Solicitation 2DB00-SJE-014-005 Amendment 1

[image: image1.png]

 SOLICITATION AMENDMENT
	

	I. amendment

	SOLICITATION No.
	SOLICITATION DATE
	AMENDMENT No.
	AMENDMENT DATE

	2DB00-SJE-014-005
	June 13, 2014
	1
	June 26, 2014

	issued by and return to:
	DUE DATE

	Washington River Protection Solutions, LLC
P.O. Box 850
Richland, WA 99352
Attn: Samantha Ernst MSIN:H6-16
509/376-6915 (tele)
Samantha_J_Ernst@rl.gov (e-mail)

	This amendment does not change the date by which offers are due unless a date and time is inserted below.

	
	Date
	Time

	
	July 7, 2014
	4:00 PM PST

	DESCRIPTION OF AMENDMENT

	     
1) Section 2.1 of the Solicitation is deleted in its entirety and replaced with the following:

The proposal is due by 4:00 p.m. Pacific Standard Time on July 7, 2014.

2) Pursuant to Solicitation Section 2.5, the attached Questions submitted by various Offerors, and the corresponding Answers, are hereby disseminated to all prospective Offerors.

Question 1: The Seller shall submit invoices and accrual reports in accordance with specific requirements of the Implementing Subcontract. The following are minimum requirements: Implementing Subcontract Number; Release Number; Line Item; Quantity with Price; Extended price; Turnaround time met or not met; Sample No.; and RDG. Please define RDG?

Answer: Upon review, please disregard RDG as it was a holdover from a previous contract and is no longer a minimum requirement. However, individual sites/accounts may have specific invoicing and accrual requirements.
Question 2: Under 3.0 Scope Technical Requirements /Tasks it states “The laboratory results from…… must be submitted in writing to the appropriate Site Occupational Medicine Medical Director with 30 days of that the date the blood specimens are received” – Does this imply that there are multiple sites with multiple Directors and a need to separate where reports are sent? Will there be a need for an overall?

Answer: There will be multiple sites with multiple directors; therefore, it is required to separate where reports are sent to. Reports will only need to be sent to the respective sites/accounts.
Question 3: Under 4.0 Submittals Records Management it states “All laboratory test results must be submitted in writing to the contractor facility Occupational Medical Departments within thirty days of receipt of the blood specimens. A fax copy is sufficient for the initial report followed by a written report within seven (7) calendar days.” – Our mechanism for reporting is by fax. Will this be sufficient? Also, how many different sites and accounts will there be?

Answer: Fax is required as described 4.0 of the Statement of Work; additionally, formal reports are also required to be mailed to the individual Occupational Medical Departments. There are thirty-one (31) DOE Prime Contractors that are eligible to utilize pricing as set forth in the resultant BOA. As such, there is a potential for up to 31 different accounts which are located at 10 separate DOE field sites.
Question 4: Under 4.0 Submittals Records Management it states “ In addition, the subcontractor shall provide monthly written reports providing the following information…..3) cumulative, running totals, for the information provided in 1), 2)…. “Are the cumulative running totals 12 month rolling or calendar year to date?

Answer: The cumulative running totals will be calendar year to date.
Question 5: Under 5.0 Acceptance Criteria it states “…The subcontractor will provide monthly invoicing to each participating facility.” – This will require separate accounts. Do we know how many accounts/sites will be required?

Answer: The number of accounts is unknown, although there is a potential for up to 31 different accounts depending on the needs of the individual DOE Prime Contractors. See answer to Question 3 above.
Question 6: Will the sites use CCL pre-printed requisitions (with appropriate account numbers) or will web portal access (eLabCommunity) be provided?

Answer: Each site/account will determine the method in which requests are placed.

	Except as provided herein, all terms and conditions of the solicitation remain unchanged and in full force and effect.

Ii. ACKNOWLEDGMENT OF amendment
	Offerors must acknowledge receipt of this amendment in writing, by the date and time specified for proposal submissions or the revised Due Date above (if revised), whichever is later. Failure of your acknowledgment to be received at the designated location by the specified date and time may result in rejection of your offer. If, by virtue of this amendment you wish to change your offer, such change must make reference to the solicitation and this amendment.

	NAME AND ADDRESS OF OFFERor
	name of signer

	
	

	
	title of signer

	OFFEROR (Signature of person authorized to sign)
	

	
	date

	
	

     
	
	Page 2
	

