[image: image2.jpg]#>® washingtonriver
~af protectionsolutions

[image: image1.jpg]#>® washingtonriver
~af protectionsolutions

May 25, 2016

Dear Interested Parties:
EXPRESSION OF INTEREST (EOI) TANK FARM UPGRADES FOR LOW ACTIVITY WASTE PRETEATMENT SYSTEM (LAWPS)
Washington River Protection Solutions (WRPS) is the Tank Operating Contractor (TOC) for the U.S. Department of Energy Hanford site. The Hanford Site stores mixed radioactive and chemically hazardous waste in large underground tanks. Hanford has 149 older Single Shell Tanks (SST) and 28 newer double‑shell tanks (DST) grouped together in 18 different tank farm locations. The SSTs have capacities from 500,000 up to 1,000,000 gallons.
The AP and AW Tank Farms which consist of 14 double shell tanks, will be upgraded to be capable of transferring supernatant waste to the LAWPS and receive treatment process returns from the LAWPS and Waste Treatment and Immobilization Plant (WTP). The waste transfer system requires modification and upgrades to five tanks and three valve pits that that are located within the AP and AW Tank Farms.
WRPS is looking for qualified Engineering and Construction Subcontractors to partner, to provide design, procurement, fabrication, and construction services to include; equipment removal and installation and the installation of pipe in pipe transfer lines between the DSTs & the LAWPS. All construction work will be performed under the Davis-Bacon Act. The majority of work inside the Tank farms will be in radioactive zones and will deal with hazardous materials. .
Design, procurement and fabricated items to be provided by the Subcontractor are potentially Safety Significant. The qualified Subcontractor is required to have an established Quality Assurance Program in accordance with ASME NQA-1 2008/2009 and a Safety EMR rating of 1.0 or below for the last three years.
Preferred prime Subcontractors are; small, safety conscience, with Hanford area experience with NQA-1 approved programs.

Background

WRPS anticipates the duration of the work scope above is through Fiscal Year 2020.
WRPS’s current contract with DOE should cover Fiscal Years 2016, 2017, & 2018 are estimated to be approximately $10 – $15 million worth of work.
The Prime Contractor with DOE is to be determined, for Fiscal Years 2019 & 2020 are estimated to be approximately $15 - $20 Million worth of work.
Requested Information

Interested firms are invited to submit an expression of interest letter to include a response to the following:

1. Your company’s experience and contract values of Design and Construction projects to include any Hanford experience.
2. A general description of your safety program, credentials and EMR rating.

3. A general description of the level and maturity of your quality assurance plan used to maintain the program, to include if you are on any Hanford’s Evaluated Suppliers list.
4. A general description of your training and qualification program.
5. Size of your company, how many employees and annual gross income
The size standards are for the most part expressed in either millions of dollars (those preceded by “$”) or number of employees (those without the “$”). A size standard is the largest that a concern can be and still qualify as a small business for Federal Government programs. For the most part, size standards are the average annual receipts or the average employment of a firm. How to calculate average annual receipts and average employment of a firm can be found in the Code of Federal Regulations (CFR) at 13 CFR § 121.104 and 13 CFR § 121.106, respectively.

SBA also includes the table of size standards in the Small Business Size Regulations,

13 CFR § 121.201. This table includes size standards that have changed since publication of the last annual edition of the CFR.

For more information on these size standards, please visit SBA’s site on Small Business Size Standards.
Vendor Responses
Please send all correspondence regarding this EOI to Richard L. Wilkinson at Richard_L_Wilkinson@rl.gov. Richard may be reached by telephone at (509) 376-5843. All questions shall be formally submitted to the Procurement Specialist via email. Responses are due by 11:00 AM June 20, 2016. Response to this EOI is required to be considered in forthcoming procurements related to this EOI.

Closing Remarks

Please be aware, this is not a Request for Proposal, but a request for an expression of interest. WRPS will not award a contract(s) based on this expression of interest, nor pay for information solicited. WRPS expects to issue a RFP within (2) two months of receiving expressions of interest.

We look forward to hearing from you regarding our request and seeing you in the near future.

Sincerely,
Richard L. Wilkinson
Procurement Specialist

(509) 376-5843
[image: image1.jpg][image: image2.jpg]