

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

The intent of this solicitation is to obtain the services of a GIS Unit as defined in this solicitation, for local, Regional, and Nationwide fire suppression and all-hazard incidents. The overall mission is to provide a GIS unit that is capable of producing map products 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 GIS units for use on a local, Regional and Nationwide basis, to produce maps for incident support. The Contractor is responsible for all equipment, materials (unless otherwise specified), supplies (unless otherwise specified), transportation, lodging, trained/certified personnel (if ordered), 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 Contractor Provided Equipment. Equipment (GIS unit(s) and transportation vehicle(s)) shall meet all standards established by specification or incorporated by reference and shall be maintained in good repair by the Contractor.

D.2.1.1 Minimum Equipment Requirements

Trailer, either cargo or camper style (applicable to ALL TYPES being solicited):
1. Minimum 20’ length x 7’ wide, excluding tongue.
2. Air Conditioning Unit(s): Self contained, climate controlled unit with air conditioning (air conditioned to maintain 70 to 75 F degree temperature in trailer).
3. 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).
4. AC power source (generator).
5. UPS and line conditioner system.
6. Unit must meet OSHA work environment requirements.
7. Wheel Chocks: Two (2) sets minimum, one set for each side of trailer.
8. Trailer stabilizer.
9. Awning: Workable standard trailer awning, minimum 14’ length.
10. Windows: Minimum of two (2), 30” W x 26” H for natural lighting and air flow, (one in each work area).
11. 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.
12. Outside Lighting: Sufficient to provide light all entrance ways (two way directional security light).
13. Steps: If needed, to provide safe entry/exit from the trailer.

Type 1:
1. Four (4) computer workstations with Windows based operating systems (Windows 2000 SP4 or better, Windows XP preferred), with a file server capable of providing DHCP service for connectivity, and workspace and tables/chairs to accommodate an additional two (2) workers, for a total of six (6) workstations.
2. All computer workstations, printers and plotters shall be networked, expandable to an additional ten (10) external workstations (i.e., 16-port router).
3. Minimum Connectivity speed of 100 mbs, up to 1 Gbps.
4. Network cables and power strips.
5. A system administrator for initial setup of systems and network. System administrator must be available as-needed within 24 hours, to ensure functionality.
6. Re-imaging or clone hard drive capabilities required for system failure.
7. Daily backup capability or redundancy of all data and products.
8. DVD/CD RW writer on each workstation/server.
9. ArcGIS 9.2, or most current version, installed with ArcInfo License.
10. ArcGIS extensions to include: ArcPress, Fire Incident Mapping Tool (FIMT), Spatial Analyst, 3D Analyst, Xtools, Minn.DNR Garmin (GPS download software), and Customized Style files for ICS symbology provided for ArcGIS.
11. Microsoft Office Suite, 2000 Professional or better (Office XP or Office 2003 preferred). Office must include Word, Excel, Access, Power Point, and Front Page.
12. Photo editing software.
13. Color printer (1), capable of 11” x 17” prints, networked (not USB) (i.e. HP 1220 or equivalent).
14. Large format (E size) plotter (i.e. HP 1055CM, HP 5000, HP 800 or equivalent).
15. Vendor shall arrive at the incident with the following supplies for number 13 and 14:
a. Large format plotter - two (2) full sets of ink and twenty (20) rolls of paper;
b. Color printer - two (2) full sets of printer cartridges and two (2) reams each of 8 ½" x 11" and 11" x 17" paper;
c. During the incident, all plotter and printer supplies (i.e., consumable items) will be purchased by the incident. The intent of this clause is to pass through to the incident the cost of the supplies listed above that are consumed during the incident. The vendor would leave the incident with the same supplies they arrived with (i.e., two (2) full sets of ink and twenty (20) rolls of paper for the plotter; two (2) full sets of printer cartridges and two (2) reams each of 8 ½" x 11" and 11" x 17" paper for the color printer). If the (consumable supplies) are unable to be provided to the vendor before they depart the incident, the vendor can submit a claim for reimbursement (based on current catalog pricing). See Section C.5 for claim settlement authority.
16. White board with dry erase marker.

Type 2:
1. Two (2) computer workstations with Windows based operating systems (Windows 2000 SP4 or better, Windows XP preferred), with a file server capable of providing DHCP service for connectivity, and workspace and tables/chairs to accommodate an additional two (2) workers, for a total of four (4) workers.
2. All computer workstations, printers and plotters shall be networked, expandable to an additional ten (10) external workstations (i.e., 16-port router).
3. Minimum Connectivity speed of 100 mbs, up to 1 Gbps.
4. Network cables and power strips.
5. A system administrator for initial setup of systems and network. System administrator must be available as-needed within 24 hours, to ensure functionality.
6. Re-imaging or clone hard drive capabilities required for system failure.
7. Daily backup capability or redundancy of all data and products.
8. DVD/CD RW writer on each workstation/server.
9. ArcGIS 9.2, or most current version, installed with ArcInfo License.
10. ArcGIS extensions to include: ArcPress, Fire Incident Mapping Tool (FIMT), Spatial Analyst, 3D Analyst, Xtools, Minn.DNR Garmin (GPS download software), and Customized Style files for ICS symbology provided for ArcGIS.
11. Microsoft Office Suite, 2000 Professional or better (Office XP or Office 2003 preferred). Office must include Word, Excel, Access, Power Point, and Front Page.
12. Photo editing software.
13. Color printer (1), capable of 11” x 17” prints, networked (not USB) (i.e. HP 1220 or equivalent).
14. Large format (E size) plotter (i.e. HP 1055CM, HP 5000, HP 800 or equivalent).
15. Vendor shall arrive at the incident with the following supplies for number 13 and 14:
a. Large format plotter - two (2) full sets of ink and twenty (20) rolls of paper;
b. Color printer - two (2) full sets of printer cartridges and two (2) reams each of 8 ½" x 11" and 11" x 17" paper;
c. During the incident, all plotter and printer supplies (i.e., consumable items) will be purchased by the incident. The intent of this clause is to pass through to the incident the cost of the supplies listed above that are consumed during the incident. The vendor would leave the incident with the same supplies they arrived with (i.e., two (2) full sets of ink and twenty (20) rolls of paper for the plotter; two (2) full sets of printer cartridges and two (2) reams each of 8 ½” x 11" and 11" x 17" paper for the color printer). If the (consumable supplies) are unable to be provided to the vendor before they depart the incident, the vendor can submit a claim for reimbursement (based on current catalog pricing). See Section C.5 for claim settlement authority.
16. White board with dry erase marker.

Type 3:
1. Workspace and tables/chairs to accommodate a minimum of five (5) workers
2. Network cables and power strips.
3. Color printer (1), capable of 11” x 17” prints, networked (not USB) (i.e. HP 1220 or equivalent).
4. Large format (E size) plotter (i.e. HP 1055CM, HP 5000, HP 800 or equivalent).
5. Ancillary network hardware such as Cat 5e cables.
6. Network Switch or Router that meets the following specs:
a. Standards: Draft 802.11n, 802.11g, 802.11b, 802.3, 802.3u
b. Ports: Power, Internet, Ethernet
c. Buttons: Reset, Wi-Fi Protected Setup
d. LEDs: Ethernet (1-4), Wi-Fi Protected Setup, Wireless, Internet, Power
e. Cabling Type: CAT 5e
f. # of Antennas: 1 or 2
g. Detachable (Y/N): No
h. RF Pwr (EIRP) in dBm: 14 dBm
i. UPnP able/cert: Able
j. Security Features: WEP, WPA, WPA2
k. Security Key Bits: 128-Bit, 256-Bit
7. White board with dry erase marker.

Optional Item: 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.

D.2.1.2 Incident Related Data: All base data, Digital Raster Graphics (DRG), Ortho quads, roads, streams, etc. will be supplied by the incident. All data provided on the incident and products produced will be under the direction of the Situation Unit Leader or Plans Chief. No product or data shall be removed from the incident. Some data is sensitive in nature and shall be wiped from all systems prior to demobilization.

D.2.1.3 The following ten (10) Basic Map Products are generally produced for Incident Support:
1. Incident Action Plan (IAP) Map
2. Incident Briefing Map
3. Situations/Plans Map
4. Transportation Map
5. Facilities Map
6. Aviation Map
7. Progression Map
8. Ownership Map
9. Damage Assessment Map
10. Rehabilitation Map

D.2.1.4 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.2.2.1 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 6/32 for rear tires and 6/32 for steering axle tires. All wheel drive vehicles shall have all season or mud and snow tire tread on all wheels.

D.2.2.2 All vehicles shall have a full size spare tire with minimum of 6/32 tread. The spare tire shall be easily accessible.

D.2.2.3 Prohibited Marking

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

D.3 PERSONNEL REQUIREMENTS

All Contractor personnel shall comply with Exhibit F, Safety Standards. Contractors shall comply with the Fair Labor Standards Act when employing persons under 18 years of age (Ref. 29 CFR 570).

The Contractor may be required to provide one or more GIS Specialist(s) (GISS). If ordered, the minimum qualifications stated below must be met.

D.3.1 GIS Specialist (GISS) Qualifications

All GISS personnel shall be trained in accordance with NWCG Wildland Fire Qualifications Systems Guide PMS 310-1 for this position.

[D.3.2 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 dispatch priority 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 according to the price offered for the type of resource. The price will be based on the daily rate offered, with the lowest price being ranked highest on the dispatch list. Mobilization/demobilization and GIS Specialist rates will not be considered in the calculation.

[D.6.3 through D.21.7 deleted in abbreviated version]
D.21.8 PAYMENTS

The host agency for each incident is responsible for 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. On-Shift includes time worked, time that resource is held or directed to be in a state of readiness, and compensable travel (resource traveling under its own power) that has a specific start and ending time.
b. 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.

[D.21.9 through D.23 and all exhibits deleted in abbreviated version]

6

