

USACE – Stafford Act Contracting Opportunities

Peter Navesky

HQ USQACE Disaster Program Manager

June 2010 FEMA Region IV Contracting Workshop

US Army Corps of Engineers
BUILDING STRONG

U.S. Army Corps of Engineers (USACE) Stafford Act Support

- USACE is the designated agency to support FEMA under the National Recovery Framework/Stafford Act under ESF-3 (Emergency Support Function #3 – Public Works and Engineering)
- Execution of assigned Stafford Act work by USACE include the following with Contractors supplying the bulk of supplies, materials, equipment, and/or workforces:
 - ▶ Water*
 - ▶ Ice*
 - ▶ Temporary Emergency Power*
 - ▶ Temporary Roofing*
 - ▶ Debris Clearance/Removal*
 - ▶ Critical Public Facilities
 - ▶ Temporary Housing (Including new Rapid Temporary Repair (RTR)**)
 - ▶ Structural Safety Assessments

* Denotes Advance Contracting Initiatives (ACI) contracts in place

** Denotes ACI to be procured

U.S. Army Corps of Engineers

Lead Mission Area Contracting Offices

- The following are the lead Contracting Offices for procurement of USACE ACI contracts:
 - ▶ Water (New England District)
 - ▶ Ice (Charleston District)
 - ▶ Temporary Emergency Power (Pittsburgh District)
 - ▶ Temporary Roofing (Omaha District)
 - ▶ Debris Clearance/Removal (New Orleans District)
 - ▶ Rapid Temporary Repair (Omaha District)
- These include Large and Small Business Contractors
 - ▶ We desire “regional contractors” to the maximum extent practical
 - ▶ Stafford Act provisions and FAR 26.202-1 allows post disaster declaration set aside for local contractors in the declared areas
 - ▶ However USACE Legal opinion is Stafford Act requirements cannot be used for ACI procurement set asides
- Post-Event executing District KOs use Stafford Act set asides to the maximum extent practical

U.S. Army Corps of Engineers Basic Proposal/Bidding Process

■ Pre-Event

- ▶ ACIs are on a 5 year cycle advertised by each respective lead KO. ACIs are set up with 1 base year + 4 option years. As on previous slide the following lead District KO advertises these ACIs:
 - National Water (New England District)
 - National Ice (Charleston District)
 - Temporary Emergency Power (Pittsburgh District)
 - Temporary Roofing (Omaha District)
 - Debris Clearance/Removal (New Orleans District)
 - Rapid Temporary Repair (Omaha District)

■ Post-Event

- ▶ Executing District contracts are advertised by that local KO through:
 - Fed BizOpps.gov is DoD's notice of work to be procured
 - Through regional SBA Offices
- ▶ Contractors interested in bidding/proposing must be registered on Central Contractor Registry (CCR) to receive award

U.S. Army Corps of Engineers Coming Bidding/Proposal Opportunities

- Pre-Event
 - ▶ ACIs
 - Rapid Temporary Repair (Omaha District)
- Post-Event
 - ▶ Vicksburg District recently advertised and awarded a series of Debris Removal Contracts for impacted counties in central MS in and around the Yazoo City area.

BUILDING STRONG®

U.S. Army Corps of Engineers (USACE) Stafford Act Contracting Opportunities

Questions ? ? ?

BUILDING STRONG®