

PART III

SECTION J

LIST OF DOCUMENTS, EXHIBITS AND

OTHER ATTACHMENTS
EXHIBIT 1

LIST OF SERVICE LOCATIONS

AREA	LOCATIONS	

	1	Suburban Maryland, North East & Northwest, DC

	2	Southeast & Southwest, DC and Northern Virginia

 3	Capitol Hill

	4	National Naval Medical Center

III-J-0

	
	GSA
	Service Locations
	Area #1: MD, NE, NW
	

	
	
	
	

	Zone
	Agency Name
	Building Name
	Adress
	City
	State
	Zip
	Cust.contact
	Phone
	Paper Equipment
	Non Paper Equipment

	MD
	Department of Agriculture Warehouse, 6351 AMMENDALE RD
	Agriculture Warehouse, 6351 AMMENDALE RD
	6351 AMMENDALE RD
	BELTSVILLE
	MD
	20705
	Romero Nicks
	202-720-7520
	2 Gayloads
	2 totters

	
	DEPT OF AGRICULTURE, 5601 SUNNYSIDE AVE
	DEPT. OF AGRICULTURE (5601 Sunny.)
	5601 SUNNYSIDE AVE.
	BELTSVILLE
	MD
	20705
	Lenorad Trujillo
	301-504-2411
	1 FRONT-LOAD; W
	8; O/C

	
	DEPT OF AGRICULTURE, ARS, 426 POWDER MILL RD
	AGRICULTURAL RESEARCH SERVICES
	426 POWDER MILL ROAD
	BELTSVILLE
	MD
	20705
	ED REILLY
	301-504-8132
	16 CARTS; O/C
	

	
	DEPT OF AGRICULTURE, ARS, Headquarters
	ARS, Beltsville Agricultural Research Service
	10300 Baltimore Ave
	Beltsville
	MD
	20705
	donald.williams@ars.usda.gov
	301-504-6018
	12 carts
	carts

	
	DEPT OF ENERGY, 19901 GERMANTOWN ROAD
	DEPARTMENT OF ENERY (19901 Germ.)
	19901 GERMANTOWN RD
	GERMANTOWN
	MD
	20874
	JIM DEVILBISS
	301-903-6317 2
	1 COMPACTOR; O/C
	1 SGMTD 30CY; O/C

	
	DEPT OF JUSTICE, 3601 PENNSY DR.
	3601 PENNSY DRIVE
	3601 PENNSY DRIVE
	LANDOVER
	MD
	20785
	TYRONE DANDRIDGE
	301-436-1007
	72" OCC BAILER; GAYLORDS; O/C
	

	
	DEPT OF JUSTICE, ATF NATIONAL LABORATORY
	NATIONAL LABORATORY CENTER
	6000 AMMENDALE RD
	AMMENDALE
	MD
	20705
	Jim Curtis
	240-264-3766
	1 Front load; O/C
	

	
	DEPT OF JUSTICE, CRYDEN CENTER
	CRYDEN CENTER
	8030-8074 CRYDEN WAY
	FORESTVILLE
	MD
	20747
	BULLOCK/ Donnie Spencer
	301-763-0102
	1 FRONT-LOAD; O/C
	

	
	DEPT OF JUSTICE, PO BOX 59110, POTOMAC, MD
	CONTROL DATA BLDG (1151)
	1151 SEVEN LOCKS RD
	ROCKVILLE
	md
	20854
	MARC SHRECENGOST
	202-307-6906
	5 CARTS; 1X
	4; 1X

	
	DEPT OF LABOR, 10726 A TUCKER STREET
	10726 TUCKER STREET
	10726 TUCKER STREET
	BELTSVILLE
	MD
	20705
	HARVEY SAMPSON
	301-344-1019
	PALLETS; O/C
	

	
	DEPT OF TRANSPORTATION, 3341-Q 75TH AVE
	ARDMORE E. BUS. CTR. (3341)
	3341 75TH AVENUE
	LANDOVER
	MD
	20785
	Veronica Scarborough
	301-322-4961
	PALLETS; O/C
	

	
	DEPT OF TREASURY, BEP WAREHOUSE
	Dept. Of Treasury (BEP)
	3201 Pennsy Dr.
	Landover
	MD
	20785
	Leona Goodall
	202-874-0841
	
	Pallets;O/C

	
	DEPT OF TREASURY, CENTER BLDG 2, 3700 EAST-WEST
	METRO II (3700 E/W)
	3700 EAST WEST HIGHWAY
	HYATTSVILLE
	MD
	20743
	SIDNEY FOOKS
	202-874-7007
	15 CARTS; 1X
	4; O/C

	
	DEPT. OF AGRICULTURE, USDA LIBRARY
	DEPT. OF AGRICULTURE USDA LIBRARY
	10301 BALTIMORE AVE.
	BELTSVILLE
	MD
	20705
	FRANK MASTRIA
	301-504-5843
	4CARTS
	2 TOTERS

	
	GSA DC SERVICE CTR, FAA WAREHOUSE, 10201 GOODLUCK RD
	FAA WAREHOUSE
	10201 GOODLUCK RD
	GLENNDALE
	MD
	20769
	MELISSA FORD
	301-344-6327
	GAYLORDS; 1X
	

	
	GSA DC SERVICE CTR, IRS NEW CARROLLTON BLDG
	INTERNAL REVENUE SERVICE
	5000 ELLIN ROAD
	LANHAM
	MD
	20706
	Leslie Pearson
	301-344-1015
	1 COMPACTOR; 2X
	6; 1X

	
	GSA DC SERVICE CTR, SO MD DIST COURT, 6500 CHERRY WOOD
	PG COURTHOUSE
	6500 CHERRYWOOD LANE
	GREENBELT
	MD
	20781
	RON GOVANS
	301-344-3940
	6 CARTS; 1X
	4; 1X

	
	GSA METRO SERVICE CTR, CONSUMER PRODUCT SAFFTY
	NIKE SITE-/POW EQUIP-BLDG "G"
	10901 DARNSTOWN RD
	GAITHERSBURG
	MD
	20760
	FRANK FARMER
	301-394-1110
	CARTS
	

	
	GSA METRO SERVICE CTR, FDA LIFE SCIENCES LAB
	GSA METRO SERVICES, LIFE SCIENCE LAB
	10903 NEW HAMPSHIRE AVENUE
	SILVER SPRING
	MD
	20903
	Karen Hopkins
	301-394-0179
	2 60" Low Profile Balers; 8 Gaylords
	2; 0/C

	
	GSA METRO SERVICE CTR, FDA, 5100 PAINT BRANCH
	FDA COLLEGE PK CAMPUS(5100 Pt.Br. Pkwy)
	PAINT BR PKWY & RICER RD
	COLLEGE PARK
	MD
	20740
	RON SMITH
	301-436-3031
	4 TOTERS; O/C
	2; O/C

	
	GSA METRO SERVICE CTR, SILVER SPGS METRO 1, 1335 EW HWY
	SS METRO CENTER 1
	1335 EAST-WEST HWY
	SILVER SPRING
	MD
	20910
	LAVAUGHN SEEPERSAD-FAYSON
	301-713-2867
	6 TOTERS; O/C
	

	
	GSA SPECIAL SERVICES, 3101 PENNSY DR.
	GALE
	3101 PENNSY DRIVE
	LANDOVER
	MD
	20785
	BOB HOWERTON Ext 196
	301-636-1721Ex
	4 CARTS; O/C
	

	
	GSA TRIANGLE SERVICE CTR, CENSUS HDQRTS, SUITLAND FED CTR
	CENSUS HEADQUARTERS
	4600 SILVER HILL ROAD
	SUITLAND
	MD
	20746
	Delynn Holden
	240-216-0338
	1 COMPACTOR; 2X
	4; O/C

	
	GSA TRIANGLE SERVICE CTR, NOAA WAREHOUSE
	NOAA WAREHOUSE
	7900 CEDARVILLE RD
	BRANDYWINE
	MD
	20613
	Debra Pickerign
	301-372-2925
	3 Gaylords boxes
	

	
	GSA TRIANGLE SERVICE CTR, NOAA/SOP, SUITLAND FED CTR
	NOAA SAT OP CTR
	4231 SUITLAND ROAD
	SUITLAND
	MD
	20746
	Mike Clifford
	301-817-4447
	1 COMPACTOR; O/C
	4; O/C

	
	GSA TRIANGLE SERVICE CTR, WASH NAT'L RECORDS CTR
	WASHINGTON NAT'L RECORDS
	4205 SUITLAND RD
	SUITLAND
	MD
	20028
	CAROLYN FORD
	301-457-0025
	5 CARTS; O/C
	4; 1X

	
	GSA TRIANGLE SERVICES, BUR OF CENSUS COMPUTER FACILITY
	BUR OF CEN COMPUTER FAC
	17101 MELFORD BLVD
	BOWIE
	MD
	20715
	Denise Green
	301-344-1015
	1 FRONT-LOAD; O/C
	

	
	IRS, ONE CONSTELLATION BLDG, 6009 OXEN HILL RD
	6009 OXON HILL RD
	6009 OXON HILL RD
	OXON HILL
	MD
	20745
	PERRI PEREZ
	202-283-1211
	4 CARTS; 1X
	4; 1X

	
	LIBRARY OF CONGRESS, LANDOVER BUILDING
	LANDOVER BUILDING (1701 BRIGHT SEAT RD)
	1701 BRIGHT SEAT RD
	LANDOVER
	MD
	20785
	JIM KOPP
	202-707-8620
	PALLETS; O/C
	

	
	NATIONAL ARCHIVES AT COLLEGE PARK, 8601 ADELPHI
	NATIONAL ARCHIVES AT COLLEGE PARK
	ARCHIVES II 8601 ADELPHI RD
	COLLEGE PARK
	MD
	20740
	CHERYL CARDINAL
	301-837-1576
	1 COMPACTOR; 1X
	4; 1X

	
	NAT'L IMAGERY & MAPPING AGENCY, 6000 MCARTHUR
	NATIONAL IMAGERY & MAPPING AGENCY
	HYDROGRAPHIC-TOPOGRAPHIC CENTER (DMAHTC)
	BROOKMONT
	MD
	20315
	ROBERT MIDDLETON
	301-227-7728
	GAYLORDS; 1X
	

	
	NUCLEAR REGULATORY COMM, ONE WHITE FLINT NORTH
	NUCLEAR REGULATORY
	ONE WHITE FLINT NORTH 4934-40 BOIL BROOK PARK
	ROCKVILLE
	MD
	20014
	Shawn Healey
	301-415-0452
	10 CARTS; Tu&F
	5; 1X

	
	PATUXENT WILDLIFE RESEARCH CTR, 197 POWDER MILL ROAD
	PATUXENT WILDLIFE RESEARCH CTR
	197 POWDER MILL RD
	LAUREL
	MD
	20811
	THOMAS COLLINS
	301-497-5615
	6CARTS; 1 FRONT-LOAD; O/C
	

	
	SMITHSONIAN INSTITUTION, MUSEUM OF THE AM INDIAN
	SMITHSONIAN INSTITUTION
	MUSEUM OF AM INDIAN
	SUTILAND
	MD
	20746
	DAVID SIDBURY
	301-238-6624
	4TOTERS; O/C
	4:O/C

	
	SMITHSONIAN INSTITUTION, MUSEUM SUPPORT CENTER
	SMITHSONIAN INSTITUTION (4210 SILVER)
	4210 SILVER HILL ROAD
	SUITLAND
	MD
	20746
	RICHARD ALLEN
	301-238-1128
	5 CARTS; PALLETS; O/C
	

	
	SMITHSONIAN INSTITUTION, PAUL E. GARBER FACILITY
	SMITHSONIAN INSTITUTION (PAUL E>)
	PAUL E. GARBER FACILITY 3904 OLD SILVER HILL ROAD
	SUITLAND
	MD
	20745
	RICHARD ALLEN
	301-238-1128
	4TOTERS; O/C
	4TOTERS; 1X

	
	U.S. SECRET SERVICE
	JAMES ROWLEY TRAINING CENTER
	9200 POWDER MILL RD.
	LAUREL
	MD
	20707
	RON REMER
	2406243017
	10 CARTS;4GAYLOADS
	

	NE
	DEPT OF AGRICULTURE, U.S. NATIONAL ARBORETUM
	DEPARTMENT OF AGRICULTURE (Arboretum)
	NATIONAL ARBORETUM 3501 NEW YORK AVE, NE
	WASHINGTON
	DC
	20002
	CAROL SISAS
	202-245-4544
	4 CARTS; O/C
	

	
	DEPT OF INTERIOR, NATIONAL PARK SERVICE, 515 NY AVE, NE
	NATIONAL PARK SERVICE (515 NY)
	515 NEW YORK AVE., NE
	WASHINGTON
	DC
	20002
	Ed Petru
	202-245-4688
	GAYLORDS; O/C
	10 Totters

	
	GSA METRO SERVICE CTR, POSTAL SQUARE
	POSTAL SQUARE
	2 MASSACHUSETTS AVE, NE
	WASHINGTON
	DC
	20001
	JIM TRAINOR
	202-566-0003
	60" Baler; 6 CARTS; 4 GYLRDS; MWF
	

	
	GSA TRIANGLE SERVICE CTR, ATF
	GSA TRIANGLE SERVICE CTR, ATF Headquarters
	99 NEW YORK AVE., NE
	WASHINGTON
	DC
	20000
	KENNETH THOMPSON
	202-343-1209
	4 CARTS
	2 TOTTERS

	
	SMITHSONIAN INSTITUTION, SERVICE CENTER, NE
	SMITHSONIAN INSTITUTION (1111 N. CAP)
	SERVICE CENTER 1111 N. CAPITOL ST, NE
	WASHINGTON
	DC
	20560
	OTIS MASSEY
	202-786-2314
	6 TOTERS; O/C
	

	
	US SUPREME COURT, OFFICE OF THE MARSHALL
	U.S. SUPREME COURT
	1 FIRST ST., NE
	WASHINGTON
	dc
	20543
	ROMEO DIZON
	202-479-2302
	5 CARTS; O/C
	4; O/C

	NW
	DEPT OF COMMERCE, 14TH & PENN. AVES., NW
	DEPT OF COMMERCE
	14TH & CONSTITUTION AVE
	WASHINGTON
	DC
	20036
	JOE DURBIN
	202-482-2424
	GAYLORDS; W
	4; 1X

	
	DEPT OF INTERIOR, 1951 CONST AVE, NW
	1951 CONST AVE, NW
	1951 CONST AVE, NW
	WASHINGTON
	DC
	20009
	J. AGOSTO
	202-208-3335
	5 CARTS; Th
	2; 1X

	
	DEPT OF INTERIOR, 19TH & C STS, NW
	DEPARTMENT OF INTERIOR (19th)
	19TH & C STS NW
	WASHINGTON
	DC
	20240
	J. AGOSTO
	202-208-3335
	16 CARTS; Tu&F
	

	
	DEPT OF INTERIOR, NATIONAL PARK SERVICE (FORD THEATRE)
	DEPT OF INTERIOR, NATIONAL PARK SERVICE -511 10TH
	511 10TH ST., NW
	WASHINGTON
	DC
	
	DARRYL MCLEOD
	2024650904
	5 TOTERS
	1 TOTER

	
	DEPT OF JUSTICE, 9TH & PENN, NW
	JUSTICE BLDG
	9TH & CONSTITUTION AVE
	WASHINGTON
	DC
	20530
	JANET POLES
	202-616-3901
	60" Baler; 10 CARTS; 2X
	4; 1X

	
	DEPT OF JUSTICE, HOLC, 320 1ST STREET, NW
	320 FIRST STREET NW
	320 FIRST STREET NW
	WASHINGTON
	DC
	20001
	DANNY WILLIAMS
	202-307-1295
	8 CARTS; O/C
	4; 1X

	
	DEPT OF LABOR, 200 CONSTITUTION AVE, NW
	FRANCES PERKINS BLDG
	200 CONSTITUTION AVE NW
	WASHINGTON
	DC
	20210
	PATRICIA CLARK
	202-693-6669
	16 CARTS;COMP;O/C
	8; 1X

	
	DEPT OF TREASURY, 1500 PENNSYLVANIA AVE, NW
	DEPARTMENT OF TREASURY
	1500 PENNSYLVANIA AVE, NW ANNEX 1
	WASHINGTON
	DC
	20220
	STEVE MOSLEY
	202-622-0913
	60" Baler; 9 CARTS, 4 GAYLORDS; 1X
	6; 1X

	
	DEPT OF TREASURY, MAIN IRS, 1111 CONST AVE, NW
	IRS BUILDING
	1111 CONST AVE NW
	WASHINGTON
	DC
	20225
	JERRY BOWIE
	202-622-6018
	10 GAYLORDS; Tu&F
	4; 2X

	
	FEDERAL TRADE COMMISSION, 6TH AND PENN AVENUES,
	FEDERAL TRADE
	7TH & CONST AVE NW
	WASHINGTON
	DC
	20001
	ROBERT BASS
	202-326-2265
	8 CARTS; O/C
	4; O/C

	
	GENERAL SERVICES ADMIN., WEST HEATING PLANT
	WEST HTG PLT
	1051 29TH ST., NW
	WASHINGTON
	
	20007
	Tamukong,Walter T. walter.tamukong@gsa.gov
	(202) 708-0012
	Totter
	Totters

	
	GSA DC SERVICE CTR, FBI FIELD OFFICE
	FBI METRO DC FIELD OFFICE
	601 - 4TH ST, NW
	WASHINGTON
	DC
	20037
	DAVE WHITTINGTON
	202-694-8011
	1 FRONT-LOAD; O/C
	

	
	GSA DC SERVICE CTR, NATIONAL COURTS, 717 MADISON
	NATIONAL COURTS
	717 MADISON PLACE NW
	WASHINGTON
	DC
	20005
	DENNIS TRAMMEL
	202-633-6734
	6 CARTS; O/C
	4; 0/C

	
	GSA DC SERVICE CTR, NEBRASKA AVE COMPLEX
	NEBRASKA AVENUE COMPLEX
	3801 NEBRASKA AVE, NW
	WASHINGTON
	DC
	20393
	Mike Tepedino
	202-282-0955
	6 CARTS; O/C
	4; O/C

	
	GSA DC SERVICE CTR, TAX COURT
	US TAX COURT
	400 SECOND STREET NW
	WASHINGTON
	DC
	20217
	LUCY MILLER
	202-273-0155
	6 CARTS; 1X
	4; O/C

	
	GSA DC SERVICE CTR, U.S. COURTHOUSE (DC), 333 CONST AVE
	U.S. COURTHOUSE
	CONSTITUTION AND J MARS
	WASHINGTON
	DC
	20001
	LUCY MILLER
	202-273-0155
	12 CARTS; 1X
	4; O/C

	
	GSA METRO SERVICE CTR, SOUTH BLDG
	2430 E ST NW SOUTH
	2430 E ST NW
	WASHINGTON
	DC
	20037
	Bryant Quarles Cell 202-345-1393
	202-260-1017
	4TOTERS; 1X
	4 TOTERS; 1X

	
	GSA POTOMAC SERVICE CTR, BLDG #4, 23RD & E ST
	POT ANX 4
	23RD & E STREETS NW
	WASHINGTON
	DC
	20372
	CAROLYN BROWN
	202-632-2512
	4 TOTERS; O/C
	4; O/C

	
	GSA POTOMAC SERVICE CTR, CENTRAL OFFICE
	CENTRAL OFFICE BLDG
	18TH AND F STS NW
	WASHINGTON
	DC
	20405
	JANET DUNNINGTON
	202-501-2284
	36" Baler; 14 CARTS; Tu
	4; 1X

	
	GSA POTOMAC SERVICE CTR, LAFAYETTE BLDG, 811 VERMONT
	LAFAYETTE
	811 VERMONT AVE NW
	WASHINGTON
	DC
	20009
	RUSSELL SHAFFER
	202-565-4046
	1 COMPACTOR; 1X
	4; O/C

	
	GSA POTOMAC SERVICE CTR, PENSION BUILDING, 401 F ST
	PENSION BUILDING
	5TH & F ST NW
	WASHINGTON
	DC
	20001
	Joseph Newton
	202-694-8002
	6 CARTS; O/C
	4; O/C

	
	GSA POTOMAC SERVICE CTR, VA BLDG, 810 VERMONT
	VETERANS AFFAIRS
	810 VERMONT AVE NW
	WASHINGTON
	DC
	20420
	ROXANNE FUHRMAN
	202-565-6260
	1 COMPACTOR; 1X
	4; O/C

	
	GSA TRIANGLE SERVICE CTR, ARIEL RIOS BUILDING
	ARIEL RIOS
	12TH & PENN AVE NW
	WASHINGTON
	DC
	20004
	SHAWN PROCTOR
	202-208-5976
	1 Compactor; O/C
	

	
	GSA TRIANGLE SERVICE CTR, EPA EAST, 1201 CONST., NW
	EPA EAST
	12TH & CONST AVE NW
	WASHINGTON
	DC
	20423
	GLENN CHAPMAN
	202-633-0164
	8 CARTS; GAYLORDS; Tu
	4; 1X

	
	GSA TRIANGLE SERVICE CTR, EPA WEST, 1301 CONST AVE, NW
	EPA WEST
	1301 CONSTITUTION AV NW
	WASHINGTON
	DC
	20001
	GLENN CHAPMAN
	202-633-0164
	8 CARTS; GAYLORDS; Th
	4; 1X

	
	GSA TRIANGLE SERVICE CTR, JUDICIARY SQ, 633 3RD ST
	JUDICIARY SQUARE
	633 THIRD STREET,NW
	WASHINGTON
	DC
	20001
	TYRONE JONES
	202-376-6980
	5 CARTS; 1X
	4; 1X

	
	GSA TRIANGLE SERVICE CTR, OLD POST OFFICE BLDG
	OLD POST OFFICE
	1100 PENN AVE, NW
	WASHINGTON
	DC
	20001
	GLEN THOMAS
	202-401-7181
	6 CARTS; O/C
	4; 1X

	
	GSA TRIANGLE SERVICE CTR, REAGAN BLDG, 1300 PENN
	RONALD REAGAN
	1300 PENNSYLVANIA AVE., NW
	WASHINGTON
	DC
	20002
	Carlye Turner
	202-565-1900
	1 COMPACTOR; 2X
	20; 2X

	
	NATIONAL GALLERY OF ART
	NATIONAL GALLERY OF ART
	NATIONAL GALLERY OF ART6TH & CONSTITUTION AVE., NW
	WASHINGTON
	DC
	20565
	Charlie Boone
	202-789-4576
	60" Baler OCC; 8 CARTS; O/C
	

	
	OFFICE OF PERSONNEL MGMT, 1900 E ST., NW
	OFFICE OF PERSONNEL MGMT (1900 E)
	1900 E ST NW
	WASHINGTON
	DC
	20006
	TOM ZAMARIA
	202-606-1406
	12 CARTS; 1X; Th
	4; 1X

	
	SMITHSONIAN INSTITUTION (AMERICAN HISTORY)
	SMITHSONIAN INSTITUTION (AMERICAN HISTORY)
	14TH ST. & CONSTITUTION AVE NW
	WASHINGTON
	DC
	20560
	LENNETTE WEAVER WEAVER@SI.EDU
	202-633-3513
	48" Baler; 5 CARTS
	2 TOTTERS

	
	SMITHSONIAN INSTITUTION, NATIONAL PORTRAIT GALLERY
	SMITHSONIAN INSTITUTION (NAT'L PORTRAIT)
	NATIONAL PORTRAIT GALLERY 9TH & G STREETS, NW
	WASHINGTON
	DC
	20560
	Andrew Smith
	202-633-5478
	1 FRONT-LOAD; O/C
	

	
	SMITHSONIAN INSTITUTION, NATIONAL ZOOLOGICAL PARK
	SMITHSONIAN INSTITUTION (NAT'L ZOO)
	NATIONAL ZOOLOGICAL PARK 3000 CONN. AVE., NW
	WASHINGTON
	DC
	20002
	Roscoe Harper
	202-633-4218/0
	OCC BAILER; 4GAYLORD;O/C
	4Toters

	
	SMITHSONIAN INSTITUTION, NATURAL HISTORY MUSEUM
	SMITHSONIAN INSTITUTION (NATURAL HISTORY)
	NATURAL HISTORY MUSEUM 10TH & CONSTITUTION AVE., NW
	WASHINGTON
	DC
	20560
	ANTHONY MACK
	202-633-1677
	60" OCC Baler; 8 CARTS; 2X
	14' A Frame

	
	U.S. SECRET SERVICE
	US SECRET SERVICE
	930 H STREET., NW
	WASHINGTON
	dc
	20001
	ANNETTE NEWSOME
	202-233-8645
	4 TOTERS; O/C
	4:O/C

	Count of agencies: 78
	

	GSA
	Service Locations
	Area #2: SE, SW, VA
	

	
	
	
	

	Zone
	Agency Name
	Building Name
	Adress
	City
	State
	Zip
	Cust.contact
	Phone
	Paper Equipment
	Non Paper Equipment

	SE
	DEPT OF INTERIOR, NATIONAL PARK SERVICE (HEADQUARTERS EAST) 1900 ANACOSTIA DR, S.E
	NATIONAL PARK SERVICE (HEADQUARTERS EAST)
	1900 ANACOSTIA DR, S.E
	WASHINGTON
	DC
	20020
	DOUGLAS CARR DOUGLASS_CARR@NPS.GOV
	202-426-6913
	8 TOTERS
	2 TOTTERS

	
	GSA POTOMAC SERVICE CTR, NAVY YARD ANNEX 74
	NYA 74
	M STREET SE
	WASHINGTON
	DC
	20370
	NATE HAMLETT
	202-401-1013 2
	1 FRONT-LOAD; O/C
	

	
	LIBRARY OF CONGRESS, 2ND AND C STREETS, SE
	LIBRARY OF CONGRESS
	MADISON BUILDING
	WASHINGTON
	DC
	20746
	CHUCK GALLAGHER
	202-707-9407
	GAYLORDS; O/C
	5; 2X

	
	SMITHSONIAN INSTITUTION (Anacostia Museum)
	SMITHSONIAN INSTITUTION (ANACOSTIA MUSEUM)
	1901 Fort Place, SE
	WASHINGTON
	DC
	20020
	Tommy Winston
	301-238-1473
	4:Totters
	1;O/C

	SW
	DEPT OF AGRICULTURE, 14TH & INDEP AVE, SW
	DEPT. OF AGRI SOUTH
	14TH + INDEP AVE SW
	WASHINGTON
	DC
	20003
	PAUL FLAME
	202-219-0560
	14 CARTS; 1X
	

	
	DEPT OF ENERGY, 1000 INDEPENDENCE AVE, SW
	DEPT OF ENERGY
	FORRESTAL
	WASHINGTON
	DC
	20003
	MIKE SHINCOVICK
	202-586-1557
	GAYLORDS; Tu&Th
	

	
	DEPT OF HHS, 200 C STREET, SW
	DEPT OF HHS(FB #8)
	FEDERAL BLDG 8
	WASHINGTON
	DC
	20024
	TOM COLBERT
	202-205-4086
	8 CARTS; 1X
	4; O/C

	
	DEPT OF HHS, 200 INDEPENDENCE AVE, SW
	DEPT OF HHS
	HUBERT HUMPHREY
	WASHINGTON
	DC
	20024
	KEN WEATHERLY
	202-619-2047
	8 CARTS; O/C
	4; 0/C

	
	DEPT OF HUD, 451 7TH ST, SW
	DEPT OF HUD
	451 7TH STREET SW
	WASHINGTON
	DC
	20004
	SARA JACKSON
	202-708-1955
	19 CARTS; Tu&Th
	4; 1X

	
	DEPT OF INTERIOR, NATIONAL PARK SERVICE -NPS 1100 OHIO DR. SW
	NATIONAL PARK SERVICE-NCR
	1100 OHIO DRIVE, SW
	WASHINGTON
	DC
	20242
	Martha Ellis
	202-426-6786
	
	5; TOTTERS

	
	DEPT OF INTERIOR, NATIONAL PARK SERVICE-NPS 1600 INDEP.,SW
	NATIONAL PARK SERVICE-NPS 1600 INDEP.,SW
	1600 INDEPENDENCE AVE. SW
	WASHINGTON
	DC
	20004
	JOHN KIRKPATRICK
	202-359-1524
	
	5; TOTTERS

	
	DEPT OF INTERIOR, NATIONAL PARK SERVICE-NPS 900 OHIO DR.,SW
	NATIONAL PARK SERVICE-NPS 900 OHIO DR.,SW
	900 OHIO DR., SW
	WASHINGTON
	DC
	20024
	ED PETRU
	202-245-4688
	
	5; TOTTERS

	
	DEPT OF TREASURY, BUR OF ENGR & PRNTG
	DEPARTMENT OF TREASURY (BUREAU OF ENG.)
	BUREAU OF ENGRAVING AND PRINTING
	WASHINGTON
	DC
	20220
	MOHAMUD SALEH
	202-874-3078
	12 CARTS; 1X
	4; 1X

	
	DEPT OF TREASURY, LIBERTY LOAN, 401 14TH ST, SW
	LIBERTY LOAN
	14TH + D STREETS SW
	WASHINGTON
	DC
	20024
	TOM RYGIEL
	202-874-6950
	7 CARTS; 1X
	4; O/C

	
	GSA DC SERVICE CTR, COHEN BUILDING, 330 C ST., SW
	SWITZER
	330 C STREET SW
	WASHINGTON
	DC
	20230
	MIKE PRICE
	202-260-5237
	
	4; O/C

	
	GSA DC SERVICE CTR, FEDERAL BLDG. 10A, 800 INDEP, SW
	FEDERAL BLDG 10A
	800 INDEPENDENCE AVE
	WASHINGTON
	DC
	20591
	CARLITA MORRIS
	202-401-3300
	20 CARTS; O/C
	4; 1X

	
	GSA DC SERVICE CTR, FEDERAL BLDG. 10B, 600 INDEP, SW
	FEDERAL BLDG 10B
	600 INDEPENDENCE SW
	WASHINGTON
	DC
	20003
	CARLITA MORRIS
	202-401-3300
	12 CARTS; 1X
	4; 1X

	
	GSA DC SERVICE CTR, FEDERAL BLDG. 6, 400 MD AVE, SW
	FEDERAL BLDG #6
	400 MARYLAND AVE, SW
	WASHINGTON
	DC
	20202
	PRESTON WILLINGHAM
	202-260-7321
	14 CARTS; Tu
	4; 1X

	
	GSA POTOMAC SERVICE CTR, CENTRAL HEATING PLANT
	CENTRAL HEATING PLANT
	13TH & C STREETS, SW
	WASHINGTON
	DC
	20405
	Walter Tamukong
	202-690-9720
	4 CARTS; O/C
	

	
	GSA POTOMAC SERVICE CTR, REG. OFFICE BLDG., 7TH & D STS, SW
	REGIONAL OFFICE BLDG
	7TH & D STREETS SW
	WASHINGTON
	DC
	20407
	MATT TANIS
	202-708-5020
	10 Carts; O/C
	10 Carts; 1X

	
	NASA, 300 E ST., SW
	TWO INDEP SQUARE
	300 E ST SW
	WASHINGTON
	DC
	20024
	REBECCA BYTHEWOOD
	202-358-1253
	10 CARTS; 1X
	4; O/C

	
	SMITHSONIAN INSTITUTION (HIRSHHORN)
	SMITHSONIAN INSTITUTION (HIRSHHORN)
	7TH ST & INDEPENDENCE AVE, SW
	WASHINGTON
	DC
	20560
	TONY BARRETT BARRETTAJ@SI.EDU
	202-633-5472
	4 CARTS
	3 TOTTERS

	
	SMITHSONIAN INSTITUTION (QUADRANGLE)
	SMITHSONIAN INSTITUTION (QUADRANGLE)
	1100 INDEPENDENCE AVE, SW
	WASHINGTON
	DC
	20560
	RICK PHILLIPS PHILLIPSCR@SI.EDU
	202-633-4025
	10 CARTS
	3 TOTTERS

	
	SMITHSONIAN INSTITUTION, AIR & SPACE MUSEUM
	SMITHSONIAN INSTITUTION (AIR & SPACE)
	AIR & SPACE MUSEUM 4TH & INDEPENDENCE AVE, SW
	WASHINGTON
	DC
	20560
	GARY HUSTON
	202-633-2570
	OCC BAILER, 6 CARTS; O/C
	

	
	SMITHSONIAN INSTITUTION, NAT'L MUS OF THE AM INDIAN
	SMITHSONIAN INSTITUTION
	NATIONAL MUSEUM OF THE AMERICAN INDIAN
	WASHINGTON
	DC
	20560
	JEFF RIDGEWAY
	202-633-6720
	4 CARTS; O/C
	2; O/C

	VA
	DEPT OF AGRICULTURE, 3101 PARK CTR., ALEXANDRIA
	PARK CENTER ONE
	RT 7 PARK CENTER DRIVE
	ALEXANDRIA
	VA
	22309
	JOHN BAUSCH
	703-305-2753
	10 CARTS; 1X
	

	
	DEPT OF HHS, 8600 MORRISSETTE DRIVE
	KIMBERLY BLDG (8600)
	8600 MORRISSETTE
	SPRINGFIELD
	VA
	22150
	
	
	
	

	
	DEPT OF INTERIOR, NATIONAL PARK SERVICE (PARKWAY FACILITY) 2700 GEORGE WASHINGTON PARKWAY
	NATIONAL PARK SERVICE (PARKWAY FACILITY)
	2700 GEORGE WASHINGTON PARKWAY
	ARLINGTON
	VA
	22202
	ERIC BIBBS RIC_BIBBS@NPS.GOV
	703-419-6419
	8 TOTERS
	2 TOTTERS

	
	DEPT OF LABOR, 6295 EDSALL RD
	PLAZA 500 (6295 EDSALL RD INDUST PK)
	6295 EDSALL RD
	ALEXANDRIA
	VA
	22312
	Michelle Uhrich
	703-274-0051
	GAYLORDS
	

	
	DEPT OF STATE, 7500 BOSTON BLVD
	VA 95 BUILDING 6 (7500)
	7500 BOSTON BLVD
	SPRINGFIELD
	VA
	22150
	JACKIE GREEN
	703-912-8450
	PALLETS; O/C
	

	
	DEPT OF TRANS, FED HIWAY ADMIN, 6300 GTOWN PIKE
	DEPARTMENT OF TRANSPORTATION
	FEDERAL HIGHWAY ADMINISTRATION 6300 GEORGETOWN PIKE
	MCLEAN
	VA
	22101
	BRIAN KERR
	202-493-3000
	5 CARTS; O/C
	

	
	DEPT OF TREASURY, BEP WAREHOUSE
	POTOMAC IND. CENTER
	9610 GUNSTON COVE ROAD
	LORTON
	VA
	22312
	MARVIN NICKENS
	703-690-1671
	PALLETS; O/C
	

	
	Drug Enforcement Administration
	Drug Enforcement Administration
	8701 Morrissette Drive
	Springfield
	VA
	22152
	Anthony Dâ€™Andrea
	703-912-2201
	Gaylords
	4 Gaylords

	
	GSA DC SERVICE CTR, MARTIN V. BOSTETTER CTHSE
	MARTIN VB BOSTETTER
	200 S WASHINGTON, ST
	ALEXANDRIA
	VA
	22314
	MARTIN JONES
	703-258-1233
	2 CARTS; O/C
	2; O/C

	
	GSA DC SERVICE CTR, NOVA DISTRICT COURT
	NO VA COURTHOUSE (AV Bryan Courthse)
	401 COURTHOUSE SQUARE
	ALEXANDRIA
	VA
	22314
	Mr. FINCH
	703-836-0902
	1 FRONT-LOAD; O/C
	4; O/C

	
	GSA METRO SERVICE CTR, FRANCONIA BLDG A, 6801 LOISDALE
	BUILDING A
	GSA STORES DEPOT
	FRANCONIA
	VA
	22150
	ROMAINE ADAMS
	703-557-0844
	GAYLORDS; O/C
	4; O/C

	
	GSA METRO SERVICE CTR, FRANCONIA BLDG B, 7000 LOISDALE
	BUILDING B
	GSA STORES DEPOT
	FRANCONIA
	VA
	22150
	JIM DONATONE
	703-557-0033
	1 COMPACTOR; O/C
	4; O/C

	
	GSA/FTS, WILLOW WOOD PLAZA, 10304 EATON PL
	WILLOW WOOD PLAZA
	10304 EATON PLACE
	FAIRFAX
	VA
	22030
	
	
	4CARTS
	

	
	OPM, ALEXANDRIA DISTRIBUTION CENTER
	OFFICE OF PERSONNEL MGMT (929 S.PICK.)
	929 S PICKETT STS
	ALEXANDRIA
	VA
	22304
	DAVID FUNSTEN
	703-557-8267
	PALLETS; O/C
	

	
	SMITHSONIAN INSTITUTION, UDVAR-HAZY MUSEUM
	SMITHSONIAN INSTITUTION
	UDVAR-HAZY MUSEUM
	CHANTILLY
	VA
	20151
	RICK COCHRAN
	703-572-4081
	OCC BAILER; 4 CARTS; O/C
	

	
	U.S. FISH & WILDLIFE SERVICES, 4401 N. FAIRFAX DRIVE
	ARLINGTON SQUARE
	4401 N. FAIRFAX DR
	ARLINGTON
	VA
	22203
	KATHY DAUM
	703-358-2289
	15 TOTERS; 1X
	4; O/C

	Count of agencies: 41
	

	GSA
	Service Locations
	Area #3: CH
	

	
	
	
	

	Zone
	Agency Name
	Building Name
	Address
	City
	State
	Zip
	Cust.contact
	Phone
	Paper Equipment
	Non Paper Equipment

	CH
	ARCHITECT OF THE CAPITOL (VISITOR CENTER)
	ARCHITECT OF THE CAPITOL (VISITOR CENTER)
	CAPITOL VISITOR CENTER NEW JERSEY & C st., NW
	WASHINGTON
	DC
	20515
	ANGELA CHASE
	202-228-4033
	GAYLORDS, BALES; 2X
	10; 1X

	
	CANNON HOUSE OFFICE BLDG, 1ST AND C STREETS, SE
	ARCHITECT OF THE CAPITOL (Cannon)
	CANNON HOUSE OFFICE BUILDING 1ST & C STS., SE
	WASHINGTON
	DC
	20515
	PAT MORAN OR NIGHT SUP. OR REP
	202-225-9563
	GAYLORDS, BALES; 2X
	6; 1X

	
	HART SENATE OFFICE BLDG, ARCHITECT OF THE CAPITOL
	ARCHITECT OF THE CAPITOL (Hart)
	HART SENATE OFFICE BUILDING 2ND & C STS., NE
	WASHINGTON
	DC
	20515
	SCOTT SHAPLEIGH OR BRAD FOSTER
	202-225-4043
	GAYLORDS, BALES; 2X
	10; 1X

	
	RAYBURN HOUSE OFFICE BLDG, 3RD AND C STREETS, SE
	ARCHITECT OF THE CAPITOL (Rayburn)
	RAYBURN HOUSE OFFICE BUILDING 3RD & C STS., SE
	WASHINGTON
	DC
	20515
	PAT MORAN
	202-225-9563
	GAYLORDS, BALES; 2X
	10; 1X

	Count of agencies: 4
	

	GSA
	Service Locations
	Area #4: BN
	

	
	
	
	

	Zone
	Agency Name
	Building Name
	Adress
	City
	State
	Zip
	Cust.contact
	Phone
	Paper Equipment
	Non Paper Equipment

	BN
	NAT'L NAVAL MEDICAL CENTER, BETHESDA
	NATIONAL NAVAL MEDICAL CENTER
	8901 WISCONSIN AVE. BUILDING #14
	BETHESDA
	MD
	20889
	LATONYA NIMMONS
	301-295-0725
	1 COMPACTORS; O/C
	9 SEGMENTED ROLL-OFF CONTAINERS; O/C

	Count of agencies: 1
	

EXHIBIT 2

DEFINITIONS

1.	RECYCLABLE PAPER MATERIAL

	Paper or paper products identified in the following definitions as being recyclable.

2.	PAPER GRADES:

	A. Grade 1: High Grade Paper: Consists of computer printout, sorted white ledger, hard white shavings, and manila tabulating cards, or any combination thereof.

		No more than five percent (5%) total outthrows or prohibitive material allowed by weight.

	B. Grade 2: Mixed Paper: Various grades of paper, including miscellaneous ledger, file stock, wet strength, magazines, slick-coated paper, colored paper, carbonless paper, and contaminated Grade 1 paper, or any combination thereof, containing less than 10% groundwood by weight.

No more than ten percent (10%) total outthrows or prohibitive materials by weight.

	C. Grade 3: News: Consists of newspapers containing less than 5% of other papers.

No more than five percent (5%) total outthrows or prohibitive materials by weight.

	D. Grade 4: Corrugated Containers: Baled, bundled, or containerized corrugated containers having liners of either test liners, jute, or kraft. Commonly known as "cardboard".

No more than five percent (5%) total outthrows or prohibitive materials by weight.

	E. Grade 5: Telephone Directories: Consists of clean, dry telephone directories printed for or by telephone directory publishers.

No more than five percent (5%) total outthrows or prohibitive materials by weight.

	F. Grade 6: Commercial Office Mix: Consists of a mixture of various grades of paper, including computer printout, sorted white ledger, mixed paper, old corrugated containers, newspaper, heavy books, and telephone directories. When office buildings commingle all paper in a container, with no source separation, the contents shall be graded as Commercial Office Mix.

Consists of the following items, whether recycled separately or comprising more that 10% of the contents by weight: hardbound, stitched, and glue-bound books; and publications containing groundwood paper (such as the Federal Register and Congressional Record).

		No more than ten percent (10%) total outthrows or prohibitive materials by weight.

3.	OUTTHROWS FOR RECYCLABLE PAPER

 Outthrows for recyclable paper material are all paper products that are so manufactured, treated, or formulated so as to be unsuitable for consumption as the grade specified.

4.	PROHIBITIVE MATERIALS FOR RECYCLABLE PAPER

 A. Any materials which, by their presence in packing of the recyclable paper material in excess of the amount allowed will make the packing unusable as the grade specified.

 B. Any materials that may be damaging to equipment.

5. 	COMMINGLED CANS AND BOTTLES

 A mixture of used beverage cans (UBC), bimetal cans, used glass containers (UGC), and used plastic bottles (UPB).

6. 	OUTTHROWS AND PROHIBITED MATERIALS FOR COMMINGLED

	Refer to definitions 7, 8, and 9 for outthrows and prohibited materials for the recyclable materials that constitute commingled material: UBCs, UGCs, and UPBs.

7.	UBCs

	Used Beverage Cans; the used can stock consisting of, for the most part, aluminum and trace amounts of other non-ferrous metals. Outthrows shall not exceed ten percent (10 %) of the total weight picked up.

8.	UGCs

	Used Glass Containers; the used glass stock shall consist of clean used glass bottles and containers separated by the personnel at the service location by the following colors: clear (flint), brown, and green. Outthrows shall not exceed ten percent (10%) of the total weight of any load picked up.

9.	UPBs

Used Plastic Bottles; the used plastic bottle stock shall consist of rigid containers made of PET and HDPE in which the necks are smaller than the body. Outthrows shall not exceed ten percent (10%) of the total weight of any load picked up.

10.	OUTTHROWS AND PROHIBITED MATERIALS FOR UBCs

Outthrows:
 - Paper or plastic labels

 Prohibited Materials:
 - Dirt
 - Liquid
 - Any other materials that is not a used aluminum beverage can

11.	OUTTHROWS AND PROHIBITIVE MATERIALS FOR UGCs

Outthrows:
- Metals (neck rings and metal closures)
- Container labels
- Ceramic cups, dishes, and ovenware
- Light bulbs
- Plate, safety, and window glass
- Heat-resistant glass, such as Pyrex
- Milk glass
- Lead-based glass, such as crystal or TV tubes

Prohibitive Materials:
- Rocks
- Clay
- Bricks

12.	OUTTHROWS AND PROHIBITED MATERIALS FOR UPBs

Outthrows:
- Non-specified plastic
- Non-plastic material

Prohibited Materials:
- Dirt
- Mud
- Stones
- Free flowing liquid

13.	OUTTHROWS (UBCs, UGCs, and UPBs)

Those products that are so manufactured, treated, formulated so as to be unsuitable for consumption as the material specified.

14.	PROHIBITIVE MATERIALS (UBCs, UGCs, and UPBs)

	A. Any materials which, by their presence in packing of the material in excess of the amount allowed, will make the packing unusable as the type of container specified.

	B. Any materials that may be damaging to equipment.

	C. Excessive amounts of liquid.

15.	ALUMINUM CANS

	Consists of old aluminum cans, decorated or clear, free of iron, dirt, liquid and/or other foreign contamination. Outthrows shall not exceed ten percent (10%).

16.	BIMETAL CANS

Consists of used beverage cans made of a combination of ferrous and non-ferrous metals. For instance, the top of a “pop‑top” can will be made of aluminum for ease of opening, while the sides and bottom are made of steel coated with tin.

17.	CLEAR (FLINT) GLASS

Consists of soda-lime-silica beverage or food container glass, 90% of which is clear glass and 0-10% is other color glass.

18.	BROWN (AMBER) GLASS

Consists of soda-lime-silica beverage or food container glass, 90% of which is brown glass and 0-10% is other color glass.

19.	GREEN (EMERALD) GLASS

Consists of soda-lime-silica beverage or food container glass, 90% of which is green glass and 0-10% is other color glass.

20.	CULLET

Crushed or whole scrap soda-lime-silica container glass.

21.	USED PRINTER CARTRIDGES

Consists of spent laser/toner and inkjet cartridges that are used in non-impact printers connected to a computer.

22.	LASER/TONER CARTRIDGE

A replaceable unit that holds the toner and electrostatic drum to transfer that toner in a laser printer.

23.	INK-JET CARTRIDGE

A replaceable unit that holds the ink and print nozzles for ink-jet printers.

24.	DOWNGRADE

To purchase a shipment of recyclable material at a grade lower than intended because the shipment did not conform to the grade specified.

25.	GAYLORD

	The trade name used to describe a large corrugated container with dimensions of approximately 4’ X 4’ X 5’. The official industry term for gaylord is “corrugated bulk bin”. The bulk bin is usually place on a wooden pallet prior to loading with recyclable paper.

26.	KRAFT PAPER

A coarse, thick paper made primarily from wood pulp produced by the sulfate method (see “sulfate pulp”).

27.	AUTHORIZED AGENCY REPRESENTATIVE

	The person to who has the authority to call for pickup of recyclable materials and for signing the NCR Form 199 at the time of pickup. A list of Authorized Agency Representatives is given in Part III, Section J, Exhibit 1 of this solicitation

28.	CERTIFIED SCALE

	A scale that has been licensed by the government authorities of the jurisdiction in which the scale is located.

29.	COATED PAPER

	Any paper or paperboard that has been coated, usually with a clay or starch coating.

30.	COMPUTER PRINTOUT

	Consists of white sulfite papers manufactured for use in data processing machines. This grade may contain colored stripes or bars, as well as impact or non-impact (e.g., laser) printing. The packing may contain not more than five percent (5%) groundwood. All stock must be untreated and uncoated.

31.	CONTRACTOR CONTAINERS/PALLETS/GAYLORDS/CANVAS HAMPERS

	Those containers provided by the Contractor and approved by the COR to store recyclable paper at, and transport recyclable paper from, the holding agency's storage area at each location identified in Exhibit 1 above.

32.	CONTRACTOR PAYMENT

	Payment, made by the Contractor to the U.S. Government, for recyclable paper material removed from locations identified in Exhibit 1.

33.	FILE STOCK

	Consists of discarded correspondence files and record files without limitations as to prohibitive materials, including some carbon paper.

34.	GROUNDWOOD

	A substance found in paper material that has been processed by a minimum of 10% mechanical pulping. Groundwood contains virtually the whole, unbleached wood, including lignin. Typical groundwood paper products include newspaper, magazines, and corrugated containers.

35.	HARD WHITE SHAVINGS

	Consists of shavings or sheets of all untreated white bond ledger or writing paper. Must be free from printing and groundwood.

36.	HEAVY BOOKS

	Consists of dry, clean used and overissued books; stitchless stock; quire waste; and similar printed matter. This category may contain bleached sulfite and sulfate books adulterated with fine groundwood.

37.	RIGID PLASTIC CONTAINER

A package (formed or molded container) which maintains its shape when emptied or supported.

38.	PLASTIC BOTTLE

A rigid container that is designed with a neck that is smaller than the body. Normally used to hold liquids and emptied by pouring.

39.	SOCIETY OF PLASTICS INDUSTRY (SPI) IDENTIFICATION CODES

The number, printed on the plastic product, indicating the type of plastic of which the product is made. Below are what each number stands for:

1. PET: Polyethylene terephthalate. Tough, shatterproof products such as soft drink and water bottles, and food and medicine containers.

2. HDPE: High density polyethylene. Flexible, translucent products such as milk and detergent bottles.

3. PVC: Polyvinyl chloride. Clear, somewhat brittle products such as cooking oil bottles.

4. LDPE: Low density polyethylene. A moisture-proof film used to make garbage bags, food wrap, and shrink wrap.

5. PP Polypropylene. Stiff, heat- and chemical-resistant products such as syrup bottles, yogurt tubs, straws, and office furniture.

6. PS: Polystyrene. Known commercially as Styrofoam; products include foam dishes and cups, egg cartons, and cassette tape cases.

7. O: Other. All other plastics not categorized as one of the above plastics.

40.	HOLDING AGENCY

	The Government agency and location that has been identified in Exhibit 1, and which has the right to store and request, by their authorized government representative, pickup by the Contractor of recyclable paper material as required.

41.	LIGNIN

	The brown, insoluble polymer that binds the cellulose fibers of woody plants. Examples of paper products which contain lignin in significant amounts include newspaper and groundwood paper.

42.	LOADING DOCK

	The Government designated site at each service location, identified in Exhibit 1, where the Contractor trucks are to pick up and empty the recyclable paper material containers when requested by the holding agency's authorized representative.

43.	MAGAZINES

	Coated periodicals and catalogs containing print, as well as black-and-white and/or colored photographs.

44.	MANILA TABULATING CARDS

	Consists of manila-colored cards, predominantly sulfite or sulfate, which have been manufactured for use in tabulating machines. This grade may contain manila-colored tabulating cards with tinted margins.

45.	MISCELLANEOUS LEDGER

	Consists of printed or unprinted sheets, shavings, and cuttings of colored or white sulfite or sulfate ledger, bond, writing, or other papers that have a similar fiber and filler content. This grade must be free of treated, coated, padded, or heavily printed stock.

46.	NOTIFICATION

	The request, by the COTR or authorized agency representative, to the Contractor for scheduling the removal of recyclable paper material from the holding agency.

47.	PAPERBOARD

A type of matted or sheeted fibrous product. Paperboard is heavier, thicker, and more rigid than paper. Corrugated containers (cardboard) are made of fluted paperboard.

48.	RECYCLABLE MATERIALS PICKUP TICKET

	GSA NCR Form 199, a single sheet form that will be in triplicate (3 copies), which shall be completed in part by the Contractor and in part by the Government, each time recyclable paper material is removed from a holding agency's loading dock when requested by the authorized agency representative.

49.	SORTED WHITE LEDGER

	Consists of printed or unprinted sheets, shavings, guillotined books, quire waste, and cuttings of white sulfite or sulfate ledger, bond, writing paper, and all other papers that have a similar fiber and filler content. This grade must be free of treated, coated, padded, or heavily printed stock. Total outthrows and prohibitive materials may not exceed 5%.

50.	SULFATE PULP

Paper pulp produced by chemical methods using an alkaline solution of caustic soda and sodium sulfite. Sulfate pulp is used primarily in paperboard and coarse paper grades.

51.	SULFITE PULP

Acid pulp produced by chemically cooking wood using sulfurous acid. Sulfite pulp is used for most printing and tissue grades of paper.

52.	WET STRENGTH

	Consists of sheets and shavings of all white ledger or bond and wet-strength treated paper. Used especially for making printed material that will be exposed to the elements, such as maps. This grade must be free from solid color printing and groundwood.

53.	ZONE

	The jurisdiction within an area of the contract. For instance, Northwest, DC is a zone within Area 1.

EXHIBIT 3

LIST OF KNOWN LOCATION WITH SPECIAL PICKUP REQUIREMENTS

IMPORTANT: ADDITIONAL LOCATIONS MAY BE ADDED TO THIS LIST BY THE CONTRACTING OFFICER AS SPECIAL REQUIREMENTS ARE IDENTIFIED.

1. Wilbur Cohen Building (Area 2), 4th & C Streets, SW, Washington, DC 20407, has a height clearance limit of nine feet six inches (9'6") and the entrance to the loading dock is only ten feet (10') wide. Vehicles are required to enter on one side of the street, go down a ramp one level, and exit up the ramp on the other side of the street.

2. Federal Trade Commission Building (Area 1), 6th & Pennsylvania Avenue, NW, Washington, DC 20580, has a height clearance limit of seven feet (7'0"). FTC brings the material by forklift out to the recycling vehicle, which is parked on 7th Street.

3. Main Justice Building (Area 1), 10th & Pennsylvania Avenue, NW, Washington, DC 20535, does not allow the Contractor's vehicle into the loading area. The vehicle must be parked on the street next to the loading dock area entrance and then personnel will bring the containers to the vehicle.

4. Herbert Hoover Building (Area 1), Commerce Department, 14th & Constitution Avenue, NW, Washington, DC 20230, has a height clearance limit of ten feet (10').

5.	U.S. Courthouse (Area 1), Constitution Avenue and John Marshall Street, NW, Washington, DC 20230. The vehicle must pass through a security post, sign in, and be scanned by a magnetometer prior to pulling up to the loading dock

The following buildings, numbers 6 through 8, have covered loading docks, located within the building on the ground or basement level. Their height clearance limit is ten feet (10'):

6.	Interior Building (Area 1), 18th & C Streets, NW, Washington, DC 20240.

7.	Treasury Building (Area 1), 15th & Pennsylvania Avenue, NW, Washington, DC 20220

8.	Tax Court (Area 1), 400 Second Street, NW, Washington, DC 20004.

.

9.	D Street Tunnel (servicing Hart, Dirksen, and Capitol Senate Office Buildings for paper recycling), Area 3, between 1st & 2nd Street, NE, Washington, DC 20515. Closed vehicles must be inspected prior to entering the loading dock area. The inspection site is the U.S. Capitol Police Off-Site Delivery Center, 1430 S. Capitol St., SE, Washington, DC, telephone number 202-226-0905. Capitol Police hours of operation are from 5 AM to 2 PM. It is recommended that vehicles be empty prior to arrival in order to expedite inspection.

	For most recyclable paper pickups, the Contractor will leave a flatbed trailer at the loading dock at all times. That is, the Contractor must leave an empty flatbed trailer as he/she picks up the loaded trailer. The Contractor must pick up the loaded flatbed between 6 AM and 2 PM. Inspection of the flatbed by the Capitol Police is generally not required.

	Pickup will be on an as-needed basis. On average 16 bales are picked up on the flatbed per week; an average of 15-20 gaylords are generated per week; amounts will vary depending on Senate activities.

10. Cannon House Office Building (Area 3), 1st & C Streets, SE, Washington, DC 20515. Vehicles cannot enter the building. All vehicles must be inspected by U.S. Capitol Police upon arrival at the parking garage area on C St. The telephone number for the U.S. Capitol Police Office is 202-225-0400. Capitol Police are on duty for inspection from 2 AM to 7 AM. It is recommended that vehicles be empty, except for the empty gaylords, prior to arrival in order to expedite inspection. Contractor may park a flatbed outside the building while the agency loads it. If any open containers (e.g., gaylords) are loaded on the flatbed, it must be covered by a tarp supplied by the contractor. Pickup must be accomplished between 2 AM and 7 AM.

Because of limited storage space, the agency anticipates needing a minimum of two (2) and a maximum of five (5) pickups per week, depending on Congressional activities. If a pickup pattern develops, the agency and the Contractor will schedule pickups on a regular basis.

11. Rayburn House Office Building (Area 3), South Capitol & C Streets, SW, Washington, DC 20515. Closed vehicles must be inspected prior to entering the loading dock area. The inspection site is the U.S. Capitol Police Off-Site Delivery Center, 1430 S. Capitol St., SE, Washington, DC, telephone number 202-226-0605. The location of the Off-Site Delivery Center is subject to change. Capitol Police hours of operation are from 5 AM to 2 PM. It is recommended that vehicles be empty, except for the empty gaylords, prior to arrival in order to expedite inspection. Vehicle enters building to the loading dock area and agency loads the vehicle with bales, toters, and gaylords. Pickup must be accomplished between 5 AM and 7 AM.

As with the Canon Building, because of limited storage space, the agency anticipates needing between two (2) and five (5) pickups per week, depending on Congressional activities. If a pickup pattern develops, the agency and the Contractor will schedule pickups on a regular basis.

12. Ronald Reagan Building (Area 1), 1300 Pennsylvania Ave, NW, Washington, DC.

Prior to entry into this building, all vehicles must be inspected and tagged at the Navy Yard inspection site, 3rd & M St, SE, Washington, DC, telephone number 202-565-3064 or GSA Ronald Reagan Building Manager 202-565-1900.

13. EPA West Building (Area 1), 1301 Constitution Ave, NW, Washington, DC.

Since this building shares the street entrance with the Ronald Reagan Building, all vehicles must be inspected at the Navy Yard inspection site, as described above.

EXHIBIT 4
RECYCLABLE MATERIALS PICKUP TICKET
NCR FORM 199

[image:]

EXHIBIT 5

OUTDOOR CONTAINER REQUIREMENTS

Below is a list of outdoor equipment the Contractor shall provide under Exhibit 1 requirements, or may provide under future contract modifications. All equipment must meet the safety requirements of the American National Standards Institute, standard number Z245.1, and waste equipment operating standards of the National Solid Waste Management Association (NSWMA). All equipment must have signage identifying it as a recycling container and shall be painted white (or other color approved by the COR). The list below is not comprehensive; the Government may add other equipment to the list as special requirements are identified. For power equipment, the Government will provide the electrical power source. The Contractor is responsible for installing the power unit, connecting the unit to the power source (Government-provided disconnect switch), and running the hydraulic hoses and electrical safety interlock connection plug. The Contractor is responsible for moving and installing previously installed power units when the location of the power equipment changes, due to agency moves or buildings being removed from the contract.

1. Self-Contained Compactor

 Self-contained roll-off compactors are of 25 to 34 cubic yard capacity, unless otherwise specified. The Contractor shall provide the following features for each self-contained compactor:

a. Separate power unit/control panel.
b. Charge box capacity of 1.52 cubic yard (NSWMA rating)
c. Minimum ram hydraulic pressure of 1850 PSI.
d. Hopper, of minimum 2 cubic yard capacity, with doors having an interlock
 switch and security latch.

2. Compactor/Container with Sweeping Ram

Self-contained compactor/containers with sweeping rams are of 6 cubic yard capacity, unless otherwise specified. These containers are picked up with a front-end loader that shall have a weighing mechanism, unless an official weight has been established. Compactor/containers shall have the following features:

a. Separate power unit/control panel.
b. Charge box capacity of .55 cubic yard (NSWMA rating)
c. Minimum ram hydraulic pressure of 1850 PSI.
d. Safety access interlock switch.
e. Auto lid latch release.

3. Front-Load Container

 Front-end loaded containers are of 8 cubic yard capacity, unless otherwise specified. Front-load containers shall be constructed in a way that allows top or side loading from a standing position. These containers may also have a narrow slot in front with a locked top so that items such as cardboard must be broken down before placing inside, and to prevent unauthorized entry.

4. Rear-Load Container

 Rear-load containers are of 2 to 8 cubic yard capacity. Rear-load containers of 2 cy capacity may have wheels and be attached to a vertical or horizontal compactor, which is owned by the agency.

5. Open Top Container

 Open top roll-off containers are of 20 to 40 cubic yard capacity. Open top containers shall have ladders, as well as rollers and hook for hoisting onto a truck.

6. Segmented Roll-Off Container

 Segmented roll-off containers are of 20 to 40 cubic yard capacity. These containers may have from two to six compartments for placement of a variety of recyclable materials. Each compartment shall be marked with the type of recyclable material to be placed therein. The openings to each compartment must have sliding or hinged doors made of polyethylene or metal.

EXHIBIT 6
ESTIMATED YEARLY WEIGHT (TONS)
Service	Cans	 *	Used Printer
 Area 	Grade 1	Grade 2	Grade 3	Grade 4	Grade 5	Grade 6	& Bottles		Cartridges

AREA 1
NE	30	46	13	60	2	240	10	.25
NW	520	380	170	180	2	1110	45	.5
MD	140	125	20	10	1	700	10	.25
SUB-
TOTALS:	690	551	203	250	5	2050	65	1

AREA 2
SE	40	40	15	55	0	475	10	.25
SW	360	230	115	65	1	350	20	.5
VA	15	35	3	40	2	250	2	.25
SUB-
TOTALS:	415	305	233	160	3	1075	22	1

AREA 3	
Capitol Hill 	40	570	270	130	1	1115	45	.5

AREA 4
National Naval
Med. Center	0	0	0	50	0	450	30	.5

GRAND
TOTALS:	1145	1426	706	590	9	4690	162	3

*Approximately 2,200 laser/toner cartridges or 30,000 inkjet cartridges in a ton

EXHIBIT 7

KEY PERSONNEL RESUME

This resume is pertinent to the experience and professional background of Contractor’s or designated contract administrator. A Key Personnel Resume must be completed for each individual (both primary and alternate) who will have a direct job performance relationship with the recycling pick-up personnel assigned to perform the work requirements of this contract. A copy of each supervisor’s Key Personnel Resume shall be provided to the Contracting Officer’s Representative. (If additional space is needed, use the back of this form.)

PROPOSED POSITION TITLE___

EMPLOYEE’S NAME_____________________________________BIRTH DATE__________

CURRENT POSITION WITH THE CONTRACT FIRM________________________________

TIME IN CURRENT POSITION (YEARS/MONTHS)___________________________________

ANNUAL SALARY______________________

RESPONSIBLE FOR WORK OF _________PERSONS

DESCRIPTION & SCOPE OF CURRENT JOB:

WORK EXPERIENCE (PAST 5 YEARS IN CHRONOLOGICAL ORDER):

 DATES: COMPANY & IMMEDIATE SUPERVISOR’S
FROM-TO POSITION ADDRESS NAME/PHONE NUMBER

EDUCATION SUMMARY (High School, College, Specialized, Trade. Give Name/Institution Address,
Attendance Periods, Credits, Degrees, Certificates):

BRIEF STATEMENT OF WHY THIS INDIVIDUAL IS BELIEVED TO BE QUALIFIED FOR THIS CONTRACT POSITION.
image1.emf

image2.png
RECYCLABLE MATERIALS PICKUP TICKET

1) OROER NUMBER 8) NANE OF AGENGY CONTAGT
2 CONTRAGT NUMBER 6) AGENGY CONTACT TELEPHONE
) CONTRACTOR NAME 7) SSUNG AGENCY

‘GENERAL SERVICES ADMNSTRATION
@) ADDRESS OF LOCATION cxis, | _ GOV USE ONLY MANTENANCEENERGY BRANCH (WPYE)

7THAND D STREETS. SW.

WASHINGTON, 0C 20407

"AGENGY GODE.

INSTRUCTIONS

1 THE CONTRACTOR I5 RESPONSIBLE fx conpieng NCR Fom 19, tams 2 nough , an e 10, o sach peu.
2 A1 1o U o sickio, ha Agency Rresetav st comll o , and i e 0.
3 Coples 14002 reaind b e Convacr wh hn frwarcs copy 1 3ong wh ot gt Lol
10 G4 and hewps copy 2.
4 Copy 3 NCR Forn 190 gen 10 he Agency Ressatate, who w s <oy th
sgeny o

(8) COMPLETE THE FOLLOWING ITEMS_

DESCRIPTION saes | carts | swos |omer [| TARE

NET

WEIGHT WEIGHT

"GRADE 1-HIGH GRADE PAPER

"GRADE 2-MIXED PAPER

‘GRADE 3-NEWSPAPER

GRADE 4-CORRUGATED CONTAINERS
(CARDBOARD)

‘GRADE 5-TELEPHONE DIRECTORIES

‘GRADE 6-COMMERGIAL OFFICE MIX
(ALL PAPER PROGRAM)

"ALGMINGM CANS

PETHOPE PLASTIC BOTTLES

COMMINGLED
(CANS, GLASS & PLASTIC)

) WATERIAL PIGRED UP AS NOTED: T WS TER WO
[oross weigmr] AR wee

R

"SONATURE OF AGENCY REPRESENTATNE DATE [
SouTURE

10 MATERAL RECENED BY HECAASTER

BT

SORATORE OF CONTRACTOR e

US, GENERAL SERVICES ADMNSTRATION

WCR Form 198 (REV. 503

COPY 1-GSA + us 0o mes—sreame
[e}
US. GENERAL SERVICES ADMNISTRATION 'NCR Form 198 (REV. 503)

COPY 2- CONTRACTOR

VS, GENERAL SERVIGES ADMINSTRATION
COPY 3 - AGENCY REPRESENTATIVE

NCR Form 199 (REV. 503)

