ANNEX 14

CUSTODIAL

TABLE OF CONTENTS

	14.0
	Custodial
	C14, 1

	
	
	

	14.1
	General Information
	C14, 1

	14.1.1
	Annex Description
……………………………………
	C14, 1

	14.1.2
	Hours of Operation
…………………………………..
	C14, 1

	14.1.3
	Specific Task
…………………………………………
	C14, 1

	14.1.4
	Frequencies of Service and Codes
………………..
	C14, 1

	14.1.5
	Work Scheduling and Accomplishment
…………..
	C14, 1

	14.1.6
	Definitions
…………………………………………….
	C14, 2

	14.1.7
	Recycle Program
…………………………………….
	C14, 3

	14.1.8
	Contractor Furnished Items and Services
…………
	C14, 3

	
	
	

	14.2
	Basic Services
	C14, 5

	14.2.1
	Drinking Fountains and Wash Stations
……………
	C14, 5

	14.2.2
	Mirror/Glass Cleaning
……………………………….
	C14, 5

	14.2.3
	Elevator Cleaning
…………………………………….
	C14, 5

	14.2.4
	Dusting/Cleaning Entrances, Hallways, and

Carpeted Areas
………………………………………
	C14, 5

	14.2.5
	Clean and Service Restrooms, Medical Offices, and Laboratories
…………………………………………..
	C14, 6

	14.2.6
	Inside Stairs, Stairwells, Ramps, and Landings
…..
	C14, 6

	14.2.7
	Light/Lamp Replacement
……………………………
	C14, 7

	14.2.8
	Inside/Outside Entrance Area Floors
………………
	C14, 7

	14.2.9
	Hard Floor Cleaning
…………………………………
	C14, 7

	14.2.10
	Vacuum Carpets and Rugs
…………………………
	C14, 8

	14.2.11
	Machine Scrub Restroom Floors
……………………
	C14, 9

	14.2.12
	Spray Buffing in Hallways
…………………………..
	C14, 9

	14.2.13
	Recycling Program
…………………………………..
	C14, 9

	14.2.14
	Solid Waste Removal
……………………………….
	C14, 12

	
	
	

	14.3
	Periodic Services
	C14, 14

	14.3.1
	Dusting/Cleaning
…………………………………….
	C14, 14

	14.3.2
	Unscheduled Cleaning
………………………………
	C14, 14

	14.3.3
	Interior Windows/Window Area/Venetian Blinds
…
	C14, 15

	14.3.4
	Exterior Glass Surfaces/Window Frames
…………
	C14, 15

	14.3.5
	Strip, Seal, and Wax/Finish Hard Floors
………….
	C14, 15

	14.3.6
	Shampoo Carpet/Rugs
………………………………
	C14, 15

	14.3.7
	Emergencies/Special Events/VIP Custodial Services
	C14, 15

	14.3.8
	Interior Extermination
……………………………….
	C14, 16

	14.3.9
	Short-term Supplemental Waste Removal
……….
	C14, 16

	14.3.10
	Personnel Requirements
……………………………
	C14, 16

	14.3.11
	Training
……………………………………………….
	C14, 17

	
	
	

	14.4
	Records, Reports, And Submittals
	C14, 17

	14.4.1
	Custodial Cleaning Schedules
……………………..
	C14, 17

	14.4.2
	Comprehensive Recycling Study Report……………
	C14, 17

14.0
CUSTODIAL

14.1
General Information

14.1.1 Annex Description

This Annex identifies custodial support services at *JSC. This Annex is divided into two service categories, basic and periodic.

14.1.2 Hours of Operation

The Contractor shall schedule and arrange work to cause the least interference with the normal occurrence of Government business. In those cases where some interference is unavoidable, the Contractor shall make every effort to minimize the impact of the interference, inconvenience, customer discomfort, etc.

Hours of operation for performance of basic services are 5:30 a.m. to 5:30 p.m., Monday through Friday. The Contractor is permitted to perform contract line items (CLINs) 14.2.1, 14.2.2 and 14.2.4 (when not performed in conjunction with 14.2.9), 14.2.5, 14.2.7, 14.2.8, 14.2.10, 14.2.11, 14.2.12, 14.2.14, 14.3.2, and 14.3.4 between the hours of 5:30 a.m. and 5:30 p.m. The Contractor is required to perform CLINs 14.2.2 and 14.2.4 (when performed in conjunction with 14.2.9), 14.2.6, and 14.2.9, between the hours of 5:30 a.m. and 7:30 a.m. The Contractor is required to perform CLINs 14.3.1 14.3.3, 14.3.5, and 14.3.6 between 5:30 p.m. and 5:30 a.m. The Contractor is required to perform CLIN 14.3.8 between 5:30 p.m. and 5:30 a.m., or preferably on weekends. If the Contractor desires to perform work outside the hours of operation listed, or on Saturdays, Sundays, or holidays, prior approval shall be obtained from the Custodial Technical Management Representative (*TMR).

Access to certain offices and buildings may be restricted. The Contractor shall notify the Government Facility Manager and Security personnel in advance for access.

14.1.3 Specific Task

Area types as they relate to this contract and the **Custodial Database Master Report are noted in Paragraph 14.1.6. (See Section J, Attachment P, Exhibits P-1 through P-5, for miscellaneous requirements and tasks that apply to this annex.).

14.1.4 Frequencies of Service and Codes
When a service is required less than three times per week and the time for that service falls on a holiday, the service shall be accomplished on the workday preceding or following the holiday.

Monthly (M): Services performed 12 times during each 12-month period of the contract at intervals of 28 to 31 days.

Semimonthly (2M): Services performed 24 times during each 12-month period of the contract at intervals of 14 to 16 days.

Weekly (W): Services performed 52 times during each 12-month period of the contract at intervals of 6 to 7 days.

Two times weekly (2W): Services performed two times a week, on Tuesday and Thursday.

Three times weekly (3W): Services performed three times a week, on Monday, Wednesday, and Friday.

Daily (5W): Services performed once each calendar day, Monday through Friday, excluding holidays unless otherwise noted.

Six times weekly (6W): Services performed six times a week, once each calendar day, Monday through Saturday.

Seven times weekly (7W): Services performed seven times per week, once each calendar day, including holidays.

Eight times weekly (8W): Services performed eight times per week, once each calendar day, including holidays, with two occurrences on Saturday at intervals of not less than 4 hours apart.

Eleven times weekly (11W): Services performed eleven times a week, twice each calendar day Monday through Friday at intervals of not less than 4 hours apart, and once on Saturday.

14.1.5 Work Scheduling and Accomplishment

The Contractor shall provide an initial work schedule for basic services to the Custodial *TMR no later than 7 days after contract start. Once approved, all work shall be performed in strict compliance with the schedule. Changes to the work schedule shall be submitted for the Custodial *TMR's approval as stated in Section J, DRD AN-14.1.

During execution of the work, the Contractor shall take special care to protect all Government property including furniture, walls, baseboards, and other surfaces from materials used in a way not intended or used improperly. Accidental splashes shall be removed immediately. The Contractor shall return areas damaged as a result of work under this contract to their original condi​tion, to include painting, refinishing, or replacement. In accomplishing floor work, the Contractor shall move or tilt chairs, trash receptacles, and other easily moved item(s) to clean (sweep, mop, vacuum, etc.) underneath. All items shall be returned to their original locations after cleaning. All solutions used for stripping, waxing, and mopping shall be removed from baseboards, furniture, trash receptacles, etc.

The Contract shall display “Wet Floor” caution signs, one sign to be placed every 30-35 feet, when cleaning floors in an area where people (other than Contractor personnel) are or shall be present before floors are dry. The signs shall be removed and stored by Contract personnel when floors are dry.

Definitions

Area Type: Portions of facilities separately identified based on floor surfacing or utilization of the space identified as a particular area type and as shown on the **Custodial Database Master Report. A brief identification of each area type is provided below:

Area 1 - Tile

Area 2 - Carpet

Area 3 - Restrooms

Area 4 - Tiled Hallways/Common Areas

Area 5 - Carpeted Hallways/Common Areas

Area 6 - Concrete Utility Rooms

Area 7 - Stairs, Stairwells, Ramps

Area 8 - Concrete Areas (Other)

Area 9 - Tiled Pedestal Floors

Area 10 - Carpeted/Tiled Medical Offices

Basic Services: Task(s) to be done in a work area on a recurring basis, with frequencies called out in the contract line item.
Building: A named or numbered facility at *JSC including the inside area, and the outside area adjacent to the facility. The term building includes any outside waste receptacles. Outside waste receptacles will be associated with the facility nearest to the receptacles.

Clean: Free of dirt, dust, odors, marks, spots, streaks, stains, smudges, litter, trash, debris, graffiti and other residue.

Damp Mopping: Removal of light soil, dirt, liquid, or other foreign material using a cotton or similar yarn-type mop, which has been mechanically wrung/squeezed to remove excess solution. This method is often employed when the area that requires cleaning is not soiled sufficiently to require wet mopping; includes rinsing if recommended by the detergent manufacturer.

Days: For the purpose of this Annex, days represent calendar days.

Disinfecting: Removal or neutralization of material containing or supporting the growth of bacterial/viral organisms capable of causing infection in humans if untreated.

Dispenser Service: Checking and refilling with approved products all towel, toilet tissue, soap, feminine hygiene, or any other dispensers to ensure that each contains an adequate supply of the product being dispensed.

Dusting/Cleaning: Removal of bugs, cobwebs, dirt, liquid, refuse, scale, soil, stains, trash, and any other foreign material from an item, fixture, horizontal or vertical surface, or area, and may (upon Custodial *TMR direction) include the process of disinfecting.

Hand Scrubbing: Removal of built-up dirt, soil, or other foreign material from a hard floor surface using a bristle-type brush and an approved neutral detergent and water solution; includes rinsing if recommended by the detergent manufacturer.

High Efficiency Particle Arrest (HEPA) Vacuum: A vacuum designed to greatly reduce or eliminate particles through filtration or containment.

Inside Entrance Area: Area inside the exterior doors to a building, including the lobby area, but not including hallways.

Machine Mopping: Use of a mechanized scrubbing/vacuuming machine to accomplish the same result as wet mopping for large areas, which would otherwise require extensive labor to complete in a reasonable amount of time; includes rinsing if recommended by the detergent manufacturer.

Mirror/Glass/Window Cleaning: Removal of dirt, soil, smudges, smears, or any other substance, which will interfere with the passage or reflectance of light.

OMOH: Occupational Medicine – Occupational Health, Life Sciences Directorate.
Outside Entrance Area: Area outside the exterior doors to a building, including the area in front of windows adjacent to the doors, the landing and/or porch area and steps leading to the building and breezeways.

Periodic Services: Task(s) to be done in a work area on an infrequent basis. Custodial *TMR directs task frequencies and locations.

Response Time: Response time is defined as the time allowed the Contractor after initial notification of a work requirement to be physically on the premises at the work site, with appropriate tools, equipment, and materials, ready to perform the work required.

Sealing: Application of an approved floor sealer prior to application of the final floor finish in accordance with industry standards and manufacturer recommendations.

Shampooing: Application of a cleaning agent to a carpeted floor, cloth material, or covering to remove embedded soil, dirt, stains, or other foreign materials.

Spot Cleaning: Removal of dirt, soil, debris, liquids, stains, or other foreign materials where adequate cleanliness can be accomplished by cleaning only affected areas and where the cleaning of the entire area would not be necessary.

Spray Buffing: Application of a wax and water solution to a floor and buffing with a high speed-buffing machine to refurbish the floor finish after wet or damp mopping.

Stripping: Complete (95 percent or more) removal of the wax/finish applied to non-carpeted flooring.

Sweepers: Non-electrical sweeping devices intended for use on low pile carpet.

Sweeping: Removal of loose dirt, dust, debris, and other foreign material through either manual or mechanized methods not requiring a wet mop.

Vacuuming: Mechanical removal of loose dust, dirt, soil, debris, and other foreign material involving movement of air. Machines used for vacuuming floors shall combine rotating brushes with air movement to effectively remove loose material. HEPA vacuums shall be used in all areas where vacuuming is called for. See High Efficiency Particle Vacuuming.

Venetian Blind Cleaning: Removal of dirt, soil, lint, smudges, smears, or other foreign material from window blinds.

Waste Container: Trash receptacles, wastebaskets, trashcans, wastepaper baskets, paper towel receptacles, ashtrays, or any container holding trash, paper, or refuse of any type.

Waxing/Finishing: Application of three coats of a non-slip gloss finish to hard surfaced floors such as vinyl, rubber, cork, linoleum, terrazzo, wood, or tile. Includes buffing if manufacturer recommended.

Wet Mopping: Removal of built up dirt, soil, liquids or other foreign materials from a floor using cotton, or similar yarn-type mop with either sufficient neutral detergent and water solution, or neutral disinfecting detergent and water solution; includes rinsing if recommended by the detergent manufacturer.

14.1.7 Recycle Program

The Contractor is responsible for the recycle program for paper and cardboard, and assists in the recycling of aluminum beverage cans. Recycling programs other than noted in this Annex that the Contractor may wish to implement shall first be approved, in writing, by the CO. The Contractor may retain revenues generated by the sale of recycled materials, except aluminum cans and scrap metals. All installation and operational costs incurred by recycle programs other than noted in this Annex shall be the sole responsibility of the Contractor, unless directed and/or approved by the CO.

*JSC owns 180 recycle bins with a 250-pound capacity each, into which employees deposit white paper for recycling. The repair and or replacement of damaged bins are the responsibility of the Contractor.

14.1.8
 Contractor-Furnished Items and Services

The Contractor shall ensure that all services protect the integrity of the government’s property, equipment, and supplies. Contractor employee’s private vehicles shall not be used to transport Government property and supplies. The Contractor shall furnish all supplies, equipment, personnel, tools, materials, supervision, and all other items and services necessary to perform all custodial services. The Contractor shall also provide any auxiliary equipment required to store and/or dispense such materials.
The Custodial *TMR shall approve paper towel, soap, and toilet paper dispensers, or any other dispensing equipment prior to its installation. The dispensers currently in use at *JSC are provided by Pollock, a distributor for Georgia Pacific, with the understanding that products for those dispensers will be purchased from that company. Pollock will repair or replace any dispenser not in good working order and the Contractor shall coordinate that repair or replacement when deemed necessary by the Custodial *TMR. If the Contractor decides to purchase products from a different company, the Contractor shall be required to provide replacement dispensers at no additional charge to the Government and maintain those dispensers in good working order, including repair or replacement with equivalent equipment when deemed necessary by the Government, and at no additional expense to the Government.

No material shall be used which will scratch or etch floors, floor covering, toilet fixtures, woodwork, painted surfaces, furniture, or which will create health or safety hazards. Where the Government specifies a product, there shall be no deviation or substitution without Custodial *TMR approval. The Government reserves the right to approve or disapprove any product. All products with a Material Safety Data Sheet (MSDS) requirement must have a copy of the MSDS on file with the OMOH contractor, who will assign a JSC MSDS number.

Vacuum cleaners for carpeted floors shall be of industrial quality with a motor driven brush and beater-bar.

HEPA vacuum cleaners that are consistent with JSC and Occupational Safety Health Administration (OSHA) regulations shall be used in all areas where vacuuming is called for. The Contractor shall service the HEPA vacuum cleaners in strict compliance with manufacturer specifications, OSHA/JSC environmental guidelines and regulations at no cost to the Government. Service shall include, but not be limited to, filter element replacement, checking all parts and ensuring the vacuum operates properly. Maintain/repair as necessary.

The Contractor shall furnish supplies, materials, etc., based on a site population of approximately 13,000 to 14,000. Samples of supplies, materials, etc., shall be submitted to the Custodial *TMR for approval prior to contract start and whenever a change occurs. Supplies, materials, etc., shall meet or exceed the quality of the items used immediately before contract start.

All electrical equipment used by the Contractor shall meet all applicable safety requirements. This shall include either the use of Ground Fault Circuit Interrupters (GFCI) and/or a wiring inspection program to ensure the integrity of ground pins, grounding continuity, strain relief, and the insulation integrity of plugs and cords. This equipment must operate at full rate performance levels using existing building circuits. GFCI power block cords shall be used each time a piece of electrical equipment is used.

The Contractor shall furnish plastic waste container liners of adequate quality (strength) and size to protect each waste container. Liners shall ensure no spillage or leakage occurs between the time trash is initially deposited until it is properly removed from any *JSC building and is properly disposed of as solid waste.

	14.2
	Basic Services
	Perform basic services at the frequencies indicated on each line item. Move all chairs, waste containers, or easily moved items while performing basic services and return them to their original position.
	See below
	See below

	14.2.1
	Drinking Fountains and Wash Stations

Drinking fountains and washbasins are clean.
	Clean, disinfect, and polish all drinking fountains and wash stations free of material containing living bacteria, viruses, or other contaminates capable of causing infections.

Perform 5W on 460 drinking fountains and wash stations.

NOTE: Each of the 460 drinking fountains will require 251. (251 is based on 365 days minus 104 weekend days minus the 10 Government holidays. This applies to all annex 14 work with a 5W frequency.)
	251 cleanings
	Drinking fountains and wash stations are cleaned properly and on time.

	14.2.2
	Mirror & Glass Cleaning

Mirrors and glass surfaces are clean.
	Clean interior and exterior door glass and associated frames in carpeted or hard floor entrance areas, common areas, and hallways. Remove all excess spray/solution from any surrounding trim or surfaces. Examples of areas to be cleaned are building entry doors, glass panels next to the entry doors, glass covered bulletin boards, etc.

Perform 2W on 30,000 sq. ft.
	104 cleanings
	Mirror/glass is cleaned properly and on time.

	14.2.3
	Elevator Cleaning

Elevators are clean
	Clean elevator cab walls, doors, and threshold plates. Sweep and damp mop elevator hard floors or vacuum elevator carpeted floors. Vacuum elevator door tracks. There are 62 elevators.

Perform 3W on 62 elevators.
	156 cleanings
	Elevators are cleaned properly and on time.

	14.2.4
	Dusting/Cleaning Entrances, Hallways, and Carpeted Areas

Entrances, hallways and carpeted areas are dusted/cleaned
	Dust/clean carpeted rooms, tiled and carpeted hallways and inside entrance areas. Do not use devices that merely displace or redistribute the matter, such as feather dusters, unless treated to attract and hold the matter. Clean furniture, fixtures and walls with a cleaner, wood cleaner, and/or polish as appropriate for surface. Clean/polish metal surfaces and fixtures with a nonabrasive cleaner/polish. Dusting/cleaning includes, but is not limited to; cleaning and disinfecting HVAC louvers, baseboards, corners, areas behind doors, air vents, venetian blinds and ledges/windowsills.

Perform monthly on 1,025,000 sq. ft
	12 cleanings
	Dust/clean carpeted rooms, tiled and carpeted hallways, and entrance areas properly and on time.

	14.2.5
	Clean and Service Restrooms, Medical Office, and Laboratories

Restrooms, medical, offices, and laboratories are clean and serviced
	Clean inside and outside of fixtures with a disinfectant solution. Fixtures include, but are not limited to, toilets, urinals, lavatories, and sinks. Do not clean lavatories and sinks with any items used to clean any other rest room items including, but not limited to: toilets, urinals, walls, floors, and partitions. Disinfect partitions, stalls, stall doors, and wall areas adjacent to wall-mounted lavatories, urinals, and toilets. If present, shower, locker, and dressing rooms shall be considered part of the restrooms and cleaned under the same guidelines. Clean all mirrors/mirror trim, and hardware. Clean or polish any furniture as appropriate.
	See below.
	Restrooms, medical offices, and laboratories are cleaned properly and on time.

	
	
	Service dispensers, stocking with sufficient supplies to last to next scheduled service. Replenish dispensers if emptied prior to next servicing. Coordinate for the repair or replacement of any dispensers. Empty and disinfect waste containers and replace plastic liners.
	
	

	
	
	Sweep and wet mop hard floors with a disinfectant. Clean floor drains and flush with a disinfectant. Vacuum carpeted floors. Clean any wainscoting, partitions, walls, and doors.
	
	

	
	
	Display a “Closed for Cleaning” bar-type sign, placing it between the doorjambs of the restroom, locker room, or vestibule entrance during the entire cleaning process. Upon completion of the cleaning, remove the signs and display “Wet floor” caution signs, one sign to be placed every 30-35 feet, when cleaning floors in an area where people (other than Contract personnel) are or shall be present before floors are dry. Remove and store the signs when floors are dry.
	
	

	
	
	Police area and spot clean to remove any spills or standing water.

a.
Perform 5W on 95,600 sq. ft of restrooms and 10,250 sq. ft of medical offices/patient rooms/labs.
	251 cleanings
	

	
	
	b.
Perform 7W on 1,055 sq. ft. for the following: Bldg 30S/Rooms 23RME, 23RWE, 23VME, 23VWE, 43RME, 43RWE, 43VWE, and 43VME.
	365 cleanings
	

	
	
	c.
Perform 8W on 506 sq. ft. for the following: Bldg 90D.
	416 cleanings
	

	
	
	d.
Perform 11W on 2,350 sq. ft. for the following: Bldg 207/Rooms 120 and 135.
	572 cleanings
	

	14.2.6
	Inside Stairs, Stairwells, Ramps, and Landings

Inside stairs, railings, ledges, stairwells, and ramps, and landing surfaces are clean.
	Clean stairs, railing, ledges, inside stairwells and landing surfaces. Do not use devices that merely displace or redistribute the matter, such as feather dusters, unless they are treated to attract and hold the matter. Damp mop stair surfaces and landings. Walls, furniture, and fixtures shall be free of splash marks, spots or cleaning residue.
	See below.
	Stairs, railings, ledges, inside stairwells and ramps, and landing surfaces are cleaned properly and on time.

	
	
	a.
Perform weekly on 58,450 sq. ft.
	52 cleanings
	See Above.

	
	
	b.
Perform 2W on 2,760 sq. ft. in Bldg 30S/All, Bldg 9N/Rms 12SNE, and 12SNW.
	104 cleanings
	See Above.

	14.2.7
	Light/Lamp Replacement

Incandescent and fluorescent lights and lamps are replaced when burned out or flickering.
	Provide and replace burned out or flickering light bulbs/lamps with same type, wattage/voltage. Clean fixtures, globes, reflectors, covers, diffusers, and plastic side panels when lamps are replaced and clean any adjacent areas that become contaminated with foreign material, including dust, dirt, or cleaning product residue. Complete bulb/lamp replacement for those 10 foot and below within 4 hours.

Place burned out bulbs and lamps into box when box is full of burned out bulbs, date and label “Universal Waste.” Lamps shall be collected and recycled by COSS contractor in accordance with Annex 9 requirements.

NOTE: Majority of light fixtures at *JSC are located in ceilings 10 feet and under; however, approximately 20 percent are located in ceilings over 10 feet high. Approximately 75,000 are single fluorescent bulb, 1,000 are four bulb fluorescent, 1,000 are halogen, quartz, or other, and 3,000 are incandescent. (Workload data reflects 80% below 10 feet.)
	80,000 fixtures at *JSC.
	Lighting is replaced properly and on time.

	14.2.8
	Inside/Outside Entrance Area Floors

Inside and outside entrance areas appear clean.
	a.
Sweep and damp mop inside entrance area floors to remove all dirt, dust, spills, stains, and standing water. Police the entrance areas during foul weather to ensure that all standing water is removed. Display “Wet floor” caution signs, one sign to be placed every 30-35 feet, when cleaning floors in an area where people are or shall be present before floors are dry. Remove and store the signs when floors are dry. Ensure the umbrella bag dispensers located in most building inside entrance areas are sufficiently stocked with Custodial *TMR provided bags.
	See below
	Inside entrance area floors and outside entrance areas are cleaned properly and on time.

	
	
	Perform daily 5W on 60,000 sq. ft.
	251 cleanings
	See above.

	
	
	b.
Clean entrance mats, remove dirt, dust, soil, and moisture from underneath mats, clean the floor under the mats so it matches the rest of the floor, and return the mats to their original location. Clean walk-off mats located outside of building entrances, outside entrance areas, and steps leading to the building.
	
	

	
	
	Perform 3W on 60,000 sq. ft
	156 cleanings
	See above.

	
	
	Upon request from Custodial *TMR, replace damaged or worn mats with Custodial *TMR provided mat within 2 days.
	24 mats.
	Mats are replaced properly and on time.

	14.2.9
	Hard Floor Cleaning

Floors are clean.
	a.
Dust-mop or sweep hard floors to remove airborne dirt, soil, lint, or other foreign material using a clean anti-static dust-mop.
	See below.
	Floors are cleaned properly and on time.

	
	
	
1.
Perform 2W on 1,754,800 sq. ft.
	104 cleanings.
	See above.

	
	
	
2.
Perform 5W on 6,000 sq. ft. in Bldg. 1/Ninth floor; Bldg. 3/Rms 103AC, 103AN, 103AS, 103W; Bldg. 11/Rm 101 (Serving Area); Bldg. 110/Room 120.
	251 cleanings
	See above.

	
	
	b.
Wet or damp mop, or machine scrub floors to clean free of all dirt, lint, debris, liquids, streaks, smudges, heel marks, or other foreign material which can be reasonably removed. Sweep floors prior to mopping or machine scrubbing. Allow no build-up in corners, crevices, under or around furniture parts. Machine scrub floors using low speed (revolutions per minute) (rpm) to reduce splashing. Clean walls and furniture free of splash marks/spots caused by cleaning solutions
	See below
	See above.

	
	
	
1.
Perform weekly on 1,658,800 sq. ft.
	52 cleanings.
	See above.

	
	
	
2.
Perform 2W on 87,000 sq. ft. in Bldg 1/Floors 1-9, Bldg 110/Rm 120
	104 cleanings.
	See above.

	
	
	
3.
Perform daily 5W on 14,300 sq. ft. in Bldg 3/Rms 103AC, 103AN, 103AS, 103W; Bldg 8/Rms 134, 134A, 136A, 138, 139, 142, 143, 145-156, 161, 161B-D, 162-164, 1104, 1106, 208, 223, 223A, 277, 277A, 277B, 277E, 278; Bldg 11/Rm 101 (Serving Area).
	251 cleanings
	See above.

	
	
	NOTE: When cleaning Building 10, Rooms 217, 217A, and 218 (approximately 2,000 sq. ft.), a cleaner/neutralizer manufactured by Techspray, Zero Charge Cleaner/Neutralizer #1722, shall be used. MSDS information is shown in Section J, Attachment P, Exhibit P-5.
	
	

	
	
	NOTE: Take special care on tiled pedestal floors to ensure liquid is kept to a minimum to protect the tile and prevent seepage.
	
	

	
	
	NOTE: Floors with vinyl floor tile shall be scrubbed or stripped in strict compliance with OSHA Floor Care Operations, 29 Code of Federal Regulations (CFR) 1910.
	
	

	14.2.10
	Vacuum Carpets and Rugs

Carpets and rugs are clean.
	HEPA vacuum carpet and rugs free of all loose soil, dirt, debris, or any other loose foreign matter. Daily, inspect carpet and rugs, and spot vacuum between designated frequencies.
	See below.
	Carpet is vacuumed properly and on time.

	
	
	a.
Perform 2W on 724,750 sq. ft..
	104 cleanings
	See above.

	
	
	b.
Perform 5W on 17,450 sq. ft in Bldg 3/Rms 100, 100A, 1AN, 1AS, 1AWN, 1AWS. Bldg 8/Rms 140, 141, 165, 1100, 1102, 220, 223B. Bldg. 11/Rms 100, 1AE1, 1AE2, 1AW, 1ASE, 1ASW.
	251 cleanings
	See above.

	
	
	NOTE: Bldg 30S, Flight Control Rooms 2306 and 2326 shall be cleaned with non-electrical sweepers.
	
	

	14.2.11
	Machine Scrub Restroom Floors

Restroom floors are clean.
	Remove built-up dirt, soil, liquids, or other foreign materials from hard floors using a scrubbing machine equipped with nylon grit block or approved equivalent in conjunction with a cleaner/disinfectant.
	See below.
	Floors are machine scrubbed properly and on time.

	
	
	Ensure floors have no build-up in corners, crevices, or under or around furniture parts. Machine scrub floors using low speed (revolutions per minute) (rpm) to reduce splashing. Ensure walls and furniture are free of splash marks/spots caused by cleaning solutions.
	
	

	
	
	Perform monthly on 96,000 sq. ft.
	12 cleanings
	See above.

	14.2.12
	Spray Buffing in Hallways

Hard floors in hallways are spray buffed and have a pleasant appearance.
	Remove soil, liquids, streaking, or scuffmarks from hard floors in hallways using a scrubbing machine equipped with buffing pad. Damp mop floors, and then refurbish the floor finish using a wax and water solution, allowing no build-up in corners, crevices, or under or around furniture parts. Spray buff floors using low speed (rpm) to reduce splashing. Ensure walls and furniture are free of splash marks/spots caused by cleaning or finishing process.
	See below.
	Floors are spray buffed properly and on time.

	
	
	Perform monthly on 283,000 sq. ft.
	12 cleanings
	See above.

	
	
	NOTE: Floors with vinyl floor tile shall be spray buffed in strict compliance with OSHA Floor Care Operations, 29 Code of Federal Regulations (CFR) 1910.
	
	

	14.2.13
	Recycling Program

Recycled material are removed and processed, areas are litter free
	a.
Remove recyclable white paper from dedicated recycle bins. Repair or replace damaged recycle bins at no additional cost to the Government. Each bin has a 250-pound capacity. Clean bins if soiled. Provide replacement if bin is to be removed for longer than 4 hours between 7:30 a.m. and 4:30 p.m.
	1,200,000 pounds of white paper recycled
	Recycled material is removed properly and on time.

	
	
	
Empty bins when 2/3 full, or more frequently, to prevent overfilling. Collect and dispose of the paper residual from the Classified Waste Disintegrator Facility located at Building 324 in the same manner as other recyclable paper.
	
	

	
	
	
Provide a closed compactor container for the paper residual generated at the Classified Waste Disintegrator Facility located at Building 324. Keep the area free of litter.

Transport all recyclable white paper to a central location for off site recycling. Make arrangements for recycling of materials.
	
	

	
	
	b.
Remove any cardboard upon discovery in the process of custodial duties. Examples of places where cardboard might be found are in the hallways, near the copy machine, near the entrances, etc. Transport the collected cardboard to a designated location for collection and of-site recycling. Make arrangements for recycling of materials.
	120,000 pounds of cardboard recycled.
	See above.

	
	
	c. Remove contents from designated aluminum beverage container receptacles and transport to approximately eleven designated locations. Remove and dispose of any items other than aluminum beverage containers prior to placement in permanent recycle container. Clean any beverage spills that occur during collection.

NOTE: The designated locations are currently buildings 1, 4S, 8, 16, 45, 30, 32, 37, 227, 207, and 419. The COSS contractor has no responsibilities after the cans are deposited in the permanent recycle container.
	3,000 pounds of aluminum recycled.
	See above.

	
	
	d. Conduct a comprehensive study and survey of solid waste generation and accumulation activities at *JSC. The survey shall include, but is not limited to:

1. Location, volumes, weights, and types of wastes currently generated.

2. Locations, volumes, weights, and % of materials currently being recycled.

3. Locations, types, and amounts of potential recyclables remaining in disposed of solid waste (at a minimum potential recyclables must include wood, concrete, metals, cardboard, paper, plastic, grass or other compostable material).

4. Identification of potential reusable materials (by type, volume, , weights, and location) found in the solid waste.

5. Identification of areas where additional recycling or reuse of materials would be practical.

6. Evaluation of costs to implement and potential costs savings and cost avoidance of additional recycling or reuse.

7. Evaluation of required equipment, training, procedures or other requirements to implement each potential recycling or reuse program.

8. Identification of potential vendors/recyclers.

9. Any other information needed to evaluate selection of additional recycling programs.

The study shall be separated into 3 sections, one each for JSC, EF, and SCTF. Make recommendations facility specific. The study shall be completed by Oct. 1st of the first contract year.

NOTE: Recycling of wood pallets used in Annexes 10 and 11 are addressed in those annexes.
	1 study (Year One)
	Study is complete, accurate and contains all required elements.

Study is complete on time.

All required elements are included in the study.

	
	
	e. Fully implement mixed paper recycling at JSC at the start of Year 2 of the contract, in place of white paper recycling. Implementation includes all requirements for the recycling program, Including but not limited to: extra containers, making arrangements for recycling of materials, awareness literature and training for employees and facility managers, manpower, transportation, and collection devices and any other activities or materials, as needed.

NOTE: It is anticipated that the same desk collection boxes and larger collection bins can be used to collect the mixed paper as the white paper. The rate of paper collection should increase requiring more frequent emptying removal. Specific information of the amounts and locations of additional paper to be included in this recycling program should be identified in the study in CLIN 14.2.13.d.
	2,000,000 pounds of paper, year 2, 3, 4, and 5
	Mixed paper recycling program is started on time.

All required elements of the program are provided and in place at the start up and throughout the implementation.

Awareness and/or training for employees and facility managers provided prior to initiating the program.

	
	
	f. Return all revenues collected from metals recycling to the Government within 10 days of receipt by COSS contractor.
	12 transactions
	All revenues from recycling are returned to the government.

Revenues are returned on time.

	
	
	g. Track information on a monthly basis on the waste generation, costs of disposal and recycling, and amount of wastes recycled. Track information electronically (Excel or other similar format) and place information in location, such as shared server folder, that is accessible to the Environmental *TMR. Update the information by the 30th day of each month for previous month’s activities.

Information tracked includes, but is not limited to: cubic feet and tons of solid waste collected; total cost of disposal of waste via landfill and cost by cubic feet or tons; cubic feet and tons of recycled solid waste; revenue received form recycling for each recycled item; value per cubic foot or ton received for each recycled item; a list of all transportation fees associated with recycling; total % of waste diverted from landfilling; restraints or impediments to recycling.
	12 months
	

	14.2.14
	Solid Waste Removal

Solid waste is removed and areas are free of litter.
	Empty all waste containers within buildings when 2/3 full or 3W, whichever occurs first. Clean container with a disinfectant if soiled, wipe dry, and replace plastic liner if soiled or leaking. Replace liners on all containers used for disposal of liquids, and clean and disinfect the container if the liner leaked. Empty waste containers in food consumption areas, including, but not limited to: cafeterias, vending areas, concession areas, break rooms, etc., and in Building 211, B30S/Rooms 2326, 4301, and 4328 daily, and replace plastic liners. Pick up and dispose of any waste that falls on the floor and outside grounds during the solid waste removal process. Place collected waste in outside waste containers.
	38,000,000 pounds.
	Solid waste is removed accurately and on time.

	
	
	Provide/remove wheeled trash bins with extra liners within 3 hours of request.
	See above.
	See above.

	
	
	Establish and maintain a solid waste removal service. At the time of service, ensure dumpsters, roll-offs, and compactors are free of all waste. Provide service to the solid waste containers when 2/3 full, or more frequently if required, to prevent overfilling or non-availability. Do not let collected trash accumulate outside of any *JSC facility unless it is contained in approved Contractor supplied “dumpster” type container. Ensure areas around the containers are free of debris. Ensure outside of dumpsters, roll-offs, and compactors are free of graffiti. Ensure dumpsters are closed at all times except when adding waste to them. Keep interior of dumpsters free of residue build-up or offensive odors. Do not stage or dispose of trash or waste, in any form, on Government property. Dispose of waste in an approved landfill or equally acceptable means, approved in writing, by the Custodial *TMR. Move any or all roll-offs to other locations when requested by the Custodial *TMR.
	See above.
	See above.

	
	
	Provide and place dumpsters outside of designated buildings, as approved by the Custodial *TMR. Maintain dumpsters in operational condition, and repair if damaged.
	See above.
	Dumpsters are placed and serviced accurately and on time.

	
	
	Provide and service when 2/3 full, or more frequently, to prevent overfilling:

a.
Two 40 cubic yard roll-off containers in the pit area south of Bldg. 333.

b.
One 30 cubic yard roll-off at Bldg. 10.

c.
Two 30 cubic yard roll-offs at Bldg. S920.

d.
One 20 cubic yard roll-off at Bldg. E270.

e.
One 6 cubic yard dumpster at Bldg. 9S.

f.
One 4 cubic yard dumpster at Bldg 95B.
	See above.
	See above.

	
	
	Provide and service daily:

a.
One 8 cubic yard dumpster at Bldg. 3.

b.
One 8 cubic yard dumpster at Bldg. 11.

c.
One 8 cubic yard dumpster at Bldg. 207.

d.
One 4 cubic yard dumpster at Bldg. 211.
	See above.
	See above.

	
	
	Provide and service 3W, or more frequently, to prevent overfilling:

a.
One 8 yard dumpster at Bldg. 8.
	See above.
	See above.

	
	
	Provide and schedule service consistent with the solid waste disposal for the other stationery dumpsters on site:

a.
One cubic yard rolling dumpster at Bldg 32.

b.
One cubic yard rolling dumpster at Bldg 220.

c.
One cubic yard rolling dumpster at Bldg 222
	See above.
	See above.

	
	
	NOTE: Users are responsible for transporting the dumpsters onto the loading dock or other areas as designated by the Custodial *TMR for waste removal. When emptied, users are responsible for transporting the dumpsters back inside the buildings for which they are assigned.
	
	

	
	
	NOTE: *JSC is working toward an Agency goal to reduce solid waste by 35% within 8 years.
	
	

	
	
	a.
Remove tobacco residue from approximately 165 ash receptacles located exterior to buildings twice a day, once in the morning and once in the afternoon. Replenish sand to appropriate level. Keep the area around ash receptacles free of litter and debris.
	See above.
	Tobacco residue is removed accurately and on time.

	
	
	
Empty receptacle and replace the plastic liners 5W in approximately 200 trash containers located outside of buildings, at the Gilruth grounds, the Longhorn Pavilion, and in parking areas.
	
	

	
	
	b.
Maintain free of litter and debris *JSC property, including, but not limited to: the grounds, building perimeters, the Longhorn Pavilion, the entire Gilruth complex (except the ball fields), stair wells, stairs, and ramps, identified as serviceable under the terms of this contract, site fence line, to include any litter or debris trapped in the fence structure.
	See above.
	Areas are maintained free of litter and debris accurately and on time. See above.

	
	
	NOTE: This service shall specifically exclude those areas of Ellington Field considered to be off-limits to pedestrian traffic, including runways, taxiways, aprons, and facilities maintained and policed by others as lump sum activities.
	
	

	
	
	c.
Sweep and damp mop or hose off picnic/pavilion areas on the Gilruth grounds and the Longhorn Pavilion (Bldg 95) and clean picnic tables weekly to remove all residue.
	See above.
	See above.

	
	
	
Empty and clean all barbecue grills and remove cobwebs and visible dirt from pavilion structures semimonthly.
	
	

	14.3
	Periodic Services

Perform Periodic Services
	Performed periodic services when and where requested by the Custodial *TMR.
	See below.
	See below.

	
	
	Note: For items below assume average monthly values to be one-twelfth of workload data. There will be instances (special events, etc.) that will cause fluctuations in the workload.
	
	

	14.3.1
	Dusting/Cleaning

Requested areas are dusted & cleaned.
	Dust/clean as requested. Do not use devices that merely displace or redistribute the matter, such as feather dusters, unless treated to attract and hold the matter. Clean furniture, fixtures and walls with a cleaner, wood cleaner, and/or polish as appropriate for surface. Clean/polish metal surfaces and fixtures with a nonabrasive cleaner/polish. Dusting/cleaning includes, but is not limited to: cleaning and disinfecting Heating Ventilation and Air Conditioning (HVAC) louvers, baseboards, corners, areas behind doors, air vents, venetian blinds and ledges/windowsills.
	2,000,000 sq. ft.
	Dust/clean requested area accurately and on time.

	14.3.2
	Unscheduled Cleaning

Clean ups are performed and area appears as it did before the incident.
	a.
Provide services for cleaning tasks beyond the scope of basic services. Complete within 1 hour of request between 5:30 a.m. and 5:30 p.m. and within 2 hours of request between 5:30 p.m. and 5:30 a.m. Examples of unscheduled cleaning include, but are not limited to: clean up of overflowed restroom toilets and sinks, spills, broken glass, etc.
	250 requests.
	Cleaning services are performed accurately and on time.

	
	
	b.
Clean up of blood/infectious material within 30 minutes of request in accordance with the OSHA Blood borne Pathogen Program, 29 Code of Federal Regulations (CFR) 1910. Deliver the material to the JSC Clinic. Provide clean up (support) under conditions specified in Section J, Exhibit P-4.
	20 requests.
	Blood/infectious material cleanup is completed accurately and on time.

	
	
	Develop a Blood borne Pathogen Program for approval by the Government 2 weeks prior to the contract start date. Submit the final Blood borne Pathogen Program to the Custodial *TMR for approval on the contract start date.
	
	

	
	
	NOTE: Historically for blood/infectious material, only one or two requests per year are considered major in nature.
	
	

	
	
	NOTE: The majority of unscheduled clean ups occur between 5:30 a.m. and 5:30 p.m.
	
	

	14.3.3
	Interior Windows/Window Area/Venetian Blinds

Interior glass surfaces, frames, sills, trim, and venetian blinds are clean.
	Clean interior window glass surfaces, frames, sills, trim, venetian blinds, or similar window covering ensuring a clean, uniform appearance. Remove all excess spray/solution from surrounding trim or surface. Do not use devices that merely displace or redistribute the matter, such as feather dusters, unless they are treated to attract and hold the matter.
	130,000 sq. ft.
	Interior glass surfaces, frames, sills, trim, venetian blinds or similar window coverings are cleaned accurately and on time.

	14.3.4
	Exterior Glass Surfaces/Window Frames

Exterior glass surfaces/window frames are clean.
	Clean all exterior glass surfaces including windows and window frames to ensure a clean, uniform appearance.

NOTE: Contractor will only be tasked to clean first floor exterior windows on multi-floor buildings.
	100,000 sq. ft.
	Glass surfaces/window frames are cleaned accurately and on time.

	14.3.5
	Strip, Seal, and Wax/Finish Hard Floors

Floors are stripped, sealed and waxed or finished and look clean.
	Sweep/dust-mop floors prior to striping. Strip to remove all cleaning solution, deposits, dirt, marks, stains, water, and wax prior to application of sealer and wax. Strip floors using low speed (rpm) to prevent splashing. Apply sealer, and then wax/finish so floors have a uniform, glossy appearance with no evidence of splashing on furniture, walls, or fixtures, and no evidence of build-up or discoloring. Buff surface if recommended by the manufacturer. Buff floors using low speed (rpm) to reduce splashing.
	1,800,000 sq. ft.
	Floors are stripped, waxed and finished accurately and on time.

	
	
	NOTE: In Building 10, Rooms 217, 217A, and 218 (approximately 2,000 square feet), two products manufactured by “Techspray”, #1721 Zero Charge Floor Stripper and #1720 Zero Charge Static Dissipative Floor Coating, shall be used for this task. MSDS information is shown in Section J, Attachment P, Exhibit P-5.
	
	

	
	
	NOTE: Floors with vinyl floor tile shall be stripped in strict compliance with OSHA Floor Care Operations, 29 CFR 1910.
	
	

	14.3.6
	Shampoo Carpet/Rugs

Carpet/rugs are clean.
	Vacuum carpet/rugs free of all loose soil and debris prior to shampooing. Shampoo, using a Custodial *TMR approved method, free of any foreign material such as dirt, soil, and stains. Carpet shall have a uniform appearance. Clean carpet, baseboards, walls, and furniture/fixtures free of cleaning agent residue. Use minimum amount of liquid on pedestal tile floors to prevent contamination of carpet underside.
	1,000,000 sq. ft.
	Carpets are shampooed accurately and on time.

	
	
	NOTE: Several buildings have carpeted areas and/or rooms that require cleaning with HEPA vacuum cleaners. See Table 14.1.
	
	

	14.3.7
	Emergencies/Special Events/Visitor Custodial Services

Custodial support services are provided for major emergencies, special events, Very Important Persons (VIP) visits, etc.
	Provide custodial support services for contingencies including, but not limited to: major emergency situations, special events, VIP/dignitary visits, shuttle missions, and other similar occurrences. Provide support within 15 minutes for major emergency situations and within 24 hours for non-emergency situations. The timeframe covered by this CLIN will be 24 hours per day, 7 days per week (including holidays). See **Emergency/Special Events/Visitor Custodial Services.

In addition to providing custodial support services for contingencies, the 11,000 man-hours may be utilized for services not identified in the CLINs above such as steam cleaning of carpets, exterior pest control within 4 feet of the perimeter, JACHO cleaning in Building 8, window washing above the 1st floor, and conference room and cubicle fabric wall vacuuming. These services will be performed in accordance with an annual work plan or at the TMR’s direction.
	11,000 man-hours.
	Custodial support is provided accurately and on time.

	14.3.8
	Interior Extermination

Buildings are reasonably free of insects and rodents without producing objectionable or offensive odors or residue.
	Perform extermination treatment in designated area using Custodial *TMR approved method, adhering to manufacturers recommendations, and in accordance with OSHA and Texas Structural Pest Control Board guidelines and requirements. Use methods that do not produce offensive or objectionable odors or residue. Perform chemical spraying after 5:30 p.m., or preferably, on weekends. Advise the Custodial *TMR of need for termite treatment. Fax a copy of the consumer information notice to the Custodial *TMR within 1 hour of preparation, but no later than two workdays before extermination is performed. Keep a file copy.
	900 requests.
	Extermination and documentation are done accurately and on time.

No instances of regulatory violations.

	
	
	NOTE: The contractor can expect the requests identified in the workload data to cover approximately 225,000 square feet per year.
	
	

	14.3.9
	Short-term Supplemental Waste Removal

Short-term supplemental solid waste removal service is provided.
	a.
Provide two, four, six, or eight cubic yard supplemental dumpsters or 20, 30, or 40 cubic yard roll-off solid waste containers to support short-term special requirements within 3 days of request. Occasionally, emergency requests will require provision on next day. Provide service to the dumpsters or roll-off containers when they are 2/3 full, ensuring they are not overfilled or unavailable. At the time of servicing, ensure dumpsters and roll-offs are free of all wastes. Ensure areas around the bins are free of debris. Ensure dumpsters and roll-offs are free of graffiti, residue and odor. Provide daily service to Buildings 3, 8, 11, and 211.
	500 cubic yards in combined sizes.
	Dumpsters are provided and serviced accurately and on time.

	
	
	b.
Deliver, locate, and make ready for use solid waste, standard size portable restrooms within 3 workdays of the request (within 24 hours for emergency requirements). Remove and service by the business day following the end of the event.
	20 portable restrooms.
	Portable restrooms are provided, serviced and removed accurately and on time.

	14.3.10
	Personnel Requirements

Personnel requirements are met for all employees.
	Supervisors shall be able to speak and read English, and shall be on site at all times while work is being done.
	Contractor determined.
	See below.

	
	
	The Contractor shall provide a point of contact (POC) and an alternate who speaks and reads English, who shall be responsible for the performance of the custodial work. The POC or alternate shall have full authority to act for the Contractor on all contract matters relating to daily operation of this contract. The POC or alternate shall maintain communications via a Contractor-supplied voice pager or cellular telephone system with the Custodial *TMR during all hours of operation. The Contractor is responsible for all expenses incurred for the operation of the pager or cellular telephone.
	
	Point of Contact and alternate speak and read English, are responsible for custodial work performance and maintain communications accurately and on time.

	
	
	Maintain current State of Texas License and/or Certification for work called for in this annex, including termite inspection.
	See above.
	Licenses and certifications are maintained accurately and on time.

	
	
	All custodial personnel shall be properly uniformed, neat, clean in appearance, and easily recognized. All employee uniforms shall be the same design and color. The uniforms worn by any field supervisors shall be of the same basic design, but may be of a different color for distinction from the general custodial staff. No shorts or cut-off slacks/trousers and no open toed shoes or sandals may be worn. Personnel shall be free of body odor and clothing shall be free of dirt and odor at the beginning of each workday.
	See above.
	Personnel are properly uniformed and meet odor/cleanliness requirements accurately and on time.

	14.3.11
	Training

Training requirements are met for all employees.
	Provide and document adequate training for each employee to competently, safely, and efficiently perform work identified in the contract. Training shall include, but not be limited to: orientation, introduction to assignments, chemical usage, tools and equipment, general procedures, restroom cleaning, common mistakes, spray buffing, safety, recycling, relamping, personal protective equipment, OSHA Class IV (4) Asbestos Training, and Blood Born Pathogen Training.
	Nothing additional.
	Training and documentation are completed accurately and on time.

	
	
	JSC specific training relating to Safety and Health shall also be required for all employees, along with periodic refresher courses, as required by JSC and/or OSHA. When non-English speaking and reading personnel are to be trained, the Contractor shall provide the training and ensure the training is the same program used for English-speaking and reading personnel. Ensure that all training is received prior to performing work.
	
	

	
	
	Provide all necessary equipment and supplies to conduct the non-JSC/OSHA specific training courses outlined in Annex 14, including, but not limited to: audio-visual equipment, as well as any equipment, supplies, or chemicals used for demonstration purposes. JSC will provide training for any JSC-specific safety-related courses required.
	
	

	
	
	Train and maintain a clean-up response crew to provide for clean up of blood/infectious material during work hours.
	
	

	14.4
	Records, Reports, and Submittals
	
	
	

	14.4.1
	Custodial Cleaning Schedules

Develop/maintain/submit the submittal specified
	Develop, submit and update the Custodial Cleaning Schedules per DRD AN-14-1.
	1 Report
	Work schedule submitted accurately and on time.

	14.4.2
	Comprehensive Recycling Study Report

Provide Comprehensive Recycling Study Report
	Submit an organized narrative report detailing the recommendations and findings of the comprehensive solid waste generation and recycling study required in CLIN 14.2.13.d. Include all elements required in the study. All assumptions, data collection and study methodology and justification, findings, background documentation, and numerical data collected during the studies, shall be included as appendices to the report. The report shall be separated into 3 sections, one each for JSC, EF, and SCTF. Make recommendations facility specific. Submit the report by the 30th day of the seventh month after contract start date.
	1 report, year 1 only
	Report is accurate, complete, and provided on time.

C14, 17

