Incident Base Services

Contract and Mobilization Information

06/03/04

Utilization Requirements
Utilization of the Incident Base Services contract is required on all Forest Service managed wildland fire incidents within the Pacific Southwest Region where a Type I or II incident management team is activated. The Forest Service’s commitment to the contractors is for these incidents only, however the contract may also be used for incidents managed by other cooperating Federal and State agencies. Incidents, which begin with other agency’s direct protection and management and change management to the Forest Service, are excluded.

Mobilization

The contractor has a mandatory availability period of June 1st through November 30th. There are four units under contract; units are propositioned during the mandatory availability period at the following locations:

NZ
Red Bluff and Placerville

SZ
Manteca and Bakersfield

Requesting Units will place orders for these units to the GACC utilizing the Incident Base Services Contract Request Form, on one single E request number. Rotation of contractors will be within the GACC, either NZ or SZ. Orders will not cross GACC boundaries, unless both units within a GACC are committed.

Upon receiving an order from the GACC the contractor is given up to four (4) hours to load and get underway. Additionally, one (1) hour travel per every 35 miles is allowed from the mobilization point to the reporting location.

Included Equipment

Below is a quick list without details of the included equipment. Complete listings are available in the contract and it should be posted on the Web at http://www.fs.fed.us/logistics in the very near future.

Fax Machine

Copy Machine
Paper Shredder
10 – Office Trailers

4 Large Tents

2 – Light Towers
Hand Wash Unit
2 – 75 KW Generators

40’ Reefer Van
Forklift w/Op

Pallet Jack

10 Folding Tables

80 – Chairs

Info Board

Briefing Stage
20 – Telephones

40 – Garbage Cans

The contract also includes workspaces in and lighting on each trailer w/ awning, wiring for electrical and phones, all set-up, maintenance and electrical by a licensed electrician.

CORs

Dick Reynolds

Mike Lococo

Jim Hogg

(O): 559-297-0706

(O): 530-226-2810

(O): 530-283-7732

(C): 916-847-9348

(C): 530-949-8386

(C): 530-394-8012

CO

Susan Lam
(O): 707-562-8785

Bob Williams
(O): 530-226-2416

(C): 707-853-1774

(C): 707-592-3973

INCIDENT BASE SERVICES CONTRACT REQUEST

Utilization of this contract is mandatory on all Forest Service incidents when a Type I or II Incident Management Team is activated. (Fax Request to Servicing GACC)
Incident Name_________________________ Fiscal Code______________ Date ___________________

Resource Order No._____________________ E Request No._____________

I.
Date and Time

1. Date Needed: ________________________ Time Needed: ____________________________

II.
Location

1. Reporting location: __

 __

2. Contact person: (FACL or LSC)___

 Phone: ______________________________

3. Local Dispatch Telephone: __________________________________

III.
Estimated Duration / Need
1. Anticipated duration of incident___

2. Anticipated peak number of personnel______________________________________

IV.
Government Furnished Services (Generally both of these services will be ordered when Nat’l Caterers and Showers are required)

1. Is a potable water supply available? If not, it needs to be ordered.

2. Is gray water disposal available? In not, it needs to be ordered.

IV.
Additional Information

Contracting Officers Representative (COR): Dick Reynolds

Contract/Logistics Specialist

Pacific Southwest Region

Cell: 916-847-9348

Off: 559-297-0706

Alternate. COR’s

Mike Lococo

North Ops Intelligence

530-226-2810

Jim Hogg

Plumas NF – LSC1

530-383-7732

