

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

The intent of this solicitation is to obtain Tents (to include Canopies) as defined in this solicitation, for local, Regional, and Nationwide fire suppression and all-hazard incidents.

[Section C deleted in abbreviated version]

D.1 SCOPE OF AGREEMENT

The intent of this solicitation and any resultant Agreement is to obtain Tents (to include Canopies) for use on a local, Regional and Nationwide basis. The Contractor is responsible for all equipment, transportation to/from incident, and setup/take down 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

Equipment shall meet all standards established by specification or incorporated by reference and shall be maintained in good repair by the Contractor. The Contractor is not required to provide daily maintenance of equipment; however shall provide basic operating instructions for any equipment such as cooling units.

D.2.1 Contractor Provided Equipment

D.2.1.1 Minimum Requirements - Canopy Type 1 & 2
1. Type 1 tent sizes: 40’ x 40’, 40’ x 60’, and 40’ x 80’
2. Type 2 tent sizes: 20’ x 40’ and 20’ x 60’
3. Meet the requirements of NFPA 101 Life Safety Code, NFPA 102 Standard for Grandstands, Folding & Telescopic Seating,
4. Tents, and Membrane Structures; and all tent fabric shall meet the flame propagation performance criteria contained in NFPA
5. 701.
6. Must meet International Fire Code (IFC) 2403.12 requirements for egress
7. Cooling unit (optional) adequate to maintain a temperature 15 degrees less than the outdoor temperature (if ordered)
8. Freestanding with self-supporting internal frame, minimum six-foot (6') side walls
9. Adequate artificial lighting for office environment
10. 100 ft. of electrical cord with a minimum of four (4) power outlets to connect to generator or local power of sufficient gauge to power lighting, cooling and small electrical appliances such as laptop computers, chargers for phones or PDAs and printers.
11. Set-up must be completed in accordance with industry standards, within 12 hours after arrival at camp, unless otherwise negotiated.
12. Company's name and a unique identification number (min. 4") shall be affixed to the tent in a conspicuous location.
13. The Contractor is not required to provide daily maintenance of equipment; however shall provide basic operating instructions for any equipment such as cooling units.

D.2.1.2 Minimum Requirements - Tent Type 3 & 4
1. Type 3 tent sizes: 501 – 700 square feet
2. Type 2 tent sizes: 200 – 500 square feet
3. Meet the requirements of NFPA 101 Life Safety Code, NFPA 102 Standard for Grandstands, Folding & Telescopic Seating,
4. Tents, and Membrane Structures; and all tent fabric shall meet the flame propagation performance criteria contained in NFPA
5. 701.
6. Cooling unit adequate to maintain a temperature 15 degrees less than the outdoor temperature.
7. Water and slip resistant flooring
8. Freestanding with self-supporting internal frame, minimum six-foot (6') side walls (no center poles)
9. Adequate artificial lighting for office environment
10. 100 ft. of electrical cord with a minimum of four (4) power outlets to connect to generator or local power of sufficient gauge to power lighting, cooling and small electrical appliances such as laptop computers, chargers for phones or PDAs and printers.
11. Windows with clear panel view, screened, and privacy flap.
12. Doors (hinged, framed), minimum size (Type 3 - 46" W x 72" H) (Type 4 - 22" W x 72" H)
13. Set-up must be completed in accordance with industry standards, within 12 hours after arrival at camp, unless otherwise negotiated.
14. Company's name and a unique identification number (min. 4") shall be affixed to the tent in a conspicuous location.
15. The Contractor is not required to provide daily maintenance of equipment; however shall provide basic operating instructions for any equipment such as cooling units.

D.2.2 Optional
1. Generator, with a decibel rating no greater than 68 at 50 feet.
2. ADA Accessible Tent
3. Cooling (Canopy - Type 1 & 2)

D.3 Not Applicable

D.4 EQUIPMENT RELIABILITY
The Contractor shall provide dependable equipment that meets all applicable state and federal laws relating to motor vehicles and equipment.

The Government reserves the right to conduct inspections at any time.

[D.5 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 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

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.

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.

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.
c. Work Rate
1. Mileage - Shall apply when equipment is under hire as ordered by the Government, and being mobilized/demobilized from an incident.
2. Lineal Foot - Shall apply for canopy sidewalls, if ordered by the incident.
3. Each tent or canopy that is relocated will be paid the amount specified on the schedule of items, if ordered by the incident.

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

2

