

Federal Business Opportunities (FedBizOpps) Update

Notices for May 5-11, 2014

This update contains summaries of procurement notices issued between May 5-11, 2014 that pertain to hazardous waste, investigation and cleanup of environmental contamination, and related environmental topics. However, it does not necessarily contain EVERY notice on these topics.

If you would like to search for additional current and archived notices, or receive notification of solicitation amendments, please visit the [FedBizOpps web site](#).

F--OIL SPILL RESPONSE PACKAGE AND ANNUAL TRAINING SUPPORT BLANKET PURCHASE AGREEMENT (COMBINE)

SOL: W911S8-14-Q-0209

DUE: 051414

POC: George Rutt, 253-966-9978, george.r.rutt.mil@mail.mil.

WEB: FBO.gov Permalink at <https://www.fbo.gov/notices/9050c0781c2217c28c77171650b58dd2>

NAICS: 562910. This is a combined synopsis/solicitation for commercial items prepared in accordance with the format in Subpart 12.6, as supplemented with additional information included in this notice. This announcement constitutes the only solicitation; proposals are being requested and a written solicitation will not be issued. Joint Base Lewis-McChord intends to award multiple Blanket Purchase Agreements that are advantageous to the U.S. Government, on a firm-fixed-price contract for an Oil Spill Response Package and Annual Exercise Support. The associated NAICS code for this procurement is 562910, with a small business size standard of 500 Employees. THIS REQUIREMENT IS A TOTAL SMALL BUSINESS SET-ASIDE and only qualified offerors may submit quotes. Joint Base Lewis-McChord requests quotes for a 3-year blanket purchase agreement. All CLINs shall be quoted FOB Destination to Joint Base Lewis McChord, WA 98433. Contractor shall read and comply with the Performance Work Statement when providing quotes on Oil Spill Response Package and Annual Exercise Support. Questions concerning this solicitation shall be addressed to CPT George Rutt, Contract Specialist, and e-mailed to George.r.rutt.mil@mail.mil. All questions or inquiries must be submitted in writing via email no later than 2:00 p.m. PST on 12 MAY 2014. No phone calls will be accepted. Any amendments to the solicitation will be posted on the Federal Business Opportunities website. ALL RESPONSES MUST BE RECEIVED BY 3:00 PM PST ON 14 MAY 2014. Quotes may be e-mailed to George.r.rutt.mil@mail.mil.

CITE: https://www.fbo.gov/index?s=opportunity&mode=form&id=9050c0781c2217c28c77171650b58dd2&tab=core&_cview=0

Posted: 05/07/14

SPONSOR: Department of the Army, Army Contracting Command, MICC, MICC - Joint Base Lewis-McChord, Directorate of Contracting, Building 2015, Box 339500, Fort Lewis, WA 98433-9500

PUBLICATION DATE: May 9, 2014

ISSUE: FBO-4549

F--SOURCES SOUGHT FOR SMALL BUSINESS RESPONSE, ENGINEERING, ANALYTICAL CONTRACT (SRCSGT)

SOL: SOL-HQ-14-00014

DUE: 051514

POC: Nicole A. Hairston, Hairston.Nicole@epa.gov.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/EPA/OAM/HO/SOL-HQ-14-00014/listing.html>

NAICS: 541620. The purpose of this Sources Sought Announcement (SSA) is to determine eligibility of small business firms relative to their ability to support the requirement described below and further detailed in the attached draft Performance Work Statement (PWS). The U.S. Environmental Protection Agency (EPA) is issuing this notice as a part of market research efforts to gain knowledge and obtain information from potential qualified small business sources and their size classifications relative to NAICS code 541620, Environmental Consulting Services (size standard of \$14.0M). EPA requests demonstration of capability by interested small business firms through submittal of a capability statement that addresses the information in the notice at FBO.gov. As stipulated in FAR 15.201, responses to this notice are not considered offers and cannot be accepted by the Government to form a binding contract. No solicitation currently exists. EPA is issuing this sources sought to determine whether qualified small business firms exist to provide scientific and engineering support services that aid EPA's Environmental Response Team (ERT) with carrying out its mission in support of the Office of Solid Waste and Emergency Response (OSWER), EPA Regional On-Scene Coordinators (OSCs), Remedial Project Managers (RPMs), and other Agency groups. The specific task areas for this requirement are outlined in the draft PWS. The anticipated principal duty location for this effort is Las Vegas, Nevada; however deployments could be throughout the continental United States. The Government contemplates awarding a Fixed Rate, Indefinite Delivery/Indefinite Quantity (ID/IQ) task order type contract with cost reimbursable Other Direct Costs (ODCs). The period of performance for this contract is anticipated to be for five years with the possibility of options. The Government requests demonstration of capability by small business firms interested in performing this requirement as a prime contractor through submittal of a written capability statement. PLEASE PROVIDE THE REQUESTED INFORMATION AS A SEARCHABLE PDF FILE VIA EMAIL ONLY NO LATER THAN 5:00 PM EST, MAY 15, 2014, to Dionne Wright and Nicole Hairston at wright.dionne@epa.gov and hairston.nicole@epa.gov. Please place "SOL-HQ-14-00014 Sources Sought Submission -- REAC" in the subject of the email transmission. No faxes, mail, or phone calls will be accepted. The Government intends to consider all comments and responsive qualification packages when developing its final acquisition strategy and resulting RFP(s). The synopsis, amendments and other information related to this sources sought as well as any subsequent procurement notifications will be posted on FedBizOpps and <https://www.fedconnect.net/>. All current and potential contractors must use FedConnect.

CITE: https://www.fbo.gov/index?s=opportunity&mode=form&id=de24bc770035dc0a15e73299d6d75d25&tab=core&_cview=0

Posted: 05/06/14

SPONSOR: Environmental Protection Agency, Office of Acquisition Management, EPA/Headquarters, Ariel Rios Building, 1200

Pennsylvania Avenue, N.W., Mail Code: 3805R, Washington, DC 20460

PUBLICATION DATE: May 7, 2014

ISSUE: FBO-4547

F--F - ESA PHASE I & II FOR OLD BREADSPRINGS (COMBINE)

SOL: A14PS00486

DUE: 051914

POC: Mary Jane Johnson, Contract Specialist, maryjane.johnson@bia.gov, Fax: (505) 863-8382.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/DOI/BIA/RestonVA/A14PS00486/listing.html>

NAICS: 541620. The Bureau of Indian Affairs (BIA) is soliciting offers to procure for Professional Environmental Services for the DOI, BIA, Navajo Region, Division of Environmental, Cultural & Safety Management. This is a combined synopsis/ solicitation for commercial items prepared in accordance with the format in FAR Subpart 12.6, as supplemented with additional information included in this notice. This announcement constitutes the only solicitation; quotes are being requested and a written solicitation will not be issued. Solicitation No. A14PS00486, herein cited is issued as a Request for Quote (RFQ) and will be procured under FAR Part 12, Acquisition of Commercial Items. Solicitation document and incorporated provisions and clauses are those in effect through Federal Acquisition Circular 2005-73. THIS ACQUISITION IS FOR A NATIVE AMERICAN OWNED SMALL BUSINESS SET-ASIDE under the Buy Indian Act (25 U.S.C.). The NAICS code is 541620, Environmental Consulting Services. The Size Standard is \$14.0 Million. The Government will award a contract resulting from this solicitation to the responsible offeror whose offer conforming to the solicitation will be most advantageous to the Government, price and other factors considered. The following factors shall be used to evaluate offers: The Evaluation Factors are in descending order of importance. All evaluation factors other than cost or price, when combined are significantly more important than cost or price. The Evaluation Factors are: 1) Technical Capabilities: 1a. Technical Excellence, 1b. Technical Approach, 1c. Personnel Qualification, 1d. Past Experience 2). Price, and 3). Past Performance. Award will be made on a Best Value - Tradeoff Basis, whose quotation is conforming to the requirements herein, will be most advantageous to the Government, and is fair and reasonable. EVALUATION FACTORS 1. TECHNICAL CAPABILITIES: 1a. Technical Excellence: Describe ability to meet the following: A) Qualifications and related asbestos, lead-based paint remediation experience, hazardous waste disposal, universal waste disposal; B) Ability to effectively communicate orally and in writing. Much of the writing required is of a technical nature involving complex terminology. 1b. Technical Approach: Describe approach including comprehension of requirements to accomplish Statement of Work, which shall include:

Understanding all elements of the Statement of Work and demonstration of the understanding by the thoroughness, soundness, and comprehension of the approach contained in the technical proposal. Personnel Qualification: Provide Resumes, which shall detail professional qualifications necessary for satisfactory performance of required services. 1d. Past Experience: List contracts that are of comparable size, complexity and similar, which shall include the following: A). Specialized experience and technical competence in the type of work required in the Statement of Work, with documented work on the Navajo Nation lands B). Knowledge of the Navajo Indian Reservation for services and supplies to allow the contractor to function independently without the assistance of an initial escort and ability to work with local school administrators successfully 2. PRICE: Fair and advantageous price quote to the government. 3. PAST PERFORMANCE: Past Performance: Provide recent and relevant contracts for the same or similar items, contract numbers, point of contact with telephone numbers and other relevant information. All evaluation factors, when combined, are significantly more important than cost or price. Submit detailed information for each evaluation factor. Responses for each evaluation factor will need to be submitted with your quote. Award will be made at a fair and reasonable price to the lowest responsive and responsible offeror whose quote conforming to the requirements herein will be the most advantageous to the Government. Provide DUNS# and Tax ID# with a signed and dated quote, along with a completed copy of FAR Clause 52.212-3, Offeror Representations and Certifications Commercial Items and DIAPR 1452.280-4, Indian Economic Enterprise Representation. THE RFQ IS DUE NO LATER THAN MAY 15, 2014, 11:00 AM (LOCAL TIME, GALLUP, NM) at the Bureau of Indian Affairs, Navajo Regional Office, Division of Acquisition, Attention: Mary Jane Johnson, P.O. Box 1060, Gallup, New Mexico 87305. Physical address: 301 W. Hill Ave., Room. 346, Gallup, NM 87301. Quotes submitted by facsimile at (505) 863-8382 or by email at maryjane.johnson@bia.gov will be accepted. Any further questions regarding this announcement may be directed to Mary Jane Johnson, Contract Specialist, by fax at (505) 863-8382.

CITE: <https://www.fbo.gov/index?s=opportunity&mode=form&id=d3113db978f68c39ef90f97> b451f87c&tab=core&_cview=1

Posted: 05/09/14

SPONSOR: Department of the Interior, Bureau of Indian Affairs, BIA - DAPM, 9301 West Hill, Room 346, Contracting Office, Gallup, NM 87301

PUBLICATION DATE: May 11, 2014

ISSUE: FBO-4551

F--F - ESA PHASE I & II FOR TOHATCHI (COMBINE)

SOL: A14PS00487

DUE: 051914

POC: Mary Jane Johnson, Contract Specialist, maryjane.johnson@bia.gov, Fax: (505) 863-8382.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/DOI/BIA/RestonVA/A14PS00487/listing.html>

NAICS: 541620. The Bureau of Indian Affairs (BIA) is soliciting offers to procure for Professional Environmental Services for the DOI, BIA, Navajo Region, Division of Environmental, Cultural & Safety Management. This is a combined synopsis/ solicitation for commercial items prepared in accordance with the format in FAR Subpart 12.6, as supplemented with additional information included in this notice. This announcement constitutes the only solicitation; quotes are being requested and a written solicitation will not be issued. Solicitation No. A14PS00487, herein cited is issued as a Request for Quote (RFQ) and will be procured under FAR Part 12, Acquisition of Commercial Items. Solicitation document and incorporated provisions and clauses are those in effect through Federal Acquisition Circular 2005-73. Due to urgency of the project the solicitation time has been shortened. The Bureau of Indian Affairs (BIA) intends to relinquish and return approximately 262.30 and transfer acres of Navajo Trust land set aside for the Old Tohatchi Boarding School use by the Navajo Nation which has been renamed as Tohatchi Adult Opportunity Services (TASO). The BIA constructed the Tohatchi Boarding School which consisted of School Buildings, dormitories, kitchen, storage, heating plant, well houses, quarters (only Quarters 123 and 124 remain), utilities (both surface and subsurface) developments within the current boundary properties. There are 19 buildings with a total square footage of 932,534. BIA owns the water and sewer lines; NTUA, the local utility, owns the powerlines and natural gas lines. The Bureau previously demolished most of the single-family housing but left the foundations in place as well as underground waterlines and sewer lines. The elevated water tank remains on the North portion of the property as does the abandoned sewer lagoon east of the school tract. The tract also contains a reported Indian Health Services building which will need to be reviewed for conformity and the property ownership identified. There are also other structures which occur on the tract that are owned by members of the community which need to be identified and owner names listed in the report but shall not be included in the Phase II sampling and analyses project. BIA proposes to offer Buildings 96, 97, 121, 123 and 125 for transfer to the Navajo Nation for reuse. Building numbers 1, 10, 13, 19, 20, 21, 71, 72, 79, 86, 93, 122, 124 and 126 are to be demolished. Building numbers 20, 73, 86, 93, and 121 are boarded and will need to be opened by the Contractor to conduct work. In addition, building numbers 1, 73 and 86 are assessed to determine if they are historic assets, in considering their proper disposition. The BIA demolished ~30 structures but in most cases left the foundations and underground utilities in place. Work: The work requires the conduct of both the Environmental Site Assessment Phase 1 (ASTM E 1527-05 Phase 1 study) and an ESA Phase II study (ASTM E1903-11 Phase II). Both studies shall be prepared concurrently to expedite the proposed property disposal. The work identified in this contract will be a performance based contract. Successful bidder will be evaluated on the completion of identified tasks in accordance with the established standard. The work shall consist of the conduct of an ASTM E1527-05 Phase 1 study, a geophysical survey of ~262.30 acres to locate underground utilities or any buried underground storage tanks, and a the preparation of a plot plan showing all existing structures and the location of underground utilities. Following the survey, a report shall be prepared in the format a provided by Section 7, Phase 1 Environmental Site Assessment of the ASTM E1527-05 and shall also include documentation and recommendations as outlined in Section 13. The document shall be reviewed, stamped and signed by a Professional Engineer certifying that the Phase I was prepared in accordance with the ASTM E1527-005 format and the All Appropriate Inquiry Regulations 40 CFR 312.16. The work will also include the conduct of an ASTM E 1903-11 Phase II study with sampling and analyses shall be included as part of testing recommendations for the Phase II ASTM E 1903-11 hazardous constituents/building materials Buildings 1, 10, 13, 19, 20, 21, 71, 73, 79, 86, 93, 96, 97, 121, 122, 123, 124, 125 and 126. Target analytes are asbestos, petroleum hydrocarbons if identified, lead, mercury, PCBs, RCRA metals (lagoon) and chemical unknowns discovered in the buildings and grounds. The hazardous building materials which historically are found in the BIA buildings of this era are asbestos (tile, mastic, TSI, asbestos in concrete), petroleum hydrocarbons, lead fixtures/fittings, lead based paint >1%, mercury switches/thermostats/light tubes and PCBs in transformers and light ballasts >50 ppm and radon gas (NORM). A radon gas survey for buildings 96, 97, 121, 123 and 125 proposed for transfer shall be conducted. The lagoon located east of the school property has been abandoned for approximately 30 years but never been properly sampled for any hazards to allow for closure. The soils in the lagoon shall be sampled for RCRA metals to determine if any hazardous materials are in the lagoon. THIS ACQUISITION IS FOR A NATIVE AMERICAN OWNED SMALL BUSINESS SET-ASIDE under the Buy Indian Act (25 U.S.C.). The NAICS code is 541620, Environmental Consulting Services. The Size Standard is \$14.0 Million. THE CLOSING DATE IS MONDAY, MAY 19, 2014, AT 3:00 P.M. MOUNTAIN DAYLIGHT TIME. See the notice at FBO.gov for additional details.

CITE: <https://www.fbo.gov/index?s=opportunity&mode=form&tab=core&id=a41bd7a54f953b3fc8f7d9f5e15c8a598> _cview=0

Posted: 05/09/14

SPONSOR: Department of the Interior, Bureau of Indian Affairs, BIA - DAPM, 9301 West Hill, Room 346, Contracting Office, Gallup, NM 87301

PUBLICATION DATE: May 11, 2014

ISSUE: FBO-4551

F--F - ESA PHASE I & II FOR THOREAU (COMBINE)

SOL: A14PS00490

DUE: 051914

POC: Mary Jane Johnson, Contract Specialist, maryjane.johnson@bia.gov, Fax: (505) 863-8382.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/DOI/BIA/RestonVA/A14PS00490/listing.html>

NAICS: 541620. THIS ACQUISITION IS FOR A NATIVE AMERICAN OWNED SMALL BUSINESS SET-ASIDE under the Buy Indian Act (25 U.S.C.). The NAICS code is 541620, Environmental Consulting Services. The Size Standard is \$14.0 Million. The Bureau of Indian Affairs (BIA) is soliciting offers to procure for Professional Environmental Services for the DOI, BIA, Navajo Region, Division of Environmental, Cultural & Safety Management. This is a combined synopsis/solicitation for commercial items prepared in accordance with the format in FAR Subpart 12.6, as supplemented with additional information included in this notice. This announcement constitutes the only solicitation; quotes are being requested and a written solicitation will not be issued. Solicitation No. A14PS00490, herein cited is issued as a Request for Quote (RFQ) and will be procured under FAR Part 12, Acquisition of Commercial Items. Solicitation document and incorporated provisions and clauses are those in effect through Federal Acquisition Circular 2005-73. Due to urgency of the project the solicitation time has been shortened. Contractor shall provide all labor, materials, supervision and incidentals necessary to provide Professional Environmental Services to DOI, BIA, NRO, Division of Environmental, Cultural & Safety Management. On Wednesday, May 14 at 9:00 a.m. in Thoreau, NM. In accordance to FAR Clause 52.237-1, Site Visit, this is a mandatory Site Visit. For Directions to the location, please contact Rose Duwyenie at (505) 863-8285. This will be a Fixed Price Contract with Economic Price Adjustments.

According to the Buy Indian Act, companies claiming Buy Indian, must submit a signed self-certification form to be submitted with their response to this solicitation. THE RFQ IS DUE BY MAY 19, 2014, 3:00 PM (LOCAL TIME, GALLUP, N.M.) at the Bureau of Indian Affairs, Navajo Regional Office, Division of Acquisition, Attention: Mary Jane Johnson, P.O. Box 1060, Gallup, New Mexico 87305; Physical address: 301 W. Hill Ave., Room. 346, Gallup, NM 87301. Quotes submitted by facsimile at (505) 863-8382 or by email at maryjane.johnson@bia.gov will be accepted. Any further questions regarding this announcement may be directed to Mary Jane Johnson, Contract Specialist, by fax at (505) 863-8382.

CITE: https://www.fbo.gov/index?s=opportunity&mode=form&id=b52e323c6099c9987912de7c694a35b1&tab=core&_cview=0

Posted: 05/09/14

SPONSOR: Department of the Interior, Bureau of Indian Affairs, BIA - DAPM, 9301 West Hill, Room 346, Contracting Office, Gallup, NM 87301

PUBLICATION DATE: May 11, 2014

ISSUE: FBO-4551

F--EXCAVATION OF SOIL FROM DIESEL SPILL OF 9/27/2013 (COMBINE)

SOL: VA24814Q0756

DUE: 051914

POC: Robert Gamble, robert.gamble@va.gov.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/VA/MiVAMC/VAMCCO80220/VA24814Q0756/listing.html>

NAICS: 562211. It is the Miami VA Health Care System's (HCS) intention to provide the necessary services to remove the soil contaminated due to the diesel fuel spill at the north fuel tank pad outside the central plant, building no. 44. The Contractor must provide all labor, equipment, tools, material, supervision and other items and services necessary to perform the work as defined in the Performance Work Statement. THIS PROCUREMENT IS SET ASIDE FOR SERVICE-DISABLED VETERAN-OWNED SMALL BUSINESS. RESPONSES ARE DUE NO LATER THAN MAY 19, 2014, BY 11:00 AM ET. For details, see the attachments to the notice at <https://www.fbo.gov/spg/VA/MiVAMC/VAMCCO80220/VA24814Q1038/listing.html>.

CITE: https://www.fbo.gov/index?s=opportunity&mode=form&id=91934b76a584745a1b2378d216f4e5bf&tab=core&_cview=0

Posted: 05/08/14

SPONSOR: Department of Veterans Affairs, Miami VA Healthcare System, 1201 NW 16th Street, Miami FL 33125

PUBLICATION DATE: May 10, 2014

ISSUE: FBO-4550

HAZARDOUS WASTE REMOVAL, DISPOSAL AND MANAGEMENT SERVICES AT VANDENBERG AFB (SRCSGT)

SOL: 14-BE-065

DUE: 052114

POC: Daniel Schuemann, Contracting Officer, daniel.schuemann@dla.mil, 269-961-5238, Fax: 269-961-4417.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/DLA/J3/DRMS/14-BE-065/listing.html>

NAICS: 562211. A sources sought is a market research tool being used to determine availability and adequacy of potential business sources prior to determining the method of acquisition. The intent of this sources sought synopsis is to identify qualified 8(a) small business concerns, (HUBZONE) small business concerns, Service Disabled Veteran Owned small business concerns, Emerging Small Businesses, and Woman Owned small business concerns, for a Firm-Fixed Price and Indefinite Quantity Contract for RCRA Hazardous and Non-Hazardous Waste, Transportation and Disposal at Vandenberg AFB. This requirement also includes running the hazardous waste storage facility at Vandenberg AFB. The Government intends to solicit and award a Firm-Fixed Price Indefinite Quantity Contract for Services. The NAICS Code is 562211. The duration of the contract is anticipated to be for one (1) eighteen (18) month base period from the date of an initial contract award and will include two (2) eighteen month options. A response to this sources sought synopsis will not be considered an adequate response to any forthcoming solicitation announcement. A response to this sources sought synopsis will not result in your firm's name being added to a plan holder's list to receive a copy of a solicitation. There is no solicitation available at this time. The scope of work includes all management, supervision, labor, engineering services, tools, materials, equipment, supplies, facilities, and transportation necessary to perform the required services including, but not limited to the following: Polychlorinated Biphenyl transformer and capacitor disposal, Compressed Gas Cylinders containing oxidizer, refrigerant, corrosive, and flammable materials disposal, Lithium battery deactivation and disposal, lead acid battery recycling or disposal, magnesium battery recycling or disposal, nickel metal hydride battery recycling or disposal, high level mercury disposal, spill clean-up services, OBA canister disposal, latex and oil based paint disposal, contaminated anti-freeze disposal, miscellaneous waste disposal requiring specialized handling, fuels blending and laboratory testing services. Contractors must use a Transportation company that is on the DLA Disposition Services Qualified Transporters list to transport all wastes and contractors must only dispose of the property on the contract at a DLA Disposition Services Qualified Disposal Facility. This requirement also includes extensive management services. These management services include, but are not limited to, the operation and maintenance of the Consolidated Collection Accumulation Point (CCAP). The Contractor shall be required to provide all services, equipment, vehicles, personnel, and materials to manage the 90-day Consolidated Collection Accumulation Point, B3300, for the consolidation of all hazardous waste on VAFB, two additional accumulation points, B974 and B976 (hypergolic storage facilities), and assist with the management of all other collection (45-day) and satellite (270-day) accumulation points. **SUBMISSION REQUIREMENTS:** It is requested that interested small businesses submit to the Contracting Officer a brief capabilities statement package demonstrating ability to perform the requested services. This documentation shall address, as a minimum, the following: (1) Company Profile to include number of employees, office locations(s), DUNS number, and statement identifying its small business category (8(a), HUBzone, Small Business, etc.) and current status. (2) Relevant Experience within the last five years, including contract number, and Government/Agency point of contact and current telephone number. A brief description of how the contract referenced relates to the technical services described herein; example ability of the firm to juggle workload and to manage a number of projects at one time at the various locations, such as would be required in an IDIQ type contract. **RESPONSES ARE DUE NO LATER THAN MAY 21, 2014, BY 11:59 PM EASTERN TIME. LATE RESPONSES WILL NOT BE ACCEPTED.** The Government WILL NOT provide a debrief on the results of the survey. All information submitted will be held in a confidential manner and will only be used for the purpose intended.

CITE: https://www.fbo.gov/index?s=opportunity&mode=form&id=99aa58e3249adf956645baa1220d4e10&tab=core&_cview=0

Posted: 05/07/14

SPONSOR: Defense Logistics Agency, DLA Acquisition Locations, Federal Center, 74 Washington Avenue North, Battle Creek, Michigan 49037-3092

PUBLICATION DATE: May 9, 2014

ISSUE: FBO-4549

Z--REQUEST FOR INFORMATION FOR SITE SPECIFIC ENVIRONMENTAL REMEDIATION SERVICES FOR LIBBY, ASBESTOS SUPERFUND SITE, MT (SRCSGT)

SOL: W9128F14SE005

DUE: 053014

POC: Julia Siderewicz, 402-995-2063, julie.k.siderewicz@usace.army.mil.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/USA/COE/DACA45/W9128F14SE005/listing.html>

NAICS: 562910. Request for Information (RFI) for Site Specific Environmental Remediation Services for Libby Asbestos Superfund Site, MT. Response to this RFI is strictly voluntary and will not affect any corporation's ability to submit an offer if and when a solicitation is released. There is no bid package or solicitation document associated with this announcement. The requested information is for planning purposes and does not constitute a commitment, implied or otherwise, that a procurement action will be issued. The Omaha District, U.S. Army Corps of Engineers on behalf of its Northwestern Division Regional Business Center (NWD/RBC) U.S. Army Corps of Engineers is seeking information about potential sources interested and capable of providing services under NAICS code 562910, Environmental Remediation for Environmental Services, at the Libby MT Asbestos Superfund Site. Information can be found at <http://www2.epa.gov/region8/libby-asbestos>. This RFI constitutes a market research tool for the collection and analyses of information to determine the capabilities and capacity of contractors for the Environmental Remediation at the Libby Asbestos Superfund site for USEPA Region 8 under a USACE Omaha District Contract. The anticipated contract will be required to provide full environmental remediation/restoration services, including incidental construction and other incidental professional type services, to include site characterization and assessment, to the federally funded Libby Asbestos Superfund site, Libby Mt, as defined by NAICS Code 562910. The sites comprising the Libby Asbestos Superfund site include residential, and commercial and government properties, parks, schools, the mine, creeks and rivers, Railroad easements, US and Montana highway right of ways and the town of Troy, MT that may involve the presence and potential release of Libby Amphibole asbestos (LA) into the environment. LA may be present in interior vermiculite insulation, in interior crawl spaces and basements, or in exterior soil, gravel and rock and/or landscaping materials. Remediation

activities involve the removal of the LA sources, cleaning of property interiors and contents, confirmation sampling and restoration of the properties. Sites may also involve a potential for physical or hazardous risk ancillary to the LA removal. Project sites may involve the presence of infectious, biological or chemical wastes or contamination, or the presence, release or potential release of controlled substances, including petroleum and petroleum based products. Requirements involve the Comprehensive Environmental Response, Compensation and Liability Act (CERCLA) regulation and OSHA regulations in addition to State and local regulations. Sites may involve the incidental design, assembly and installation of preventive or protective systems required to protect human populations, facilities, and ecosystems from exposure to LA during the course of site remediation. Sites may involve structure demolition and the management and disposal of associated debris, hazardous or nonhazardous. The project may also involve management of remediation derived waste disposal and waste disposal areas including a mine repository and a landfill cell. Project execution requirements include coordination of site characterization and removal activities with home owners and property owners, management of homeowner relocation, provision of security for properties with homeowner relocation. Contractor will be required to work with an Architect Engineer (AE) site contractor performing site characterization and removal/remedial action quality control activities for the COE and United States Environmental Protection Agency (USEPA). Environmental Remediation project requirements also include property progress tracking, as well as support of required field management data bases, incidental design and CADD support, health and safety support inclusive of conducting and evaluating the results of personal and area air monitoring, acting as an asbestos containment competent person as well as having confined space, scaffold erection and excavation competent person capabilities, routine reporting of project progress, concerns and costs to USACE, and general project and project property management. TYPE OF CONTRACT: THE GOVERNMENT CURRENTLY ANTICIPATES AWARDING ONE SMALL BUSINESS CONTRACT. Total contract ceiling will be approximately \$49.9M. All sub-categories of small businesses are being considered at during the market research phase. Based upon approval, it is projected that the contract will have a basic ordering period of three (3) years with two (2) additional one (1) year option periods, for a total of five years for performance. Award will be issued cost reimbursement, fixe price , thus contractor will be required to have a DCAA approved cost accounting system and processes as well as a sufficient cost accounting system to adequately track expenditures and commitments on a real time basis and to project cost and project execution metrics for the purpose of optimizing project efficiencies. It is estimated that yearly funding to be awarded will range from \$7 million to approximately \$13 million per year and include multiple residential and commercial response actions, site investigations, and waste repository management with concurrent performance schedules in all Operable Unit areas associated with the Libby Asbestos Super fund site including the communities of Libby and Troy, Montana. Perspective offerors should visit and complete the survey at <https://www.surveymonkey.com/s/632XM23>. SURVEY RESPONSES WILL BE ACCEPTED THROUGH 30 MAY 2014.

CITE: <https://www.fbo.gov/index?s=opportunity&mode=form&id=b3572cdf47ce9d9dbd1bd90374022ec5c&tab=core&cvview=0>

Posted: 05/09/14

SPONSOR: Department of the Army, U.S. Army Corps of Engineers, USACE District, Omaha, 1616 Capital Ave, Omaha, NE 68102-4901

PUBLICATION DATE: May 11, 2014

ISSUE: FBO-4551

F-W912DW-14-Q-0041 - INSTALLATION OF E-ZONE GROUNDWATER MONITORING WELLS AT THE MCCORMICK AND BAXTER SUPERFUND SITE IN STOCKTON, CALIFORNIA (COMBINE)

SOL: W912DW-14-Q-0041

DUE: 060614

POC: Adam M. Birkland, 206-764-3203, adam.m.birkland@usace.army.mil.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/USA/COE/DACA67/W912DW-14-Q-0041/listing.html>

NAICS: 541690. Solicitation No. W912DW-14-Q-0041 is being issued as a Request for Quotes (RFQ) with the intent to award as a commercial acquisition. THIS PROCUREMENT IS 100% SMALL BUSINESS SET-ASIDE. Quotes will NOT be accepted from firms that are not a small business. The NAICS Code for this procurement is 541690 with a size standard of \$14,000,000.00. The U.S. Army Corps of Engineers (USACE) Seattle District has a requirement for Installation of E-zone Groundwater Monitoring Wells at the McCormick and Baxter Superfund Site in Stockton, California. In addition to submitted price proposals, offerors must submit descriptive literature to describe the products offered to meet the requirements of the Performance Work Statement. The Government will use the descriptive literature to verify before award that products and services offered meet the specifications. The following descriptive literature shall be required: 1) Make and model of rotasonic drill of sufficient size and power capable of advancing nominal 8-inch steel casing to 300 feet in depth through the interlayered sands, silts and clays present at the site. Provide product cut sheets, brochures, drawings or illustrations, or otherwise detail all pertinent drill specifications to meet this requirement. 2) Detailed product and procedural information regarding means of collecting groundwater formation grab samples from borehole as detailed in the PWS. Provide product cut sheets, brochures, drawings or illustrations, or otherwise detail all pertinent groundwater sampling device(s) specifications to meet this requirement. 3) Provide employee names, state drilling license numbers, and license expiration dates of all potential drillers licensed in the State of California who may be utilized for this project. If licenses expire before the anticipated Period of Performance, state intent to renew applicable licenses to cover the entire Period of Performance. 4) State intent to obtain drilling start cards, pay applicable fees, and comply with applicable State of California regulations pertaining to boring and well installations, including DWR 74-81 and DWR 74-90. 5) Provide proof of up-to-date Hazardous Waste Operations and Emergency Response (HAZWOPER) training certification for all site workers who may be utilized for this project. If HAZWOPER certification will expire before the anticipated Period of Performance, state intent to renew applicable certification to cover the entire Period of Performance. Additional information is posted at https://acquisition.army.mil/asfi/synopsis_attach_viewer.cfm?psolicitationnbr=W912DW-14-Q-0041&pseqnbr=451557&pnot_type=COMBIN

PROPOSALS SHALL BE SUBMITTED ELECTRONICALLY AND ARE DUE FRIDAY, JUNE 6, 2014, NO LATER THAN 2:00 P.M. PACIFIC TIME to Contracting Specialist Adam Birkland at address Adam.M.Birkland@usace.army.mil. Requests for information and questions regarding this solicitation must be in writing and shall be emailed to Adam Birkland at Adam.M.Birkland@usace.army.mil. Please ensure your email is marked: RFI FOR SOLICITATION W912DW-14-Q-00041. Deadline for RFIs is Tuesday, June 3, 2014 at 2:00 p.m.

CITE: <https://www.fbo.gov/index?s=opportunity&mode=form&id=078f6315f9a2092bd367e844532f1232&tab=core&cvview=0>

Posted: 05/06/14

SPONSOR: Department of the Army, U.S. Army Corps of Engineers, USACE District, Seattle, ATTN: CENWS-CT, PO Box 3755, Seattle, WA 98124-3755

PUBLICATION DATE: May 8, 2014

ISSUE: FBO-4548

IDIQ CONTRACT FOR ENVIRONMENTAL REGULATORY SERVICES FOR THE USCG IN THE STATE OF ALASKA (COMBINE)

SOL: HSCG50-14-R-PXA701

DUE: 062314

POC: Kristina M. Meabon, kristina.m.meabon@uscg.mil, (206) 220-7411, Fax: (206) 220-7390; Nicole Butts, Contracting Officer,

rinalda.n.butts@uscg.mil, 206-220-7420.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/DHS/USCG/USCGFDCCP/HSCG50-14-R-PXA701/listing.html>

NAICS: 562910. This is an Indefinite Delivery/Indefinite Quantity type Remediation Services Contract for the environmental remediation of various regulated and/or hazardous waste sites and environmental facility management, to the U.S. Coast Guard Facilities Design and Construction Center (FDCC) Detachment Seattle in the State of Alaska, primarily in Kodiak, AK. Remedial Actions include, but are not limited to, containment, removal, treatment (onsite, offsite, and in situ), transportation and disposal. The full spectrum of contaminants commonly referred to as hazardous and toxic waste (HTW) may be encountered. Materials other than HTW such as ordnance/explosive constituents, chemical warfare agents, and radioactive materials if encountered, will be remediated by others. Individual task orders issued under this contract will describe actual services to be performed for specific projects. The Contractor shall provide remediation services at the rates delineated in the solicitation. The minimum total of all orders shall be \$10,000.00 over the life of the contract. The maximum total of this contract is \$9,500,000.00, or 5 years, whichever comes first. This procurement is being processed under a Partnership Agreement (PA) between the Department of Homeland Security (DHS) and the Small Business Administration (SBA), under which the SBA has delegated to DHS, the authority to enter into 8(a) contracts directly with eligible 8(a) firms. SBA will not be a signatory to the award, however, it will remain the prime contractor and the 8(a) participant remains the SBAs subcontractor. SBA will retain responsibility for 8(a) certification, training, acceptance or rejection of offer letters, eligibility determinations, and be available to 8(a) firms for counseling and assistance. The estimated cost of this work is between \$5,000,000.00 and \$10,000,000.00. SEALED OFFERS IN ORIGINAL AND THREE COPIES TO PERFORM THE WORK REQUIRED ARE DUE BY 12:00 PM PT ON JUNE 23, 2014.

CITE: <https://www.fbo.gov/index?s=opportunity&mode=form&id=67aed96de256d156ce1c80c44ead6891&tab=core&cvview=0>

Posted: 05/07/14

SPONSOR: Department of Homeland Security, United States Coast Guard (USCG), USCG Shore Maintenance Command (SMC), 915

Second Avenue, Room 2664, Seattle, Washington 98174-1011

PUBLICATION DATE: May 9, 2014

ISSUE: FBO-4549

LUCKEY FUSRAP REMEDIATION (PRESOL)

SOL: W912P4-14-R-0002

POC: Lynn Carol Reinbird, Contracting Officer, lynn.c.reinbird@usace.army.mil, 716-879-4254; Jeffrey G. Ernest, Supervisory Contract Specialist, jeffrey.g.ernest@usace.army.mil, 716-879-4173, Fax: 716-879-4353.

NAICS: 562910. This is a presolicitation notice for the Luckey FUSRAP Remediation at Luckey, OH, which will involve decontamination and demolition of beryllium-impacted structures and remediation of beryllium-impacted soils, fill, and debris. THIS IS A SMALL BUSINESS SET ASIDE. RELEASE OF THE SOLICITATION IS ANTICIPATED IN JULY 2014. The resulting contract will be a \$100M, ten-year, single-award task-order contract. The DRAFT sections L and M are attached to the notice at FBO.gov. These sections are draft and therefore subject to change.

CITE: https://www.fbo.gov/?s=opportunity&mode=form&id=101af937145eebd47fe9a88a6c465d20&tab=core&_cview=0

Posted: 05/09/14

SPONSOR: Department of the Army, U.S. Army Corps of Engineers, USACE District, Buffalo, 1776 Niagara St., Buffalo, New York 14207-3199

PUBLICATION DATE: May 11, 2014

ISSUE: FBO-4551

S--DEMOLITION OF BUILDINGS 406, 506, 507, AND 509, NAVAL SUPPORT ACTIVITY (NSA), MECHANICSBURG, PA (PRESOL)

SOL: N4008514R6723

POC: David Rhoads (Primary POC), Contract Specialist, (215) 897-4345, david.rhoads@navy.mil; Jessica Nelson, Contract Specialist, (215) 897-8877.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/DON/NAVFAC/N62472PH/N4008514R6723/listing.html>

NAICS: 562910. The Naval Facilities Engineering Command, Mid-Atlantic PWD PA announces its intention to procure a demolition project. Contractor shall provide all labor, materials, equipment, tools, supplies, supervision, and transportation needed to demolish buildings 406, 506, 507, and 509 with options to include the demolition of buildings 202, 215, 304, and 510 located at the Naval Support Activity (NSA), Mechanicsburg, PA. THIS ANNOUNCEMENT IS SET-ASIDE 100% FOR SMALL BUSINESS under NAICS Code 562910, with a size standard of \$14,000,000.00. An RFP will be issued to obtain contractor qualifications for which the resulting contract, by means of a competitive Firm Fixed Price (FFP) procurement, will be awarded. Formal source selection procedures will be followed to award to the lowest prices technically acceptable offeror as prescribed by Federal Acquisition Regulations (FAR) Part 15, Part 19 and Part 37 as applicable. Work for the deconstruction and demolition of the buildings will approximately include but is not limited to the following; abatement and disposal of asbestos containing materials and lead based paint, disconnect and terminate all utilities entering buildings, removal of roofing materials, removal of all interior utilities, walls, doors, structures, equipment, removal of the roof decking and framing, removal of exterior walls, all masonry walls and structures, removal of building floor concrete slabs, all underground concrete foundations and footers and underground utilities that have been disconnected and capped, grading and finishing of cleared lots after demolition is complete to a green space. The contractor will be responsible for recycling and recovery of all materials that can be recycled or reused and shall verify with Public Works any items/parts that can be salvaged and returned for re-use. The buildings will be disassembled in a safe and orderly manner. All materials will become the property of the contractor and all funds received from recycling or reuse of the materials will belong to the contractor. The contractor must account for the value of the recycled and reused materials in the bid amount. The Government intends on issuing the solicitation through the NECO web site at <https://www.neco.navy.mil>, and the solicitation will automatically post to the FBO website at www.fbo.gov. [Note: no date for release of the RFP was indicated.]

CITE: https://www.fbo.gov/?s=opportunity&mode=form&id=6cd31fd56cc02bbbbcbbdd0b277eb855&tab=core&_cview=0

Posted: 05/05/14

SPONSOR: Department of the Navy, Naval Facilities Engineering Command, NAVFAC Mid-Atlantic, PWD PA 4921 S. Broad Street Building 1 Philadelphia, PA

PUBLICATION DATE: May 7, 2014

ISSUE: FBO-4547

PHASE 3 OF ENVIRONMENTAL ASSESSMENTS (SNOTE)

SOL: AB-133F-14-RQ-0401

POC: Alea A. Cox, Contract Specialist, alea.cox@noaa.gov, 206-526-6026, Fax: 206-526-6025; Kate R. Steff, Contracting Officer, kate.r.steff@noaa.gov, 206-526-6370, Fax: 206-527-6940.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/DOC/NOAA/WASC/AB-133F-14-RO-0401/listing.html>

NAICS: 541620. This publication serves as notice of intent to procure services for the Department of Commerce (DOC), National Oceanic & Atmospheric Administration (NOAA), National Marine Fisheries Service (NMFS), on a sole source basis with the URS Group, Inc. The Government intends to negotiate a contract with URS Group, Inc. for the completion of Phases 2 and 3 of Environmental Assessment (EA) applications in compliance with NEPA for six different fisheries for a total performance period of two years. As URS Group has already completed the majority of this project, a re-compete of the remaining work would not be feasible due to the time and money that would be required to bring in an outside vendor up-to-speed for Phase 3 of the project. For this reason, these services are determined to be non-severable, thus a modification to the existing GSA order (GS-10F-0105K) is necessary.

CITE: https://www.fbo.gov/index?s=opportunity&mode=form&id=0a4f6ef7cfb3309ce3021e188c775a65&tab=core&_cview=0

Posted: 05/09/14

SPONSOR: Department of Commerce, National Oceanic and Atmospheric Administration (NOAA), Western Region Acquisition Division, 7600 Sand Point Way, Northeast, Seattle, Washington 98115-6349

PUBLICATION DATE: May 11, 2014

ISSUE: FBO-4551

C--ARCHITECT & ENGINEERING SERVICES (AES) - R10 (J&A)

SOL: PR-R7-02-10217

POC: Melissa A. Witcher, Contracting Officer, witcher.melissa@epa.gov, (913) 551-7644, Fax: (913) 551-9644.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/EPA/OAM/ReqVII/PR-R7-02-10217/listing.html>

NAICS: 562910. On December 10, 2003, the Region 7 Acquisition and Contracts Management Section issued a contract to CH2MHill to provide professional architect/engineer, technical, and management services to Region 10 to support remedial response, enforcement oversight, and non-time critical removal activities under CERCLA. Contractor services are provided to help address and/or mitigate endangerment to the public health, welfare or environment, and to support States and communities in preparing for responses to releases of hazardous substances. Contract Amount (Ceiling): \$135,796,338.39. The current contract expires on June 10, 2014. This Justification for Other than Full and Open Competition (JOFOC) extension provides for a one (1) year extension with option to extend up to one (1) additional year. This JOFOC does not seek an increase to the contract ceiling as adequate capacity remains to accommodate this extension. The Agency is poised to begin procurement of Remedial Action Contracts (RAC) type services. Region 10 requires continuance of such services currently under contract to support on-going remedial activities at active superfund sites, including both EPA-lead and Potentially Responsible Party (PRP) lead superfund cleanup projects during the Agency's national procurement of Superfund remediation services. There are currently thirty-two (32) Superfund projects that will be impacted if the tasked services do not continue beyond the current contract expiration date of June 10, 2014. At these sites, the contractor is performing Remedial Design (RD) and Remedial Action (RA) oversight, Remedial Investigation/Feasibility Study (RIFS) Oversight, Negotiation Support, EPA-funded RD, RIFS, RA and Focused Feasibility Study work. The current contractor, CH2M Hill Inc., is uniquely qualified to complete the work on the projects in progress and to provide remedial services to Region 10 until such time as the new remedial action framework is implemented and the national contracts are in place.

CITE: https://www.fbo.gov/index?s=opportunity&mode=form&tab=core&id=40cdb31fb4134d6c516dd5a5b9b5816d&_cview=0

Posted: 05/08/14

SPONSOR: Environmental Protection Agency, Office of Acquisition Management, Region VII, 901 N. 5th Street, Kansas City, KS 66101

PUBLICATION DATE: May 11, 2014

ISSUE: FBO-4551