ADDENDUM NO. One (1)
Page 1
REQUEST FOR QUOTATION NUMBER 962-4775
December 15, 2009

	COUNTY OF FRESNO

	ADDENDUM NUMBER: One (1)

 ref No * MERGEFORMAT One (1)

	
	RFQ NUMBER: 962-4775

 ref bid *mergeformat 962-4775
	

	Lab Analysis Water Sampling

 ref subject *MERGEFORMAT Lab Analysis Water Sampling

	December 15, 2009

	
	PURCHASING USE
	

	ORG/Requisition: 9026/ 9261000043
	saw
	G:\PUBLIC\RFQ\962-4775 ADD 1.DOC

	IMPORTANT: SUBMIT QUOTATION IN SEALED PACKAGE WITH QUOTATION NUMBER, CLOSING DATE AND BUYER’S NAME MARKED CLEARLY ON THE OUTSIDE TO:

	COUNTY OF FRESNO, Purchasing

4525 EAST HAMILTON AVENUE

FRESNO, CA 93702-4599

	Closing date of bid will be at 2:00 p.m., on December 22, 2009

 ref date * MERGEFORMAT December 22, 2009.
QUOTES WILL BE CONSIDERED LATE WHEN THE OFFICIAL PURCHASING TIME CLOCK READS 2:00 P.M.

	Quotes will be opened and publicly read at that time. All quotation information will be available for review after contract award.

	Clarification of specifications are to be directed to: Jeannine Geare

 ref buyer *MERGEFORMATJeannine Geare, phone (559) 456-7110, FAX (559) 456-7831.

	

	NOTE THE attached ADDITIONS, DELETIONS AND/or CHANGES TO THE REQUIREMENTS OF REQUEST FOR QUOTATION NUMBER: 962-4775 AND INCLUDE THEM IN YOUR RESPONSE. PLEASE SIGN AND RETURN THIS ADDENDUM WITH YOUR QUOTATION.

	ACKNOWLEDGMENT OF ADDENDUM NUMBER One (1) TO RFQ 962-4775

	COMPANY NAME:
	

	(PRINT)

	SIGNATURE:
	

	NAME & TITLE:
	

	(PRINT)

BIDDER’S CONFERENCE

LAB ANALYSIS WATER SAMPLING

QUESTIONS

Question 1:
Concerning Panel 3A, Volatile Organics, may the bidder use method 624 vs. 620?

Answer 1:
EPA method 624 may be substituted for EPA 601/602 as per Regional Water Quality Control Board (RWQCB) approval.

Question 2:
Does the County want J-Flag reports for EPA 8260 and EPA 8270?

Answer 2:
YES.
Question 3:
Does the County prefer e-mail or hard copy?

Answer 3:
The preferred method will be determined when the bid is awarded. The County requires the ability to use either method for the term of the agreement.

Question 4:
What happens if the bidder cannot analyze all constituents?

Answer 4:
The bidder must sub-contract for analysis of any constituents not able to be analyzed in-house. Requirements are per the RFQ bid requirement “B”.

Question 5:
Does the County consultant have the power to make changes?

Answer 5:
NO. See bid requirement “U”.
Question 6:
Are standard methods equal to EPA methods?

Answer 6:
NO.

Question 7:
Has the county had any issues with the currently contracted lab?

Answer 7:
Holding times have been missed in the past.

Question 8:
Does the County provide the bidder with historical data? 8260 data?

Answer 8:
The County will provide the winning bidder a copy of the latest Detection Monitoring Report (DMR).

Question 9:
What constitutes a final draft?

Answer 9:
The designation final/draft is used when the final is submitted within the 15 day draft requirement. In the case the Final is the draft as well, fulfilling both submittal requirements.

Question 10:
Are decisions based off of draft data?

Answer 10:
Preliminary decisions on tactical approaches for remediation may be based on draft reports.

Question 11:
Is the bidder responsible for SUMA canisters?

Answer 11:
YES, see bid requirement “C”. This includes all equipment necessary to sample with summa canisters (fittings, vacuum gauges, etc.)

Question 12:
What is protocol for subcontracting?

Answer 12:
An email stating that a subcontractor will be utilized and that the sub-contractor meets requirement “B”. Additionally sub-contractor must meet ALL bid requirements, including report submittal deadlines.

Question 13:
Will Quarter 1 run right up to Quarter 2? 2 to 3? Etc…

Answer 13:
The County makes every effort to perform samples that are included in DMR’s at the earliest possible opportunity, see sample schedule for details. The County reserves the right to modify the sample schedule provided without notification or explanation.

Question 14:
Will samples be dropped off by the County to local labs?

Answer 14:
YES.
Question 15:
In the next 3 years, will any of the disposal sites be closing or reducing?

Answer 15:
Possibly; we have cleaned-closed the Mendota Disposal Site and are awaiting RWQCB approval for clean-closure.

Question 16:
What is considered to be the “low” bid?

Answer 16:
The lowest responsive bid.

Question 17:
The method detection limits are different in different labs. How is this to be handled?

Answer 17:
The method detection limits must meet the EPA guidelines for the prescribed methods in the Waste Discharge Requirements (WDR’s).

Question 18:
Will local bidders receive preference?

Answer 18:
NO.
Question 19:
In regards to Panel 3A on page 15, can the bidder substitute EPA methods 601/602 for EPA 624 providing the bidder can meet all the required compounds and detection limits?

Answer 19:
RWQCB has given approval for this substitution.

Question 20:
For Panel 6, Inorganics on page 18, can we substitute EPA 200.8 (ICP-MS) for the following: Arsenic by 7061; Lead by 7421; Nickel by 7520; Selenium by 7741; and Thallium by 7841?

Answer 20:
RWQCB has given approval for this substitution.

Question 21:
Can we substitute comparable Standard Methods in lieu of the antiquated EPA methods for the following tests: Panel 1, page 15: pH by EPA 150.1- Can we use SM 4500 H B?; TDS by EOA 160.1 – Can we use SM 2540 C?; Specific Conductivity by EPA 120.1 – Can we use SM 2510 B?; Panel 2, page 16: Bicarbonate by EPA 310.0 – Can we use SM 2320 B?; Carbonate by EPA 310.1 – Can we use SM 2320 B? Panel 6, page 18: Mercury by 7470 – Can we use 245.1?; Cyanide by EPA 9010 – Can we use SM 4500CN-E? Panel 9, page 18: TOC by EPA 415.1 – Can we use SM 5310B?

Answer 21:
NO. Only EPA methods listed in the site specific WDR’s are acceptable.

Question 22:
Are the following EPA SW-846 methods acceptable alternatives for the listed Panel 6 inorganics: Arsenic 7060A (vs. 7061)?; Nickel 6010 (vs. 7520)?; Selenium 7740 (vs. 7741)?; Thallium 6010 (vs. 7841)?

Answer 22:
NO. Only EPA methods listed in the site specific WDR’s are acceptable.

Question 23:
When Panel 5 SVOC’s are requested (30 times – General schedule; 12 times – 5 yr. COC’s) is the only analyte to be reported bis(2-ethylhexyl)phthalate?

Answer 23:
NO. This is a site specific requirement. The Chain of Custody (COC’s) will specify when bis(2-ethylhexyl)phthalate “only” is required.

Question 24:
Are the MDL studies graded?

Answer 24:
NO. It is Pass / Fail.

Question 25:
Will samples that do not require GeoTracker be on a separate chain-of-custody?

Answer 25:
YES.
Question 26:
Will a Quarterly Events Sampling Schedule be provided?
Answer 26:
The latest DMR’s in PDF format will be provided to the winning vendor. See answer to question # 14.

	G:\PUBLIC\RFQ\962-4775 ADD 1.DOC
	(7/04)

	G:\PUBLIC\RFQ\962-4775 ADD 1.DOC
	(12/02)

