

FORM SR 3070A (EQUIPMENT AND SALVAGE INVENTORY)

MERCENARY COMMAND/SUBCOMMAND: _____ DATE: _____

Weaponry/Equipment	Quantity		Weaponry/Equipment	Quantity		Weaponry/Equipment	Quantity	
	[IS]	[Clan]		[IS]	[Clan]		[IS]	[Clan]
ER Large Laser	_____	_____	Micro Pulse Laser	_____	_____	Improved C ³ Computer	_____	_____
ER Medium Laser	_____	_____	Flamer	_____	_____	ECM Suite (Guardian)	_____	_____
ER Small Laser	_____	_____	Heavy Large Laser	_____	_____	TAG	_____	_____
ER Micro Laser	_____	_____	Heavy Medium Laser	_____	_____	Light TAG	_____	_____
ER PPC	_____	_____	Heavy Small Laser	_____	_____	_____	_____	_____
Large Laser	_____	_____	Anti-Personnel Pod	_____	_____	_____	_____	_____
Medium Laser	_____	_____	Artemis IV FCS	_____	_____	_____	_____	_____
Small Laser	_____	_____	Active Probe (Beagle)	_____	_____	_____	_____	_____
PPC	_____	_____	Light Active Probe	_____	_____	_____	_____	_____
Large Pulse Laser	_____	_____	CASE	_____	_____	_____	_____	_____
Medium Pulse Laser	_____	_____	C ³ Computer (Master)	_____	_____	_____	_____	_____
Small Pulse Laser	_____	_____	C ³ Slave	_____	_____	_____	_____	_____

Weaponry or Equipment	Quantity		Ammo (shots/type)	Weaponry or Equipment	Quantity		Ammo (shots/type)
	[IS]	[Clan]			[IS]	[Clan]	
Anti-Missile System	_____	_____	_____	Streak SRM 4	_____	_____	_____
Autocannon/2	_____	_____	_____	Streak SRM 6	_____	_____	_____
Autocannon/5	_____	_____	_____	Arrow IV System	_____	_____	_____
Autocannon/10	_____	_____	_____	Sniper Artillery Piece	_____	_____	_____
Autocannon/20	_____	_____	_____	Thumper Artillery Piece	_____	_____	_____
Flamer (Vehicle)	_____	_____	_____	Long Tom Artillery Piece	_____	_____	_____
Heavy Gauss Rifle	_____	_____	_____				
Gauss Rifle	_____	_____	_____	Components	Quantity/Tonnage	[IS]	[Clan]
Light Gauss Rifle	_____	_____	_____	Cockpit	_____	_____	Notes
LB 2-X Autocannon	_____	_____	_____	Life Support System	_____	_____	_____
LB 5-X Autocannon	_____	_____	_____	Sensors	_____	_____	_____
LB 10-X Autocannon	_____	_____	_____	Upper Arm ('Mech only)	_____	_____	_____
LB 20-X Autocannon	_____	_____	_____	Lower Arm ('Mech only)	_____	_____	_____
Light Machine Gun	_____	_____	_____	Hand ('Mech only)	_____	_____	_____
Machine Gun	_____	_____	_____	Upper Leg ('Mech only)	_____	_____	_____
Heavy Machine Gun	_____	_____	_____	Lower Leg ('Mech only)	_____	_____	_____
Rotary Autocannon/2	_____	_____	_____	Foot ('Mech only)	_____	_____	_____
Rotary Autocannon/5	_____	_____	_____	Jump Jets	_____	_____	_____
Ultra Autocannon/2	_____	_____	_____	Heat Sink (Single)	_____	_____	_____
Ultra Autocannon/5	_____	_____	_____	Heat Sink (Double)	_____	_____	_____
Ultra Autocannon/10	_____	_____	_____				
Ultra Autocannon/20	_____	_____	_____	Components	Total Points		Notes
Improved Narc Launcher	_____	_____	_____	Standard Armor (points)	_____	_____	_____
Narc Missile Beacon	_____	_____	_____	F.F. Armor (IS, points)	_____	_____	_____
ATM 3	_____	_____	_____	F.F. Armor (Clan, points)	_____	_____	_____
ATM 6	_____	_____	_____	Stealth Armor (IS, points)	_____	_____	_____
ATM 9	_____	_____	_____	Standard Int. Struct. (points)	_____	_____	_____
ATM 12	_____	_____	_____	Endo Steel Int. Struct. (IS)	_____	_____	_____
LRM 5	_____	_____	_____	Endo Steel Int. Struct. (Clan)	_____	_____	_____
LRM 10	_____	_____	_____				
LRM 15	_____	_____	_____	Other Weapons/Equipment	Number and	Tech Base	Notes
LRM 20	_____	_____	_____	(Including Engines, Gyros, Targeting Computers, Hatchets, Swords, MASC, Vehicle Lift/Drive and Control Equipment, and so on)	_____	_____	_____
MRM 10	_____	_____	_____		_____	_____	_____
MRM 20	_____	_____	_____		_____	_____	_____
MRM 30	_____	_____	_____		_____	_____	_____
MRM 40	_____	_____	_____		_____	_____	_____
Rocket Launcher 10	_____	_____	_____		_____	_____	_____
Rocket Launcher 15	_____	_____	_____		_____	_____	_____
Rocket Launcher 20	_____	_____	_____		_____	_____	_____
SRM 2	_____	_____	_____		_____	_____	_____
SRM 4	_____	_____	_____		_____	_____	_____
SRM 6	_____	_____	_____		_____	_____	_____
Streak SRM 2	_____	_____	_____		_____	_____	_____

MERCENARY CONTRACT WORKSHEET

GENERAL INFORMATION

Contract Date: _____ Hiring Hall, World: _____
 Mercenary Command Name: _____ Employer: _____
 Mercenary Negotiator (TN): _____ (+_____) Employer Negotiator (TN): _____ (+_____)
 Freelance Negotiator Fee: _____ C-bills

Mercenary Rating (Value): _____ (_____) **Base BP:** _____
 Negotiator Skill TN Modifier: [(Mercenary) _____ - (Employer) _____] (x 10% BP) BP Modifier: _____
 Galatea or Outreach (MRBC) Hiring Hall Other Hiring Hall (-5% BP) BP Modifier: _____
 Mercenary Command not in debt (War Chest > 0 C-bills) Command in debt (-10% BP) BP Modifier: _____
 Two-player negotiation (gamemastered) One-player negotiation (-10% BP) BP Modifier: _____
Final BP Pool: _____

CONTRACT NEGOTIATION

	Starting Position	Mercenary Negotiation	Employer Counter	Final Position	BP Cost/ Value
Contract Type: (non-negotiable)	_____	_____	_____	_____	_____

Base Contract Length: _____
 Mercenary seizes agenda (-____ BP) **Mercenary:** -5 BP per month increased/decreased, max +/- 3 months
 Employer seizes agenda (+____ BP) +10 BP to delete emergency escape clause.
Employer: +10 BP per month increased/decreased, max +/- 3 months
 _____ Contract extensions (3 standard) -10 BP per extension clause deleted (if mercenary seeks shorter term), max -3.
 -10 BP per extension clause added (if mercenary seeks longer term), max +3.

Base Pay Multiplier: _____
 Veteran (or better) Mercenary Human Resources Administrator (+5 BP, this item only)
 Mercenary seizes agenda (-____ BP) **Mercenary:** -5 BP per +0.1 multiplier, +2 BP per -0.1 multiplier (max +/- 1.0)
 Employer seizes agenda (+____ BP) **Employer:** -5 BP per +0.2 multiplier, +4 BP per -0.1 multiplier (max +/- 1.0)

Command Rights: _____
 Veteran (or better) Mercenary Command Administrator (+5 BP, this item only)
 Mercenary seizes agenda (-____ BP)

<i>Employer Offers</i>	<i>Mercenary Counter (BP)</i>
Independent	Liaison (+5)
Liaison	Independent (-20)
House	Independent (-30), Liaison (-10), Integrated (+5)
Integrated	Independent (-40), Liaison (-20), House (-10)

 Employer seizes agenda (+____ BP) **Employer:** -10 BP to decrease level (one-level drop, House/Liaison Command only)
 +8 BP to increase level (one-level increase, Independent/House Command only)

Overhead Compensation: _____
 Mercenary seizes agenda (-____ BP) **Mercenary:** -5 BP per level from none, to half, to full
 +2 BP per level from full, to half, to none
 Employer seizes agenda (+____ BP) **Employer:** -2 BP per level from none, to half, to full

Salvage Rights: _____
 Veteran (or better) Mercenary Logistical Administrator (+5 BP, this item only)
 Mercenary seizes agenda (-____ BP) **Mercenary:** Add/subtract BP as indicated below for changing salvage rights type.
 -5 BP to increase Exchange/Shared by 5%, +3 to decrease by 5%

<i>Employer Offers</i>	<i>Mercenary Counter (BP)</i>	<i>Employer Take-Back (BP)</i>
Full	Exchange (+30), Shared (+34), None (+53)	Exchange (+23), Shared (+26), None (+40)
Shared	Exchange (-5), Full (-45), None (+19)	None (+14)
Exchange	Shared (+4), Full (-40), None (+23)	Shared (+3), None (+17)
None	Exchange (-30), Shared (-25), Full (-70)	-

 Employer seizes agenda (+____ BP) **Employer:** Add/subtract half Mercenary Counter BPs for changing salvage type.
 -3 BP to increase Exchange/Shared by 5%, +2 BP to decrease by 5%

