

Communication Trailer

[SF-1449, Table of Contents, and most of Section B deleted in abbreviated version]
SECTION B

The intent of this solicitation is to obtain Communication Trailers as defined in this solicitation, for local, Regional, and Nationwide fire suppression, all-hazard incidents. The overall mission of these services is to provide a Communication Trailer for incident support.

[Section C deleted in abbreviated version]

D.1	SCOPE OF AGREEMENT

The intent of this solicitation and any resultant Agreement is to obtain Communication Trailers for use on a local, Regional and Nationwide basis. The Contractor is responsible for all equipment, materials, supplies, transportation, lodging, personnel trained and/or certified to set up and/or demonstrate operation and/or repair the equipment, and supervision and management of those personnel, necessary to meet or exceed the Agreement specifications. The resources may be used in fire suppression and all-hazard incidents. The Incident Commander or responsible Government Representative is authorized to administer the technical aspects of this agreement.

D.2	EQUIPMENT REQUIREMENTS
D.2.1	Equipment shall meet all standards established by specification or incorporated by reference and shall be maintained in good repair by the Contractor.
D.2.1 Contractor Provided Equipment

D.2.1.1 Trailer, either cargo or camper style
1. Minimum 20’ length x 7’ wide, excluding tongue. Space shall be partitioned to provide a separate space for radio operators.
2. Contractor to provide a technician capable of setting up and providing maintenance on the communications trailer and qualified to maintain and program provided equipment (i.e., radios, computers, etc.)
3. Air Conditioning Unit(s): Self contained, climate controlled unit with air conditioning (air conditioned to maintain 70 to 75 F degree temperature in trailer).
4. Heating System: Sufficient to provide heating commensurate with the internal trailer dimensions, installed electric base board heaters or propane gas equivalent; no free standing heaters (heating system to maintain 70 to 75 F degree temperature in trailer).
5. Unit must meet OSHA work environment requirements.
6. Wheel Chocks: Two (2) sets minimum, one set for each side of trailer.
7. Trailer stabilizer.
8. Awning: Workable standard trailer awning, minimum 14’ length.
9. Windows: Minimum of two (2), 30” W x 26” H for natural lighting and air flow, one in each work area.
10. White boards: Three (3) each, recommend 36” L x 24” H.
11. Cork boards: Three (3) each: Recommend 36” L x 24” H, one each at each work station/work area.
12. Internal Lighting: Sufficient to provide adequate light for night time operations. In addition, all lighting for individual workstations can either be wall mounted or ceiling mounted as long as it produces a light level of 50 average maintained foot-candles at the working surface. This shall be maintained throughout the working space.
13. Outside Lighting: Sufficient to provide light all entrance ways (two way directional security light).
14. Steps: If needed, to provide safe entry/exit from the trailer.

D.2.1.2 Work Space:

Work Stations: Three (3) each desktop/countertop work stations, or work area large enough to accommodate three radio operator stations with chairs.

The minimum individual desk top work space provided shall be 18” deep by 36” long, for each work station, [three (3) total]. Wired for phone with headsets at each work station; wired into a punch box mounted outside.

NOTE: IF a trailer is longer, then the work space provided in a longer trailer should be commensurate with these minimum requirements for work space.

D.2.1.3 Electrical Power Requirements:

1. Minimum 120 Volt, 50 Amp AC service entrance with disconnect switch to master breaker.
2. AC 2-plex receptacles at all dispatch stations and work stations. No more than four (4), 2-plex outlets for each 20 amp electrical breaker.
3. One (1) each – 20 foot, 50 Amp, AC service extension cable.
4. AC – 3 pin Twist-Lock to standard 3 pin adapters (20 amp service).
5. Battery Backup: DC (battery) backup with a minimum of 100 AH capacity for initial start-up and power outages. Battery shall have capacity to power all radio equipment for at least one operational period (one shift).
a. Battery must have a master disconnect or breaker switch.
b. Battery must be physically isolated from work area for personnel safety.
c. Battery must be a sealed, non-ventilating type, such as gel-cell.
6. Charging System: DC charging system to maintain battery backup
7. Auxiliary Connection: Two (2) each Auxiliary 12 volt connection power points near radio equipment.
8. Power inverter: One (1) each DC to AC power inverter sufficient to operate three (3) laptop computers.
9. External Generator: One (1) each AC generator kit to include one (1) generator with a minimum output capacity of 6000 Watts (6Kw), grounding rod, clamp and cable, one (1) each five (5) gallon fuel container meeting all DOT safety specifications. Generator shall not exceed 65 dB(A), Sound Pressure Level @ 7 meters.

D.2.1.4 Radio and Electronic Equipment:
1. All fixed radio equipment must be ready for immediate use upon arrival at the incident base facility or Incident Command Post (ICP), pending frequency programming.
2. The vendor must provide:
a. All radio frequency programming software and any necessary programming hardware.
b. Interface devices or personal computers required by the specific manufacturer make and model of radio equipment provided within the trailer unit.
3. VHF BASE STATION: A minimum of one (1) each VHF fixed base radio(s) as required to cover the 148 – 174 MHz frequency band, FM, Narrowband capable, P25 compliant, and User Programmable with a minimum transmitter power of 25 watts.
4. UHF BASE STATION: A minimum of one (1) each UHF fixed base station radio or radios as required to cover the 410 – 420 MHz frequency bands. Radio(s) must be FM, Narrowband capable, User Programmable with a minimal transmitter power of 25 Watts.
5. DC POWER TO RADIO EQUIPMENT: Provided by at least one (1) each 12 Volt power supply with an automatic backup switch or relay and have a minimum capacity of 35 Amps
6. ANTENNAS: One (1) each pre-connected, permanently mounted antenna tuned to the proper frequency band for each fixed radio. Antennas may be mast mounted or mounted directly to the trailer
7. CABLES: Accessible cable runs in the walls to topside.

D.2.1.5 Telephone/Internet Service/Access:
1. One (1) each telephone service/customer entrance panel to accommodate a minimum of seven (7) pre-wired telephone jacks (RJ-11 with RJ-66 blocks), one (1) for each work station and two (2) external phone jacks mounted to the outside of the trailer; and seven (7) pre-wired internet ports (RJ-45), mounted either next to or adjacent to the pre-wired telephone jacks.
2. Three (3) each telephone handsets (One near each work station or work area).
3. LAN system (not wireless) capable of providing service to each workstation.

Optional Item 1: Satellite or high speed internet connection which may be made available to support other units in the incident camp.

1. Minimum bandwidth: 1.5Meg/s Download speed, 768kbps Upload speed
2. Dynamic IP addressing with port address translating or static ip addressing must allow at least 40 internal concurrent host accesses.
3. The ability to support for 3DES IPSec tunneling is required to support end to end solutions where remote access is needed.
4. Minimum Hardware: WI-FI Access Points: 802.11 A/B/G compatible with WEP key encryption options.
5. Browser administrated.
6. Power over Ethernet capable.
7. POE 8 port data switch.

Optional Item 2: Satellite telephone, one each, with service.

D.2.1.6 Additional Equipment:

All in one fax, copier, scanner, printer, with one box of paper appropriate for the machine, for initial start up.

D.2.1.7	 All transportation vehicles shall be in sound mechanical condition with sufficient horsepower and mainframe configurations to ensure successful performance on roads and highways, or in terrain described in these specifications. All vehicles under this Agreement shall be able to be legally driven on highways under their own power and be able to travel at a minimum of 50 miles an hour.
D.2.1.8	 Biobased Products
This procurement requires the use of biobased products to the extent that such products are reasonably available, meet agency or relevant industry performance standards, and are reasonably priced. Where available, these products should first be acquired from among qualified products that fall under the umbrella of items designated through the Federal Biobased Products Preferred Procurement Program (FB4P). Information is available at: http://www.biopreferred.gov/
D.2.2	VEHICLE LICENSING REQUIREMENTS:

D.2.2.1 All Units offered and used under this Agreement shall be licensed and legally operable on all roads. All units with a Gross Vehicle Weight Rating (GVWR) greater than 10,001 pounds shall have: a) US Department of Transportation (USDOT) number; and b) annual USDOT certified vehicle inspection; or c) Commercial Motor Vehicle Safety Alliance Inspection. (49 CFR 396.23)
D.2.2.2 Prohibited Marking

Federal regulations prohibit the use of official agency shields or markings on private vehicles or property.

[D.3 through D.6.1 deleted in abbreviated version]

D.6.2	RANKING OF AWARDED RESOURCES FOR DISPATCH PRIORITY

All resources on an awarded Agreement will be ranked on a priority dispatch list by Host Dispatch Zone or Geographic Area. Priority will be given to those small business concerns identified in Section B, Method of Award – Cascading Set-Aside Procedure. Within each small business program category, priority will be given as shown below. The following calculation will be used to determine the lowest price, with the lowest price being ranked highest on the dispatch list: Daily Rate + Weekly Rate + Monthly Rate/38.

[D.6.3 through D.21.7 deleted in abbreviated version]

D.21.8	PAYMENTS

Each host agency is responsible for their incident payments. The payment office will be designated in block 9 on the Emergency Equipment – Use Invoice, Form OF-286. See Exhibit B for complete agency payment office information.
The time under hire shall start at the time the resource begins traveling to the incident after being ordered by the Government, and end at the estimated time of arrival back to the point of hire after being released, except as provided in D.21.8.3.
D.21.8.1 Rates of Payments - Payment will be at rates specified and, except as provided in D.21.8.3, shall be in accordance with the following:
a. Daily Rate - Payment will be made on basis of calendar days (0001 – 2400). For fractional days at the beginning and ending of time under hire, payment will be based on 50 percent of the Daily Rate for periods less than 8 hours.
b. Payment will be made at the rate (daily, weekly, monthly) that is most advantageous to the government. For payment purposes, the payment computation will start over after each 7 day period and after the 30th day for any period of time under hire.

[D.21.9 through D.23 deleted in abbreviated version]

[Exhibits A through J and L & M deleted in abbreviated version]

EXHIBIT K – SAMPLE TRAILER CONFIGURATIONS
[image:]

[image:][image:]
7

image2.emf

image3.emf

image1.png
i
e Y
£ T
RIS Dl S g e
fa it k o
o

m s”

o Caine 347 WallCabinet iRy S, b wi s Cabne o o,

L‘ -

