

Federal Business Opportunities (FedBizOpps) Update

Notices for October 19-25, 2015

This update contains summaries of procurement notices issued between October 19-25, 2015 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](#).

S--HAZARDOUS WASTE REMOVAL SERVICES (COMBINE)

SOL: VA24716Q0034

DUE: 102715

POC: Janica Francis-Hunter, Contracting Officer (90C), Janica.Francis@va.gov, 843-789-6448, Fax: 843-789-6406.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/VA/ChaVAMC/VAMCCO80220/VA24716Q0034/listing.html>

NAICS: 562112. This announcement constitutes the only solicitation; quotes are being requested and a written solicitation will not be issued. Hazardous waste removal services will include all service, supplies, labor, analysis, and support to categorize, package, transport, prepare documentation, and dispose of hazardous wastes requested WITH THE EXCEPTION OF biohazardous and/or radioactive wastes. This requirement is for one base year and four option years. Vendors are therefore asked to completed price list for each year (30-day performance period) in their response, and to include a Grand Sum Total for Base year and 4 Option Years. THIS SOLICITATION IS ISSUED AS A TOTAL SMALL BUSINESS SET-ASIDE, NAICS code 562212 with a size standard of \$38.5M. OFFERS ARE DUE BY OR BEFORE 1:00 PM ET ON OCTOBER 27, 2015. Only electronic offers (email) will be accepted.

CITE:

https://www.fbo.gov/index?s=opportunity&mode=form&id=cf991193e2a3c8ab3beb5386f8130cda&tab=core&_cvview=1

Posted: 10/21/15

SPONSOR: Department of Veterans Affairs, Charleston VAMC, 109 Bee Street, Charleston, SC 29403

PUBLICATION DATE: October 23, 2015

ISSUE: FBO-5081

F--(LUST) LEAKING UNDERGROUND STORAGE TANK MONITORING (COMBINE)

SOL: VA26316Q0037

DUE: 102915

POC: Jason Williamson, jason.williamson@va.gov.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/VA/SFaVAMC/VAMCCO80220/VA26316Q0037/listing.html>

NAICS: 541620. This announcement constitutes the only solicitation; quotes are being requested. The VA anticipates a firm-fixed-price contract award for all services necessary for leaking underground storage tank (LUST) site monthly monitoring and reporting requirements in accordance with Iowa Department of Natural Resources rules and regulations. Additional requirements are listed within the solicitation documents attached to the FedBizOpps notice. THIS PROCUREMENT IS BEING SOLICITED AS A TOTAL SMALL BUSINESS SET-ASIDE. Quotes will be accepted only from responsible contractors that are currently Certified Groundwater Professionals with the State of Iowa. The NAICS code for the solicitation is 541620. QUOTES ARE DUE TO THE CONTRACTING OFFICE BY OR BEFORE 3:00 PM CT ON OCTOBER 29, 2015. Quotes must be emailed to jason.williamson@va.gov prior to the solicitation closing date and time.

CITE:

https://www.fbo.gov/index?s=opportunity&mode=form&id=2f496b4f6a12693d1a9daf9566d1adc3&tab=core&_cvview=0

Posted: 10/22/15

SPONSOR: Department of Veterans Affairs, Sioux Falls VA Medical & Regional Office Center, 2501 W. 22nd St., Sioux Falls, SD 57105

PUBLICATION DATE: October 24, 2015

ISSUE: FBO-5082

ASBESTOS-CONTAINING MATERIAL, PARTIAL ABATEMENT, USCGC SHERMAN (WHEC 720) (COMBINE)

SOL: HSCG85-16-Q-P45214

DUE: 102915

POC: DONALD R. DEAN, PO2, DONALD.R.DEAN@USCG.MIL, 510-637-5987; London C. Venzon, Contracting Officer, London.C.Venzon@uscg.mil, 510-637-5993.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/DHS/USCG/USCGELC/HSCG85-16-Q-P45214/listing.html>

NAICS: 562910. The U.S. Coast Guard Surface Force Logistics Center has a requirement for asbestos-containing material, partial abatement for three different locations onboard USCGC SHERMAN, which is located at 400 Sand Island Access Road, Honolulu, HI 96819. The period of performance is November 2-5, 2015. This announcement constitutes the only solicitation; quotations are being requested and a written solicitation will not be issued. The NAICS Code is 562910 with a small business size standard of \$19M. THIS REQUIREMENT IS A TOTAL SMALL BUSINESS SET-ASIDE. The contract will be awarded on a firm-fixed-price and past-performance basis, with equal consideration of past performance and price, using simplified acquisition procedures in accordance with FAR Part 13.5. Company shall provide past performance history. RETURN SF1449 WITH THE BID/QUOTE BY OR BEFORE 8:00 AM PT ON OCTOBER 29, 2015.

CITE:

https://www.fbo.gov/?s=opportunity&mode=form&id=fa52d442cf78eae665f6a4a741f12f5&tab=core&_cvview=0

Posted: 10/23/15

SPONSOR: Department of Homeland Security, United States Coast Guard (USCG), USCG Surface Forces Logistics Center (SFLC), 2401 Hawkins Point Road, Building 31, Mail Stop 26, Baltimore, Maryland 21226-5000

PUBLICATION DATE: October 25, 2015

ISSUE: FBO-5083

AFICA ENVIRONMENTAL SERVICES & CONSTRUCTION ESC-PACAF (SRCSGT)

SOL: FA8903-16-R-0006

DUE: 110315

POC: Tracy E Harris, Contract Specialist, tracy.harris.8@us.af.mil, 210-395-8714; Katherine P. Zapata, Contracting

Officer, katherine.zapata@us.af.mil, 210-395-8732.

WEB: FBO.gov Permalink at <https://www.fbo.gov/notices/f8a78fd8c76655408fd07fefeecd897a>

NAICS: 562910. The 772d Enterprise Sourcing Squadron/Environmental Services Contracting (772 ESS/PKS) at Joint Base San Antonio (JBSA), Lackland, TX, is planning to contract with firms to perform environmental services and construction to address environmental needs at Air Force installation locations within Pacific Air Forces (PACAF) regions. IF OR WHEN THE RFP IS ISSUED, THE GOVERNMENT WILL SEEK TO AWARD MULTIPLE IDIQ CONTRACTS UTILIZING 100% COMPETITIVE SMALL BUSINESS SET-ASIDES. All categories of small businesses are being looked at during this market research phase. 772 ESS/PKS is considering the inclusion of firm-fixed-price and cost-plus-fixed-fee pricing arrangements in each contract. Each contract likely will have a 5-year basic ordering period with performance to continue up to 36 months after the end of the ordering period. It is anticipated that contractors will be required to provide for environmental conservation, environmental compliance, pollution prevention, environmental remediation, and environmental operations and maintenance support activities necessary to support AF and Air Force Civil Engineer Center (AFCEC) environmental mission requirements. Activities include but are not limited to Environmental, Safety, and Occupational Health Compliance Assessment and Management Program (ESOHCAMP); air quality; cultural resources; hazardous material management; hazardous waste management; natural resources; pollution prevention; remedial action operations and maintenance; long term monitoring; pesticide management; petroleum, oil, and lubricants (POL) management; solid waste management; storage tank management; asbestos, radon, lead-based paint and other lead-containing materials; wastewater and stormwater annual permitting; drinking water surveillance; ordnance removal and disposal; precision leak testing; environmental baseline surveys; and environmental impact analysis process. Examples of specific services include tasks such as operating and maintaining pollution control or remedial action operations equipment; characterizing waste streams; environmental monitoring, sampling, and analysis; operating a hazardous waste accumulation site; and updating existing environmental plans. The following are not expected to be included in the scope of any contract: stand-alone design, traditional construction, advisory and assistance services, and basic research. The Questionnaire attached to the FedBizOpps notice is to be completed electronically and submitted via email to the Contracting Officer and Contract Specialist. RESPONSES MUST BE RECEIVED BY OR BEFORE 12:00 CT ON NOVEMBER 3, 2015. This RFI is issued for the purpose of developing a viable solicitation that will best communicate the Government's requirements to industry. Response to this RFI is strictly voluntary and will not affect any firm's ability to submit an offer if, or when, a solicitation is released.

CITE: <https://www.fbo.gov/index?s=opportunity&mode=form&tab=core&id=f8a78fd8c76655408fd07fefeecd897a>

Posted: 10/20/15

SPONSOR: Department of the Air Force, AFICA-CONUS, San Antonio, Texas 78226

PUBLICATION DATE: October 22, 2015

ISSUE: FBO-5080

MARKET RESEARCH AND SOURCES SOUGHT NOTICE FOR INFORMATION ON CAPABILITY AND AVAILABILITY OF POTENTIAL CONTRACTORS INTERESTED IN PROPOSING ON AN IDIQ FOR A-E USACE, MOBILE DISTRICT TO PROVIDE WATER AND WASTE WATER ENGINEERING SERVICES (SRCSGT) Sol: W91278-16-L-0001

DUE: 110315

POC: Joyce F Powell, Contract Specialist, joyce.f.powell@usace.army.mil.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/USA/COE/DACA01/W91278-16-L-0001/listing.html>

NAICS: 541330. This announcement constitutes a Market Research and Sources Sought Notice for information on capability and availability of potential contractors interested in proposing on an IDIQ contract for Architect and Engineering Services for the Mobile District Water and Wastewater Technical Center of Expertise (TCX) and South Atlantic Division, U.S. Army Corps of Engineers, to provide water and wastewater engineering services. The contractor should anticipate requirements to perform services at federal/military projects mainly in the Continental United States, with possible work in South or Central America and other outside the continental United States locations as assigned to the Mobile District. The purpose of this Sources Sought Notice is to gain knowledge of potential qualified small businesses, HUBZone, 8(a), service-disabled veteran-owned, and women-owned small business firms. Responses to this notice will be used by the government in making appropriate acquisition decisions. The U.S. Army Corps of Engineers, Mobile District, anticipates a future procurement to acquire an IDIQ contract for A/E services for the Mobile District to provide design and cost engineering services for Civil Works, Military, Support for Others (SFO), and Hazardous Toxic & Radioactive Waste (HTRW). A-E Services provided under this contract would include, but are not limited to, full 100% design, assessments, and evaluations, for projects that are highly correlated to water and wastewater projects. All the parametric services associated with the problem investigation and defining the problem solution shall be provided, including services such as information and data gathering, interviewing and investigations, utility locations and GIS application; utilization of membranes for water and wastewater applications, water treatment processes and technologies, and wastewater treatment technologies; bench-top chemistry, and/or testing for biological nutrient reduction as required; bio-gas production and capture, bio-filter technology, odor reduction, sludge reduction, and disposal technology implementation; energy reduction and optimization for water and wastewater applications; experience with leak detection methodologies and leak location pinpointing; utilization of software for development and calibrating models of water and wastewater networks such as WaterGems, SewerCad, etc.; processing programs simulating chemical precipitation unit operations, wastewater treatment processes such as Bio-Win or other proven in-depth biological, chemical, and physical process modeling software; extensive knowledge of pumping systems and pumping stations to include water, wastewater, stormwater, and irrigation systems; familiarity and experience with "purple pipe" applications and reuse of treated wastewaters, wastewater reduction programs, water conservation, energy conservation, and best management practices (BMPs) for water and wastewater applications. The proposed contract duration will be five years. Sources are being sought for firms with an NAICS code of 541330 and a Small Business Size Standard of \$15M annual receipts averaged over three years. CAPABILITY STATEMENTS ARE DUE BY OR BEFORE NOVEMBER 3, 2015, via email joyce.f.powell@usace.army.mil.

CITE: <https://www.fbo.gov/index?s=opportunity&mode=form&id=e15afdb198e65ce7237810f7e0040295&tab=core&cvview=0>

Posted: 10/19/15

SPONSOR: Department of the Army, U.S. Army Corps of Engineers, USACE District, Mobile, P.O. Box 2288, 109 Saint Joseph Street (zip 36602), Mobile, Alabama 36628-0001

PUBLICATION DATE: October 21, 2015

ISSUE: FBO-5079

ASBESTOS REMOVAL (COMBINE)

SOL: HSCG49-16-P-PFP100

DUE: 110615

POC: Justin N Hinkle, justin.n.hinkle@uscg.mil, 707-765-7957; David Coons, david.k.coons@uscg.mil, 707-765-7225.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/DHS/USCG/COUSCGTCP/HSCG49-16-P-PFP100/listing.html>

NAICS: 562211. Contractor to provide labor, material, equipment, and supervision necessary to remove an old boiler stack in bldg 130 that contains asbestos as per the statement of work. See the attachments to the FedBizOpps notice for the details of this solicitation. THIS REQUIREMENT IS A TOTAL SMALL BUSINESS SET-ASIDE. Contractor must be

registered in sam.gov and have a valid DUNS #. Any technical questions to be answered by Mr. David Coons, david.k.coons@uscg.mil, 707-765-7225. Email Sarah Case at Sarah.I.case@uscg.mil to register for the sight visit, which is scheduled for Tuesday, November[?] 27. Meeting location will be at Bldg. 130 at 9:00 AM. RESPONSES TO THIS NOTICE ARE DUE BY OR BEFORE 9:00 AM PT ON NOVEMBER 6, 2015.

CITE:

https://www.fbo.gov/?s=opportunity&mode=form&id=b7ae697a70855fdbd557296e239193bb&tab=core&_cvview=1

Posted: 10/21/15

SPONSOR: Department of Homeland Security, United States Coast Guard (USCG), USCG Training Center (TRACEN) Petaluma, 599 Tomales Road, Building 165, Petaluma, California 94952-5000

PUBLICATION DATE: October 23, 2015

ISSUE: FBO-5081

GRAFENWOEHR REMEDIATION SERVICES (SRCSGT)

SOL: W912GB-16-X-0001

DUE: 110615

POC: Candace Lotomau, Contract Specialist, candace.c.lotomau@usace.army.mil, Phone: 011-49-611-9744-2819; Delos C Halterman, Chief, Contracts Branch - Alpha, Delos.C.Halterman@usace.army.mil.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/USA/COE/DACA90/W912GB-16-X-0001/listing.html>

NAICS: 562910. This notice is NOT a solicitation. The purpose of this sources-sought notice is to perform MARKET RESEARCH. Responses to this notice will be used by the Government to make appropriate future acquisition decisions.

The U.S. Army Corps of Engineers, Europe District, requests letters of interest from qualified firms interested in performing work in support of environmental surveillance and remediation services. Under this planned contract, the Contractor shall provide all labor, supervision, transportation, supplies, vehicles, tools, materials, equipment, and incidental services required to execute and document results of environmental remediation projects at DoD facilities.

*** Examples of remediation work to be performed under this contract shall include but not be limited to: (1)

Construction and operation of a passive barrier/adsorption wall remedy previously approved by Host Nation authorities to remediate petroleum-contaminated groundwater for a large contamination area. In addition the work includes

operation and maintenance of an existing pump-and-treat system as a failsafe. Long-term management and

monitoring shall be included according to the Host Nation permit. (2) Performance of a study/evaluation of

perfluorochemical (PFC) contamination to include collecting and analyzing data, providing remediation

recommendations, and possibly evaluating PFC remediation effectiveness of existing systems. (3) Optimization of a

chlorinated solvent pump-and-treat system to include implementation and operation of the optimized system. (4)

Performance of site-wide annual environmental surveillance of groundwater, surface water, and sediment. Work

includes optimization of overall monitoring regime and achieving site closure at sites that have met all

post-remediation monitoring requirements. Contaminants include explosives, metals, TPH, POL, PAH, and VOCs. (5)

Landfill monitoring to include surveying, site inspections, sampling of groundwater, surface water, leachate, and gas.

(6) Preparing work plans, quality control plans, quality assurance plans, and health and safety plans. (7) Reports

written in technical English and German. Includes data entry and updates to existing databases at the installation. (8)

Host nation coordination. *** This Contract will be used to support the U.S. Army Garrison, Bavaria, Germany. Small

and Small Disadvantaged Business requirements are waived for this project due to its location being OCONUS. NOTE:

IF YOU DO NOT INTEND TO SUBMIT A PROPOSAL FOR THIS PROJECT WHEN IT IS FORMALLY ADVERTISED, PLEASE DO

NOT SUBMIT A RESPONSE TO THIS SOURCES SOUGHT SYNOPSIS. The Government intends to award a

firm-fixed-price commercial services contract. The contract performance period will be for one Base year of 12 months

and four 12-month option years. RESPONSES TO THIS ANNOUNCEMENT ARE DUE BY OR BEFORE 1000 HRS CENTRAL

EUROPEAN TIME ON NOVEMBER 6, 2015, via email tcandace.c.lotomau@usace.army.mil.

CITE:

https://www.fbo.gov/index?s=opportunity&mode=form&id=6c6e763b3004ea28efaa6e4c60c7296c&tab=core&_cvview=0

Posted: 10/23/15

SPONSOR: Department of the Army, U.S. Army Corps of Engineers, USACE District, Europe, Konrad-Adenauer Ring 39, Wiesbaden, 65187

PUBLICATION DATE: October 25, 2015

ISSUE: FBO-5083

SMALL BUSINESS EVENT - ENVIRONMENTAL PROTECTION AGENCY (EPA) VENDOR OUTREACH SESSION FOR DISABLED VETERAN OWNED SMALL BUSINESS (SDVOSB) (SNOTE)

SOL: SDVOSB_OUTREACH_2015

POC: David Allen, Program Analyst, OSBP, allen.david@epa.gov, (202) 566-0913, Fax: (202) 256-0548.

WEB: FBO.gov Permalink at <https://www.fbo.gov/notices/e41eff2abdde6729d0ac4f4bdd06f65c>

NAICS: 921190. EPA's Office of Small Business Programs will host a vendor outreach session for service-disabled, veteran-owned small businesses November 12, 2015, from 10 AM - 12 PM at EPA WJC EAST, 1201 Constitution Ave

NW, Room 1153, Washington, DC 20460. See the flyer attached to the FedBizOpps notice for details. HOW TO PREPARE

for the outreach session: Visit the OSBP website at <http://www2.epa.gov/resources-small-businesses> and the Forecast

Database at <http://yosemite.epa.gov/oarm/oarm/forecastdatabase.nsf/Web+Page+Content?OpenForm>. Bring business

cards, a capabilities statement, and a state-issued ID. Space is limited: ONLY 1 REPRESENTATIVE PER FIRM. Register at

https://www.surveymonkey.com/r/SDVOSB_111215

CITE:

https://www.fbo.gov/index?s=opportunity&mode=form&id=e41eff2abdde6729d0ac4f4bdd06f65c&tab=core&_cvview=0

Posted: 10/22/15

SPONSOR: Environmental Protection Agency, Office of Small Business Programs, 1200 Pennsylvania Ave, NW, Washington, DC 20460

PUBLICATION DATE: October 24, 2015

ISSUE: FBO-5082

F--F - REGIONAL ENVIRONMENTAL ACQUISITION TOOL, ENVIRONMENTAL REMEDIATION SERVICES, U.S. ARMY CORPS OF ENGINEERS, SOUTH ATLANTIC DIVISION (PRESOL)

SOL: W912EP-15-R-0018

POC: Remi Eggers, 904-232-1139, remi.i.eggers@usace.army.mil.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/USA/COE/DACA17/W912EP-15-R-0018/listing.html>

NAICS: 562910. The U.S. Army Corps of Engineers, Jacksonville District, intends to advertise on A HUBZONE SET-ASIDE BASIS for the award of an IDIQ, multiple-award task-order contract (MATOC) with a total capacity of \$50M

to include up to four SBA-certified HUBZone firms. The applicable NAICS code is 562910, with a small business size

standard of 500 employees. The geographic areas to be served by these contracts will be all states within SAD

(Alabama, Tennessee, Florida, Georgia, Mississippi, North Carolina, and South Carolina), Puerto Rico, U.S. Virgin

Islands, Guam, and Central America. All MATOC awardees will be given fair opportunity to compete for subsequent

task orders in accordance with FAR 16.505(b)(1), Fair Opportunity, and DFARS 216.505-70, Ordering Under Multiple

Award Contracts, unless one of the exceptions to fair opportunity applies and is justified. Contract award will be made to those offerors whose proposals represent the best value to the Government considering price and other non-cost factors (i.e., Technical Approach, Quality Control, and Past Performance). Proposals shall include sufficient detailed information to allow complete evaluation. The Government reserves the right to reject any and all offers. The solicitation will be issued in electronic format only, and paper copies will not be available. Other methods of requesting a package will not be honored. RELEASE OF THIS SOLICITATION IS ANTICIPATED WITHIN 14 DAYS OF THE POSTING OF THIS NOTICE (i.e., BY OR ABOUT NOVEMBER 5, 2015). This announcement is not a request for quotations, nor is it the official solicitation.

CITE:

https://www.fbo.gov/index?s=opportunity&mode=form&id=a8d7c82edb1ef462f5f96b99ce9aad67&tab=core&_cview=0

Posted: 10/22/15

SPONSOR: Department of the Army, U.S. Army Corps of Engineers, USACE District, Jacksonville, P.O. Box 4970, Jacksonville, FL 32232-0019

PUBLICATION DATE: October 24, 2015

ISSUE: FBO-5082

F--SAMPLING AND ANALYSIS OF DRINKING WATER WELLS (PRESOL)

SOL: N4008516R6307

POC: Regenia D. Guest, Contract Specialist, 910-451-2582, regenia.d.quest@navy.mil; Kelly J. Cannon, Contracting Officer, Kelly.cannon@navy.mil.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/DON/NAVFAC/N62470CL/N4008516R6307/listing.html>

NAICS: 541380. The Contractor shall provide all labor, supervision, management, tools, materials, equipment, facilities, transportation, incidental engineering, and other items necessary to provide well sampling and analysis services as required. Sampling and analysis shall be in accordance with EPA Region IV guidance entitled "Environmental Investigations Standard Operating Procedures and Quality Assurance." Laboratory testing shall be performed by a laboratory that is certified in the State of North Carolina in accordance with EPA Method 524.2, "Measurement of Purgeable Organic Compounds in Water by Capillary Column Gas Chromatography/Mass Spectrometry." These services shall be performed during the month of February or March, and September or October timeframe; scheduling shall be coordinated by the Government appointed representative. The proposed contractor shall comply with all applicable licenses, certifications and permits required by federal, state, and local regulations. [NOTE: This presolicitation notice gives no indication of the proposed RFP release date.]

CITE:

https://www.fbo.gov/index?s=opportunity&mode=form&id=e40bf15d5e7bffe8a0eb0fb2c6d45add&tab=core&_cview=0

Posted: 10/23/15

SPONSOR: Department of the Navy, Naval Facilities Engineering Command, NAVFAC Mid-Atlantic, ROICC Camp Lejeune, 1005 Michael Road, Room 20, Camp Lejeune, NC

PUBLICATION DATE: October 25, 2015

ISSUE: FBO-5083

NOTICE OF INTENT TO AWARD A SOLE SOURCE CONTRACT

SOL: HDTRA1-16-R-0002

POC: Brian D. Nuckols, brian.d.nuckols.civ@mail.mil.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/ODA/DTRA/DTRA01/HDTRA1-16-R-0002/listing.html>

NAICS: 541711. This announcement is to provide notice of the Defense Threat Reduction Agency's (DTRA) intent to negotiate and award a sole-source contract to SRC, Inc. This is a follow-on research contract to complete a set of models for characterizing chemical agent fate of both traditional and non-traditional chemical warfare agents, including long-term environmental response and evaporative/contact hazard in operationally relevant conditions, which can be transitioned to the Joint Effects Model (JEM) program of record and the JEM S&T Prototype/Hazard Prediction and Assessment Capability for integration. The period of performance contemplated for this effort is 25 months. This requirement will result in a cost-plus-fixed-fee contract. The NAICS code is 541711 and the Product Service Code is AD92. In the absence of qualified sources, a contract will be awarded under the Other than Full and Open Competition procedures.

CITE:

https://www.fbo.gov/index?s=opportunity&mode=form&id=6296a8f8bea0895f732b78580fa4a989f&tab=core&_cview=0

Posted: 10/20/15

SPONSOR: Defense Threat Reduction Agency, DTRA Annex, 8725 John J. Kingman Road, MSC 6201, Fort Belvoir, Virginia 22060-6201

PUBLICATION DATE: October 22, 2015

ISSUE: FBO-5080