

Federal Business Opportunities (FedBizOpps) Update

Notices for April 4-10, 2016

This update contains summaries of procurement notices issued between April 4-10, 2016 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--ASBESTOS ABATEMENT IDIQ PROJECT: 578-15-059 (SRCSGT)

SOL: VA69D16N0688

DUE: 041216

POC: Carmella L. Speer, carmella.speer@va.gov.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/VA/VAGLHS/VAGLHCS/VA69D16N0688/listing.html>

NAICS: 562910. The Great Lakes Acquisition Center is conducting market research in the acquisition planning stage for Asbestos Abatement Services using NAICS code 562910. The purpose of this announcement is to identify Service-Disabled Veteran-Owned Small Business and Veteran-Owned Small Business concerns with the capability to perform Asbestos Abatement Services. Any response to this notice will be treated as information only for market research purposes. This Sources Sought is issued by the Great Lakes Acquisition Center, North Chicago, Illinois, for the purpose of collecting information about vendor interest and capabilities to provide asbestos abatement at the Edward J. Hines Jr. Veterans Affairs Hospital located in Hines, Illinois, Jesse Brown Veterans Affairs Medical Center located in Chicago, and The Captain James A. Lovell Federal Health Care Center located in North Chicago. The requirement will be for an IDIQ contract consisting of one 12-month base period of performance and one 12-month option period. The total contract value is \$490,000. SUBMIT EXPRESSIONS OF INTEREST/CAPABILITIES STATEMENTS VIA EMAIL BY OR BEFORE 2:00 PM CT ON TUESDAY, APRIL 12, 2016. Questions will not be entertained as this is sources sought notice only. No solicitation document is available at this time.

CITE:

https://www.fbo.gov/index?s=opportunity&mode=form&id=af55f16a7c4fe3e1a20412e6f3dce1dd&tab=core&_cvview=0

Posted: 04/05/16

SPONSOR: Department of Veterans Affairs, VA Great Lakes Healthcare System, GLAC - Southern Tier Construction Team, 3001 Green Bay Road, Building 1, Room 329, Milwaukee, WI 53214-1476

PUBLICATION DATE: April 7, 2016

ISSUE: FBO-5249

CALIFORNIA NATIONAL GUARD WASTE REMOVAL DISPOSAL (SRCSGT)

SOL: CANG16BE052

DUE: 041916

POC: Andrea Tichenor, Contract Specialist, andrea.tichenor@dla.mil, 269-961-7392; Jayne E. Wilson, Contracting Officer, jayne.wilson@dla.mil, 269-961-5522.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/DLA/J3/DRMS/CANG16BE052/listing.html>

NAICS: 562211. The intent of this sources sought synopsis is to identify qualified 8(a), woman-owned, and service-disabled veteran-owned small businesses for a firm-fixed-price IDIQ contract for RCRA Hazardous, State-Regulated, PCBs, CGCs and Non-Hazardous Waste Transportation and Disposal for multiple locations and surrounding areas for the California National Guard. The scope of work requires the transportation and disposal of RCRA wastes, non-RCRA wastes, Compressed Gas Cylinders, and PCBs. Upon review of industry response to this sources sought, the Government will determine whether a set-aside acquisition is in the Government's best interest. The NAICS code is 562211. The anticipated duration of the contract is 24 months. No solicitation is available at this time. Interested firms matching the categories referenced above may submit a brief capabilities statement package (3 pages maximum, single spaced, 12-point font minimum) demonstrating ability to perform the requested services. CAPABILITY STATEMENTS MUST BE RECEIVED AT THE OFFICE BY OR BEFORE 3:00 PM ET ON TUESDAY, APRIL 19, 2016.

CITE:

https://www.fbo.gov/index?s=opportunity&mode=form&id=1030188f44fa999eb7b9f0b41ce67ad2&tab=core&_cvview=0

Posted: 04/04/16

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

PUBLICATION DATE: April 6, 2016

ISSUE: FBO-5248

RAPID RESPONSE 6 SOURCES SOUGHT (SRCSGT)

SOL: W9128F-16-S-E002

DUE: 042216

POC: Tyler P. Hegge, tyler.hegge@usace.army.mil; Melissa Harlon, melissa_r.harlon@usace.army.mil.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/USA/COE/DACA45/W9128F-16-S-E002/listing.html>

NAICS: 562910. The information requested in this announcement is for market research and planning purposes only and does not constitute a commitment, implied or otherwise, that a procurement action will be issued. Best practices and lessons learned from past operations success include competition, socio-economic participation, and service-provider capability of IDIQ fixed-price type contracts such as multiple award task order contracts (MATOCs) or single award task order contracts (SATOCs). The Government currently anticipates phasing in awards of multiple MATOCs/SATOCs to firms over a 5-year period. All subcategories of small businesses are being considered during this market research phase. Work will be performed under NAICS code 562910, and may use Small Business, 8(a), and Service-Disabled Veteran-Owned Small Business set-asides. The notice at FedBizOpps contains a questionnaire that indicates the desired service provider capabilities. CAPABILITIES PACKAGES MUST BE RECEIVED VIA EMAIL BY OR BEFORE 2:00 PM CT ON APRIL 22, 2016.

CITE:

https://www.fbo.gov/index?s=opportunity&mode=form&id=ea4c837875a8825b1d226910c6d5b7e0&tab=core&_cvview=0

Posted: 04/07/16

SPONSOR: Department of the Army, U.S. Army Corps of Engineers, USACE District, Omaha, Attn: CENWO-CT, 1616 Capitol Ave, Omaha, Nebraska 68102-4901
PUBLICATION DATE: April 9, 2016
ISSUE: FBO-5251

INDOOR AIR QUALITY (IAQ) EVALUATION (SRCSGT)

SOL: W912P4-16-S-0003
DUE: 042216

POC: Dorothy J. Jones, Contract Specialist, dorothy.j.jones@usace.army.mil, 716-879-4253, Fax: 716-879-4353; Frank D'Andrea, Contract Officer, frank.i.dandrea@usace.army.mil, 716-879-4245, Fax: 716-879-4353.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/USA/COE/DACW49/W912P4-16-S-0003/listing.html>

NAICS: 541620. This notice is to make the industry aware of an upcoming requirement and to gauge the interest of the market. This is a request for information only. Please be advised that this requirement may be delayed, revised, or cancelled at any time prior to an award being made. The work for this project consists of an Indoor Air Quality (IAQ) evaluation on a federal office building located in Buffalo, NY. The study area consists of three buildings, totaling approximately 50,000 square feet. The work includes indoor air measurements of temperature, relative humidity, carbon monoxide, carbon dioxide, airborne particles, ultrafine particles, volatile organic compounds, ozone, radon, and mold spores; initial evaluation of the office space to determine the number and location of samples; and a final report presenting the evaluation results, all field and laboratory data, and recommendations. The work does not include the analysis of the heating, ventilation and air conditioning (HVAC) system. CAPABILITIES STATEMENTS ARE DUE BY OR BEFORE 3:00 PM ET ON APRIL 22, 2016.

CITE:

<https://www.fbo.gov/index?s=opportunity&mode=form&id=4cd4e677546e2af833724dfbd380c056&tab=core&cvview=0>

Posted: 04/07/16

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

PUBLICATION DATE: April 9, 2016

ISSUE: FBO-5251

INDEFINITE DELIVERY CONTRACT FOR ENVIRONMENTAL SUPPORT SERVICES, PRIMARILY VARIOUS LOCATIONS, ALASKA (SRCSGT)

SOL: W911KB-16-R-0035-SS

DUE: 050916

POC: Kimberly D. Tripp, Contract Specialist, kimberly.tripp@usace.army.mil, (907)753-2549; Susan Salaj, Contract Specialist, susan.salaj@usace.army.mil, (907)753-5579.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/USA/COE/DACA85/W911KB-16-R-0035-SS/listing.html>

NAICS: 562910. The US Army Corps of Engineers is conducting market research to identify businesses that have the appropriate capabilities in order to facilitate a determination of acquisition strategy for a potential Indefinite Delivery contract with a capacity of less than \$50M. The scope of this environmental services contract is to provide environmental conservation, compliance, pollution prevention, and operations and maintenance support necessary to execute environmental mission requirements on behalf of US Army Corps of Engineers customers. Primary customers include the US Army and US Air Force as well as non-DOD customers under the Interagency and International Services Program. Requirements shall be carried out as specified in the individual task orders at locations within the Pacific Ocean Division (POD) area of responsibility (AOR). The majority of the work will be executed within the state of Alaska; however, the contracts will have the flexibility to execute EQ services projects elsewhere in the POD AOR to include Hawaii, Japan, Guam, Wake Island, and the Northern Mariana Islands. Requirements include but are not limited to air quality; cultural and natural resource management; hazardous material /hazardous waste management; pollution prevention; remedial action operations and maintenance; long term monitoring; pesticide management; petroleum, oil, and lubricant management; solid waste management; storage tank management; asbestos, radon, lead-based paint survey and abatement; waste water and storm water management; drinking water surveillance, environmental baseline surveys; and environmental impact analyses. 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. Environmental activities may also include incidental restoration services. In carrying out work assignment(s) issued as task orders under this contract, the contractor shall furnish the personnel, equipment, tools, materials, vehicles, facilities, supervision, and other items and services necessary for or incidental to the performance of work. Contractor personnel shall possess appropriate certifications and training to accomplish the required services as specified in individual task orders. Each task order will identify appropriate services. The Government will use information provided by interested vendors to determine the overall acquisition strategy for this procurement. In response to this notice, interested vendors are invited to submit a capability statement (3 pages or less) via email to the POCs listed in this notice. SUBMIT CAPABILITY STATEMENTS BY OR BEFORE 2:00 PM ALASKA TIME ON MAY 9, 2016.

CITE:

<https://www.fbo.gov/index?s=opportunity&mode=form&id=7b19adebe5c5ed52e54f55dab64e803c&tab=core&cvview=0>

Posted: 04/08/16

SPONSOR: Department of the Army, U.S. Army Corps of Engineers, USACE District, Alaska, ATTN: CEPOA-CT, P.O. Box 6898, JBER, Alaska 99506-6898

PUBLICATION DATE: April 10, 2016

ISSUE: FBO-5252

F--JEWELL-TOCALOMA-LAIRDS LANDING HAZARDOUS MATERIAL ABATEMENT (PORE) (PRESOL)

SOL: P16PS00895

POC: Alanna Gardner, Alanna_Gardner@nps.gov.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/DOI/NPS/APC-IS/P16PS00895/listing.html>

NAICS: 562910. The National Park Service at Point Reyes National Seashore (located within Marin County, California) has a requirement for selected sampling/testing and hazardous material abatement at several former private residences and structures. The three distinct project sites are Jewell, Tocaloma, and Lairds Landing. The Jewell and Tocaloma sites are contiguous and are located along Sir Francis Drake Boulevard, approximately 3 miles east of park headquarters in Olema, California. The Lairds Landing site is located on the western shore of Tomales Bay, about 6 miles northwest of Inverness, California. The Contractor shall provide all supervision, labor, materials and equipment necessary to abate the hazardous materials identified within the Statement of Work document (such as asbestos and lead) and any additional hazmat identified as a result of supplemental testing at the multiple sites. The Contractor shall comply with all governing federal, state, and local laws, regulations, industry standards, and decision rules. The work includes, but is not limited to (1) sampling and testing, if needed to confirm previous results, (2) submittals of report(s), (3) removal and proper disposal of hazardous building materials from the sites, and (4) proper close-out

procedures. All buildings, foundations, and utilities in this contract are scheduled for demolition after the abatement is complete. As such, the Contractor has the option of abatement by demolition and disposal of an entire building if it is more cost effective to do so. Site work is anticipated to begin on or around June 2016 and shall be completed no later than August 2016. The NAICS code for this requirement is 562910, with a corresponding size standard of \$20.5M in annual gross receipts for the past three years. THIS ACQUISITION IS A SERVICE-DISABLED VETERAN-OWNED SMALL BUSINESS SET-ASIDE. Offers are solicited only from SDVOSB concerns. Offers received from other concerns will not be considered. THE REQUEST FOR PROPOSAL (RFP) WILL BE AVAILABLE ON OR ABOUT APRIL 20, 2016 by electronic means only and can be downloaded along with all related attachments from FedBizOpps or FedConnect. The RFP will close 30 days from the actual date of issuance. A one-day Site Visit will be scheduled during the week of May 2-6, 2016. The Government intends to award a single fixed-price contract. Award selection will be made on a Best Value determination after consideration of price and factors other than price. Award is subject to the availability of funding at the time of award.

CITE:

https://www.fbo.gov/index?s=opportunity&mode=form&id=bdb6160a3431031a03c28a3005049e25&tab=core&_cview=0

Posted: 04/06/16

SPONSOR: Department of the Interior, National Park Service, NPS, PWR - PORE MABO, Point Reyes National Seashore, 1 Bear Valley Road, Point Reyes Station, CA 94956-9703

PUBLICATION DATE: April 8, 2016

ISSUE: FBO-5250

M--MANAGEMENT OF HAZARDOUS MATERIAL/HAZARDOUS WASTE AND INDUSTRIAL AND OILY WASTEWATER TREATMENT PLANTS AND COLLECTION SYSTEMS (PRESOL)

SOL: N6247316R0814

POC: Penny Brown, (619) 532-3859, penny.brown@navy.mil.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/DON/NAVFAC/N68711A6A/N6247316R0814/listing.html>

NAICS: 562211. The Naval Facilities Engineering Command, Southwest (NAVFAC SW), San Diego, California is announcing its intent to issue a Request for Proposal (RFP) for Environmental Services for the Management Of Hazardous Material/Hazardous Waste and Industrial and Oily Wastewater Treatment Plants and Collection Systems in San Diego, CA. THIS PROCUREMENT WILL BE ISSUED AS A 100% SMALL BUSINESS SET-ASIDE under NAICS code 562211, Hazardous Waste Treatment and Disposal, with a small business size standard of \$38.5M. The Government's intent is to issue a single-award, firm-fixed-price contract with firm-fixed-price exhibit line items. The resulting contract will be awarded for a base period of one year with four one-year options. The solicitation will contain a detailed performance-based statement of work describing the Government's requirements. The intent of the solicitation is to issue an award without discussions. THE SOLICITATION ISSUE DATE IS EXPECTED TO BE ON OR ABOUT APRIL 25, 2016, via electronic media only at the Navy Electronic Commerce On-line (NECO) and FedBizOpps websites. The closing date for receipt of proposals is expected to be May 25, 2016.

CITE:

https://www.fbo.gov/index?s=opportunity&mode=form&id=9649685ed27b4352c9619137562e1705&tab=core&_cview=0

Posted: 04/08/16

SPONSOR: Department of the Navy, Naval Facilities Engineering Command, NAVFAC Southwest, Environmental Contract Core, CODE RAQE0 1220 Pacific Highway San Diego, CA

PUBLICATION DATE: April 10, 2016

ISSUE: FBO-5252

F--TREECE SUBSITE, OU-4, CHEROKEE COUNTY, KS (PRESOL)

SOL: SOL-R7-16-00007

POC: Tyrone Lewis, Lewis.Tyrone@epa.gov.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/EPA/OAM/ReqVII/SOL-R7-16-00007/listing.html>

NAICS: 562910. THIS REQUIREMENT WILL BE A 100% SMALL BUSINESS SET-ASIDE UNDER NAICS 562910. THE SOLICITATION/RFP IS ANTICIPATED TO BE POSTED DURING THE 3RD QUARTER OF FISCAL YEAR 2016. The requirement is for the performance of a remedial action for a portion of the mine waste located at the Treece subsite, Operable Unit #04 (OU-4), of the Cherokee County Superfund site. The Treece OU-4 subsite is located along the Kansas-Oklahoma border in the south-central portion of Cherokee County. It covers approximately 1.5 square miles and has been subdivided into 5 stages for design and remediation purposes. The selected remedy for OU-4 consists of excavation, consolidation, and disposal of mine waste and associated soil/sediments contaminated with heavy metals. The remedial action will be conducted for U.S. EPA in accordance with the final plans and specifications developed during the remedial design and the Record of Decision Amendments issued in September 2006 and 2016. The contractor shall be required to comply with all applicable federal, state, and local laws and regulations. Remediation will be conducted pursuant to CERCLA as amended by SARA and NCP requirements. EPA anticipates issuing a Requirements contract with fixed unit prices consisting of a one-year Base Period and two one-year Option Periods. Estimated dollar value for this procurement is between \$12M to \$14M. FAR Part 15 is the procurement method being utilized for this acquisition. Details of this future procurement will be posted on FedConnect at

<https://www.fedconnect.net/FedConnect/?doc=SOL-R7-16-00007&agency=EPA> [Note: It might be necessary to copy and paste the URL into your browser for direct access.]

CITE:

https://www.fbo.gov/index?s=opportunity&mode=form&id=917e723af1038f76b3cc6431f86aca6b&tab=core&_cview=0

Posted: 04/05/16

SPONSOR: Environmental Protection Agency, Office of Acquisition Management (OAM), Region VII, 11201 Renner Blvd., Lenexa, KS 66219

PUBLICATION DATE: April 7, 2016

ISSUE: FBO-5249

F--REMEDATION ENVIRONMENTAL SERVICES (RES) (PRESOL)

SOL: SOL-HQ-14-00023

POC: Evelyn Stanley, Stanley.Evelyn@epa.gov.

NAICS: 562910. EPA's Office of Acquisition Management has posted this notice to direct readers to additional presolicitation details posted on FedConnect at

<https://www.fedconnect.net/FedConnect/?doc=SOL-HQ-14-00023&agency=EPA> [Note: It might be necessary to copy and paste the URL into your browser for direct access.] U.S. EPA intends to issue a competitive, unrestricted, full and open solicitation, with the reserve for three small businesses for the Remediation Environmental Services acquisition.

CITE:

https://www.fbo.gov/index?s=opportunity&mode=form&id=55eb4c9e14990afcee8d811c4542f78b&tab=core&_cview=0

Posted: 04/05/16

SPONSOR: Environmental Protection Agency, Office of Acquisition Management (OAM), EPA/Headquarters (HPOD & SRRPOD), William Jefferson Clinton Building, 1200 Pennsylvania Avenue NW, Mail Code: 3805R, Washington, DC

20460

PUBLICATION DATE: April 7, 2016

ISSUE: FBO-5249

NOTICE OF INTENT TO SOLE SOURCE INVESTIGATIONS AND ENVIRONMENTAL REMEDIATION PROGRAMS AT THE FORMERLY UTILIZED SITES REMEDIAL ACTION PROGRAM (FUSRAP)

SOL: W912P9-12-D-0506

POC: Treniece S. Stith, Contract Specialist, treniece.s.stith@usace.army.mil, 314-331-8520, Fax: 314-331-8587.

WEB: FBO.gov Permalink at <https://www.fbo.gov/notices/afeb5bfcd449ec881cff10316e468eab>

NAICS: 562910. The U.S. Army Corps of Engineers, Saint Louis District proposes to increase the capacity of its contract with Leidos Inc. (formerly SAIC Inc.) for the continuation of investigations and environmental remediation programs at the FUSRAP sites located in the metropolitan St. Louis, Missouri, area and the Iowa Army Ammunition Plant (IAAP) in Burlington on a basis of other than full and open competition. The work to be performed includes continued project management, site investigation, radiological health monitoring, environmental media monitoring, data analysis, community relations, program-wide training, database support, and operation and maintenance of an on-site laboratory. It is anticipated that the remaining current contract capacity (W912P9-12-D-0506) will be obligated and exhausted by July of 2016 due to unforeseen radiological contamination discovered on residential and public properties. It is requested that the current contract amount be increased to allow for execution of the planned fifth year of the current five-year contract. The period of performance will not be extended.

CITE:

https://www.fbo.gov/index?s=opportunity&mode=form&id=afeb5bfcd449ec881cff10316e468eab&tab=core&_cvview=0

Posted: 04/08/16

SPONSOR: Department of the Army, U.S. Army Corps of Engineers, USACE District St. Louis, 1222 Spruce Street, Room 4.207, St. Louis, Missouri 63103-2833

PUBLICATION DATE: April 10, 2016

ISSUE: FBO-5252

INTENT TO SOLE SOURCE NRDA TECHNICAL SUPPORT ANISTON PCB SITE (SNOTE)

SOL: F16PS00418

POC: Lisa Rodriguez, lisa_rodriguez@fws.gov.

NAICS: 541620. This notice is not a solicitation; it is issued for information purposes only. For the proposed contract action the Government intends to solicit and negotiate with only the following designated source under the authority of FAR 6.302-1. The U.S. Fish and Wildlife Service, Alabama Ecological Services Field Office, intends to issue a sole source award utilizing Simplified Acquisition Procedures to MacDonald Environmental Sciences Ltd dba MESL for a Natural Resource Damage Assessment and Restoration (NRDAR) efforts for the Aniston PCB Site. Work includes technical support for the development of a Preliminary Estimate of damages, support settlement negotiations, and other case technical assistance. MESL has extensive case background knowledge, including specific and unique knowledge of previous case investigations, data collection, and discussions. The applicable NAICS code for this supply item is 541620, Environmental Consulting Services. The size standard is \$14.0. This notice of intent is not a request for competitive quotations.

CITE:

https://www.fbo.gov/index?s=opportunity&mode=form&id=e91bb5509442ce60d05096037f4184d9&tab=core&_cvview=0

Posted: 04/05/16

SPONSOR: Department of the Interior, Fish and Wildlife Service, CGS-WO, FWS, Div of Contracting, 5275 Leesburg Pike, MS: BMO, Falls Church, VA 22041-3803

PUBLICATION DATE: April 7, 2016

ISSUE: FBO-5249

EVALUATION OF COPPER RELEASE RATES (SNOTE)

SOL: 1300557156

POC: Kellie E. Holley, kellie.holley@navy.mil, 301-227-2355.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/DON/NAVSEA/N00167/1300557156/listing.html>

NAICS: 541380. The Naval Surface Warfare Center Carderock Division (NSWCCD) has a requirement for a screening evaluation of Copper Release Rate from commercial coatings. The services provided by Case Consulting Laboratories Inc. will be to supply results from ongoing testing to inform as to which test coatings should continue on to additional field-testing to determine the suitability of emerging antifouling coatings for the US Navy/DoD fleet in terms of environmental concerns associated with the Uniform National Discharge Standards. The NAICS code is 541380 and the business size is \$15. The proposed purchase order is being solicited on a sole-source basis to Case Consulting Laboratories Inc. A total of eight coating samples, in triplicate, will be tested by ASTM method D6442-06 (2012), and with minor variations that do not impact the quality or accuracy of the minimum data set required for regulatory purposes for which the Government intends to solicit and negotiate with only one source pursuant to FAR 6.302-1(a)(2)(ii). Case Consulting Inc. represents the only reliable way to allow for a reliable comparison of the copper release rates due to the fact that they have the only copper release rate dataset that can be used for comparison to historical data. NSWCCD intends to award a firm-fixed-price purchase order to Case Consulting Laboratories Inc. using Simplified Acquisition Procedures.

CITE:

https://www.fbo.gov/index?s=opportunity&mode=form&id=ee0ce7d5ebefba095a89b875c1412ce5&tab=core&_cvview=0

Posted: 04/08/16

SPONSOR: Department of the Navy, Naval Sea Systems Command, NSWC Carderock Division, 9500 MacArthur Boulevard, West Bethesda, Maryland 20817-5700

PUBLICATION DATE: April 10, 2016

ISSUE: FBO-5252

Q--PROFICIENCY ANALYTICAL TESTING FOR THE COMPREHENSIVE AND INDUSTRIAL HYGIENE LABORATORY

SOL: N0018916T0259

POC: Gilbert Dobison, 757-443-1380.

WEB: FBO.gov Permalink at <https://www.fbo.gov/spg/DON/NAVSUP/N00189/N0018916T0259/listing.html>

NAICS: 541380. This requirement will be processed under FAR Part 13 procedures. The Government intends to award a firm-fixed-price, sole-source contract to American Industrial Hygiene Association (AIHA) for Proficiency Analytical Testing services for Navy and Marine Corps Public Health Center. The resulting contract will have one base year and four option years under NAICS code 541380. The testing services will include the following (1) Asbestos Fiber Counts, Metals, and Organic Solvents, (2) Diffusive Sampler (Organic Solvents), and (3) Beryllium (4) Bulk Asbestos, (5) Environmental Lead (Paint Chips, Dust Wipes and Soil), and (6) Formaldehyde. This office will no longer issue a hard copy of the RFQ; therefore, a copy can be obtained from website <http://www.neco.navy.mil>.

CITE:

https://www.fbo.gov/index?s=opportunity&mode=form&id=d1b0c87e4b32e1c706d1a23e76a5f&tab=core&_cview=0

Posted: 04/08/16

SPONSOR: Department of the Navy, Naval Supply Systems Command, NAVSUP Fleet Logistics Center Norfolk, 1968
Gilbert Street, Suite 600, Norfolk, VA

PUBLICATION DATE: April 10, 2016

ISSUE: FBO-5252