2008 National Solicitation Template Modifications
3/21/2008

Applicable to all solicitations (#1 not applicable to tents):

1. Delete D.21._ REPAIRS and replace the entire paragraph with the following:

“Repairs shall be made and paid for by the Contractor. The Government may, at its option, elect to make such repairs when necessary to keep the resource operating. The cost of such repairs will be $75 per hour, plus parts and will be deducted from payment to the contractor.”
2. Refer to Section B, Method of Award – Cascading Set-Aside Procedure and replace paragraph (1a. and b.) with the following:
a. In accordance with FAR Subpart 19.13, awards will be made on a competitive basis first to responsible, eligible HUBZone small business concerns. (Refer to Section C, Clause C.1, 52.219-3, Notice of Total HUBZone Set-Aside. This clause is applicable only to this tier of the solicitation, not the solicitation in its entirety.)
b. If there are insufficient HUBZone small business concerns to meet the anticipated need, additional awards will be made in accordance with FAR Subpart 19.14, to responsible, eligible Service Disabled Veteran Owned Small Business (SDVOSB) concerns. (Refer to Section C, Clause C.1, 52.219-27, Notice of Total Service-Disabled Veteran-Owned Small Business Set-Aside. This clause is applicable only to this tier of the solicitation, not the solicitation in its entirety.)
Applicable to all solicitations except tents & reefers:

1. Delete D.14 FIRST AID/EMERGENCY EVACUATION/ACCIDENTS and replace with the following:
“D.14 First Aid, Medical Coverage and Emergency Evacuations

D.14.1 The contractor is financially responsible for employee medical expenses and coverage. The Government may provide first aid at the incident at no charge to the contractor. Any other medical expenses incurred will be the responsibility of the contractor. If contractor personnel become ill or are injured and incident transportation is not available, the Government may evacuate or transport the injured/ill person(s) to a medical facility/hospital utilizing a commercial source (e.g. ambulance or air transport such as Lifeflight). Commercial transport costs will be the responsibility of the Contractor.

D.14.2 Contractor shall provide the operator(s) with an adequate supply of appropriate insurance forms, insurance ID card(s), and other necessary documents. Such documents shall accompany the injured/ill person(s) when the medical need arises.”

Applicable to all solicitations except Mechanic w/Service Truck:
1. Refer to D.22 and replace the first paragraph with the following:

“The intent of this clause is to provide permanent substitution of resources, not intermittent or additional resources. The Contractor is obligated to provide the resources offered in the proposal. New resources may not be added to the agreement with the exception of substituted resources as provided below.”

Applicable only to the specified solicitations:

Tents:

1. Refer to Section B, Summary 1. Change “Pages 7 & 8” to “Pages 8 & 9”

2. Refer to Schedule of Items and add the following:

Item 6
Reset Fee within Camp Area (per tent)

Type 1

Each

$____________

Type 2

Each

$____________

Type 3

Each

$____________

Type 4

Each

$____________

3. Refer to D.2 Equipment Requirements and add the following:

“The Contractor is not required to provide daily maintenance of equipment; however shall provide basic operating instructions for any equipment such as cooling units.”
4. Refer to D.2.1.1 Minimum Requirements and add the following:

· “All tents shall have the company’s name and a unique identification number (min. 4”) affixed to the tent in a conspicuous location.”

5. Refer to D.2.1.1 Minimum Requirements The following are not required for Type I tents:

· Cooling unit adequate to maintain a temperature 15 degrees less than the outdoor temperature.

· Doors (hinged, framed), minimum size 22” W x 72” H

6. Refer to D.2.1.1 Minimum Requirements and change “Water resistant flooring (not required for Type 1)” to “Water and slip resistant flooring (not required for Type 1)”
7. Refer to D.2.1.1 Minimum Requirements and change “Set-up must be completed within 12 hours after arrival at camp, unless otherwise negotiated.” to “Set-up must be completed in accordance with industry standards, within 12 hours after arrival at camp, unless otherwise negotiated.”
8. Delete D.21.2 REPAIRS and replace the entire paragraph with the following:

“Repairs shall be made and paid for by the Contractor. The Government may, at its option, elect to make such repairs when necessary to keep the resource operating. The actual cost of such repairs will be deducted from payment to the contractor.”

9. Refer to D.21.5.1 Payments and add the following:

“g. Each tent that is reset within the camp area will be paid the amount specified on the schedule of items, if ordered by the incident.”
10. Delete to D.22.1 and replace with the following

“D.22.1 Substitution of Resources

Substitution of equipment with equal or better equipment may be done at any time without change to the Agreement rates or position on the priority dispatch list.”

Refrigerated Trailer:

1. Refer to Schedule of Items, Item 3 and change “(24 to 28 feet overall length)” to “(20 to 28 feet overall length)”.
2. Refer to Schedule of Items and add the following:

Item 5
Additional Steps (Refer to D.2.1)

Each

$____________
3. Refer to D.2.1 Contractor Provided Equipment and change “OSHA approved steps with platform at top to allow safe entry into trailer and removal of products” to “All entrances shall have OSHA approved steps with platform at top (level with doorway) to allow safe entry into trailer and removal of products. One set of steps is included in the daily/weekly/monthly rate; additional steps for multiple entrances will be paid separately.”
4. Refer to D.2.1 Contractor Provided Equipment. Delete “- Interior lighting”
5. Refer to D.2.1 Contractor Provided Equipment and add the following:

· “Diesel powered unit is required; propane units are not acceptable.”
· “Decibel rating shall be no greater than 68 at 50 feet.”
· “Trailers without landing gear must be stable for all types of loading.”
· “Refrigeration and freezer storage units shall be equipped with a thermometer that is equivalent to a “min/max” type or a “continuous graphing” type placed no further than 8 feet from the entrance being used. Refrigeration and freezer storage units containing temperature indicators attached to the outside of the unit must clearly provide a temperature reading of the inside of the unit no further than 8 feet from the entrance.”

6. Refer to D.21.5.1 Payments and add the following:
“g.
Each – Payment for additional stairs shall apply when trailers are ordered and provided with multiple entrances.”
7. Delete to D.22.1 and replace with the following
“D.22.1 Substitution of Resources

Substitution of equipment with equal or better equipment may be done at any time without change to the Agreement rates or position on the priority dispatch list.”

Mechanic w/Service Truck:

1. Refer to D.2.1 Contractor Provided Equipment. For Type 1 - Heavy Construction/Logging Equipment (dozer, grader, excavator)

· Change “Combination Vise – minimum 8 inch jaw” to “Combination Vise – minimum 4 1/2 inch jaw”

· Delete “Hydraulic hose repair kit with press, (hose and fittings to 1 1/2 inch for use during the first 24 hours) and add “Knowledge and skills to perform hydraulic system repairs”.
· Change “Jack stands – 2 – 20 ton” to “Jack stands – 2 – 12 ton”

· Change “Hydraulic Jacks– 2 – 20 ton” to “Hydraulic Jacks– 2 – 12 ton”

· Change “Jumper Cables – 12 ft. heavy duty” to “Jumper Cables – 20 ft. heavy duty”

2. Refer to D.2.1 Contractor Provided Equipment. For Type 2 - Automotive, Light and Heavy Truck (Class 1-8)

· Add “Oxy/Acetylene torch set with appropriate cutting and welding tips”

· Change “Hydraulic Jacks– 2 – 2 ton and 2 – 20 ton heavy duty” to “Hydraulic Jacks– 2 – 2 ton and 2 – 12 ton heavy duty”

· Change “Jumper Cables – 12 ft. heavy duty” to “Jumper Cables – 20 ft. heavy duty”

· Change “Hazardous Material spill kit” to “Hazardous Material spill kit capable of containing and collecting a minimum of 10-gallons of spill.”

· Change “Combination Vise – minimum 6 inch jaw” to “Combination Vise – minimum 4 1/2 inch jaw”

3. Refer to D.2.1 Contractor Provided Equipment, A. Personal Protective Equipment (PPE).

· Add the following to (1) BOOTS: “to be worn if working near the fireline.”

· Delete “(4) CHAPS: One pair per person” and replace with “(4) CHAPS: One pair, welding”
4. Delete D.2.3.1 and replace with the following:

D.2.3.1 Tires shall have loading rating in accordance with the vehicle Gross Vehicle Weight Ratings (GVWR). All tires on the vehicles, which including the spare tire, if required, shall have sound sidewalls, body and tire tread depth of a minimum of 2/32 for rear tires and 4/32 for steering axle tires.

5. Refer to D.2.3.2 and replace with the following:
“D.2.3.2 All vehicles shall:

· Meet all State Motor Vehicle Requirements

· Fire extinguisher, multi-purpose 10BC that is securely mounted to the vehicle and accessible by the operator. The fire extinguisher shall have a current annual inspection tag and the annual maintenance tag in regards to a 6 year annual inspection and every 12 years regarding a hydro test on all dry powder, metal fire extinguishers.

· An audible reverse warning device (backup alarm) of 89 db or greater when the transmission is put into reverse. The warning device shall face to the rear. Switches to activate the alarm will not be allowed.

· Reflectors, triangles, bi-directional (one set of 3)

· Two wheel chocks
· Shovel”

6. Delete D.2.4 Work Orders and replace with the following:

The Contractor shall complete their standard commercial repair order form or the Incident Equipment Repair Order provided in Exhibit K to document work done on equipment. If the standard commercial repair order form is used, the following information shall be included for each vehicle repaired:

· Name/address/phone number of vehicle owner/representative
· Incident Name/Number/E-Number

· Equipment Description (include year, make, model, license number, serial number or vehicle identification no.)

· Description of work performed

· Breakdown of labor hours/parts and cost
· Printed name/title and signature of vehicle owner/representative and mechanic

7. Refer to D.6.7 LENGTH OF ASSIGNMENTS AND CREW CHANGE OUT and delete the following:

“a. Request the Contractor to provide replacement personnel. Replacement personnel are subject to the work/rest guidelines and must arrive at the incident fully rested. The Government will not pay transportation cost for replacement personnel.”

8. Delete D.22 RESOURCE REPLACEMENT OR SUBSTITUTION and replace with the following:

“D.22 RESOURCE REPLACEMENT OR SUBSTITUTION
The intent of this clause is to provide permanent substitution of resources, not intermittent or additional resources. The Contractor is obligated to provide the resources offered in the proposal. New resources may not be added to the agreement with the exception of substituted resources as provided below.

D.22.1 Substitutions of Resources

Substitution of resources with equal or better qualifications may be done at any time without change to the agreement rates or position on the priority dispatch list. Qualifications of proposed resources for substitution shall be reviewed by qualified inspectors and approved in advance of use by the CO. The schedule of items will be changed to reflect approved resources.”

9. Refer to Exhibits - Delete Page 1 of Exhibit K – Incident Equipment Repair Order and replace with the attached.

EXHIBIT K

INCIDENT EQUIPMENT REPAIR ORDER

	1a. Name/Address

	1b. Telephone
	2. Date:

	3. Incident Name:

	4. Incident Number:
	5. “E” Number

	6. Equipment Description (include year, make, model, license number, serial number or vehicle identification no.):

	7. Description of Work Performed:

	8. Labor: Inclusive hours (rounded to the nearest ½ hour) work

was performed:

 Total Labor hours: ____________

	9. Odometer Reading:

	10. Parts and Accessories (use second page for additional Parts and Accessories if necessary):

 Parts Used Quantity Unit Price Total

 . . $. $.
 . . $. $.
 . . $. $.
 . . $. $.
 . . $. $.
TOTAL PARTS: $.
TOTAL LABOR (from block 8): $.
TOTAL OF EQUIPMENT REPAIR ORDER: $.

	11. Signatures (must be legible):

Owner/Representative Signature: Mechanic’s Signature:

Printed name & Title: Printed Name and Title:

Date: Date:

	Original=Finance / Copy=Contractor / Copy in Contractor’s OF-304 / Posted to OF-286 Y N

