified work under this Subcontract unless JPL authorizes such action in writing.
 - (6) No assignment may be made which includes, either specifically or by implication, any delegation of the Subcontractor's duty to perform the services or provide the supplies required by this Subcontract unless such assignment and delegation is consented to by JPL in accordance with the clause "Delegation of Duties" below.

AUTHORITY OF JPL REPRESENTATIVES

- (a) No request, notice, authorization, direction or order received by the Subcontractor and issued either pursuant to a clause of this Subcontract, to a clause of any document incorporated in this Subcontract by reference, or otherwise, shall be binding upon either the Subcontractor or JPL unless issued or ratified in writing by the JPL Subcontracts Manager, the JPL Acquisition Division Manager or by representative(s) designated in writing by either of them. Designations of authorized representatives shall define the scope and limitations of the authorized representatives' authorities.
- (b) The Subcontractor shall immediately notify, in writing, the JPL Subcontracts Manager whenever a request, notice, authorization, direction, or order has been received from a representative of JPL other than the JPL Subcontracts Manager which, but for the lack of authorization on the part of the issuing JPL representative, would: (i) effect a change within the meaning of the "Changes" clause; (ii) increase or decrease the Subcontract amount or amount allotted to this Subcontract; or (iii) otherwise be the basis for assertion of a claim by the Subcontractor under any clause of the Subcontract.

CHANGES – FIXED PRICE

- (a) JPL may at any time, by written Subcontract Unilateral Modification and without notice to the sureties, if any, make changes within the general scope of this Subcontract in any one or more of the following:
 - (1) Drawings, designs, or specifications.

- (2) Method of shipment or packing.
 - (3) Place of inspection, delivery, or acceptance.
 - (4) Description of services to be performed.
 - (5) Time of performance (i.e., hours of the day, days of the week, etc.).
 - (6) Place of performance of the services.
- (b) If any such change causes an increase or decrease in the cost of, or the time required for, performance of any part of the work under this Subcontract, whether or not changed by the Modification, JPL shall make an equitable adjustment in (i) the Subcontract price, the delivery or completion schedule, or both; and (ii) other affected terms of the Subcontract, and shall modify the Subcontract accordingly.
 - (c) The Subcontractor must assert its right to an adjustment under this clause within 30 days from the date of receipt of the Modification. However, if JPL decides that the facts justify it, JPL may receive and act upon a proposal submitted before final payment of the Subcontract.
 - (d) JPL may require change order accounting when deemed necessary. The Subcontractor, for each change or series of related changes, shall maintain separate accounts, by job order or other suitable accounting procedure, of all incurred segregable, direct costs (less allocable credits) of work, both changed and not changed, allocable to the change. The Subcontractor shall maintain such accounts until the parties agree to an equitable adjustment for the changes ordered by JPL.
 - (e) If the Subcontractor's proposal includes the cost of property made obsolete or excess by the change, JPL shall have the right to prescribe the manner of the disposition of the property.
 - (f) Nothing in this clause shall excuse the Subcontractor from proceeding with the Subcontract as modified.

COMPLIANCE WITH THE AMERICANS WITH DISABILITIES ACT

(Work performed outside the United States is exempt from the requirements of this clause.)

- (a) Subcontractor agrees to comply with the Americans with Disabilities Act (42 U.S.C. 12101, et. seq.) and all implementing regulations.
- (b) Subcontractor agrees that it will be responsible to the Government and JPL for, and will indemnify and hold harmless the Government and JPL, its trustees, officers, and employees from any loss, cost, damage, expense or liability or suit therefore, by reason of actual or alleged property damage or personal injury of whatever kind or character, arising out of, or in connection with performance of the requirements of Paragraph (a) above by the Subcontractor or any of its lower-tier subcontracts, however the same may be caused, excepting only such loss, cost, damage, expense or liability attributable to the sole or contributory active negligence of the Government or of JPL, its trustees, officers, or employees.
- (c) Subcontractor agrees to insert this clause, including this Paragraph (c), in all lower-tier subcontracts and purchase orders hereunder.

DATA REMOVAL FROM COMPUTERS AND ELECTRONIC DEVICES

The Subcontractor shall archive all data required to be retained pursuant to the terms of this Subcontract (including, but not limited to, the General Provisions, Additional General Provisions, Alterations to General Provisions and Special Provisions). The Subcontractor shall completely sanitize (e.g., overwrite, degauss or destroy) all media containing data in all computers and other electronic devices and permanently delete all non-transferable licensed software before such computers or other electronic devices leave the control of the Subcontractor by transfer or disposal. All data, including computer software, provided by JPL, derived from JPL data, or owned by the Government or JPL pursuant to this Subcontract shall be permanently deleted from Subcontractor controlled computers or electronic devices before leaving the control of the Subcontractor. The Subcontractor shall submit to JPL a written certification that the above sanitization requirements have been satisfied and the date of such action.

DISPUTES

Any subcontract dispute which is not resolved by agreement of the parties may be settled by appropriate legal proceedings in a court of competent jurisdiction in the State of California. The Subcontractor shall proceed diligently with the performance of this subcontract during the litigation proceedings and any appeal.

DELEGATION OF DUTIES

The Subcontractor is prohibited, without prior written JPL consent, from delegating any part of the duties required of it by this Subcontract; provided, however, that nothing contained herein shall be deemed to prohibit the Subcontractor from placing purchase orders and lower-tier subcontracts, subject, however, to the clause of this Subcontract entitled "Lower-tier Subcontracts." Delegation of duties without such consent is void.

DESIGNATION OF NEW TECHNOLOGY REPRESENTATIVE AND PATENT REPRESENTATIVE

- (a) For purposes of administration of the clause of this Subcontract entitled "New Technology" or "Patent Rights--Retention by the Subcontractor (Short Form)," whichever is included, the following named representatives are hereby designated to administer such clause:

Title	Office Code	Address
New Technology Representative	M/S 180-801	NASA Management Office at JPL 4800 Oak Grove Drive Pasadena, CA 91109
Patent Representative	M/S 180-802	NASA Management Office at JPL 4800 Oak Grove Drive Pasadena, CA 911099

- (b) Reports of reportable items, and disclosure of subject inventions, interim reports, final reports, utilization reports, and other reports required by the clause, as well as any correspondence with respect to such matters, should be directed to the New Technology Representative unless transmitted in response to correspondence or request from the Patent Representative. Inquires or requests regarding disposition of rights, election of rights, or related matters should be directed to the Patent Representative. This clause shall be included in any lower-tier subcontract hereunder requiring a "New Technology" clause or "Patent Rights--Retention by the Contractor (Short Form)" clause, unless otherwise authorized or directed by the Contracting Officer. The respective responsibilities and authorities of the above-named representatives are set forth in 1827.305-370 of the NASA FAR Supplement.

ELECTRICAL EQUIPMENT ACQUISITION

Applicable if: the Subcontract involves acquisition of off-the-shelf electrical equipment for delivery to or use by JPL or its designees.

The electrical equipment being provided by the Subcontractor under this Subcontract shall be listed by Underwriters Laboratory, Factory Mutual Insurance Association, Canadian Standards Association, or similar organization of recognized standing. In the event that the equipment does not carry an appropriate approval, the individual components making up the item must be listed. Proof of listing shall be provided with delivery of the equipment in the form of accompanying data or labels. Any item not conforming to these requirements may be returned to the Subcontractor at the Subcontractor's expense. The Subcontractor agrees to require lower-tier subcontractors, if any, which supply electrical equipment for delivery to or use by JPL or its designees to comply with this clause.

ELECTRONICALLY TRANSMITTED COPIES

This Subcontract or modification(s) thereof may be executed in duplicate with each Party signing one original and providing a facsimile (fax) or other electronic copy of the signature page to the other Party. The Party receiving the electronically transmitted copy shall acknowledge receipt of the electronically submitted copy. Each Party agrees to make its document with the original signature available to the other Party upon request. The Parties further agree that the electronically transmitted copy shall be treated as if it were an original signature and neither Party shall contest the

validity of this Subcontract or modification(s) based on the use of electronically transmitted copies of the signature page.

EQUAL OPPORTUNITY

The Subcontractor and lower-tier subcontractor shall abide by the requirements of 41 CFR §§ 60-1.4(a), 60-300.5(a) and 60-741.5(a). These regulations prohibit discrimination against qualified individuals based on their status as protected veterans or individuals with disabilities, and prohibit discrimination against all individuals based on their race, color, religion, sex, or national origin. Moreover, these regulations require that covered prime contractors and subcontractors take affirmative action to employ and advance in employment individuals without regard to race, color, religion, sex, national origin, protected veteran status or disability.

FINAL PUBLISHED REPORT

The Subcontractor shall submit, if applicable, the Subcontractor's Final Published Report to the JPL Subcontracts Manager. A Final Published Report may be for basic and applied scientific, technical, and related engineering research and development. The Subcontractor's Final Published Report shall: (i) indicate that the work is funded by NASA; (ii) be correctly marked to ensure appropriate dissemination; and (iii) be forwarded to the JPL Subcontracts Manager.

GOVERNMENT-FURNISHED COMPUTER SOFTWARE AND RELATED TECHNICAL DATA

(a) *Definitions.* As used in this clause—

“Government-furnished computer software” or “GFCS” means computer software: (1) in the possession of, or directly acquired by, the Government whereby the Government has title or Government purpose license rights thereto; and (2) subsequently furnished to the Subcontractor for performance of a JPL Subcontract.

“Computer software,” “data” and “technical data” have the meaning provided in the Federal Acquisition Regulation (FAR) Subpart 2.1- “Definitions,” and the “Rights in Data—General” clause (FAR 52.227-14).

(b) The Government through JPL will furnish to the Subcontractor the GFCS described in this Subcontract or in writing by the Government through the JPL Subcontracts Manager. The Government through JPL will furnish related technical data needed for the intended use of the GFCS.

(c) Use of GFCS and related technical data. The Subcontractor shall use the GFCS and related technical data, and any modified or enhanced versions thereof, only for performing work under this Subcontract unless otherwise provided for in this Subcontract or approved by the JPL Subcontracts Manager.

(1) The Subcontractor shall not, without the express written permission of the Contracting Officer through the JPL Subcontracts Manager, reproduce, distribute copies, perform publicly, display publicly, release, or disclose the GFCS or related technical data to any person except for the performance of work under this Subcontract.

(2) The Subcontractor shall not modify or enhance the GFCS except as required pursuant to the performance of work under this Subcontract. If the GFCS is modified or enhanced pursuant to this Subcontract, the Subcontractor shall provide to JPL the complete source code, if any, of the modified or enhanced GFCS.

(3) Allocation of rights associated with any GFCS or related technical data modified or enhanced under this Subcontract shall be defined by the FAR “Rights in Data-General” clause.

(4) The Subcontractor may provide the GFCS, and any modified or enhanced versions thereof, to lower-tier subcontractors as required for the performance of work under this Subcontract. Before release of the GFCS, and any modified or enhanced versions thereof, to such Subcontractors (at any tier), the Subcontractor shall insert, or require the insertion of, this clause, including this Paragraph (c)(4), suitably modified to identify the parties as follows: references to the Government are not changed, and in all references to the Subcontractor “lower-tier subcontractor” is substituted for the Subcontractor so that the lower-tier subcontractor has all rights and obligations of the Subcontractor in the clause.

(d) The JPL Subcontracts Manager may by written notice, at any time—

- (1) Increase or decrease the amount of GFCS under this Subcontract;
 - (2) Substitute other GFCS for the GFCS previously furnished, to be furnished, or to be acquired by the Subcontractor for JPL under this Subcontract;
 - (3) Withdraw authority to use the GFCS or related technical data; or
 - (4) Instruct the Subcontractor to return or dispose of the GFCS and related technical data.
- (e) *Title to or license rights in GFCS.* The Government shall retain title to or license rights in all GFCS. Title to or license rights in GFCS shall not be affected by its incorporation into or attachment to any data not owned by or licensed to JPL.
- (f) *Waiver of Claims and Indemnification.* The Subcontractor agrees to waive any and all claims against JPL and the Government, and shall indemnify and hold harmless the agents of the Government and JPL, and their employees from every claim or liability, including attorney's fees, court costs, and expenses, arising out of, or in any way related to, the misuse or unauthorized modification, reproduction, release, performance, display, or disclosure of the GFCS and related technical data by the Subcontractor or by any person to whom the Subcontractor has, without authorization, released or disclosed such GFCS or related technical data. JPL and the Government make no warranty with respect to the serviceability and/or suitability of the GFCS for Subcontract performance. In addition, equitable adjustments shall be made in accordance with the procedures of the "Changes" clause in the event of a delivery of Government-furnished computer software to the Subcontractor in a condition not suitable for its intended use.

HANDLING, PROTECTION AND RELEASE OF RESTRICTED INFORMATION

1. Handling and Protection of Restricted Information

- (a) Definition. "Restricted information," as used in this clause, means recorded information, regardless of form or the media on which it may be recorded, the use and dissemination of which is restricted, and includes:
- (1) Limited rights data;
 - (2) Restricted computer software;
 - (3) Information incidental to Subcontract administration, such as financial, administrative, cost or pricing, or management information that embody trade secrets or are commercial or financial and confidential or privileged;
 - (4) Information designated by the U.S. Government as Sensitive But Unclassified (SBU);
 - (5) Information that is marked JPL/Caltech Proprietary, Proposal Sensitive or Business Discreet;
 - (6) Design information or guidance as may be embodied in or derived from computer-aided engineering, computer-aided design, analysis models, manufacturing models, drawings or translations of any of the foregoing, regardless of whether such information or guidance is marked or unmarked; and
 - (7) Information obtained directly from JPL electronic resources, such as JPL computers, servers, networks, electronic libraries or document repositories, regardless of whether such information is marked or unmarked.
- (b) Restrictions on use and disclosure of restricted information. With regard to any restricted information to which the Subcontractor is given access, by or on behalf of NASA or JPL, in performance of this Subcontract that is either marked with a restrictive legend indicating that use and disclosure of the information is restricted or is specifically identified in this Subcontract or in writing by the JPL Subcontracts Manager as being subject to this clause, the Subcontractor agrees to:
- (1) Use such restricted information only for the purposes of performing the services specified in this Subcontract;
 - (2) Safeguard the restricted information from unauthorized use and disclosure;
 - (3) Allow access to the restricted information only to those employees and lower-tier subcontractors that need it to perform services under this Subcontract;

- (4) Preclude access and disclosure of the restricted information to persons and entities outside of the Subcontractor's or its lower-tier subcontractor's organization(s);
 - (5) Inform employees who may require access to the restricted information about obligations to use it only to perform the services specified in this Subcontract and to safeguard it from unauthorized use and disclosure;
 - (6) Require that each employee that has access to restricted information complies with the obligations regarding restricted information included in this clause;
 - (7) Return or dispose of the restricted information, as NASA or JPL may direct, when the restricted information is no longer needed for performance of work under this Subcontract; and
 - (8) Maintain any restrictive markings on sensitive information coming into its possession and on any copies thereof.
- (c) Exceptions
- (1) The obligations and prohibitions of Paragraph (b) do not apply to restricted information which the Subcontractor can demonstrate to the JPL Subcontracts Manager—
 - (A) Was publicly available at the time of receipt by the Subcontractor or thereafter becomes publicly available without breach of this Subcontract;
 - (B) Was known to, in the possession of, or developed by or for the Subcontractor independently of the restricted information received from the JPL, and such knowledge, possession, or independent development can be shown;
 - (C) Was received by the Subcontractor from a party other than the owner of the restricted information, who has the authority to release the restricted information and did not require the Subcontractor to hold it in confidence; or
 - (D) Is released to or becomes available to a third party on an unrestricted basis from the owner of the restricted information, someone acting under the owner's control, or with the prior written approval of the owner.
 - (2) Under a valid order of a court or Government agency, the Subcontractor may release restricted information to which the Subcontractor is given access by or on behalf of NASA or JPL in performance of this Subcontract, provided that the Subcontractor provides prior written notice to the owner of the restricted information of such obligation and the opportunity to oppose such disclosure. The Subcontractor shall provide a copy of the notice to the JPL Subcontracts Manager.
- (d) In the event that restricted information provided to the Subcontractor by or on behalf of NASA or JPL includes a restrictive legend that the Subcontractor deems to be ambiguous or unauthorized, the Subcontractor must notify the JPL Subcontracts Manager of such condition. Notwithstanding such a notification, as long as the restrictive legend provides an indication that a restriction on use or disclosure was intended, the Subcontractor will treat the restricted information pursuant to the requirements of this clause unless otherwise directed in writing by the JPL Subcontracts Manager or the owner of the restricted information.
- (e) Other subcontractual restrictions on restricted information. This clause is subordinate to all other Subcontract clauses or requirements that specifically address the access, use, handling, protection or disclosure of information. If any restrictions or authorizations in this clause are inconsistent with a requirement of any other clause of this Subcontract, the requirement of the other clause shall take precedence over the requirement of this clause. Third party limited rights data and restricted computer software will be provided under this Subcontract only as authorized by the clause at 52.227-14, Rights in Data—General, Alternates II and III (as modified by 1852.227-14, if applicable). If the Subcontractor believes there is a conflict between this clause and another clause in this Subcontract regarding the access, use, handling, protection or disclosure of restricted information, the Subcontractor must consult with the JPL Subcontracts Manager before taking subsequent actions under the other clause.
- (f) The JPL Subcontracts Manager may require the Subcontractor to demonstrate how it is complying with this Handling and Protection of Restricted Information clause.

- (g) Remedies. Recognizing that this Subcontract establishes a high standard of accountability and trust, the Subcontractor's breach of any of the conditions of this clause may provide grounds for the Government or JPL to pursue such remedies as may be permitted by law, regulation, or this Subcontract. Unauthorized uses or disclosures of sensitive information may result in termination of this Subcontract for default, in addition to any other rights and remedies available by law to the Government, JPL or other provider of sensitive information.
- (h) Unless otherwise specifically provided in this Subcontract, no warranty, express or implied, including without limitation any warranty of accuracy, utility, merchantability or of fitness for a particular purpose, is provided hereunder for any of the disclosed sensitive information.
- (i) The Subcontractor's obligations under this clause shall survive the expiration or termination of this Subcontract.

2. Release of Restricted Information

- (a) Definition. "Restricted information," as used in this clause, means recorded information, regardless of form or the media on which it may be recorded, the use and dissemination of which is restricted, and includes:
 - (1) Limited rights data;
 - (2) Restricted computer software;
 - (3) Information incidental to Subcontract administration, such as financial, administrative, cost or pricing, or management information that embody trade secrets or are commercial or financial and confidential or privileged;
 - (4) Information designated by the U.S. Government as Sensitive But Unclassified (SBU).
 - (5) Information that is marked JPL/Caltech Proprietary, Proposal Sensitive or Business Discreet;
 - (6) Design information or guidance as may be embodied in or derived from computer-aided engineering, computer-aided design, analysis models, manufacturing models, drawings or translations of any of the foregoing, regardless of whether such information or guidance is marked or unmarked; and
 - (7) Information obtained directly from JPL electronic resources, such as JPL computers, servers, networks, electronic libraries or document repositories, regardless of whether such information is marked or unmarked.
- (b) Subcontractors, as well as their lower-tier subcontractors and their individual employees, may require access to restricted information in the JPL's possession. The Subcontractor agrees that, where needed for the performance of a subcontract, JPL may release to the Subcontractor and to any of its lower-tier subcontractors, restricted information delivered during the course of this Subcontract. Additionally, offerors agree that restricted information submitted with their proposals may be provided to JPL service subcontractors that assist JPL with subcontract closeout. If suitably marked with a legend indicating that use and disclosure of restricted information is restricted or if the information falls under Paragraph 2.(a)(6) or Paragraph 2.(a)(7), such restricted information will be subject to the enumerated protections mandated by this clause. The Subcontractor's limited rights data and restricted computer software will be provided to other JPL subcontractors or their lower-tier subcontractors only as authorized by the clause at 52.227-14, Rights in Data-General, Alternates II and III (as modified by 1852.227-14, if applicable).
- (c) Unless the JPL Subcontracts Manager decides that reasonable grounds exist to challenge the markings, NASA, JPL, and its Subcontractors and lower-tier subcontractors, shall comply with all of the safeguards contained in Paragraph 2.(d) and Paragraph 1. of this clause.
- (d) To receive access to restricted information needed to assist NASA and JPL in accomplishing NASA mission activities and management and administrative functions, the Subcontractor and lower-tier subcontractors must be operating under a subcontract that contains this clause, which obligates the Subcontractor or lower-tier subcontractor, with respect to restricted information marked with a legend indicating that use and disclosure of the information is restricted, to do the following:
 - (1) Use such restricted information only for the purpose of performing the services specified in its Subcontract;
 - (2) Safeguard such restricted information from unauthorized use and disclosure;
 - (3) Allow access to such restricted information only to those employees and Subcontractors that need it to perform services under the Subcontract;

- (4) Preclude access and disclosure of such restricted information to persons and entities outside of the Subcontractor's or its lower-tier subcontractor's organization(s);
 - (5) Inform employees who may require access to such restricted information about obligations to use it only to perform the services specified in its Subcontract and to safeguard it from unauthorized use and disclosure;
 - (6) Require that each employee that has access to restricted information complies with the obligations regarding restricted information included in this clause; and
 - (7) Return or dispose of such restricted information, as NASA or JPL may direct, when the restricted information is no longer needed for performance of work under the Subcontract.
 - (8) Maintain any restrictive markings on sensitive information coming into its possession and on any copies thereof.
- (e) Exceptions. The obligations and prohibitions of Paragraph (e) of this clause do not apply to restricted information which the receiving Subcontractor can demonstrate to the JPL Subcontracts Manager -
- (1) Was publicly available at the time of receipt by the receiving Subcontractor or thereafter becomes publicly available without breach of this Subcontract;
 - (2) Was known to, in the possession of, or developed by or for the receiving Subcontractor independently of the restricted information received from the Government or JPL, and such knowledge, possession, or independent development can be shown;
 - (3) Was received by the receiving Subcontractor from a party other than the owner of the restricted information, who has the authority to release the restricted information and did not require the receiving Subcontractor to hold it in confidence;
 - (4) Is released to or becomes available to a third party on an unrestricted basis from the owner of the restricted information, someone acting under the owner's control, or with the prior written approval of the owner; or
 - (5) Is required to be released under a valid order of a court or Government agency, provided that the Subcontractor provides prior written notice to the owner of the restricted information of such obligation and the opportunity to oppose such disclosure.
- (f) Subcontractor personnel requiring privileged access or limited privileged access to JPL or NASA information technology systems that contain restricted information and that are the primary responsibility of another Subcontractor are subject to screening using the standard National Agency Check (NAC) forms appropriate to the level of risk for adverse impact to JPL or NASA missions. The JPL Subcontracts Manager may allow the Subcontractor to conduct its own screening, provided the Subcontractor employs substantially equivalent screening procedures.
- (g) This clause does not affect JPL's rights or NASA's responsibilities under the Freedom of Information Act.

3. Lower-tier Subcontracts

The Subcontractor shall insert, or require the insertion of Paragraphs 1. and 2. of this clause, including this Paragraph 3., suitably modified to reflect the relationship of the parties, in all lower-tier subcontracts (regardless of tier).

INSURANCE AND INDEMNIFICATION

- (a) This clause is applicable if:
- (1) The performance of this Subcontract includes activities which could endanger non-Subcontractor personnel and such activities are performed at a location which is not secured by appropriate Subcontractor-controlled access restrictions; or
 - (2) This Subcontract requires work on a Government installation or premises under the control of JPL.
- (b) Insurance. The Subcontractor shall, at its own expense, provide and maintain during the entire performance period of this Subcontract at least the following kinds and minimum amounts of insurance with JPL named as an

additional insured in all of its policies for comprehensive liability insurance with a carrier licensed and admitted in the State of California.

- (1) Workers' Compensation and Employer's Liability Insurance, as required by applicable Federal and state workers' compensation and occupational disease statutes. If occupational diseases are not compensable under those statutes, they shall be covered under the Employer's Liability section of the insurance policy, except when Subcontract operations are so commingled with the Subcontractor's commercial operations that it would not be practical. The Employer's Liability coverage shall be at least \$2,000,000, except in states with exclusive or monopolistic funds that do not permit worker's compensation to be written by private carriers. However, the Subcontractor in fulfillment of its obligation to provide Workers' Compensation Insurance may maintain a self-insurance program if the Subcontractor is qualified pursuant to statutory authority to do so.
 - (2) Comprehensive Liability Insurance, including automobiles (owned, non-owned, or leased), completed operations, products, and contractual liability, for a combined single limit of not less than \$2,000,000 for all deaths, injuries, and property damage arising from any accident or occurrence.
- (c) Insurance Certificates and Endorsements. Before commencing work under this Subcontract, the Subcontractor shall furnish (i) certificates of insurance for the coverages specified in paragraph (b) above, and (ii) an additional insured endorsement naming JPL as an additional insured to the Subcontract for the coverage specified in paragraph (b)(2) above. Such certificates and the endorsement shall provide that any cancellation or material change in the insurance policies shall not be effective (i) for such period as the laws of the State in which this Subcontract is to be performed prescribe, or (ii) until 30 days after the insurer or the Subcontractor gives written notice to JPL, whichever period is longer. Also, such certificates and the endorsement shall (i) cover contractual liability assumed under this Subcontract, and (ii) be primary and non-contributing to any insurance procured by JPL. The Subcontractor agrees to permit JPL to examine its original policies, should JPL so request. Should the Subcontractor at any time neglect or refuse to provide the insurance required herein, or should such insurance be canceled, JPL shall have the right to procure same and the costs thereof shall be deducted from monies then due or thereafter to become due to the Subcontractor.
- (d) Indemnification. The Subcontractor agrees that it will be responsible to the Government and JPL for, and will indemnify, immediately defend and hold harmless the Government and JPL, its trustees, officers, and employees, from any loss, cost, damage, expense or liability, including attorney's fees, or any suit therefore, by reason of actual or alleged claims of any kind, including, but not limited to property damage or personal injury of whatever kind or character, arising out of or in connection with the performance of work hereunder by the Subcontractor or any of its lower-tier subcontractors, however caused, including any resulting from any alleged or actual negligent act or omission, regardless of whether such act or omission is active or passive, but excepting only a duty to indemnify to the extent such loss, cost, damage, expense or liability is attributable to the sole negligence or willful misconduct of the Government or of JPL, its trustees, agents, officers or employees.
- (e) Lower-tier subcontracts.
- (1) The Subcontractor shall insert the substance of this clause, including this paragraph (e), in any and all lower-tier subcontracts under this Subcontract if:
 - (A) The performance of the lower-tier subcontract includes activities which could endanger non-lower-tier subcontractor personnel and such activities are performed at a location which is not secured by appropriate lower-tier subcontractor-controlled access restrictions; or
 - (B) This lower-tier subcontract requires work on a Government installation or premises under the control of JPL.
 - (2) At least five days before entry of each such lower-tier subcontractor's personnel on the Government installation or JPL-controlled premises, the Subcontractor shall furnish (or ensure that there has been furnished) to JPL a current certificate of insurance meeting the requirements of paragraph (c) above, for each such lower-tier subcontractor.
- (f) This clause shall be interpreted pursuant to California law.

LIMITATION ON RESTRICTIVE MARKINGS

- (a) Information delivered or otherwise provided by the Subcontractor to JPL in connection with this Subcontract shall not contain any Restrictive Markings, except as permitted by section (b) below or as required by law. As used in this clause, "Restrictive Markings" means any marking, legend or other indicia intended to limit use of the

information. For example, "Restrictive Markings" may include, but are not limited to, "Proprietary," "Confidential," or substantially equivalent designation, as well as the Limited and Restricted Rights Notices that may be set forth in the "Rights in Data – General" clause of this Subcontract. Restrictive Markings not permitted by section (b) below impose no obligations or restrictions on JPL's use and disclosure of information, and, unless otherwise agreed in writing, JPL is entitled to disregard and/or remove such unpermitted Restrictive Markings on information in its possession at any time without notice to the Subcontractor.

- (b) The following Restrictive Markings shall be permitted under this Subcontract:
 - (1) The Limited Rights Notice permitted under ALT II, Paragraph (g)(3) of the "Rights In Data – General" clause, if included in this Subcontract.
 - (2) The Restricted Rights Notice permitted under ALT III, Paragraph (g)(4) of the "Rights in Data – General" clause, if included in this Subcontract.
 - (3) "Proprietary," "Confidential," or substantially equivalent designations may be included on Subcontractor's financial, administrative, cost, pricing or management information relating to the administration of this Subcontract. Any such Restrictive Markings should preferably identify the type of financial or administrative information, for example, "[SUBCONTRACTOR NAME] Proprietary Cost Information."
 - (4) Copyright notices to the extent permitted by Paragraph (c)(1) of the "Rights In Data – General" clause in this Subcontract.
- (c) JPL retains the right to challenge any Restrictive Markings identified in Paragraph (b) above. Challenges to such markings shall be made in accordance with the procedures set forth in Paragraph (e) of the "Rights in Data – General" clause in this Subcontract.
- (d) Where information contains both unrestricted and restricted data subject to the Restrictive Markings permitted in Paragraph (b) above, the Subcontractor shall mark only those pages, parts or portions of the information that are subject to restrictions permitted in Paragraph (b).
- (e) Upon the execution of this Subcontract, all prior confidentiality agreements between JPL and the Subcontractor relating to or otherwise encompassing the subject matter of this Subcontract are hereby terminated. The obligation to maintain confidentiality of any information disclosed pursuant to such agreements shall survive termination and continue for the nondisclosure period set forth therein or, if none is specified, for the term of this Subcontract. Notwithstanding the foregoing, should use of information previously delivered by Subcontractor to JPL under a confidentiality agreement be deemed necessary for the performance of this Subcontract, the Subcontractor must identify in writing to JPL which Restrictive Markings permitted in Paragraphs (b)(1)-(4) above apply, if any, within thirty (30) days of the execution of this Subcontract.

LOWER-TIER SUBCONTRACTS

- (a) JPL reserves the right to require submission of any lower-tier subcontract or purchase order, and related documentation, for advance consent; in such cases, JPL may, in its discretion, ratify in writing any lower-tier subcontract, and such ratification shall constitute consent.
- (b) The Subcontractor agrees that no lower-tier subcontract placed under this Subcontract shall provide for payment on a cost-plus-a-percentage-of-cost basis, and any fee payable under cost-reimbursement type lower-tier subcontracts shall not exceed the fee limitations in Part 15.404 of FAR and any corresponding implementing or supplementing clauses in the NFS, unless approved by JPL.
- (c) The Subcontractor shall give JPL immediate notice in writing of any action or suit filed and prompt notice of any claim made against the Subcontractor by any lower-tier subcontractor or supplier which, in the opinion of the Subcontractor, may result in litigation related in any way to this Subcontract with respect to which the Subcontractor may be entitled to reimbursement from JPL.
- (d) JPL may, in its discretion, specifically approve in writing any of the terms and conditions of a purchase order or lower-tier subcontract. However, such approval or the consent of JPL obtained as required by this clause shall not be construed to constitute a determination (i) of the acceptability of any lower-tier subcontract terms and conditions; (ii) of the allowability of any cost under this Subcontract; or (iii) to relieve the Subcontractor of any responsibility for performing this Subcontract.

ORDER OF PRECEDENCE

- (a) The rights and obligations of the parties of this Subcontract shall be subject to and governed by the Schedule, the General Provisions (the term "General Provisions" includes any "Additional General Provisions"), and any proposals, specifications or other documents or provisions which are made a part of this Subcontract by reference or otherwise.
- (b) To the extent of any inconsistency between (i) the Schedule, other than the Alterations Clause, (ii) the Alterations Clause in the Schedule, and (iii) the GPs, the inconsistency will be resolved in the following order of priority:
 - (1) The Alterations Clause.
 - (2) The GPs not altered.
 - (3) The Schedule, other than the Alterations Clause.
- (c) To the extent of any inconsistency between:
 - (1) The Schedule, other than any proposals, specifications or other documents or provisions which are made a part of this Subcontract by reference or otherwise, in the Schedule or the General Provisions, and
 - (2) Any proposals, specifications or other documents or clauses which are made a part of this Subcontract by reference or otherwise in the Schedule or the General Provisions,
 - (3) (c)(1) has order of precedence over (c)(2).
- (d) All clauses of this Subcontract that are required by their terms to be included in lower-tier subcontracts shall be required by the Subcontractor to take precedence in the lower-tier subcontract over any other clauses.

PAYMENTS AND DISCOUNTS

- (a) Invoices shall be submitted in accordance with the instructions located at <http://invoice.jpl.nasa.gov/>
- (b) The JPL will pay the Subcontractor, upon the submission of proper invoices, the prices stipulated in this Subcontract for supplies delivered and accepted or services rendered and accepted, less any deductions provided in this Subcontract.
- (c) JPL may elect to require the Subcontractor to accept electronic payments.
- (d) Payments will be made within the net period, if any, specified in the Subcontract, measured from the date of receipt of the goods or services at the destination or the date of receipt of the invoice, whichever is later. Discount time periods will be measured from the same date. Payment shall be deemed to have been made on the date the check is mailed or the date of payment by electronic funds transfer.
- (e) Payment for goods or services in accordance with this paragraph will not waive or otherwise affect the right of JPL to inspect such goods or services or to reject, or revoke acceptance of, nonconforming goods.
- (f) Unless otherwise specified in this Subcontract, payment shall be made upon acceptance of any portion of the work delivered or rendered for which a price is separately stated in the Subcontract.

PRINCIPAL INVESTIGATOR

The Principal Investigator, specified in this Subcontract is considered essential to the work being performed. Prior to removing, replacing, or diverting the Principal Investigator, the Subcontractor shall notify JPL reasonably in advance and shall submit justification, including proposed substitutions, in sufficient detail to permit evaluation of the impact on this Subcontract. No diversion shall be made by the Subcontractor without the written consent of JPL; provided, that JPL may ratify in writing the change, and such ratification shall constitute the consent of JPL required by this clause.

**PROHIBITION OF SUBCONTRACTOR USE OF PRIVATELY OWNED AIRCRAFT
IN SUBCONTRACT PERFORMANCE**

The Subcontractor, its employees, agents and lower-tier subcontractors, shall not use privately owned (noncommercial) aircraft in the performance of this Subcontract without prior approval of the JPL Subcontracts Manager. Any request for approval to use privately owned aircraft must include a certificate of insurance as evidence that the Subcontractor has in effect Aircraft Liability Insurance coverage of not less than \$5,000,000 for all deaths, injuries, and property damage arising from one accident or occurrence. The Subcontractor shall be required as a condition of JPL's approval to submit an endorsement naming Caltech and JPL as an additional insured in such aircraft liability insurance policy. The Subcontractor shall include this clause in any lower-tier subcontract involving travel subject to JPL approval or requiring that the lower-tier subcontractor utilize a privately owned (noncommercial) aircraft.

RELEASE OF INFORMATION

- (a) The Subcontractor agrees that all information released by the Subcontractor for publicity or promotional purposes (e.g., news and photo releases, exhibit copy, motion picture scripts, advertising copy) directly related to the Subcontractor's work with and for JPL will be submitted to JPL for review for technical accuracy prior to issuance. (See form JPL 1737, "Release of Information.")
- (b) The Subcontractor agrees to insert this clause including this Paragraph (b) in all lower-tier subcontracts.

REQUIRED NOTICES

Unless otherwise specified in this Subcontract, any notice which the Subcontractor is required to provide to JPL under any clause of this Subcontract shall be directed to the JPL Subcontracts Manager or the Manager, Acquisition Division, JPL, or their authorized representatives.

RESPONSIBILITY FOR SUPPLIES

- (a) Title to supplies furnished under this Subcontract shall pass to the Government upon formal acceptance by JPL, regardless of when or where JPL takes physical possession, unless the Subcontract specifically provides for earlier passage of title.
- (b) Unless the Subcontract specifically provides otherwise, risk of loss or damage to supplies shall remain with the Subcontractor until, and shall pass to JPL upon:
 - (1) Delivery of the supplies to a carrier, if transportation is f.o.b. origin; or
 - (2) Acceptance by JPL or delivery of the supplies to JPL at the destination specified in the Subcontract, whichever is later, if transportation is f.o.b. destination.

RESTRICTIONS ON FUNDING ACTIVITY WITH CHINA

- (a) Definition - "China" or "Chinese-owned company" means the People's Republic of China, any company owned by the People's Republic of China or any company incorporated under the laws of the People's Republic of China.
- (b) Public Laws 112-10, Section 1340(a) and 112-55, Section 539, restrict NASA from contracting to participate, collaborate, coordinate bilaterally in any way with China or a Chinese-owned company using funds appropriated on or after April 25, 2011. Subcontracts for commercial and non-developmental items are exempted from the prohibition because they constitute purchase of goods or services that would not involve participation, collaboration, or coordination between the parties.
- (c) This Subcontract may use restricted funding that was appropriated on or after April 25, 2011. The Subcontractor shall not contract with China or Chinese-owned companies for any effort related to this Subcontract except for acquisition of commercial and non-developmental items. If the Subcontractor anticipates making an award to China or Chinese-owned companies, the Subcontractor must contact the Contracting Officer through the Subcontracts Manager to determine if funding on this Subcontract can be used for that purpose.

- (d) The Subcontractor represents that the Subcontractor is not China or a Chinese-owned company.
- (e) Lower-tier subcontracts - The Subcontractor shall include the substance of this clause in all lower-tier subcontracts made hereunder.

WARRANTY

(a) Definitions.

- (1) "Acceptance," as used in this clause, means the act of an authorized representative of JPL by which JPL assumes for itself, or as an agent of another, ownership of existing and identified supplies, or approves specific services rendered, as partial or complete performance of the Subcontract.
- (2) "Correction," as used in this clause, means the elimination of a defect.
- (3) "Supplies," as used in this clause, means the end items furnished by the Subcontractor and related services required under this Subcontract. The word does not include "data."

(a) Subcontractor's Obligations.

- (1) The Subcontractor warrants that all supplies furnished under this Subcontract will be free from defects in material and workmanship and will conform with all requirements of this Subcontract; provided, however, that with respect to GFP, the Subcontractor's warranty shall extend only to its proper installation, unless the Subcontractor performs some modification or other work on the property, in which case the Subcontractor's warranty shall extend to the modification or other work.
- (2) Any supplies or parts thereof corrected or furnished in replacement shall be subject to the conditions of this clause to the same extent as supplies initially delivered. This warranty shall run from the date of delivery of the corrected or replaced supplies.
- (3) The Subcontractor shall not be obligated to correct or replace supplies if the facilities, tooling, drawings, or other equipment or supplies necessary to accomplish the correction or replacement have been made unavailable to the Subcontractor by action of JPL. In the event that correction or replacement has been directed, the Subcontractor shall promptly notify JPL, in writing, of the nonavailability.
- (4) The Subcontractor shall also prepare and furnish to JPL data and reports applicable to any correction required (including revision and updating of all affected data called for under this Subcontract) at no increase in the Subcontract price.
- (5) When supplies are returned to the Subcontractor, the Subcontractor shall bear the transportation costs from the place of delivery specified in the Subcontract (irrespective of the f.o.b. point or the point of acceptance) to the Subcontractor's plant and return.
- (6) Aside from the expressed warranties of this clause, any other implied warranties of merchantability and the implied warranty of "fitness for a particular purpose" are excluded from any obligation contained in this Subcontract.

(c) Remedies Available to JPL.

- (1) In the event of a breach of the Subcontractor's warranty in Paragraph (b)(1) of this clause, JPL may, at no increase in Subcontract price:
 - (A) Require the Subcontractor, at the place of delivery specified in the Subcontract (irrespective of the f.o.b. point or the point of acceptance) or at the Subcontractor's plant, to repair or replace, at the Subcontractor's election, defective or nonconforming supplies; or
 - (B) Require the Subcontractor to furnish at the Subcontractor's plant the materials or parts and installation instructions required to successfully accomplish the correction.
- (2) If JPL does not require correction or replacement of defective or nonconforming supplies, or the Subcontractor is not obligated to correct or replace under paragraph (b)(3) of this clause, JPL shall be entitled to an equitable reduction in the Subcontract price.

- (3) JPL shall notify the Subcontractor in writing of any breach of the warranty in Paragraph (b) of this clause within 60 days after discovery of the defect. The Subcontractor shall submit to JPL a written recommendation within 30 days as to the corrective action required to remedy the breach. After receipt of the Subcontractor's recommendation for corrective action, JPL may, in writing, direct correction or replacement as in Paragraph (c)(1) of this clause, and the Subcontractor shall, notwithstanding any disagreement regarding the existence of a breach of warranty, comply with this direction. If it is later determined that the Subcontractor did not breach the warranty in paragraph (b)(1) of this clause, the Subcontract price will be equitably adjusted.
- (4) If supplies are corrected or replaced, the period for notification of a breach of the Subcontractor's warranty in Paragraph (c)(3) of this clause shall be 60 days after discovery of the defect.
- (5) In no event shall the Subcontractor be liable to JPL for consequential damages resulting from: (i) general or particular requirements and needs of JPL which the Subcontractor at the time of Subcontracting had reason to know and which could not reasonably be prevented by cover or otherwise; or ii) injuries to persons or property proximately resulting from any breach of warranty.
- (6) The rights and remedies (or limitations thereof) provided in this clause are in addition to and do not limit any rights afforded by any other clause of this Subcontract.
- (7) As contemplated by Paragraph (b) of this clause, the Subcontractor warrants the supplies furnished under this Subcontract for a period of time, as specified in the Subcontract Schedule, from the date of delivery, or if no time period is so specified then for the period(s) for which the Subcontractor customarily warrants the supplies for its commercial customers. The Subcontractor shall provide JPL with a copy of any standard warranty which is normally offered on a commercial product deliverable under this Subcontract. This warranty shall be deemed to be incorporated by reference, and JPL shall be entitled to all rights under such warranty in addition to the provisions of this clause; however, such commercial warranty shall not be construed as limiting JPL's rights under this clause.

SECTION B

The Federal Acquisition Regulation (FAR) and NASA FAR Supplement (NFS) clauses on the following pages are incorporated by reference with the same force and effect as if they were given in full text

The FAR/NFS clauses listed below shall be suitably revised to identify the contracting and other parties to address the proper intent of the clause, except as shown in the notes associated with the clause. The following guidelines help illustrate:

- “contract” means “subcontract”
- “contractor” means “subcontractor”
- “subcontract” means “lower-tier subcontract”
- “subcontractor” means “lower-tier subcontractor”
- “Contracting Officer” means “JPL Subcontracts Manager”
- “Government” means “JPL”

As an exception to the above, the terms “Government” and “Contracting Officer” do not change when a right, act, authorization or obligation can be granted or performed only by the Government or Contracting Officer or his/her duly-authorized representative.

Unless otherwise noted below, the following terms are to remain unchanged: “U.S.,” United States,” “U.S. Government,” “United States Government,” “Federal,” and “Federal Government”

FAR and NFS Clauses Incorporated into this Subcontract by Reference (all references are FAR Clauses, unless preceded by “NFS”)	
Reference	Title and Date
Applicable for all Subcontract Dollar Values	
52.211-5	Material Requirements (Aug 2000) <i>Note 1: The term “Government” means “Government.”</i>
52.222-1	Notice to the Government of Labor Disputes (Feb 1997)
52.222-50	Combating Trafficking in Persons (Feb 2009) <i>Note 1: “Government” means Government.</i>
52.222-54	Employment Eligibility Verification (Jan 2009) <i>(Applies: only when subcontractor or lower-tier subcontractor is required to have physical access to a federally-controlled facility or access to a federal information system.)</i> <i>Note 1: “Government” means Government.</i> <i>Note 2: Delete ¶ (e) and replace with: “The Subcontractor shall include the requirements of this clause, including this Paragraph (e) (appropriately modified for identification of the parties), in each lower-tier subcontract when a lower-tier subcontractor is required to have physical access to a federally-controlled facility or access to a federal information system.”</i>
52.223-2	Affirmative Procurement of Biobased Products Under Service and Construction Contracts (Dec 2007) <i>(Applies to subcontracts for services or construction, unless the subcontract will not involve the use of USDA-designated items at http://www.biopreferred.gov or 7 CFR part 3201)</i> <i>Note 1: ¶ (b) - replace http://www.usda.gov/biopreferred with http://www.biopreferred.gov.</i>
52.223-3	Hazardous Materials Identification and Material Safety Data (Jan 1997) <i>Note 1: Applies if the Subcontract will require the delivery of hazardous materials as defined in FAR 23.301.</i>

	<i>Note 2: ALT 1 (July 1995) applies.</i>
52.223-7	Notice of Radioactive Materials (Jan 1997) <i>Note 1: Applies if subcontract is for radioactive materials, as defined in the clause.</i> <i>Note 2: Add to paragraph (a): "30 days"</i>
52.223-11	Ozone-Depleting Substances (May 2001) <i>Note 1: Applies to subcontracts for ozone-depleting substances or for supplies that may contain or be manufactured with ozone-depleting substances.</i> <i>Note 2: "Ozone-depleting substances" is defined in the clause.</i>
52.223-12	Refrigeration Equipment and Air Conditioners (May 1995) <i>Note 1: Applies to services when the subcontract includes the maintenance, repair, or disposal of any equipment or appliance using ozone-depleting substances as a refrigerant, such as an air conditioners, including motor vehicles, refrigerators, chillers, or freezers.</i>
52.223-15	Energy Efficiency in Energy Consuming Products (Dec 2007)
52.223-17	Affirmative Procurement EPA-Designated Items in Service and Construction Contracts (May 2008) <i>(Applies to subcontracts for services or construction, unless the subcontract will not involve the use of EPA-designated items.)</i>
52.225-13	Restrictions on Certain Foreign Purchases (June 2008)
52.227-11	Patent Rights – Ownership by the Contractor (Dec 2007)
52.227-14	Rights in Data – General (Dec 2007) <i>Note 1: ALT II (Dec 2007), ALT III (Dec 2007) ALT IV (Dec 2007) and ALT V (Dec. 2007) are incorporated.</i> <i>Note 2: "Government" means Government, unless otherwise stated in these notes for 52.227-14.</i> <i>Note 3: "Contracting Officer" means "Contracting Officer through JPL."</i> <i>Note 4: ¶ (b), (c)(1)(iii), (c)(2)(ii) and (c)(3) – "Government" means the "Government and JPL/Caltech in support and furtherance of its obligations."</i> <i>Note 5: ¶ (c)(1)(ii) - after "acknowledgment of Government sponsorship (including contract number)" insert: "This work was performed for the Jet Propulsion Laboratory, California Institute of Technology, sponsored by the United States Government under the Prime Contract NNN12AA01C between the Caltech and NASA under subcontract number (insert subcontract number)."</i> <i>Note 6: ¶ (g)(3)(a) of ALT II and (g)(4) of ALT III – After "Government Contract No.," insert "NNN12AA01C," and after "Subcontract" insert the subcontract number of this Subcontract.</i> <i>Note 7: ¶ (g)(3)(a) of ALT II, after the last sentence, insert: (i) Use (except for manufacture) by support service contractors. (ii) Reserved. (iii) Use (except for manufacture) by other contractors participating in the Government's program of which the specific contract is a part.</i> <i>Note 8: Communications/notifications required under this clause from the Subcontractor to the Contracting Officer shall be through the JPL Subcontracts Manager.</i>
52.227-16	Additional Data Requirements (June 1987)
52.227-19	Commercial Computer Software License (Dec 2007) <i>(Applies to subcontracts for the acquisition of commercial computer software.)</i> <i>Note 1: "Government" means the Government in support and furtherance of its obligations, Caltech, JPL and others acting on their behalf.</i> <i>Note 2: ¶ (c) - Insert subcontract number.</i>
52.227-23	Rights to Proposal Data (Technical) (June 1987) <i>Note 1: Insert applicable pages, if any, after "contained on pages."</i> <i>Note 2: Insert date after "proposal dated."</i>
52.229-3	Federal, State, and Local Taxes (Apr 2003)

52.242-15	<p>Stop Work Order (Aug 1989) (Applies: ALT I [Apr 1984])</p> <p>Note 1: "Government" means JPL or the Government.</p>
52.243-1	<p>Changes – Fixed Price (Aug 1987) (Applies: ALT V [Apr 1988] – If a research and development subcontract is contemplated.)</p>
52.244-6	<p>Subcontracts for Commercial Items (Dec 2010)</p>
52.245-1	<p>Government Property (Apr 2012) (Applies: ALT II [Apr 2012])</p> <p>Note 1: "Government" is unchanged in the phrases "Government Property," "Government-furnished," "Government-furnished property," "Government Material," & "Government-owned."</p> <p>Note 2: "Government" means "Government" in the following: ¶ (a), (e)(1), (e)(2) (first occurrence), (e)(3)(i), (e)(3)(ii)(first occurrence), (f)(2), (j)(except (j)(6)(i), & (m).</p> <p>Note 3: "Government" means "JPL and the Government" in the following: ¶ (g), (h), (j)(6)(i), & (k)(4).</p> <p>Note 4: ¶ (a) - "agency" means "JPL."</p> <p>Note 5: "Termination Contracting Officer" means "JPL Subcontracts Manager."</p> <p>Note 6: "Government means "Government through JPL" in ¶ (k)(1),(2) & (3).</p> <p>Note 7: "Government contract" means "Government contract or subcontract" in ¶ (j)(6)(i).</p>
52.245-9	<p>Use and Charges (Apr 2012)</p> <p>Note 1: "Contracting Officer" means "Contracting Officer through the JPL Subcontracts Manager."</p> <p>Note 2: "Administrative Contracting Officer" means "Administrative Contracting Officer through the JPL Subcontracts Manager."</p>
52.246-9	<p>Inspection of Research and Development (Short Form) (Apr 1984)</p>
52.247-64	<p>Preference for Privately Owned U.S. Flag Commercial Vessels (Feb 2006)</p> <p>Note 1: ALT 1 (Apr 2003) applies</p> <p>Note 2: "Government" means "Government."</p> <p>Note 3: ¶ (c)(1)(i) – "Contracting Officer" means "Contracting Officer through the JPL Subcontracts Manager."</p> <p>Note 4: ¶ (c)(2)(A) - "Sponsoring United States Government Agency" is to be preceded by the words "NASA shown as."</p>
52.249-5	<p>Termination for Convenience of the Government (Educational and Other Nonprofit Institutions) (Sep 1996)</p> <p>Note 1: In the event that JPL terminates this subcontract pursuant to Government direction, Subcontractor's recovery of termination costs shall be limited to the extent that JPL is able to recover such costs from the Government.</p>
52.249-9	<p>Default (Fixed Price R&D) (Apr 1984)</p> <p>Note 1: "Government" means "Government and JPL in support of its Government contractual obligations"</p>
NFS: 1852-208-81	<p>Restrictions on Printing and Duplicating (Nov 2004)</p> <p>Note 1: The terms "documentation" referred to in paragraph (a), "printing" referred to in paragraph (b), and "production units" referred to in paragraph (c) pertain solely to "Government publications." "Government publications" is defined as: (1) reports intended primarily for internal use by the Government; and/or (2) reports or other materials of the type that the Government itself distributes to the public under an agency program. "Government publications" shall, unless subject to exemption under applicable regulations, be printed according to the requirements of 48 CFR Subpart 8.8 even though the distribution of these reports and materials may be effectuated by the Subcontractor for the Government.</p>
NFS: 1852.223-74	<p>Drug- and Alcohol-free Workforce (Mar 1996) (Applies in all subcontracts in which work is performed by an employee in a sensitive position, except subcontracts for commercial items [see FAR Parts 2 and 12].)</p>
NFS: 1852.225-70	<p>Export Licenses (Feb 2000) Note 1: ALT 1 (Feb 2000) applies.</p>

	<p>Note 2: "Contracting Officer" means "Contracting Officer through the JPL Subcontracts Manager." Note 3: ¶(b) - where it says "insert name of NASA installation" insert "JPL."</p>
NFS: 1852.227-11	Patent Rights Retention by the Contractor (Short Form) (May 2002)
NFS: 1852.242-70	<p>Technical Direction (Sep 1993) Note 1: "Contracting Officer Technical Representative (or COTR)" means "JPL Contract Technical Manager." Note 2: ¶(a) - In first sentence – Delete the words "who shall be specifically appointed by the Contracting Officer in writing in accordance with NASA FAR Supplement 1842.27" and replace with "in accordance with the Delegation of Authority Form." Note 3: ¶(a) - In last sentence - delete the words "in Section C of this contract" and replace with "of this subcontract."</p>
Applicable for Subcontract Values Greater than \$3,000	
52.223-18	Encouraging Contractor Policies to Ban Text Messaging While Driving (Aug 2011)
52.225-1	<p>Buy American Act – Supplies (Feb 2009) Note 1: "Government" means "Government."</p>
Applicable for Subcontract Values Greater than \$10,000	
52.222-21	Prohibition of Segregated Facilities (Feb 1999)
52.222-26	<p>Equal Opportunity (Mar 2007) Note 1: "Contracting Officer" means "Contracting Officer." Note 2: "Government" means "Government."</p>
52.222-40	<p>Notification of Employee Rights Under the National Labor Relations Act (Dec 2010) <i>(Applies in every subcontract that exceeds \$10,000 and will be performed wholly or partially in the United States, unless exempted by the rules, regulations, or orders of the Secretary of Labor issued pursuant to section 3 of Executive Order 13496 of January 30, 2009.)</i></p>
Applicable for Subcontract Values Greater than \$15,000	
52.222-36	<p>Affirmative Action for Workers with Disabilities (Oct 2010) <i>(Does not apply if both the performance of the work and the recruitment of workers will occur outside the United States, Puerto Rico, the Northern Mariana Islands, American Samoa, Guam, the U.S. Virgin Islands, and Wake Island.)</i></p>
Applicable for Subcontract Values of \$25,000 or More	
52.204-10	<p>Reporting Executive Compensation and First-Tier Subcontract Awards (Jul 2010) Note 1: Subcontractor shall report to the information required by (c)(1) and the executive compensation required by (c)(3) unless the Subcontractor is exempt. Note 2: "Government" means "Government." Note 3: The subcontract or is notified that unless otherwise exempt, all reported information as required by the clause will be made public. Note 4: ¶(a) - "Definitions" apply to this clause.</p>
Applicable for Subcontract Values Greater than \$30,000	
52.209-6	<p>Protecting the Government's Interest When Subcontracting with Contractors Debarred, Suspended, or Proposed for Debarment (Dec 2010) <i>(Does not apply to a subcontract for commercially available off-the-shelf items.)</i> Note 1: "Government" means "Government."</p>
Applicable for Subcontract Values Greater than \$75,000	
52.211-15	Defense Priority and Allocation Requirements (Apr 2008)
Applicable for Subcontract Values of \$100,000 or More	
52.222-35	Equal Opportunity for Veterans (Sep 2010)

	<i>(Does not apply if work is performed outside the United States by employees recruited outside the U.S.)</i> Note 1: "Government" means "Government."
52.222-37	Employment Reports on Veterans (Sep 2010) Note 1: "Government" means "Government."
NFS: 1852.228-72	Cross Waivers of Liability for Space Shuttle Services (Sep 1993) <i>(Applicable only if the work under this subcontract is performed in support of "Protected Space Operations" [applicable to the Space Shuttle] as that term is defined in the clause.)</i> Note 1: "Government" means "Government."
NFS: 1852.228-76	Cross Waivers of Liability for Space Station Activities (Dec 1994) <i>(Applicable only if the work under this subcontract is performed in support of "Protected Space Operations" [relating to the Space Station] as that term is defined in the clause.)</i> Note 1: "Government" means "Government."
NFS: 1852.228-78	Cross Waivers of Liability for NASA Expendable Launch Vehicle (ELV) Launches (Sept 1993) <i>(Applicable only if the work under this subcontract is performed in support of agreements described in NASA FAR Supplement 1828.371(a) involving ELV launch Services.)</i> Note 1: "Government" means "Government."
NFS: 1852.244-70	Geographic Participation in the Aerospace Program (Apr 1985)
Applicable for Subcontract Values Greater than \$150,000	
52.203-6	Restrictions on Subcontractor Sales to the Government (Sep 2006) Note 1: <i>For the acquisition of commercial items, ALT I (Oct 1995) applies.</i>
52.203-7	Anti-Kickback Procedures (Oct 2010) <i>(Does not apply to commercial items.)</i> Note 1: ¶(a) - "Definitions" apply to this clause.
52.203-12	Limitation on Payments to Influence Certain Federal Transactions (Oct 2010) Note 1: "Government" means "Government."
52.215-2	Audits and Records – Negotiation (Oct 2010) <i>(Does not apply to the acquisition of commercial items exempted under FAR 15.403-1.)</i> <i>(ALT II [APR 1998] applies for cost-reimbursement contracts with State and local Governments, educational institutions, and other nonprofit organizations.)</i> Note 1: "Government" means "Government." Note 2: "Contracting Officer" means "Contracting Officer" and "JPL."
52.215-14	Integrity of Unit Prices (Oct 2010) <i>(Does not apply to:</i> a. <i>construction or architect-engineer services under FAR Part 36;</i> b. <i>utility services under Part 41;</i> c. <i>service subcontracts where supplies are not required; and</i> d. <i>acquisitions of commercial items; and [e] subcontracts for petroleum products.)</i>
52.219-8	Utilization of Small Business Concerns (Jan 2011) <i>(Does not apply when:</i> a. <i>A personal services subcontract is contemplated [see FAR 37.104]; or</i> b. <i>The subcontract, together with all of its lower-tier subcontracts, will be performed entirely outside of the United States and its outlying areas.)</i>
52.222-4	Contract Work Hours and Safety Standards Act – Overtime Compensation (July 2005) <i>(Applies when the subcontract may require or involve the employment of laborers or mechanics)</i> <i>(Does not apply to subcontracts for:</i> a. <i>commercial items;</i> b. <i>transportation or the transmission of intelligence; and</i> c. <i>subcontracts to be performed outside the United States, Puerto Rico, American Samoa, Guam, the U.S. Virgin Islands, Johnston Island, Wake Island, and Outer Continental Shelf lands as defined in the Outer Continental Shelf Lands Act [43 U.S.C. 1331] [29 CFR 5.15].)</i>

	<p>Note 1: "Government" means "the Government and JPL in support of its Government contractual obligations."</p> <p>Note 2: "Contracting Officer" means "Contracting Officer through the JPL Subcontracts Manager."</p>
52.223-6	<p>Drug-free Workplace (May 2001) (Does not apply to subcontracts:</p> <ol style="list-style-type: none"> At or below the simplified acquisition threshold; however, the requirements apply to all subcontracts of any value awarded to an individual; For the acquisition of commercial items (see FAR Part 12); Performed outside the United States and its outlying areas or any part of a subcontract performed outside the United States and its outlying areas; By law enforcement agencies, if the head of the law enforcement agency or designee involved determines that application of this subpart would be inappropriate in connection with the law enforcement agency's undercover operations; or Where application would be inconsistent with the international obligations of the United States or with the laws and regulations of a foreign country.)
52.227-1	<p>Authorization and Consent (Dec 2007) (ALT I (Apr 1984) applies in all R&D solicitations and subcontracts for which the primary purpose is R&D work, except that this alternate shall not be used in construction and architect-engineer subcontracts, unless the subcontract calls exclusively for R&D work.) (Does not apply when both complete performance and delivery are outside the United States.)</p> <p>Note 1: ¶ (a) & (a)(2) – "Government" means "Government."</p>
52.227-2	<p>Notice and Assistance Regarding Patent and Copyright Infringement (Dec 2007)</p> <p>Note 1: ¶ (a) – "Contracting Officer" means "Contracting Officer through the JPL Subcontracts Manager."</p> <p>Note 2: ¶ (b) – "Government" means "Government."</p> <p>Note 3: ¶ (b) – "Contracting Officer" means "Contracting Officer."</p>
52.242-13	<p>Bankruptcy (Jul 1995)</p> <p>Note 1: Upon the notification requirement per FAR 52.242-13, the Subcontractor shall to the maximum extent permitted by law: (1) continue to ensure that JPL has the right of access to all areas of the facilities and records involved in this subcontract; and (2) provide JPL access to subcontract documents delivered in place/held at the Subcontractor's facility or provide electronic copies thereof.</p> <p>The Subcontractor shall ensure that the trustee, receiver, or liquidator, as applicable, is aware of the requirements set forth immediately above.</p>
52.246-16	<p>Responsibility for Supplies (Apr 1984)</p>
52.246-23	<p>Limitation of Liability (Feb 1997)</p> <p>Note 1: ¶ (a)(1) - "Government" means JPL</p> <p>Note 2: ¶ (c) - The first two uses of "Government" mean "JPL or the Government." The third use of "Government" means "Government."</p>
52.246-24	<p>Limitation of Liability- High Value Items (Feb 1997) (Applies when unit cost is greater than \$100,000.)</p> <p>Note 1: ¶ (a)(1) - "Government" means "JPL."</p> <p>Note 2: ¶ (c) - The first two uses of "Government" mean "JPL or the Government." The third use of "Government" means "Government."</p> <p>Note 3: ¶ (e)(3) - "Government" means "Government."</p>
52.246-25	<p>Limitation of Liability – Services (Feb 1997) (Applies to subcontracts requiring the performance of services.)</p> <p>Note 1: ¶ (a)(1) - "Government" means "JPL."</p> <p>Note 2: ¶ (c) - The first two uses of "Government" mean "JPL or the Government;" the third use of "Government" means "Government."</p>
52.247-63	<p>Preference for U.S. Flag Air Carriers (Jun 2003) (Applies whenever it is possible that U.S. Government-financed international air transportation of personnel [and their personal effects] or property will occur in the performance of the subcontract.)</p> <p>Note 1: "Government" means "Government."</p>
52.249-2	<p>Termination for Convenience of the Government (Fixed Price) (Apr 2012)</p>

Applicable for Subcontract Values over \$500,000	
NFS: 1852.223-75	Major Breach of Safety and Security (Feb 2002) <i>Note: ALT I (Feb 2006) applies if the subcontract is with an educational or other nonprofit institution and contains the termination clause at FAR 52.249-5 or if the subcontract is for commercial items and contains the clause at FAR 52.212-4.</i>
Applicable for Subcontract Values Greater than \$550,000	
NFS: 1852.219-74	Use of Rural Area Small Businesses (Sept 1990) <i>(Applies when a subcontract is expected to exceed \$550,000 [\$1,000,000 for construction of public facility] unless the subcontract, together with all its lower-tier subcontracts, is to be performed entirely outside of any State, territory, or possession of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and the Trust Territory of the Pacific Islands.)</i>
Applicable for Subcontract Values Greater than \$650,000	
52.219-9	Small Business Subcontracting Plan (Jan 2011) <i>(Applies:</i> <ul style="list-style-type: none"> <i>(a) to all subcontracting possibilities expected to exceed \$650,000 [\$1.5 million for construction of any public facility]</i> <i>(b) When subcontracting by sealed bidding rather than by negotiation, use with Alt 1 [Oct 2001]</i> <i>(c) When subcontracting by negotiation, and subcontracting plans are required with initial proposals as provided for in FAR 19.705-2(d), use with Alt II [Oct 2001]</i> <i>Note 1: JPL's approval of the Plan will be based on the requirements in JPL Form 0294 "Subcontracting Plan Requirements."</i>
52.230-5	Cost Accounting Standards—Educational Institution (May 2010) <i>(Applies in negotiated contracts awarded to educational institutions, unless the contract is exempted (see 48 CFR 9903.201-1 (FAR Appendix)), the contract is to be performed by an FFRDC (see 48 CFR 9903.201-2(c)(5) (FAR Appendix)), or the provision at 48 CFR 9903.201-2(c)(6) (FAR Appendix) applies).</i>
52.230-6	Administration of Cost Accounting Standards (Jun 2010) <i>Note 1: "Contracting Officer" means "Contracting Officer."</i> <i>Note 2: "Government" means "Government."</i>
NFS: 1852.219-75	Small Business Subcontracting Reporting (May 1999) <i>(Applies to all subcontracts containing the clause at FAR 52.219-9, except for subcontracts covered by an approved commercial plan.)</i>
52.223-18	Encouraging Contractor Policies to Ban Text Messaging While Driving (Aug 2011)
52.223-18	Encouraging Contractor Policies to Ban Text Messaging While Driving (Aug 2011)
Applicable for Subcontract Values Greater than \$700,000	
52.215-10	Price Reduction for Defective Cost or Pricing Data (Aug 2011)
52.215-11	Price Reduction for Defective Certified Cost or Pricing Data – Modifications (Aug 2011) <i>Note 1: ¶(e) - "United States" means "United States through JPL."</i> <i>Note 2: ¶(e)(1) - "Government" means "Government."</i>
52.215-12	Subcontractor Certified Cost or Pricing Data (Oct 2010)
52.215-13	Subcontractor Certified Cost or Pricing Data – Modifications (Oct 2010)
52.215-15	Pension Adjustments and Asset Reversions (Oct 2010)
52.215-18	Reversion or Adjustment of Plans for Postretirement Benefits (PRB) Other than Pensions (Jul 2005) <i>(Applies: if certified cost or pricing data is required or if any pre-award or post-award cost determination will be subject to FAR Part 31.)</i>
52.215-19	Notification of Ownership Changes (Oct 1997) <i>Note 1: "Administrative Contracting Officer" means "JPL Subcontracts Manager."</i>

52.215-20	Requirements for Certified Cost or Pricing Data and Data Other Than Certified Cost or Pricing Data (Oct 2010)
52.215-21	Requirements for Certified Cost or Pricing Data and Data Other Than Certified Cost or Pricing Data – Modifications (Oct. 2010)
Applicable for Subcontract Values Greater than \$5,000,000	
52.203-13	<p>Contractor Code of Business Ethics and Conduct (Apr 2010) <i>(Applies if the subcontract exceeds \$5,000,000 and has a performance period of more than 120 days)</i></p> <p><i>Note 1: "Subcontract" means "subcontract."</i> <i>Note 2: "Government" means "Government and JPL in support of its Government contractual obligations."</i></p>