AMENDMENT OF SOLICITATION/MODIFICATION OF CONTRACT			1. CONTRACT ID CODE		PAGE O	F PAGES
					1	2
		EQUISITION/PURCHAS	SE REQ. NO.	5. PROJECT N	IO. (If applicab	le)
	3/24/2004					
6. ISSUED BY CODE	7. Al	DMINISTERED BY (If o	ther than Item 6)	CODE		
USDA FOREST SERVICE RO Acquisition Management 3644 Avtech Parkway Redding, CA 96002						
8. NAME AND ADDRESS OF CONTRACTOR (No., street,	, county, State, and ZIP Co	ode)	(X) 9A. AMEN	IDMENT OF SOLI	CITATION NO).
				I-20-008		
				9B. DATED (SEE ITEM 11)		
				02/02/2004 10A. MODIFICATION OF CONTRACT/ORDER NO.		
			TOA. WOL	TOA. MODIFICATION OF CONTRACT/ORDER NO.		
			10B. DAT	ED (SEE ITEM 13)	
CODE FACILITY	CODE					
11. THIS ITEM ONLY APPLIES TO AMENDMENTS OF SOLICITATIONS						
The above numbered solicitation is amended as set forth in item 14. The hour and date specified for receipt of Offers is extended,						
is not extended.						
Offers must acknowledge receipt of this amendment prior to the hour and date specified in the solicitation or as amended, by one of the following methods:						
(a) By completing Items 8 and 15, and returning One copies of the amendment; (b) By acknowledging receipt of this amendment on each copy of the offer submitted;						
or (c) By separate letter or telegram which includes a reference to the solicitation and amendment numbers. FAILURE OF YOUR ACKNOWLEDGMENT TO BE RECEIVED AT THE PLACE DESIGNATED FOR THE RECEIPT OF OFFERS PRIOR TO THE HOUR AND DATE SPECIFIED MAY RESULT IN REJECTION OF YOUR OFFER. If by virtue of this amendment you desire to change an offer already submitted, such change may be made by telegram or letter, provided each telegram or letter makes reference to the solicitation and this amendment, and is received prior to the opening hour and date specified.						
12. ACCOUNTING AND APPROPRIATION DATA (If required)						
13. THIS ITEM APPLIES ONLY TO MODIFICATIONS OF CONTRACTS/ORDERS,						
IT MODIFIES THE CONTRACT/ORDER NO. AS DESCRIBED IN ITEM 14. (X) A. THIS CHANGE ORDER IS ISSUED PURSUANT TO: (Specify authority) THE CHANGES SET FORTH IN ITEM 14 ARE MADE IN						EIN
THE CONTRACT ORDER NO. IN ITEM 10A.						
B. THE ABOVE NUMBERED CONTRACT/ORDER IS MODIFIED TO REFLECT THE ADMINISTRATIVE CHANGES (such as changes in paying office, appropriation date, etc.) SET FORTH IN ITEM 14, PURSUANT TO THE AUTHORITY OF FAR 43.103(b).						
C. THIS SUPPLEMENTAL AGREEMENT IS ENTERED INTO PURSUANT TO AUTHORITY OF:						
\sqcup $ $						
D. OTHER (Specify type of modification and authority)						
E. IMPORTANT: Contractor is not,	is required to sign	this document ar	nd return	conies to the	issuina offi	ice
E. IMPORTANT: Contractor is not, is required to sign this document and return copies to the issuing office. 14. DESCRIPTION OF AMENDMENT/MODIFICATION (Organized by UCF section headings, including solicitation/contract subject matter where feasible.						
1. Replace page 14 of the solicitation with the attached page. This removes the sentence which excluded incidents where a county fairgrounds or a federal facility is available.						
2. The offer due date is extended to 4:30 PM, April 6, 2004.						
Except as provided herein, all terms and conditions of the document referenced in Item 9A or 10A, as heretofore changed, remains unchanged and in full force and effect. 15A. NAME AND TITLE OF SIGNER (<i>Type or print</i>) 16A. NAME AND TITLE OF CONTRACTING OFFICER (<i>Type or print</i>)						
15A. NAME AND TITLE OF SIGNER (Type or print)		16A. NAME AND TIT	LE OF CONTRACT	ING OFFICER (T)	ype or print)	
		Robert J. Wil				
15B. CONTRACTOR/OFFEROR	15C. DATE SIGNED	16B. UNITED STATE	ES OF AMERICA		16C. DATE S	SIGNED
					03/24/	2004
(Signature of person authorized to sign)		(Signature	of Contracting C	fficer)		

SECTION D CONTRACT DOCUMENTS, EXHIBITS, OR ATTACHMENTS

D.1 GENERAL REQUIREMENTS

1.1 Scope of Contract

- 1.1.1 The intent of this solicitation and any resultant contract is to obtain services of Incident Base Facilities at various field locations during wildland fire and other types of activities throughout the State of California. The Scope of this contract is all Type I and II wildfires within the Pacific Southwest Region that have a complete (long) team assigned. This commitment includes only wildfires under Forest Service Management. The Forest Service's commitment to the contractor 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 agencies management and change management to the Forest Service are excluded from the commitment under this contract.
- 1.1.2 The Incident Base service is to include all equipment, labor, materials, and supplies normally associated with the trade. Such services shall include, but are not necessarily limited to, complete management, control, purchase, storage, and maintenance.
- 1.1.3 The Government, at its option and by mutual consent of the Contractor, may order additional Incident Base equipment as shown in and at the rates offered in Section B. The Contractor should not bring optional equipment to the incident unless the packaging of the equipment necessitates this. For example, if the Contractor packages optional chairs, tables, or tents in a trailer with other equipment, this would be permissible. The only optional equipment which will be ordered under this contract is additional equipment of the like and type being acquired under this contract. In addition, the contractor may offer a potable water truck as optional equipment.
- 1.1.4 Due to the sporadic occurrence of incident activity, the Government DOES NOT GUARANTEE placement of any orders for service.
 - 1.1.4.1 The Contractor is obligated to perform during the periods of time stated in Section B in accordance with the terms and conditions stated herein for the duration of the incident, or until released by the Government. If the contractor would like to be released from their required availability during the mandatory availability period, they must obtain approval from the GACC dispatch office.

1.2 Government Furnished Services

1.2.1 Fuel Tender