DFARS Case 2006-D029
Restriction on Ball and Roller Bearings

Draft proposed rule

PART 225—FOREIGN ACQUISITION

* * * * *

SUBPART 225.70—AUTHORIZATION ACTS, APPROPRIATIONS ACTS, AND OTHER STATUTORY RESTRICTIONS ON FOREIGN ACQUISITION

* * * * *

225.7001  Definitions.

As used in this subpart—


(a)  “Bearing components” is defined in the clause at 252.225-7016, Restriction on Acquisition of Ball and Roller Bearings.

* * * * *

225.7009  Restriction on ball and roller bearings.

225.7009-1  Scope.

This section implements Section 8065 of the Fiscal Year 2002 DoD Appropriations Act (Pub. L. 107-117) and the same restriction in subsequent DoD appropriations acts.

225.7009-2  Restriction.
  [(a)]  Do not acquire ball and roller bearings or bearing components unless[—
    (1)  T]the bearings and bearing components are manufactured in the United States or Canada[; and 

    (2)  For each ball or roller bearing, the cost of the bearing components mined, produced, or manufactured in the United States or Canada exceeds 50 percent of the total cost of the bearing components of that ball or roller bearing.

  (b)  The restriction at 225.7002-1(b) may also apply to bearings that are made from specialty metals, such as high carbon chrome steel (bearing steel)].  
225.7009-3  Exception.

The restriction in 225.7009-2 does not apply to contracts or subcontracts for the acquisition of commercial items, except for commercial ball and roller bearings acquired as end items.  

225.7009-4  Waiver.

The Secretary of the department responsible for acquisition or, for the Defense Logistics Agency, the Component Acquisition Executive, may waive the restriction in 225.7009-2, on a case-by-case basis, by certifying to the House and Senate Committees on Appropriations that--


(a)  Adequate domestic supplies are not available to meet DoD requirements on a timely basis; and


(b)  The acquisition must be made in order to acquire capability for national security purposes.

225.7009-5  Contract clause.

Use the clause at 252.225-7016, Restriction on Acquisition of Ball and Roller Bearings, in solicitations and contracts, unless—


(a)  The items being acquired are commercial items other than ball or roller bearings acquired as end items;


(b)  The items being acquired do not contain ball and roller bearings; or


(c)  A waiver has been granted in accordance with 225.7009-4.

* * * * *

PART 252—SOLICIATIONS PROVISIONS AND CONTRACT CLAUSES

* * * * *

252.225-7016  Restriction on Acquisition of Ball and Roller Bearings.

As prescribed in 225.7009-5, use the following clause:

RESTRICTION ON ACQUISITION OF BALL AND ROLLER BEARINGS 
(MAR 2006[DATE])


(a)  Definitions.  As used in this clause(


(1)  “Bearing components” means the bearing element, retainer, inner race, or outer race.


(2)  “Component,” other than [a] bearing components, means any item supplied to the Government as part of an end product or of another component.


(3)  “End product” means supplies delivered under a line item of this contract.


(b)  Except as provided in paragraph (c) of this clause—   
     [(1)  Each]all ball and roller bearings and ball and roller bearing components delivered under this contract, either as end items or components of end items, shall be wholly manufactured in the United States, its outlying areas, or Canada[; and
      (2)  For each ball or roller bearing, the cost of the bearing components mined, produced, or manufactured in the United States or Canada shall exceed 50 percent of the total cost of the bearing components of that ball or roller bearing].  Unless otherwise specified in this contract, raw materials, such as preformed bar, tube, or rod stock and lubricants, need not be mined or produced in the United States, its outlying areas, or Canada.

 
(c)  The restriction in paragraph (b) of this clause does not apply to ball or roller bearings that are acquired as—


(1)  Commercial components of a noncommercial end product; or 


(2)  Commercial or noncommercial components of a commercial component of a noncommercial end product.


(d)  The restriction in paragraph (b) of this clause may be waived upon request from the Contractor in accordance with subsection 225.7009-4 of the Defense Federal Acquisition Regulation Supplement.  

  [(e) If this contract includes DFARS clause 252.225-7009, Restriction on Acquisition of Certain Articles Containing Specialty Metals, all bearings that contain specialty metals, as defined in that clause, must meet the requirements of that clause.]

(e[f])  The Contractor shall insert the substance of this clause, including this paragraph (e[f]), in all subcontracts, except those for(


(1)  Commercial items; or


(2)  Items that do not contain ball or roller bearings.

(End of clause)

PAGE  
3

