

**AIR FORCE
CIVIL ENGINEER CENTER**

Air Force Contract Augmentation Program (AFCAP)

AFCAP is a force multiplier in meeting urgent mission requirements and can help you get the capabilities you need from the commercial sector.

Recent AFCAP Responses

● **Beale AFB**
Fire/Demolition
Modular Space

● **Cheyenne Mtn AFS**
Flooding

● **Little Rock AFB**
Tornado Recovery

● **HAITI**
Earthquake/Cholera
Outbreak

● **PAKISTAN**
Flooding

AFCAP is a rapid response contingency contract tool for use by U.S. Government entities needing urgent assistance.

AFCAP utilizes pre-qualified vendors accessible via cost reimbursement task orders and provides cost effective, highly responsive solutions to meet urgent needs. Depending on urgency, requirements or task, contracts can be structured to firm-fixed-price, cost-plus fixed fee or cost-plus award fee task orders.

WHAT AFCAP CAN PROVIDE

AFCAP provides the full scope of Civil Engineer capabilities and logistics including:

- Professional engineering services and infrastructure support including architectural and engineering design, maintenance, repair, and construction
- Emergency management, structural fire protection, facility hardening, dispersal, obstacles, redundancy measures, reconstitution of assets, and non-environmental site restoration
- Environmental management services including permits, and hazardous materials/waste management and disposal

AFCAP provides limited explosive ordnance disposal and flightline crash fire rescue operations.

It also provides a complete range of Services capabilities and logistics, including food service, troop support, lodging, laundry, fitness, and recreation. Mortuary affairs and field exchanges are excluded.

In FY13, AFCAP awarded \$107.7M in contingency support, disaster recovery, and State Department requirements.

AFCAP KEY PLAYERS

CUSTOMER

AFCAP customers can be Air Force MAJCOMs and associated components/agencies, or any other military service or federal agency

AFCAP PROGRAM MANAGERS

(see below)

AFCAP CONTRACTING OFFICERS

Located at Tyndall AFB, Fla.

THE FIVE AFCAP III CONTRACTORS

AFCAP III CONTRACTORS

URS/Louis Berger,

Joint Venture (850) 770-8146

DynCorp (817) 224-7564

CH2M Hill/KBR (210) 377-3081

RMS (850) 763-9600

**URS Energy and
Construction** (216) 523-3324

“HOW DO I GET AFCAP HELP?”

Contact an AFCAP Program Manager by phone or email to get the process started. Some tasks can be underway in less than 24 hours, although the typical time frame is 4-7 working days. In the event of emergency, AFCAP can be contacted 24 hours a day through the AFCEC Reach-Back Center.

AFCAP

DSN 523-2275 (5-AFCAP-5)

Commercial (850) 283-2275

24/7 Reach-Back Center (850) 283-6995

MR. WAYLAND PATTERSON

AFCEC/CXAA

Wayland.Patterson@us.af.mil

MR. BILL VALENTI

AFCEC/CXAA

William.Valenti.2@us.af.mil

MR. BILL NORTON

AFCEC/CXAA

William.Norton.7@us.af.mil

MR. JOE MCNAMARA

AFPC/SVORR

Joseph.McNamara.1@us.af.mil

AFCEC/CXAA

139 Barnes Drive, Tyndall AFB, FL 32403-5319

DSN 523-6216, 6139, & 6294

Commercial (850) 283-6216, 6139, & 6294

FAX DSN 523-6383 or FAX Commercial (850) 283-6383

**AIR FORCE
CIVIL ENGINEER CENTER**
Battle Ready...Built Right

Reach-Back Center

888.232.3721 DSN 312.523.6995

AFCEC.RBC@us.af.mil