[image: image2.png]

REQUEST FOR PROPOSAL

911 DISPATCH CENTER CONSOLE FURNITURE FOR
Scott Emergency Communications Center (SECC)
Davenport, IA
Proposals due by:

Tuesday, May 11, 2010 2:00 P. M.

TABLE OF CONTENTS

Part 1.0
Introduction
3

Part 2.0
Instructions for Proposers
4

Part 3.0
Evaluation of Proposals and Award
7
Part 4.0
Specifications
9

Part 5.0
Insurance Requirements
15
Part 6.0
Proposal Form
17
Attachments: Exhibit A – Console Layout

REQUEST FOR PROPOSALS
911 DISPATCH CENTER CONSOLE FURNITURE

PART 1.0 INTRODUCTION
1.1 STATEMENT OF PURPOSE

The purpose of this Proposal is to purchase 911 Dispatch Center Console Furniture for Scott Emergency Communications Center (hereinafter, “SECC”). Proposer must submit detailed plans stating how they intend to perform the services required and identify a potential schedule (including milestones, estimated timetable, and charges for the project).

1.2. BACKGROUND

SECC is presently building a new consolidated 911 Dispatch Center. This project will involve: construction, installation of console furniture and other associated 911 equipment. This project requires all vendors selected to work in conjunction to meet a very strict timeline.
1.3 SCOPE OF SERVICES
Responses to this Request for Proposal (hereafter “RFP”) will be used by SECC with available solutions for the following objectives:
Procure Twenty-Three (23) 911 center console furniture positions. A copy of the console layout is attached as Exhibit A.
It is the intention of SECC to enter into a contract with the selected proposer who will complete the scope of work under the general direction and coordination of SECC.
1.4 IMPLEMENTATION DEADLINE

It is SECC’s requirement to install new dispatch furniture on or about October, 2010. Installation time must be flexible in coordination with the release of the new building from construction to possession of SECC.
PART 2.0 INSTRUCTIONS FOR PROPOSERS

Vendor’s proposal must be prepared in strict compliance with the “Proposal Format” below. Failure to comply with all provisions of this RFP may result in disqualification of the submitted proposal.
2.1 Proposal Deadline

Proposals must be received by 2:00 p.m. CST, Friday, May 11, 2010, at the SECC Office. One (1) original proposal and one (1) electronic version of the proposal must be sent. Any proposal received after the time stipulated will be rejected. All proposals must be addressed to:

“911 DISPATCH CENTER CONSOLE FURNITURE RFP”
Scott Emergency Communications Center
Attn: Director Brian Hitchcock

400 West 4th Street

Davenport, IA 52801

 2.2 Proposals will be opened publically at 2:30 PM CST, May 11, 2010 at the Scott County Courthouse, in conference room 258, 400 West 4th Street, Davenport, IA 52801.
2.3 Questions regarding Request for proposal
Any questions regarding this Request for Proposal will be directed to Brian Hitchcock via e-mail at bhitchcock@scottcountyiowa.com by April 16th, 2010 at 4:30 PM (CST). Questions from all vendors will be documented. All questions will be answered and sent (via e-mail) to all perspective vendors by April 20th, 2010, 4:30 PM (CST)

 2.4 Procurement Timetables

The following projected timetable should be used as a working guide for planning purposes. SECC reserves the right to adjust this timetable as required during the course of the RFP process.

Issue RFP – April 8, 2010
Questions regarding RFP – April 16, 2010, 4:30 PM (CST)

Answers to Questions – April 20, 2010, 4:30 PM (CST)
Proposals received by – May 11, 2010 at 2:00 PM (CST)
Proposal Evaluation – Week of May 17, 2010
Contract Negotiation/Execution as needed – Week of May 24, 2010
2.5 Proposal Security
Each proposal must be accompanied by a proposal security in the form of a cashier's check or bid bond payable to SECC in the sum of 5% of the project. When the contract is executed, the proposal securities of the unsuccessful proposers will be returned. The proposal security of the successful proposer will be retained until the performance bond is executed and approved and the contract has been signed, after which it will be returned.

2.6 Disclaimer

SECC reserves the right to withdraw this RFP at any time and for any reason, and to issue such clarifications, modifications, and/or amendments, as it may deem appropriate. SECC reserves the right to waive minor irregularities in proposals, if such action is in the best interest of SECC. Any such waiver shall not modify any remaining RFP requirements or excuse the proposer from full compliance with the RFP specifications and other contract requirements if the proposer is awarded the contract.
2.7 Ambiguity, Conflict, or Other Errors in RFP
If a proposer discovers any ambiguity, conflict, discrepancy, omission or other error in the RFP, it shall immediately notify SECC of such error via e-mail and request modification or clarification of the document. Modifications will be made by issuing a revision and will be given by e-mail notice to all parties who have received this RFP from SECC. The proposer is responsible for clarifying any ambiguity, conflict, discrepancy, omission or other error in the RFP prior to submitting the proposal or it shall be deemed waived.

2.8 Proposals and Presentation Costs

SECC will not be liable in any way for any costs incurred by proposers in the preparation of their proposals in response to this RFP nor for the presentation of their proposals and/or participation in any discussions, negotiations or meetings.
2.9 Proposals

2.9.1 Rejection of proposals
SECC reserves the right to accept or reject in part or in whole, any or all proposals submitted. SECC shall reject the proposal of any vendor who is determined to be non-responsive. The unreasonable failure of a proposer to promptly supply information in connection with respect to responsibility may be grounds for a determination of non-responsibility.

2.9.2 Acceptance of Proposals

All proposals properly submitted shall be accepted by SECC. However, SECC reserves the right to request clarifications or corrections to proposals. Requests for clarifications or corrections by SECC shall be in writing. Said requests for clarifications or corrections shall not alter the Vendor’s price contained in the cost proposal.
2.10 Proposal Format

Proposers must submit proposals that are complete, thorough and accurate. Brochures and other similar material may be attached to the proposal but shall not be used by the evaluation team in determining the extent to which the proposal is responsive or complete.

2.11 General Instructions

2.11.1
Proposal Term: All Proposals must be valid for 90 days from the proposal submission date.

2.11.2
Late Submissions: Proposals received after the specified date and time for proposal submission will not be accepted.

2.11.3
Letter of Transmittal; The Letter of Transmittal should be a formal letter from the proposer prepared in standard business format. It should be brief, signed by a person who is authorized to commit the proposer organization to perform the work included in the proposal, and should identify all materials and enclosures being forwarded in response to the RFP.

2.11.4
Executive Summary: The Executive Summary of the Proposal shall be limited to three (3) single-spaced typewritten pages. The purpose of the Executive Summary is to provide a high-level description of the proposer’s ability to meet the requirements of the RFP.

2.12 Proposal Format

2.12.1
Outline of Proposal: The Proposers must submit a narrative response to Part 4.0 of this RFP, “Specifications and Requirements.” Responses shall be prefaced with the summary title and corresponding section number.

2.12.2
Appendices - The content is left to the Proposer’s discretion, but should be limited to materials that will be helpful in describing the services proposed.

2.12.3
Qualifications of Proposer - Shall contain pertinent information relative to the firm’s background, expertise and qualifications to accomplish all tasks set forth in this RFP.

2.12.4
Detail of Equipment and Staff - Provide detailed lists of all equipment, personnel, and equipment necessary for the build, delivery and installation of the 911 Dispatch Center console furniture. Detail the qualification of operations staff to be provided under this contract.

2.12.5
Compliance with RFP - This section should demonstrate the proposer’s understanding of SECC’s needs and how closely the submitted plan for services complies with the requirements of the RFP.

2.12.6
This section should discuss the proposer’s experience. Five client references similar in size and scope of this project, including firm, name of contact person, position, address and telephone number, and a current client list should be provided.

2.13 Exceptions to Format

It is intended that this RFP describe the requirements and proposal format in sufficient detail to secure comparable proposals, recognizing that various proponent approaches may vary widely. Proposals, which differ from the described format, may be rejected. All information requested must be submitted, or alternatively, a statement giving the rationale of the proposer for not submitting requested information must be provided. SECC may, if it deems it to be in its best interest, consider such statements in determining the responsiveness of the proposal.

2.14 Implied Requirements

Products and services which are not specifically requested in this RFP, but which are necessary to provide the functional capabilities proposed by the proposer, must be included in the proposal. The proposer must include detailed information, including products, services, costs, and how it will affect the implementation in time, quality of service etc.

PART 3.0 EVALUATION OF PROPOSALS AND AWARD

Award shall be made to the responsible and responsive proposer whose proposal is determined to be the most advantageous to SECC taking into consideration of the (not necessarily in the order of importance or limited to): knowledge and experience, construction and implementation requirements, corporate resources and local operating plan, cost, and references. A valid and enforceable contract exists when an agreement is fully executed between the parties.

3.1 Process Overview

Proposals will be examined to eliminate those, which are clearly non-responsive to stated requirements. Proposers should exercise particular care in reviewing the Proposal Format portion of this RFP. The detailed evaluation may result in one or more finalists. At this point, presentations may be requested of the proposers and negotiation will be carried out to finalize the award of the project. Finalists shall be accorded fair and equal treatment with respect to any opportunity for discussion and revision of proposals and such revisions may be permitted after submissions and prior to award for the purpose of obtaining best and final offers.

3.2 Proposal Evaluation Factors

A panel representing SECC will evaluate proposals. Any response that takes exception to any mandatory items in this proposal process may be rejected and not considered. Proposals will be evaluated using the factors detailed below (not necessarily in any order of importance or limited to):

a. Knowledge and experience – specific experience with operations similar in size, scope, and complexity to SECC as well as successful installation.
b. Construction and implementation requirements
c. Corporate resources and local operating plan - including key personnel to be involved in implementation.

d. Cost.

e. References.

f. Options

3.3 Contract Development

SECC reserves the right to negotiate further with one or more responsible and responsive proposers. The content of the RFP and the successful proposer’s proposal(s) will become an integral part of the contract, but may be modified by the provisions of the contract. By submission of proposals pursuant to this RFP, Proposer’s acknowledge that they are amenable to the inclusion in a contract of any information provided either in response to this RFP or subsequently during the selection process.

A proposal in response to an RFP is an offer to contract with SECC based upon the terms, conditions, scope of work and specifications contained in SECC’s RFP. SECC retains the right not to make any subsequent award.

Further, all proposers, by submitting proposals, agree that they have read, are familiar with all the terms and conditions of the different documents and will abide by the terms and conditions thereof.

SECC has the right to use, as SECC determines to be appropriate and necessary, any information, documents, and anything else developed pursuant to the RFP and the proposal.

The successful proposal shall be incorporated into a resulting contract and shall be a matter of public record subject to the provisions of Iowa law.

SECC shall have the right to use all system ideas, or adaptations of those ideas, contained in any proposal received in response to this RFP. Selection or rejection of the proposal shall not affect this right.

3.4 Performance Bond

A performance bond for full value of the contract, including cost of products, services, and commissions will be required.

4.0 TECHNICAL SPECIFICATIONS AND REQUIREMENTS

4.1 Project Overview –

SECC is in the process of consolidating Scott County’s 911 Public Safety Answering Points (PSAP). The new consolidated PSAP will be located in the City of Davenport at 1100 East 46th Street, Davenport, IA 52806. The consolidated PSAP will provide 911 call taking/dispatching for all 172,000 Scott County citizens, and provides all dispatching functions for 13 law enforcement agencies, 15 fire departments and 2 ambulance agencies in the county.
Through this RFP, SECC intends to procure 23 custom made 911 center console furniture positions as part of this project.

The workstations will be designed for full featured call taking and dispatching workstations (23 positions).
The technical dispatch furniture system procured through this RFP shall be constructed of durable materials that have been proven for durability in the 24-hour use environment of a 911 dispatch center. Standard office furniture will not be acceptable in this installation.
Dispatch Center Floor Plan –

Refer to the Console Layout document (Exhibit A) associated with this RFP. The arrangement of the furniture in the new center is intended to support specific operational functionality, and must be adhered to as closely as proposer furniture design permits.
Industry Standards –

The furniture proposed shall be expected to meet all appropriate industry standards, such as those established under the ADA, ANSI, ASTM, and UL as well as any applicable regulatory standards.
Proposer Space Plan –
Proposers shall submit drawings that depict their proposed furniture as shown within the dispatch center space. Variance from the attached AutoCAD furniture layout must be described, as to the need for the variance and the justification for any changes.

Workstation Configurations -

The following lists equipment that will need to be installed at each furniture unit. Vendors must describe how their furniture solution will accommodate the equipment listed at all 23 positions. Ideally, all monitors would be placed on an electronically adjustable monitor lift platform – however, if physical space is not available, proposals must describe alternatives for supporting the described monitor sizes and quantities with alternate mounting solutions. If alternatives for monitor locations are proposed, the owner prefers that the monitor orientation be consistent from the dispatcher perspective.

The Zetron Console Interface Electronics (CIE) units described below need to be accessible to the dispatcher.
Positions 1 through 22
Five tower CPUs, five 21” flat panel monitors and one 32” flat panel monitor (mounted above the five 21” monitors) (hardware to mount monitors will be supplied by this RPF), one keyboard platform, two full size keyboards and three mice. Console unit must provide space for one Zetron CIE and two additional speakers. Workstation must include three (one for the Zetron CIE) standard 19” rack mount shelves, 5 ¼” high (preferably under the workstation platform).
Position 23 – Supervisory
Six tower CPUs, six 21” flat panel monitors and one 32” flat panel monitor (mounted above the six 21” monitors) (hardware to mount monitors will be supplied by this RPF), one keyboard platform, two full size keyboards and three mice. Console unit must provide space for one Zetron CIE and two additional speakers. Workstation must include three (one for Zetron CIE) standard 19” rack mount shelves, 5 ¼” high (preferably under the workstation platform).

SECC is also looking to implement round book storage components (lazy susan’s) with the console layout as shown. SECC is soliciting vendor ideas and ideas should be listed under options.
Base Proposal Requirements –
Proposers must quote a baseline configuration as part of their proposal. The baseline equipment must include –

23 Workstations (as described)

Must include all required components, such as task lights, comfort control systems, CPU storage, drawer/storage units, cable management systems, electronic lift platforms, and all other required features described in this document.

Additional optional components may be described and quoted by vendors to provide additional features and functionality.

All equipment proposed must be designed for 24/7 usage. Separate monitor and keyboard platforms must be electronically height adjustable to permit safe, ergonomic usage by multiple users.

The following lists requirements for all base proposals.

1) Furniture Construction - Each workstation, when installation is complete, must be solid and stable. Height leveling mechanisms for each workstation are required. The dispatcher using the workstation must be able to move laterally across the entire furniture “pod”. Fabric covered acoustical panels must be incorporated into the furniture design to minimize unnecessary noise in the 911 center. Fabric must be durable and meet all applicable standards for flame resistance.
2) Monitor Platform - All proposals must define the weight capacity and height ranges possible for the proposed product, with the range measurements listed as above finished floor. The platform must accommodate uneven load distribution.

3) Keyboard Platform - All proposals must define the weight capacity and height ranges possible for the proposed product, with the range measurements listed as above finished floor. Proposed platforms size must support, at minimum, two keyboards and three mice. Platform must accommodate uneven load distribution.

4) Laminate Construction - All proposals must describe the thickness and construction of all laminate surfaces, and must reference industry recognized standards. All edges must be rounded and covered with bull nosed edging.

5) Lift Systems - All lift systems used to adjust the height of both monitor platforms and keyboard platforms must operate smoothly and quietly, and must be driven by push​button controlled electric motors. Monitor and Keyboard platforms must be separately adjustable. Safety features must be incorporated which prevent injury to the user from jammed or malfunctioning lift platforms; proposals must describe these safety features in detail. Proposals must describe the lift control system (user interface) that is used to perform adjustments, and describe how the adjustments are made should the lift control system fail.

6) Computer Storage – All personal computers listed in the Workstation Configuration section must be fully enclosed in PC storage cabinets, which must be integrated within the furniture unit. The cabinet must be fan ventilated, and provide neat and organized cable management. PCs must be easily accessible. Slide out drawers for PC access is desirable, as is the ability to access both the front and the back of the PCs. Acoustical panels to minimize noise outside the Computer Storage area are also desirable.

7) Cable Management Systems - The cable systems chosen by the vendor must be fully described. All platform height adjustments must be able to be made without individual cable adjustments. Clean appearance and functional cable routing are required.

8) Environmental Systems – All workstations be equipped with position specific environmental systems. These systems must include an air supply fan system, providing filtered, adjustable air flow from at least two sources per position. Controls include heat provided through the fan units or other ports within the console (Radiant platforms are not preferred). All environmental systems must include user controls that are easily accessible by the user.

9) Task Lighting – Each workstation must have two dedicated, user adjustable task lights. Lights must be high quality LED design, and must be on adjustable arms for user positioning. Maximum flexibility in light placement is desired – vendors must describe how the task light system provides this adjustability. Light from the task lamps must render colors as naturally as possible.

10) Beverage Holder - One beverage holder is required at each position. The holder must be integrated with the furniture, rather than as a separate, standalone unit. The beverage holder must be designed such that a properly sized beverage container will not spill.

11) Drawer / Storage Units – All workstations must each have one under-counter drawer storage unit. Size will be determined by individual vendor designs, but must be at least 15” wide and 20” deep. Drawer storage units are expected to fit beneath the workstation work surface, and must be finished in laminate materials and colors to match the overall furniture design.

12) Headset Jacks – Provided by other vendors.
13) Grounding – Consoles will be connected to a common grounding point near the consoles under the raised flooring.
14) AC Outlets – Each workstation must provide a minimum of 16 AC outlets. Separate UPS protected and emergency power protected circuits will be provided for each workstation by others; proposals must describe how vendor provided power centers will connect to these circuits. Specifics as to placement of outlets will be determined at a later time

Optional Items –
1) Other Items Not Listed – Vendors are encouraged to optionally quote any additional items not identified in this RFP that would represent an enhancement to the final delivered product, for consideration by the owner. Vendors are encouraged to list any spare parts or equipment that may need periodic replacement, along with costs for spares. Chairs will not be part of this procurement process.

Warranty –

The base proposal shall include at a minimum a one-year full parts and services warranty, to commence upon Final Product Acceptance by SECC. During the Warranty Period, the successful vendor shall resolve all product deficiencies, defects or failures at no additional cost to SECC. Vendors must describe their process for providing warranty labor services, including response times. Vendors must include pricing for five additional years of maintenance coverage based on the first year standard.
Spare parts must be guaranteed to be available for a period of 5 years from Final Acceptance.
Installation

Delivery and installation must be coordinated with the SECC Director. As this project is part of an overall build-out of a new consolidated 911 center. Final installation plans will be negotiated with the successful vendor.
Pricing Requirements
All proposals must include all applicable discounts which may apply to any contract with SECC. Cite the reason for the discount and the percentage discounted.

Pricing must include all costs associated with providing a complete dispatch furniture system, including (but not necessarily limited to) delivery, installation, and configuration. SECC is a tax exempt local government organization.
4.2 PATENT & COPYRIGHTS

The Proposer asserts that the equipment and software proposed does not infringe on any U.S. patent or copyright. The proposer shall include in the proposal, a description of all Patents that the proposer holds or has developed, including but not limited to, patent information for proposed equipment or software, where applicable to the 911 Dispatch Center Console Furniture.

The proposer shall pay all license fees and royalties and assume all costs incident to the use in the performance of the project or the incorporation in the project of any invention, design, process, product or device which is the subject of paten rights or copyrights held by others. The proposer shall indemnify and hold harmless SECC, its officers, Commissioners and employees against all claims, costs, including attorneys fees, losses and damages arising out of or resulting from any infringement or patent rights or copyrights incident to the use in the performance of the project or resulting from the incorporation in the project or any invention, design, process, product or device not specified in the contract documents.

4.3 FACILITY SECURITY

To maintain security, SECC reserves the right to observe Contractor’s operations and inspect their work-site at any and all times. The proposer agrees to abide by any and all SECC rules and regulations, procedures and general orders.

The Contractor’s supervisors shall report any unusual occurrences immediately to SECC or their designee.

4.4 SUBCONTRACTOR MANAGEMENT

The vendor shall identify all subcontractors to be utilized in the performance of this contract, including the type/amount of work/services they will be providing. If Subcontractors are used, SECC will consider the proposing vendor to be the Prime Contractor and to be solely responsible in all contractual matters, including payment of any and all charges resulting from such sub-Contractor arrangements.

The Prime Contractor will be fully responsible for the acts, errors, and omissions of the Sub-Contractor. The successful respondent shall cause appropriate provision of its proposal to be inserted in all subcontracts ensuing to assure fulfillment of all contractual provisions by subcontractors.

The contractor shall be responsible for the management of all subcontracted personnel. The contractor shall provide SECC with its policies and procedures for subcontractor management including the following:

· Contractor’s level of experience with the subcontractor(s)

· Quality control measures

· Replacement policies

PART 5.0 Insurance Requirements of Contractor
The Contractor shall have in force during the period of the contract, insurance as listed below:
1. Bodily Injury and Property Damage Insurance: The CONTRACTOR shall take out and maintain during the life of this contract, bodily injury and property damage liability insurance under a comprehensive general form and automobile injury and property damage insurance under a comprehensive general form.
 The required limits of this insurance shall not be less than:
 General Liability:
 Personal Injury - each person $1,000,000

 Personal Injury - each occurrence $1,000,000

 Personal Injury - Aggregate $1,000,000

 Personal Damage - each occurrence including

 Broadform Liability Extension $1,000,000
 Automobile Liability - Owner, Non-Owned and Hired Vehicles:
 Personal Injury - each person $1,000,000

 Personal Injury - each occurrence $1,000,000

 Personal Damage - each occurrence $1,000,000
The above insurance shall cover the contractor's employees, the public and SECC, its boards, commissions, agencies, officers, employees and representatives must be named as additional insured so stated on the certificate of insurance.
2. Certificates of Insurance: The CONTRACTOR shall deliver to SECC, Attn: Brian Hitchcock, 400 West 4th St., Davenport, IA, 52801 certificates of insurance covering all above insurance in duplicate. Such certificates shall provide ten days prior notice by registered mail of any material change in, or cancellation of this insurance. Contractor shall maintain this coverage on a standard CGL form for the benefit of Owner and the general public throughout the term of this agreement, and if a carrier or policy is changed, CONTRACTOR shall provide Owner with a replacement Certificate of Insurance.

3. Contractual liability Insurance: The CONTRACTOR shall take out and maintain during the life of this contract, liability insurance.

4. Products and Completed Operations Liability Insurance: The CONTRACTOR shall also take out Products and Completed Operations Liability Insurance of limits not less than any of the above limits specified in these qualifications.

5. Workmen's Compensation and Employer's Liability:

(a) The CONTRACTOR shall maintain during the life of this contract, the statutory workmen's compensation and employer's liability insurance for all his employees to be engaged in the maintenance work under the contract.
 (b) The amount of Employer's Liability Insurance shall not be less than One Million

 ($1,000,000) dollars.

Part 6.0

PROPOSAL FORMS FOR
911 DISPATCH CENTER CONSOLE FURNITURE
To be received in ______________
TO:
FROM:
Scott Emergency Communications Center
FIRM: _____________________________
400 West 4th Street
ADDRESS:_________________________

Davenport, IA 52801
TELEPHONE: ______________________

1. The following Proposal is for 911 DISPATCH CENTER CONSOLE FURNITURE as set forth in the Request for Proposal.
2. This proposal is in accordance with the requirements and terms specified in this Proposal Form, Information for Vendors, Contract Requirements, and Specifications which were distributed with this Proposal Form, and any addenda to the Request for Proposals.

3. The Proposer certifies that this Proposal has been arrived at independently, without consultation, communication, agreement, or collusion as to any matter relating to this proposal with any other Proposer or with any competitor.

4. Proposer hereby agrees to execute a contract incorporating the Information for Proposal, Contract Requirements, Specifications, and this Proposal Form and commence work as soon as reasonably possible after execution of the contract and to fully complete the project as provided.
5. A proposal security in the amount 5% of the project is enclosed.

6. The Proposer acknowledges receipt of Addendum Numbers:
.

7. Proposer hereby declares that they fully intend to comply with the standards of Affirmative Action and Equal Opportunity Employment and Anti- Discrimination as cited in the Civil

Rights Act of 1964 as amended in 1972 by the Equal Employment Opportunity Act, if selected as the successful bidder.

8.
The proposer fully understands the specifications of this Proposal document and hereby agrees to provide service as identified in the Information for Proposers, Contract Requirements and Specifications.

9. Proposed Scheduling for Project Implementation:

A. Final design development and contractor’s preliminary work procedures to be completed within
weeks from date of contract award.

B. Submittal approvals and confirmations required shall be completed within _______ weeks from date of contract award.

C. Ordering/Delivery of materials shall be completed within
weeks from Receipt of
approvals.

D. Implementation.

10. The following is my/our Affirmative Action Information:

(a) The number of employees in Bidder’s firm
.

(b) Bidder’s firm has filed an Equal Employment Opportunity Information Report EEO-1 for the period ending December 31, 1999. YES___ NO___

(c) Bidder’s firm had adopted a written Affirmative Action Program. YES___NO___

(d) Bidder’s Affirmative Action Program (if any) has been subject to federal equal opportunity review: YES___NO___

11.
Provide the following information:

a. Number of years your company has been providing 911 Dispatch Center Console Furniture:

Years of experience.

b. List any previous names used by your company.

c.
Currently, how many employees are there in your company:_____.

d.
How many employees will be used to perform work under this contract:_____

e.
How many employees will be hired by your company if awarded this contract:_____.

f.
List employees who will be providing the services at SECC facilities and provide other information requested here. Please include following information:

i. Name

ii. Number of years with the firm

iii. Description of past experience

iv. List of similar projects completed

a) Date of project
b) Project owner
c) Size or project
d) Name of the contact person, address and phone number
e) What work will this employee be performing on this project?
f) Designate a person to be contacted for contract administration in the event of an award:

Please include:
i. Name:

ii. Title:

iii. Phone Number:

iv. Cell Phone Number:

v. Address:

vi. Level of authority on this project:

12. Please submit a complete and detailed schedule of the time-frame required for build, delivery, installation, and utility coordination.
13. Please include a copy of the Certificate of Insurance for your firm.

14. References: Furnish the following information for 5 organizations for which your

company has provided the installation of 911 Dispatch Center Console Furniture, in similar size and scope to this project. Please identify those with which your company have yearly contracts.

Agency or Commercial Firm: Name of Person to be contacted: Telephone Number:

15
References: Furnish the following information for any organizations for which, during

the course of the last five years, your company did not finish the installation of 911 Dispatch Center Console Furniture.

Agency or Commercial Firm:

Reason why the project was terminated: Name of Person to be contacted:

Telephone Number:
16
A. Total Cost of All Furniture:
$

B. Installation charges (if any)
$

C. Annual Maintenance/Warranty Costs

2nd year
$

3rd year
$

4th year
$

5th year
$

.

Corporate Seal Affixed

	Name of Firm
	____Bidders Corporation does not employ a seal State of Incorporation:

	Address
	

For Partnerships:

Telephone

By:
Signature of Partners:

Signature

Signature

Name (type or print)
Name & Address (type or print)

Title
Signature

Exhibit A
Console Layout

[image: image1.png]SECC diagram. pdf - Adobe Acrobat Pro

BEX]

Fle Edt Vew Document Comments Forms Tooks Advanced Window Help

son - [5]

) crese - B2) conbine -) colsbrate ~ () seare ~

P - p—

| &7

=] D SRR

49.3% v

©

File Edit View G
BiNew ~ | 1 23 X | CuReply
Mail

Favorte
Mai F
) Maittems -

2 €4 Mailoor - Ftpatric, Gloria
) Deleted Items
(A rats
2 mbox
apco
Coy
Dsts Room
Fleethapping
Foia
ais
Headsets
Heatthy Liestyles
RacoM
SECCBuilding
SECC.CAD/RMS
Travel
(g unk E-mil

(2 outoor
Drssreces
S Sent tems
(0 Searcn Foders
3 5 Archve Folcers
3 Deleted tems U
Inbor
sent tems -

£ caendar
8] contacts

) rone

@ wio.. | s

Items

Go Tools Adions Help AdobePDF

4 Replyto All 3 For

& nbox

Arranged by: Date Newest on top

]
) Hitchcock, Brian 747 AM
‘Console Funiture RFP. 0
"% Kent.Mdntire@newworldsystems.com 6:46 AM
obile it 0

2 Jo Ann Rosene 120241
Woodin, Judith Friar2

2 Paul Andort Friar2
1o

Friar2

Friar2

2 weiser, Ray Thua
0

Thuar

]

2 Kent Mclntire@newnworldsystems.com Thu 4/1
Februa — 0

"% Lany Wells@newnworldsystems.com Thu 4/1
2 an@hero2s7.com Thua
2 Nangy Dirschel Thua

dsystems.com Thu 471

ecting & lodaic I

9 | B3 W | send/Receive - [| [Search address bocks -

Type 3 question for help =

&

Console Funiture RFP

Hitchcock, Brian
Mon /572010 747 AN

Message | SECC diagram.pof 53 k8) &) console RFP.tf (283 K8)

iegog-oy

Brian Hitchcock

Scott Emergency Communications Center (SECC)
400 West dth Street - 2nd Floor

Davenport, 1A 52601

Phone’ (563) 3284149

Cell: (563) 340-2795

e-mail

2

swsey o Aepoy §

£3 Online with Microsoft Exchange

�

