
RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 1 of 41

THE UNIVERSITY OF NEW MEXICO HOSPITALS

PURCHASING DEPARTMENT

933 Bradbury Dr. SE, Suite 3165

ALBUQUERQUE, NM 87106

REQUEST FOR PROPOSAL (RFP) COVER SHEET

RFP Number: P367-17

Offer Due Date/Time: June 8, 2017 @ 2:00 pm MST

TITLE: Fire Alarm Testing, Maintenance, and Repair

The University of New Mexico Hospital (Owner) invites you (“Offeror”) to submit an offer for

material(s) and/or services set forth in this Request for Proposal (RFP). Please read carefully the

instructions, specifications, and The University of New Mexico Hospital (UNMH) Standard

Terms and Conditions, because failure to comply therewith may result in an offer being

classified as unresponsive and disqualified. Proposals must be submitted no later than the

proposal deadline date of June 8, 2017 @ 2:00 pm MST. New Mexico civil and criminal law

prohibit bribes, gratuities and kickbacks.

UNMH Bid Administrator Contact Information:

Name: Justin M. Ayala

Title: Procurement Specialist

Telephone: 505-925-4333

E-mail: jmayala@salud.unm.edu

Electronic Format and Hard Copies:

1. Only hard copies will be accepted and must be submitted manually via hand delivery,

carrier or first class mail and must submit:

One (1) Original, marked on the cover as “Original,”

Four (4) copies, marked on the cover of each as “Copy,” and

 One (1) CD/DVD disc,

2. Hard copies must be printed in ink and corrections must be initialed. Any Offeror’s

submitted sealed Proposal envelope, box or package must be clearly marked with the RFP

Number, Opening Date (see Offer Due By date above) and UNMH Bid Administrators name

in the lower left hand corner. Failure to mark your sealed offer may result in your offer

being opened early or your offer not being included in the Request for Proposal opening.

mailto:jmayala@salud.unm.edu

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 2 of 41

3. Address if RFP delivered by courier, hand delivered or first class mail

The University of New Mexico Hospitals

Purchasing Department

933 Bradbury Dr. SE, Suite 3165

Albuquerque, NM 87106

4. Table of Contents:

Section I. Scope of Work

Section II. Organization of Proposal

Section III. Evaluation Criteria

Section IV. Additional Instructions to Offerors

Section V. Standard Terms and Conditions

Exhibit A: Resident Veterans Certificate

Exhibit B: Authorized Signature Page

Exhibit C: Small & Small Disadvantaged Business Certification

Exhibit D: Conflict of Interest Certificate Form

Exhibit E: Insurance Requirements

 Exhibit F: Certification and Disclosure regarding Payments to Influence certain

 Federal Transactions (April 19910)

 Exhibit G: Current Device List of Existing Systems

 Exhibit H: Inventory Control Guideline

 Exhibit I: PROCEDURE Fire Alarm Panel Watch

 Exhibit J: Interim Life Safety Measures Procedure 01.2017

 Exhibit K: Cost Response Form

OTHER INFORMATION:

Freight Terms: FOB Destination

Payment Terms: NET 30

CANCELLATION: UNMH reserves the right to cancel without penalty, this RFP, the resultant

contract/purchase order, or any portion thereof for convenience, unsatisfactory performance, or

unavailability of funds.

(Blank to next page)

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 3 of 41

SECTION I. SCOPE OF WORK

1.1. Scope of Work

UNMH is soliciting proposals for Fire alarm testing, maintenance, & repairs. The program

pricing will be the only payment from UNMH that will be honored to all participating vendors

and suppliers. As a result of reviewing the proposals submitted, it is anticipated that UNMH will

set a reasonable cost for products and services.

Categories:

I) Testing, Maintenance, and Repairs of fire alarm system(s) II) Emergency Call Back III) Panel

Watch

I) Testing, Maintenance, & Repair of Fire Alarm Systems

a. Ongoing Testing, Maintenance and repairs of fire alarm systems located at

UNMH facilities, as indicated in Exhibit G.

i. Testing

1. All testing of fire alarm systems shall comply with, but not limited

to:

a. NFPA 101: Life Safety Code, 2012 Edition

b. NFPA 72: National Fire Alarm Code, 2010 Edition

c. NFPA 90A: Standard for Installation of Air-Conditioning

and Ventilating Systems, 2012 Edition

d. NFPA 80: Standard for Fire Doors and Other Opening

Protectives, 2010 Edition

e. NFPA 105: Standard for Smoke Door Assemblies and

Other Opening Protectives, 2010 Edition

f. The Joint Commission: Environment of Care Elements of

Performance Standard EC.02.03.05.

g. Based on Authorities Having Jurisdiction, these codes and

standards are subject to change.

2. All testing reports (Quarterly, Semi-Annual, Annual, etc.) shall

include, but not be limited to, the following items within their final

inspection report submittal:

a. At least quarterly, the contractor tests supervisory signal

devices on the inventory (except valve tamper switches).

The results and completion dates are documented.

Note 1: For additional guidance on performing tests, see

NFPA 72-2010: Table 14.3.1.

Note 2: Supervisory signals include the following: control

valves; pressure supervisory; pressure tank, pressure

supervisory for a dry pipe (both high and low conditions),

steam pressure; water level supervisory signal initiating

device; water temperature supervisory; and room

temperature supervisory.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 4 of 41

i. A report will be generated for this item that will

adequately reflect, at a minimum, the following

information:

1. the inventory of each type of supervisory

signal device tested, the description of the

device (location, device number, etc.), the

date the test was completed, whether the

devices passed or failed.

2. Each different type of supervisory signal

devices will be listed on separate pages

along with a total at the end of each device

type for each supervisory signal device to

demonstrate inventory.

b. At least quarterly, the contractor tests vane-type and

pressure-type water flow devices and valve tamper

switches on the inventory. The results and completion dates

are documented.

Note 1: For additional guidance on performing tests, see

NFPA 72-2010: Table 14.4.5.

Note 2: Mechanical water-flow devices (including, but not

limited to, water motor gongs) should be tested quarterly.

The results and completion dates are documented. (For full

text, refer to NFPA 25-2011: Table 5.1.1.2)

i. A report will be generated for this item that will

adequately reflect, at a minimum, the following

information:

1. the inventory of each type of mechanical

water device and valve tamper switches

tested, the description of the device

(location, device number, etc.), the date the

test was completed, whether the devices

passed or failed.

2. Each different type of mechanical water

device and valve tamper switches will be

listed on separate pages along with a total at

the end of each device type for each

mechanical water device and valve tamper

switch to demonstrate inventory.

c. Every 12 months, the hospital tests duct detectors, heat

detectors, manual fire alarm boxes, and smoke detectors on

the inventory. The results and completion dates are

documented.

Note: For additional guidance on performing tests, see

NFPA 72-2010: Table 14.4.5; 17.14.

i. A report will be generated for this item that will

adequately reflect, at a minimum, the following

information:

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 5 of 41

1. The inventory of each different type of

devices tested, the description of the device

(location, device number, etc.), the date the

test was completed, whether the devices

passed or failed.

2. Each different type device tested will be

listed on separate pages along with a total at

the end of each device type for each

different type of device tested to

demonstrate inventory.

d. Every 12 months, the hospital tests visual and audible fire

alarms, including speakers and door-releasing devices on

the inventory. The results and completion dates are

documented.

Note: For additional guidance on performing tests, see

NFPA 72-2010: Table 14.4.5.

i. A report will be generated for this item that will

adequately reflect, at a minimum, the following

information:

1. The inventory of each different type of

devices tested, the description of the device

(location, device number, etc.), the date the

test was completed, whether the devices

passed or failed.

2. Each different type device tested will be

listed on separate pages along with a total at

the end of each device type for each

different type of device tested to

demonstrate inventory.

e. Every 12 months, the hospital tests fire alarm equipment on

the inventory for notifying off-site fire responders. The

results and completion dates are documented.

Note: For additional guidance on performing tests, see

NFPA 72-2010: Table 14.4.5.

i. A report will be generated for this item that will

adequately reflect, at a minimum, the following

information:

1. The inventory for notifying off-site fire

responders equipment tested, the description

of the device (location, device number, etc.),

the date the test was completed, whether the

devices passed or failed.

2. Each notifying off-site fire responders

equipment tested will be listed on separate

pages along with a total at the end of each

notifying off-site fire responders equipment

tested to demonstrate inventory.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 6 of 41

f. Every 12 months, the hospital tests automatic smoke-

detection shutdown devices for air-handling equipment.

The results and completion dates are documented.

Note: For additional guidance on performing tests, see

NFPA 90A-2010: 6.4.1.

i. A report will be generated for this item that will

adequately reflect, at a minimum, the following

information:

1. The inventory of each Air-Handling Unit

shutdown device tested, the description of

the device (location, device number, etc.),

the date the test was completed, whether the

devices passed or failed.

2. Each different type, if any, of Air-Handling

Unit shutdown device tested will be listed

on separate pages along with a total at the

end of each device type for each different

type of device tested to demonstrate

inventory.

g. Every 12 months, the hospital tests sliding and rolling fire

doors, smoke barrier sliding or rolling doors, and corridor

walls and partitions for proper operation and full closure.

The results and completion dates are documented.

Note: For additional guidance on performing tests, see

NFPA 80-2010: 5.2.14.3; NFPA 105-2010: 5.2.1; 5.2.2.

i. A report will be generated for this item that will

adequately reflect, at a minimum, the following

information:

1. The inventory of each sliding and rolling

fire doors, smoke barrier sliding or rolling

doors and corridor walls and partitions

tested, the description of the device

(location, device number, etc.), the date the

test was completed, whether each device

passed or failed.

ii. Each sliding and rolling fire doors, smoke barrier

sliding or rolling doors and corridor walls and

partitions tested will be listed on separate pages

along with a total at the end of each device type for

each different type of device tested to demonstrate

inventory.

h. The Final report shall include a cover page and overall

summary that will contain the following information, at a

minimum:

- Name of the activity

- Date of the activity

- Inventory of devices, equipment, or other items

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 7 of 41

- Required frequency of the activity

- Name and contact information, including affiliation, of

the person who performed the activity

- NFPA standard(s) referenced for the activity

- Results of the activity

Note: For additional guidance on documenting activities,

see NFPA 25-2011: 4.3; 4.4; NFPA 72-2010: 14.2.1;

14.2.2; 14.2.3; 14.2.4.

ii. Maintenance is inclusive of, but not limited to the following;

1. Monthly, quarterly and annual tests and inspections including a full

report submitted to UNMH’s Life Safety Department in both hard

copy and Pdf.

a. Submittal of reports shall meet the intent and requirements

of UNMH, TJC, CMS, NFPA and all other applicable

codes, standards and regulations

b. A sample of each report shall be submitted as part of this

RFP for review of accuracy, detail

c. At a minimum, each report shall include all inventory

counts for each component as outlined in Exhibit H .

d. Upon completion of a test/inspection, the contractor shall

have a live conversation with Life Safety Personnel about

any deficiencies, including delivery of a preliminary report

in hard copy and/or pdf, notating or issues with the fire

alarm system prior to leaving the site. Based on the

deficiencies, both the contractor and Life Safety Personnel

shall perform an Interim Life Safety Measures assessment

to determine if additional actions are needed as a result of

the identified deficiencies.

e. Final reports are due to the Life Safety Department no later

than ten (10) business days from the completion of the

test/inspection.

2. All maintenance to fire alarm systems that are performed that add,

remove, or change the inventory of any given fire alarm

component shall be completely documented as set forth by the

UNMH Procedure located in Exhibit H.

a. Failure to submit and complete the information required to

track inventory changes will result in non-payment of

invoices until all information is submitted.

iii. Repairs are inclusive of, but not limited to, the following;

1. Scheduled replacements of damaged or malfunctioning

components.

2. Deficiencies or corrections identified during tests and inspections.

3. Emergency replacement of damaged or malfunctioning

components.

a. Emergency repairs may take place before, during, after

regular business hours, weekends or holidays.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 8 of 41

b. Scheduled repairs will be scheduled to be the least intrusive

to UNMH and its patients and visitors.

4. All repairs to fire alarm systems that are performed that add,

remove, or change the inventory of any given fire alarm

component shall be completely documented as set forth by the

UNMH Procedure located in Exhibit H.

iv. All repairs and maintenance that result in adding or deleting fire alarm

components or adding or deleting fire alarm programming shall be re-

tested.

1. At least 10% of the component that was added or deleted,

including the component that was added or deleted, shall be re-

tested to ensure that the components, as well as the fire alarm

system, function properly.

2. This re-test shall be documented and submitted to the Life Safety

Department in accordance with the Inventory Control procedure.

II) Emergency Call Back

a. As part of maintenance and repairs to existing fire alarm systems, the contractor

shall provide adequate response to emergency call-back/call-in, 24 hours a day, 7

days a week.

i. Call in/call back time frame shall have physical response to the emergency

location within 30 minutes of receiving the call for response.

ii. Contractors shall also have within their inventory, common components to

address corrections, repairs or deficiencies.

iii. All call in/call backs shall be documented by the contractor with the

following, at a minimum:

1. Call into the Life Safety Staff on-call

2. Notification when arrival on site

3. Description of the issue/resolution of the issue

4. Notification when leaving the site

5. This documentation shall be both verbal and via an e-mail or letter

to the Life Safety Department the next business day.

III) Panel Watch

a. A fire panel watch will need to be implemented any time a fire alarm system is

going through any of the following scenarios:

i. Annual, semi-annual or quarterly inspections or tests

ii. Any time the fire alarm system is being serviced or being repaired

iii. Any time the fire alarm system in in "test mode".

iv. The individual(s) performing the Fire Panel Watch will need to be

dedicated to monitoring the fire alarm panel and cannot be assigned any

other duties during the fire panel watch.

b. Please review the Procedure for Fire Panel Watch for additional information in

Exhibit I.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 9 of 41

IV) Change Smoke Detectors to Heat Detectors & Back Again

a. UNMH requires all construction project areas to change existing smoke detectors

to heat detectors while construction is in progress to avoid smoke detector

activation due to the creation of dust during construction projects.

b. The Heat Detectors will remain in place until the project has reached substantial

completion as defined by UNMH Project Owners.

c. Once substantial completion has been reached, the Heat Detectors will then be

changed back to smoke detectors.

i. Each change out will require fire alarm programming changes.

ii. Each change will require documentation according to UNMH Inventory

Control process for Fire Alarm components.

V) Additional Requirements

a. ALL Offerors entering in a bid for any work with Fire Alarm Systems at UNMH

shall demonstrate the following:

b. Any and all Certifications to work on the existing fire alarm systems from fire

alarm manufacturers

c. Submit all certifications on all individuals working on fire alarm systems.

d. All individuals working on fire alarm systems shall have the following:

i. Factory/Manufacturer training and certifications

e. All individuals working on fire alarm systems shall have at least two (2) the

following:

i. National Institute for Certification in Engineering Technologies, fire alarm

certified (NICET III or above)

ii. International Municipal Signal Associate fire alarm certified

iii. Certified by New Mexico, or a local authority within the state of New

Mexico.

iv. Trained and qualified personnel employed by an organization listed by a

national testing laboratory for the servicing of fire alarm systems.

II) UPC Additional Requirements:

a. There must always be a spotter while the contractors in the inpatient areas.

i. The spotter will not have additional duties other than watching the jobsite

and surroundings.

b. If the job will take longer than 1 shift in an inpatient area it will be required to

have a hard containment to prevent patient access.

c. Prior to entering and immediately exiting an inpatient area the contractor will

perform an inventory of all tools/materials to ensure nothing was left behind

III) CPC Additional Requirements:

a. There must always be a spotter while the contractors in the inpatient areas.

i. The spotter will not have additional duties other than watching the jobsite

and surroundings.

b. If the job will take longer than 1 shift in an inpatient area it will be required to

have a hard containment to prevent patient access.

c. Prior to entering and immediately exiting an inpatient area the contractor will

perform an inventory of all tools/materials to ensure nothing was left behind.

d. Prior to working within CPC contractor’s employees on site must be certified by

CYFD.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 10 of 41

VI) All individuals testing, repairing, modifying, adding, or maintaining fire alarm systems

shall have an applicable journeyman’s license.

e. It shall NOT be acceptable to have individuals that are not certified, licensed or

otherwise are unknowledgeable about fire alarm systems, working on systems

without experienced, licensed, certified individuals with them AT ALL TIMES!

The UNMH seeks to satisfy at the minimum the following objectives:

 Obtain the highest quality and delivery of products and services at best overall value

 Enhanced customer satisfaction and improvements

 Facilitate purchases and not limit UNMH choices or negate requirements

 Obtain an extensive selection of products and services

 Support Offeror(s) that act in an efficient and effective responsible manner

This request for proposals documents the required specifications and terms and conditions. It

also provides instructions for responding. Please read carefully all information herein because

failure to comply with the instructions in this RFP may result in your proposal being classified as

non-responsive or negatively evaluated. New Mexico criminal law prohibits bribes, gratuities

and kickbacks. (13-1-191 NMSA 1978).

The University of New Mexico Hospitals (UNMH) is New Mexico’s only academic medical

center and the State’s only Level One Trauma Center, treating nearly 90,000 emergency patients

and seeing more than 500,000 outpatient visits annually. UNMH is also the largest clinical

component of the University of New Mexico Health Sciences Center (UNMHS). There are five

hospitals included within the UNM Hospital System: UNM Hospital (UNMH), Carrie Tingley

Children’s Hospital (CTH), Children's Psychiatric Center (CPC), UNM Psychiatric Center

(UNMPC), Sandoval Regional Medical Center (SRMC). UNM Hospitals (UNMH, CTH, CPC,

UNMPC) are located as part of the Main UNMHS campus.

UNMH currently has 629 beds and is recognized for clinical excellence in many specialties

including Trauma and Emergency Medicine, Pediatrics, Orthopedics, Cancer Research and

Treatment, Transplantation and many others. The Hospital and its components provide primary,

secondary, tertiary and quaternary care and receive referrals from counties throughout New

Mexico and the entire Southwest. Inpatient visits are approximately 178,092 per year.

(Blank to Next Page)UNMH is recognized for clinical excellence in many specialties including

Trauma and Emergency Medicine, Pediatrics, Orthopedics, Cancer Research and Treatment,

Transplantation and many others. The Hospital and its components provide primary, secondary,

tertiary and quaternary care and receive referrals from counties throughout New Mexico and the

entire Southwest.

http://hospitals.unm.edu/

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 11 of 41

The intent of this RFP is to establish a purchasing mechanism for these products and services.

Upon award, an indefinite Master Price Agreement(s) will be established with the Awardee(s)

and all subsequent purchase orders will be released on an as needed basis against the resultant

price agreement. The Awardee(s) shall have the opportunity to market their resultant Master Price

Agreement to other local public bodies and state agencies under the State of New Mexico Public

Purchases and Property, NMSA 1978, Article 1, Procurement, Section 13-1-129, “Procurement

under existing Offerors.”

To the best knowledge of the UNMH, the information provided in this RFP is accurate.

Nonetheless, nothing in this RFP is intended to relieve Offerors from undertaking their own

investigations or inquiries or performing other due diligence or forming their own opinions and

conclusions with respect to the matters addressed in this RFP. UNMH does not represent or

warrant that the information is comprehensive or exhaustive and assume no responsibility for the

completeness or accuracy of the information. In particular, where information includes historical

data or information, UNMH makes no representation or warranty that such data or information

represents an accurate forecast of volumes and/or needs.

(Blank to next page)

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 12 of 41

Forms and Exhibits. The RFP Submission Forms and Exhibits and the other documents

requiring execution by the Offeror, shall be completed and signed by a duly authorized

signing representative of the Offeror. Proposals should be completed without delineations,

alterations, or erasures. Should there be any discrepancy between the original and any of

the copies, the original shall prevail.

1.2. Requirements. For the purposes of the requirements stated in this RFP

1.2.1. “must” and “shall” indicate that the requirement is mandatory, subject to

provisions of this RFP; and

1.2.2. “should”, “could” and “may” indicate that the requirement is discretionary.

1.3. Notice. The Offerors are put on notice that from the date of issue of the RFP through any

award notification of the Agreement:

1.3.1. Only the Bid Administrator is authorized by UNMH to amend or waive the

requirements of the RFP pursuant to the terms of this RFP;

1.3.2. Offerors should not contact any of the staff at UNMH, (except for the Bid

Administrator) in regards to this RFP, unless instructed to in writing by the Bid

Administrator;

1.3.3. Under no circumstances shall the Offeror rely upon any information or instructions

from the Bid Administrator, UNMH employees or their agents unless the

information or instructions is provided in writing by the Bid Administrator in the

form of an addendum; and

1.3.4. UNMH, their employees, nor their agents shall be responsible for any information

or instructions provided to the Offeror, with the exception of information or

instructions provided in an addendum by the Bid Administrator.

1.4. Information

1.4.1. Offeror to Review. The Offeror must carefully review this RFP and ensure that

the Offeror has no reason to believe that there are any uncertainties,

inconsistencies, errors, omissions, or ambiguities in any part of this RFP. Each

Offeror is responsible for conducting its own investigations and due diligence

necessary for the preparation of its Proposal.

1.4.2. Offeror to Notify. If the Offeror discovers any uncertainty, inconsistency, error,

omission or ambiguity in this RFP, the Offeror must notify the Bid Administrator

in writing prior to submitting the Offeror’s Proposal.

1.4.3. Offerors shall not:

1.4.3.1. Claim after submission of a Proposal that there was any

misunderstanding or that any of the conditions set out in Section 1.5.1

Offeror to Review were present with respect to this RFP; or

1.4.3.2. Hold any staff of UNMH liable for any uncertainty, inconsistency,

error, omission, or ambiguity in any part of this RFP.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 13 of 41

1.5. Clarification and Questions

1.5.1. Submission. Offerors may request clarification of this RFP by:

1.5.1.1. Submitting all requests for clarification by email to the Bid

Administrator at jmayala@salud.unm.edu or as otherwise directed by

the Bid Administrator;

1.5.1.2. Including the Offeror’s address, telephone number, facsimile number

and email address;

1.5.1.3. If the question pertains to a specific section of this RFP, reference

should be made to the specific section number and page; and

1.5.1.4. Submitting all requests for clarification no later than 2:00 PM

MST,Thursday May 18, 2017.

1.5.2. Questions and Answers. The UNMH will provide Offerors with written

responses in the form of addenda to questions that are submitted in accordance

with Section 1.6.1. All addenda shall form part of this RFP. Questions and

answers will be distributed in numbered addenda. In answering the Offeror’s

questions, the Bid Administrator will include in all addenda the questions asked

but will not attribute the questions to any Offeror. Notwithstanding the foregoing,

the Bid Administrator may in its sole discretion answer similar questions from

various Offerors only once, edit the questions for clarity, and elect not to respond

to questions that are either inappropriate or not comprehensible or after the

deadline.

1.6. Issued Addenda. Each Offeror shall be responsible for verifying before submitting its

Proposal that it has received all addenda that have been issued. All addenda will be posted

on the UNMH bidding website visit http://hsc.unm.edu/health/about/bids-

proposals/proposals.html. Instructions, clarifications or amendments which affect this

RFP may only be made by addendum.

1.7. Amendments to the RFP. UNMH shall have the right to amend or supplement this RFP

in writing prior to the Closing Time. No other statement, whether written, oral or inferred,

will amend this RFP. The Offerors are responsible to ensure they received all addenda, if

any. The addenda shall be binding on each Offeror.

mailto:edybarrra@salud.unm.edu
http://hsc.unm.edu/health/about/bids-proposals/proposals.html
http://hsc.unm.edu/health/about/bids-proposals/proposals.html

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 14 of 41

1.8. Clarification of Offeror’s Proposal

1.8.1. The UNMH shall have the right at any time after Proposal submission, to seek

clarification from any Offeror in respect of such Offeror’s Proposal, without

contacting other Offerors. The UNMH is not obliged to seek clarification of any

aspect of a Proposal.

1.8.2. Any clarifications sought shall not be an opportunity to either correct errors or to

change the Offeror’s Proposal in any substantive manner. In the clarification

process, no change in the substance of the Proposal shall be offered or permitted.

Subject to the qualification in this Section, any written information received by

UNMH from an Offeror in response to a request for clarification from UNMH

shall be considered part of the Offeror’s Proposal.

1.9. Verification of Information. The UNMH shall have the right to:

1.9.1. Verify any Offeror statement or claim by whatever means the UNMH deems

appropriate, including contacting persons in addition to those offered as

references, and to reject any Offeror statement or claim, if the statement or claim

or its Proposal is patently unwarranted or is questionable; or

1.9.2. Access the Offeror’s premises where any part of the work is to be carried out to

confirm Proposal information, quality of processes, and to obtain assurances of

viability; and

1.9.3. The Offeror shall cooperate in the verification of information and is deemed to

consent to UNMH verifying such information.

(Blank to next page)

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 15 of 41

SECTION II. ORGANIZATION OF PROPOSAL

Proposals should be organized in a format that promotes the easy and clear evaluation of your

offer.

2.1. Offerors are to organize Proposals in the order as stated in this section. Please read

carefully all information herein because failure to comply with the instructions in this

RFP may result in your proposal being classified as non-responsive or being

negatively evaluated. The organization of your proposal is to follow the RFP’s

organization so that the RFP and your proposal can be cross-referenced during the

evaluation process. Your information in your proposal should be presented in the same

order as the pertinent provisions of the RFP, referencing section of the Request on any and

all attachment that you included with your proposal.

2.2. Submittals should completely address each of the following evaluation criteria in the order

presented, elaborating on all responses where possible, and should not exceed 60 single

sided, 8 ½ x 11 inch paper (excluding exhibits, samples, or other attachments in a font not

smaller than 10). Number each page 1 of ___ total pages and include your firms’ name.

2.3. The cover of the binder will display a cover sheet with the following information, and in

this order:

RFP Response P367-17

University of New Mexico Hospitals

Company Name

Address

City, State, Zip

Contact Number

Response prepared by: (use as many names as needed)

Name, Email Address

(Blank to next page)

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 16 of 41

SECTION III. EVALUATION CRITERIA

This section describes the criteria to be used for analyzing and evaluating the various proposals.

Cost will be a large factor in the proposal evaluation with negotiable expectations however; it is

specifically a consideration of secondary importance to the need for competent and high-quality

skilled Offeror(s).

UNMH reserves the right to make an award based directly on the proposals or to negotiate with

one or more Offerors or reject all proposals. The Offeror selected for the award will be chosen

on the basis of the greatest benefit to UNMH, not on the basis of lowest price. All responses to

this Request for Proposals become the property of UNMH and will become public information

upon completion of UNMH contract negotiation process.

An evaluation committee shall evaluate proposals based on the weighted criteria listed below.

Submittals should completely address each of the following evaluation criteria in the order

presented, elaborating on all responses where possible. UNMH reserves the right to judge the

presentation of the firms submitting proposals in the evaluation and selection of the successful

proposal. Finalist (short list) may be invited for oral presentations and demonstrations at

UNMH’s sole discretion at a date and time to be determined.

3.1 Business Profile, Financial and References Qualifications (10 Points Possible)

3.1.1 Provide a brief narrative of your firm identifying number of years in business,

number of employees, organizational structure, mission statement, location of

business, location of staff, and type of ownership.

3.1.2 Has the firm ever filed bankruptcy, been in loan default, or are there any pending

liens, claims or lawsuits against the firm. If so, please explain in detail.

3.1.3 What is your employee turnover rate for the last three years?

3.1.4 Provide no less than three (3) references of customers you have extended into an

agreement within the last three (3) years who can verify the quality of service

your company provides. Indicate if the agreement(s) are still active and if not,

why not? Company name, address, contact person and title, phone, contract

period and scope of work must be included. One (1) of the three (3) references

shall be similar in size to UNMH and scope of work as called for in this RFP.

Please indicate which of the references is similar in size.
3.1.5 The Offeror should provide financial information sufficient for UNMH to

adequately establish the Offeror’s financial capability to provide and support the

scope of work in its Proposal. Such information may take the form of an annual

report, banking information and/or guarantees.

3.1.6 List any other factor known that could materially impair your ability to carry out

the duties and obligations under this Agreement or that could materially affect

your decision.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 17 of 41

3.2 Product: (15 Points Possible)

3.2.1 Provide PROPOSER’s specific product descriptions, part numbers, product

specifications, and warranty specifications for each category of product.

3.2.2 What warranty does your company offer for parts and labor?

3.2.3 Has a contracted customer ever rejected or returned your products as called for in

this RFP? If yes, please explain and provide customer name and location.

3.2.4 How does your company make sure that the processes being used to manufacture

and/or inspect the product are correct?

3.2.5 Does your company have standard inspection procedures and how often are they

used.

3.2.6 Tell us how your company will ensure your products will meet UNMH

requirements.

3.2.7 Does your company have a quality assurance program? If yes, describe the

procedures your company has in place.

3.2.8 Has your company ever failed to meet Federal, State or local requirements for

your industry? If yes, explain. If not, explain what you are doing to prevent it

from occurring?

3.2.9 Comment on the company’s product roadmap, understanding of industry best

services, equipment, and practices.

3.2.10 Describe the type and size of inventory carried. All dated products and equipment

must have a long expiration date.

3.3 Services, Ongoing Support Model. (35 Points Possible)

3.3.1 Provide a point by point response to the scope of work and service requirements

as identified in Section I, 1.1 clearly showing that your company, using your past

and current experiences, has the capacity to support and to successfully deliver

the volume of work anticipated from UNMH to include but not limited to

describing your firm’s philosophy, approach (es) and preferred methods for

meeting requirements. If vendor is not able to meet the specification, briefly

explain why, noting any concerns or issues the University of New Mexico

Hospital should be aware of.

3.3.2 What warranty does your company offer for parts and labor?

3.3.3 Describe your company’s response time for emergency calls.

3.3.4 Please provide a copy of sample quarterly, semi-annual, and annual fire alarm

inspection reports.

3.3.5 Describe in detail your ability to provide superior ongoing customer support and

service to UNMH.

3.3.6 Describe your firm’s philosophy, approach (es) and preferred methods for

meeting requirements and/or deliverables in this RFP.

3.3.7 Provide the greatest amount of meaningful detail possible to describe the

proposed products/services. Indicate if vendor can meet the specifications, or if

the specifications can be met only under certain conditions or circumstances. If

vendor is not able to meet the specification, briefly explain why, noting any

concerns or issues the University of New Mexico Hospital should be aware of.

3.3.8 Provide vendor responsibilities and resources needed from UNMH.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 18 of 41

3.3.9 What certifications must your company possess in your industry? What

certifications does your company currently possess? Do you have any pending

certifications?

3.3.10 What are your turnaround times for delivery and is there express delivery

available? For example, for emergencies or short on products.

3.3.11 Describe the amount of products you are willing to store at your facility for

UNMH?

3.3.12 Describe in detail any unique services and/or miscellaneous capabilities your

company can provide to UNMH.

3.3.13 Describe in-house/or corporate resources available to support this contract.

3.3.14 Provide a complete listing of all manufacturers and/or NISET certified

employees, including type of certification, expiration date, whether they are full

or part time employees, and length of tenure at your organization.

3.3.15 Describe in detail listing all the steps of services from initial request through

invoicing as well as the support structure solution your company is offering to

UNMH including but not limited to access to specialized expertise in support of

planning and problem resolution process for support of UNMH personnel.

3.3.16 What is your company’s problem resolution process?

3.3.17 Detail the structure of your account team that would be assigned to UNMH.

3.3.18 List the hours when live assistance is available.

3.3.19 Document how your company will provide after-hours support?

3.3.20 In the event of delays in delivery of products, absenteeism, etc., delineate your

back-up resources for both delivery and personnel.

3.3.21 Describe in detail any other “value added” opportunities (i.e.; rebates, education,

free overnight shipping, etc.) that may not be requested herein, that would be

available to UNMH if your Firm is selected.

(Blank to Next Page)

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 19 of 41

3.4 Price Proposal (40 Points Possible)

3.2.11 Prices – All prices/discounts shall be F.O.B. destination and shall include all

parts, labor, materials, software, surcharges, supplies, freight, administrative

costs, meals, bed, etc., to fulfill the terms, conditions, and scope of work as called

for in this RFP.

3.2.12 UNMH is seeking an all-inclusive price per visit for the products and services as

called for in this RFP. Offeror shall complete and submit Exhibit K: Cost

Response Form.

Evaluation Criteria Summary: The following is a summary of the evaluation factors and the

weighted value assigned to each.

Section Evaluation Criteria
Total Points

Possible

3.1 Business Profile, Financial and References Qualifications 10

3.2 Product 15

3.3 Services, Ongoing Support Model. 35

3.4 Price Proposal – Exhibit K 40

 Maximum Total Points Possible 100

(Blank to next page)

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 20 of 41

SECTION IV. ADDITIONAL INSTRUCTIONS TO OFFERORS

4.1. VETERANS PREFERENCE. In accordance with sections 13-1-21 and 13-1-22 NMSA

1978 resident veterans businesses are to receive the following preferences:

4.1.1. Resident veterans businesses with annual revenues of $1M or less are to receive a

10% preference discount on their bids and proposals.

4.1.2. Resident veterans businesses with annual revenues of more than $1M but less than

$5M are to receive an 8% preference discount on their bids and proposals

4.1.3. Resident veterans businesses with annual revenues of more than $5M are to

receive a 7% preference discount on their bids and proposals.

4.1.4. This preference is separate from the current in-state preference and is not

cumulative with that preference. However, veteran businesses will still receive the

in-state preference once the veteran’s preference cap is exceeded.

4.1.5. Points will be awarded based on Offerors ability to provide a copy of a current

Resident Veterans Certificate (Exhibit A)

4.1.6. In addition, the Resident Veterans Preference Certification Form must accompany

any RFP and any business wishing to receive a resident veteran’s preference must

complete and sign the form.

4.1.7. RFP’s are to be evaluated on preference as follows:

4.1.7.1. In addition to the total points on an RFP, 10% must be added for

preference award. For example, an RFP has a total value of 1000 points.

Five proposals are received; one from a resident business, one from a

resident veterans business with an 8% preference and three non-resident

businesses. The two preference businesses would receive 50 points and

80 points to their already evaluated score, making it possible for the

highest score total of 1080.

4.1.8. The attached “Resident Veteran Preference Certification” form (Exhibit A) must

filled out, signed and included the offeror’s RFP from any business wishing to

receive a resident veteran’s preference.

4.2. AUTHORIZED SIGNATURE PAGE: Review and submit the Authorized Signature Page

attached hereto as Exhibit B.

4.3. SMALL AND DISADVANTAGED BUSINESS CERTIFICATION FORM: Review and

submit the Small and Small Disadvantaged Business Certification Form attached hereto as

Exhibit C.

4.4. CONFLICT OF INTEREST CERTIFICATION FORM: Review and submit Conflict of

Interest Certification Form attached hereto as Exhibit D.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 21 of 41

4.5. INSURANCE REQUIRMENTS: The Offeror is required to carry insurance, meeting the

requirements in the Section labeled “Insurance Requirements” or as noted in the

specifications. Offeror must submit proof of insurance in the form of a “Certificate of

Insurance” (Exhibit E) with their response and prior to commencing work under the

resulting contract. Offeror’s insurance shall remain in effect for the entire term of the

contract and must be extended to coincide with any future contract extensions. This

Request for Proposal Number must appear on the Certificate of Insurance.

4.6. SAMPLE AGREEMENT: The successful respondent will be required to enter into the

Regents of the University of New Mexico, for its public operation known as University of

New Mexico Hospitals agreement hereto attached as Exhibit F.

4.7. INFORMATION SECURITY PLAN. Offeror(s) shall not install any systems software and

hardware, applications, databases, information or etc. on UNMH’s computing devices-

assets including export/import files, custom files or etc. without prior approval from

UNMH’s IT division. The successful Awardee may be required to complete the UNMHs

Information Security Plan Information hereto attached as Exhibit G and submit to UNMH’s

IT department for approval. Failure to complete form upon UNMH’s request or failing to

receive IT approval may result in Offeror(s) being considered as non-responsive and/or

termination of agreement.

4.8. TAXES. The University is exempt from Federal Excise Taxes and from New Mexico

Gross Receipts Taxes on materials. Services are not exempt. Taxes on services should be

included as a separate line item and not included in the base price offer. Applicable taxes

are excluded from the RFP evaluation. A non-taxable transaction certificate is available

upon request by contractor.

4.9. CERTIFICATION AND DISCLOSURE REGARDING PAYMENTS TO INFLUENCE

CERTAIN FEDERAL TRANSACTIONS. Review and submit the Certification And

Disclosure Regarding Payments To Influence Certain Federal Transactions (April 1991)

form attached hereto as Exhibit G.

4.10. RESIDENT BUSINESS, RESIDENT CONTRACTOR AND RESIDENT VETERAN

PREFERENCE CERTIFICATION. To receive a resident business preference pursuant to

Section 13-1-21 NMSA 1978 or a resident contractor preference pursuant to 13-4-2 NMSA

1978, a business or contractor is required to submit with its bid or proposal a copy of a

valid resident contractor certificate issued by the New Mexico Taxation and Revenue

Department.

4.11. PERIOD OF CONTRACT. The term of the resultant Price Agreement(s) arising from this

proposal may be for an initial term of three (3) years with the option to renew as provided

for in NMSA 13-1-150 (Multi-Term Contract).

4.12. QUANTITIES. UNMH may purchase all, some or none of the elements described in this

proposal or Offerors responses. In addition, actual quantities may fluctuate up or down

based on UNMH needs. The successful bidder will be required to fill all orders placed

regardless of quantities ordered.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 22 of 41

SECTION V. STANDARD TERMS AND CONDITIONS.

The following General Terms and Conditions are an equal and integral part of this Request For

Proposal (RFP). The terms, conditions and specifications contained in this RFP along with any

attachments and the Offerors’ response may be incorporated into any Purchase Order/

Agreement issued as a result of this RFP, including any addenda. UNMH reserves the right to

negotiate with a successful Offeror (Contractor) provisions in addition to those stipulated in this

RFP. The contents of this RFP, as revised and/or supplemented, and the successful Offerors’

proposal may be incorporated into the Contract. Should an Offeror object to any of the UNMH

Standard Terms and Conditions the Offeror must propose specific alternative language that

would be acceptable to UNMH. General references to the Offerors’ terms and conditions or

attempts at complete substitutions are not acceptable to UNMH and will result in disqualification

of the Offerors’ proposal. Offerors' must provide a brief statement of the purpose and impact, if

any, of each proposed change followed by the specific proposed alternate wording.

Any proposed changes to the terms and conditions attached to this RFP must be stated in

Offerors’ proposal in a Section marked “TERMS AND CONDITIONS”. Offerors are cautioned

that any changes to the terms and conditions that are NOT stated in the RFP response will not be

entertained by UNMH at a later date. Any provisions in any proposal, quotation,

acknowledgment or other forms or contract documents applicable to the services that are

inconsistent, or in conflict, with any provisions of this RFP or the resultant contract will be

ineffective and inapplicable.

UNMH reserves the right to reject a proposal on the basis the compromising language cannot be

accepted by UNMH. Any additional terms and conditions which may be the subject of

negotiation will be discussed only between UNMH and the successful Offeror and shall not be

deemed an opportunity to amend the Offeror’s proposal.

An Awardee of a Price Agreement established with UNMH has the opportunity to market the

resultant Price Agreement to other local public bodies and state agencies under the State of New

Mexico Public Purchases and Property Act, NMSA 1978, Article 1, Procurement, Section 13-1-

129, “Procurement under existing contracts.”

5.1 ACCEPTANCE AND REJECTION. If prior to final acceptance, any goods or services are

found to be defective or not as specified, or if the University is entitled to revoke acceptance

of them the University may reject or revoke acceptance, require Seller to correct without

charge within a reasonable time, or require delivery at an equitable reduction in price, at the

University's option. Seller shall reimburse the University for all incidental and consequential

costs related to unaccepted goods or services. Notwithstanding final acceptance and payment,

Seller shall be liable for latent defects, fraud, or such gross mistakes as amount to fraud.

Acceptance of goods or services shall not waive the right to claim damages for breach of

contract.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 23 of 41

5.2 ALTERNATE OFFERS. Alternate offers will be accepted and considered provided they are

“equal to” and meet all specifications of this RFP which may include all specifications of the

Brand used to identify the quality of the goods and/or services requested. The University

reserves the right to make the final determination as to whether or not an alternate offer is

equal. It is the Offeror’s responsibility to provide, as part of the offer, descriptive literature,

specifications and information on all alternate products and services offered. References of

current users should be included. If the item(s) or service(s) offered are not clearly identified

as alternate item(s) or services, it is understood that the offer is for item(s) and service

exactly as specified in this RFP.

5.3 APPROPRIATION. The terms of the contract are contingent upon sufficient appropriations

and authorization being made by the Regents of the University of New Mexico. If sufficient

appropriations and authorization are not made by the Regents of the University of New

Mexico, the contract shall, notwithstanding any other provisions of the contract, terminate

immediately upon the Offeror’s receipt of written notice of termination from the UNMH.

5.4 ASSIGNMENT. Any resultant Purchase Order/Agreement may be assignable by the

University. Except as to any payment due hereunder, any resultant Purchase

Order/Agreement shall not be assignable by Seller without written approval from the

University.

5.5 AWARDS – MULTIPLE. UNMH reserves the right to make multiple awards to primary and

secondary source or to otherwise split the award of the items, projects and/or sections of this

proposal.

5.6 BRAND NAME OR EQUAL. The brand name(s), part and/or catalog number(s) are used to

establish a level of quality and to describe the item(s) required. If offering a brand, part or

catalog number other than that listed, please indicate items offered and include literature

and/or technical specifications. Failure to do so may cause offer to be declared non-

responsive.

5.7 CANCELLATION. The University reserves the right to cancel without penalty, this RFP,

any resultant Purchase Order/Agreement, or any portion thereof for convenience,

unsatisfactory performance, or unavailability of funds.

5.8 CHANGES. The University may make changes within the general scope of any resultant

Purchase Order/Agreement by giving notice to Seller and subsequently confirming such

changes in writing. If such changes affect the cost of, or the time required for performance of

a resultant Purchase Order/Agreement, an appropriate equitable adjustment shall be made.

No change by Seller shall be recognized without written approval of the University. Any

claim of Seller for an adjustment under this Paragraph must be made in writing within thirty

(30) days from the date of receipt by Seller of notification of such change. Nothing in this

Paragraph shall excuse Seller from proceeding with the performance of the Purchase

Order/Agreement as changed hereunder.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 24 of 41

5.9 CASH DISCOUNTS. The University will take advantage of cash discounts offered

whenever possible; however, cash discounts will not be used as a means to determine the

lowest cost.

5.10 CLEAN UP. It is the Seller’s responsibility that the job site be kept clean and free of

rubble while work is performed under this contract. Upon completion of work, all areas

shall be cleared of all contractors’ equipment excess materials and rubble.

5.11 CONFLICT OF INTEREST. Seller shall disclose to the University Purchasing Department

the name(s) of any University employee or member of the Board of Regents who has a

direct or indirect financial interest in the Seller or in the proposed transaction. A University

employee (or Regent) has a direct or indirect financial interest in the Seller or in the

proposed transaction if presently or in the preceding twelve (12) months the

employee/Regent or a close relative has an ownership interest in the Seller (other than as

owner of less than 1% of the stock of a publicly traded corporation); works for the Seller, is

a partner, officer, director, trustee or consultant to the Seller, has received grant, travel,

honoraria or other similar support from the Seller, or has a right to receive royalties from

the Seller. Seller shall file a Conflict of interest Disclosure form with the University

Purchasing Department.

5.12 COOPERATION AND DISPUTE RESOLUTION. The parties agree that, to the extent

compatible with the separate and independent management of each, they will maintain

effective liaison and close cooperation. If a dispute arises related to the obligations or

performance of either party under this Agreement, representatives of the parties will meet

in good faith to resolve the dispute

5.13 DAMAGE AND SECURITY OF UNMH PROPERTY. The proposer shall be responsible

for all damage to persons or property that occurs as a result of proposer’s fault or

negligence, or that of any of his employees, agents and/or subcontractors. The proposer

shall save and keep harmless UNMH against any and all loss, cost, damage, claims,

expense or liability in connection with the performance of this contract. Any equipment or

facilities damaged by the proposer’s operations shall be repaired and/or restored to their

original condition at the proposer’s expense, including but not limited to cleaning and

painting.

5.14 DELIVERY DATE. Delivery is an important consideration and is a factor in determining

the award. If you cannot meet the delivery date stated, please state your earliest delivery

date in your offer.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 25 of 41

5.15 DISCLOSURE OF PROPOSAL CONTENTS. The proposals will be kept confidential

until UNMH awards a price agreement. At that time, all proposals and documents

pertaining to the proposals will be open to the public, except for material that is proprietary

or confidential. The Procurement Managers will not disclose or make public any pages of a

proposal on which the Offeror has stamped or imprinted “proprietary” or “confidential”

subject to the following requirements:

Proprietary or confidential data shall be readily separable from the proposal in order to

facilitate eventual public inspection of the non-confidential portion of the proposal.

Confidential data is normally restricted to confidential financial information concerning the

Offeror’s organization and data that qualifies as a trade secret in accordance with the

Uniform Trade Secrets Act, 57-3A-l to 57-3A-7 NMSA 1978. The price of service offered

or the cost of services proposed shall not be designated a proprietary or confidential

information.

If a request is received for disclosure of data for which an Offeror has made a written

request for confidentiality, UNMH shall examine the Offeror’s request and make a written

determination that specifies which portions of the proposal should be disclosed. Unless the

Offeror takes legal action to prevent the disclosure, the proposal will be so disclosed. The

proposal shall be open to public inspection subject to any continuing prohibition on the

disclosure of confidential data.

5.16 DISRUPTION OF NORMAL ACTIVITY. All work shall be performed so as not to

interfere with normal Hospital activities. When it is necessary to disrupt normal activities,

the schedule of work, and the areas to be affected must be approved by UNMH’s

authorized representative prior to commencement of the work.

5.17 DISCOUNTS. If prompt payment discounts apply to any resultant Purchase

Order/Agreement, any discount time will not begin until the materials, supplies, or services

have been received and accepted and a correct invoice has been received by the

University’s Accounts Payable Department. In the event testing is required prior to

acceptance, the discount time shall begin upon completion of the tests and acceptance.

5.18 ECCN REPORTING REQUIREMENT. Seller acknowledges that providing goods and

services under any resultant Purchase Order/Agreement is subject to compliance with all

applicable United States laws, regulations, or orders, including those that may relate to the

export of technical data or equipment, such as International Traffic in Arms Regulations

("ITAR") and/or Export Administration Act/Regulations ("EAR"). Seller agrees to comply

with all such laws, regulations and orders as currently in effect or hereafter amended.

Seller shall not disclose any export-controlled information, or provide any export-

controlled equipment or materials to UNMH without prior written notice. In the event that

UNMH agrees to receive such export-controlled information, equipment or materials,

Seller shall: (i) include the Export Control Classification Number (ECCN) on the packing

documentation, and, (ii) send an electronic copy of the ECCN number and packing

documentation to: ECCN@UNM.EDU

mailto:ECCN@UNM.EDU

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 26 of 41

5.19 ELIGIBILITY FOR PARTICIPATION IN GOVERNMENT PROGRAMS. Each party

represents that neither it nor any of its management or any other employees or independent

contractors who will have any involvement in the services or products supplied under a

resultant Purchase Order/Agreement, have been excluded from participation in any

government healthcare program, debarred from or under any other federal program

(including but not limited to debarment under the Generic Drug Enforcement Act), or

convicted of any offense defined in 42 U.S.C. Section 1320a-7, and that each party, its

employees and independent contractors are not otherwise ineligible for participation in

federal healthcare programs. Further, each party represents that it is not aware of any such

pending action(s) (including criminal actions) against each party or its employees or

independent contractors. Each party shall notify the other immediately upon becoming

aware of any pending or final action in any of these areas.

5.20 EQUAL OPPORTUNITY AND AFFIRMATIVE ACTION. In performing or providing

the services and goods required under a resultant Purchase Order/Agreement, each party

shall be an equal opportunity employer and shall conform to all affirmative action and

other applicable requirements; accordingly, each party shall neither discriminate nor permit

discrimination in its operations or employment practices against any person or group of

persons on the basis of race, age, religion, color, national origin, ancestry, sex, physical or

mental handicap or medical condition, sexual preference, prior military involvement or any

other manner prohibited by law.

5.21 EQUIPMENT REQUIRED. The proposer shall be responsible for supplying and

maintaining all equipment and materials necessary to complete the work to be performed

under this RFP except as otherwise noted in the Specifications.

5.22 EMPLOYEE CERTIFICATION. The Offeror and all Offerors’ employees utilized on the

work to be performed under this RFP must have the proper certification(s) and license(s) to

comply with State and local requirements connected to this RFP. The Offeror shall use only

fully qualified and approved service technicians to perform inspections, service and/or

repairs under this request.

5.23 GENERAL TERMS AND CONDITIONS: UNMH’s General Terms and Conditions are an

equal and integral part of this request. All terms and conditions of this request will remain

unchanged for the duration of the contract and will supersede and take precedence over any

Offeror’s agreement forms. Offeror must include a detailed description regarding any

exceptions to the terms and conditions of this RFP. If exceptions or deviations are not

clearly stated, it is understood that the terms and conditions of this proposal shall govern.

UNMH reserves the right to reject any proposal that does not meet the terms and conditions of the request for

proposal. It further reserves the right to accept or reject any modifications to the terms and conditions if it is

in the best interest of the UNMH to do so.

5.24 F.O.B. Unless stated otherwise, the price for goods is F.O.B. the place of destination, and

the place of destination is the University's designated campus address.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 27 of 41

5.25 FOREIGN PAYMENTS. Payment for services performed by a foreign individual or a

foreign corporation while in the US may be subject to 30% tax withholding per IRS

Publication 515.

5.26 GOVERNING LAW. All resultant Purchase Order/Agreements shall be construed in

accordance with the laws of the State of New Mexico as they pertain to Purchase

Order/Agreements executed and fully to be performed within New Mexico, or federal law

where applicable, but in either case excluding that body of law relating to choice of law.

5.27 INDEMNIFICATION AND INSURANCE. Seller assumes the entire responsibility and

liability for losses, expenses, damages, demands and claims in connection with or arising

out of any actual or alleged personal injury (including death) and/or damage or destruction

to property sustained or alleged to have been sustained in connection with or arising out of

the goods delivered by Seller or the performance of the work by Seller its agents,

employees, sub-contractors or consultants, except to the extent of liability arising out of the

negligent performance of the work by or willful misconduct of the University. Seller shall

indemnify, defend and hold harmless the University, its officers, agents, and employees

from any and all liability for such losses, expenses, damages, demands, and claims and

shall defend any suit or action brought against any or all of them based on any actual or

alleged personal injury or damages and shall pay any damage costs and expenses including

attorneys' fees, in connection with or resulting from such suit or action. Seller will also

indemnify, defend and hold harmless the University against any joint and several liabilities

imposed against the University with respect to strict products liability claims attributable to

the fault of the Seller.

Seller agrees that it and its sub-contractors will maintain general liability, product liability

and property damage insurance in reasonable amounts (at least equal to the New Mexico

Tort Claims Act limits) covering the above obligation and will maintain workers'

compensation coverage covering all employees performing under a resultant Purchase

Order/Agreement on premises occupied by or under the control of the University. The

liability of the University will be subject is all cases to the immunities and limitations of

the New Mexico Tort Claims Act, Sections 41-4-1 et seq. NMSA 1978, as amended."

5.28 INDEPENDENT BUSINESS. Neither Seller nor any of its agents shall be treated as an

employee of the University for any purpose whatsoever. Seller declares that Seller is

engaged in an independent business and has complied with all federal, state and local laws

regarding business permits and licenses of any kind that may be required to carry out the

said business and the tasks to be performed under any resultant Purchase Order/Agreement.

Seller further declares that it is engaged in the same or similar activities for other clients

and that the University is not Seller's sole or only client or customer.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 28 of 41

5.29 INSPECTION. The University may inspect, at any reasonable time, any part of Seller's

plant or place of business, which is related to performance of any resultant Purchase

Order/Agreement. Final Inspection will be made at the destination upon completion of

delivery of goods and services. Acceptance of delivery shall not be considered acceptance

of the goods and/or services furnished. Final inspection shall include any testing or

Inspection procedures required by the Specifications.

5.30 INSPECTIONS, SELLER. The Seller shall be responsible for securing at Seller’s expense,

all required inspections to comply with Federal, State and/or Local regulations governing

the work performed under this RFP

5.31 INSTRUMENTALITIES: Seller shall supply all equipment, tools, materials and supplies

required for the performance of the designated tasks or requirements set forth in any

resultant Purchase Order/Agreement or its attachments.

5.32 INSURANCE REQUIRMENTS: The Offeror is required to carry insurance, meeting the

requirements in the Section labeled “Insurance Requirements” or as noted in the

specifications. Offeror must submit proof of insurance in the form of a “Certificate of

Insurance” to the appropriate Buyer prior to commencing work under this contract.

Offeror’s insurance shall remain in effect for the entire term of the contract and must be

extended to coincide with any future contract extensions. This Request for Proposal

Number must appear on the Certificate of Insurance.

5.33 LATE SUBMISSIONS. Late submissions of offers will not be accepted or considered

unless it is determined by the University that the late receipt was due solely to mishandling

by the University or the offer is the only offer received. Late submissions will be returned

unopened.

5.34 MERGER. The contract shall incorporate all the agreements, covenants, and

understandings between the parties thereto concerning the subject matter thereof. No prior

agreements or understandings, verbal or otherwise, of the parties or their agents shall be

valid or enforceable unless embodied in the contract.

5.35 NEW MATERIALS REQUIRED. All materials and equipment delivered and/or installed

under this RFP shall be new and be the standard products of a manufacturer regularly

engaged in the production of the materials and equipment. Where two or more units of the

same class of materials and/or equipment are required, the units shall be the products of the

same manufacturer. Any manufacturer’s data supplied with the item(s) shall be submitted

to UNMH’s authorized representative.

5.36 NON-PERFORMANCE PENALTIES. The Offeror agrees to pay UNMH an amount equal

to $500.00 per day for each calendar day past the completion date specified in this contract

that completion or delivery is delayed. UNMH may subtract this amount from any monies

due to the Offeror.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 29 of 41

5.37 NOTICES: Any notice required to be given or which may be given under this RFP or a

resultant contract shall be in writing and delivered in person or via first class mail.

UNMH Address

The University of New Mexico Hospitals

Purchasing Department

933 Bradbury Dr. Se Suite 3165

Albuquerque, NM 87106

5.38 OPTION TO RENEW. UNMH reserves the option to renew the RFP’s resultant contract if

such renewal is mutually agreed to and found to be in the best interests of UNMH. These

renewal options will be exercised in increments as indicated in the RFP’s specifications, or

if not stated, in one-year terms.

5.39 OTHER APPLICABLE LAWS. Any provision required to be included in a resultant

Purchase Order/Agreement by any applicable and valid executive order, federal, state or

local law, ordinance, rule or regulation shall be deemed to be incorporated herein.

5.40 OSHA REGULATIONS. The Seller shall abide by Federal Occupational Safety and

Health Administration (OSHA) regulations, the State of New Mexico Environmental

Improvement Board’s Occupational Health and Safety Regulations that apply to the work

performed under this RFP. The Seller shall defend, indemnify, and hold UNMH free and

harmless against any and all claims, loss, liability and expense resulting from any alleged

violation(s) of said regulation(s) including but not limited to, fines or penalties, judgments,

court costs and attorney’s fees.

5.41 OWNERSHIP OF DOCUMENTS. All documents which are prepared by the Seller or any

member of the consulting team that form a part of its services under a resultant Purchase

Order//Agreement are the sole property of the University of New Mexico Hospitals and

such works may not be reproduced nor distributed without the express written consent of

the University of New Mexico Hospitals and shall be delivered to UNMH upon termination

and or completion of this Purchase Order/Agreement if UNMH so requests. The Seller

shall be responsible for the protection and/or replacement of any original documents in its

possession. UNMH shall receive all original drawings and the Seller shall retain a

reproducible copy.

Work Made for Hire - For the consideration payable under a resultant Purchase

Order/Agreement, the work product required by the Purchase Order/Agreement shall be

considered a work made for hire within the meaning of that term under the copyright laws

of the United States, applicable common law and corresponding laws of other countries.

UNMH shall have the sole right and authority to seek statutory copyright protection and to

enjoy the benefits of ownership of the work. The party performing the work hereby assigns

all rights, title and interest in and to the work to UNMH and shall require all members of

the consulting team to agree in writing that they assign all right, title and interest in work

product required by the Purchase Order/Agreement to UNMH.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 30 of 41

Inventions. For the consideration payable under a resultant Purchase Order/Agreement,

the Seller agrees to report any invention arising out of the Work required by the Purchase

Order/Agreement to UNMH. UNMH shall have sole right and authority to seek statutory

patent protection under United States and foreign patent laws and to enjoy the benefits of

ownership of the invention, whether or not the invention was required of the Seller or

member of the consulting team as part of the performance of Work. The Seller hereby

assigns all right, title and interest in and to inventions made in the course of the Work to

UNMH and agrees to execute and deliver all documents and do any and all things

necessary and proper to effect such assignment. Seller shall require all members of the

Consulting Team to agree in writing that they will execute and deliver all documents and

do any and all things necessary and proper to effect assignment of inventions arising out of

the Work required by the Purchase Order/Agreement to UNMH.

Survival of Provision. This provision shall survive expiration and termination of the

Purchase Order/Agreement.

5.42 PACKAGING. Packaging of materials under this contract shall meet the minimum

specifications indicated under Packaging Specifications. If there are no packaging

specifications listed, the packaging shall be suitable to insure that the materials are received

in an undamaged condition. All material returns will be at the Offeror’s expense.

5.43 PATENT AND COPYRIGHT INDEMNITY. Seller shall indemnify, defend and hold

harmless UNMH against all losses, liabilities, lawsuits, claims, expenses (including

attorneys' fees), costs, and judgments incurred through third party claims of infringement of

any copyright, patent, trademark or other intellectual property rights.

5.44 PAYMENTS FOR PURCHASING. No warrant, check or other negotiable instrument

shall be issued in payment for any purchase of services, construction, or items of tangible

personal property unless the Purchasing Office or the UNMH using agency certifies that

the services, construction or items of tangible personal property have been received and

meet specifications.

5.45 PAYMENT TERMS. Upon written request from Seller for payment, the University shall,

within 30 days, issue a written certification of complete or partial acceptance or rejection,

with payment to follow within 30 days after certificate of acceptance. Late payment

charges will not be accepted.

5.46 PAYROLL OR EMPLOYMENT TAXES. No federal, state, or local income, payroll or

employment taxes of any kind shall be withheld or paid by the University with respect to

payments to Seller or on behalf of Seller its agents or employees. Seller shall withhold and

pay any such taxes on behalf of its employees as required by law. The payroll or

employment taxes that are the subject to this paragraph include but are not limited to FICA,

FUTA, federal personal income tax, state personal income tax, state disability insurance

tax, and state unemployment insurance tax. If Seller is not a corporation, Seller further

understands that Seller may be liable for self-employment (Social Security) tax, to be paid

by Seller according to law.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 31 of 41

5.47 PENALTIES. The Procurement Code, Section 13-1-28 at seq. NMSA 1978, as amended

imposes civil and criminal penalties for its violation. In addition, the New Mexico criminal

statutes impose criminal penalties for bribes, gratuities and kickbacks.

5.48 PERIOD FOR OFFER ACCEPTANCE. Offeror agrees that any offer made submitted will

be good for a period of one hundred and eighty days (180) calendar days; an additional

time period may be requested by UNMH.

5.49 PROTECTION OF CONFIDENTIAL DATA. Service Provider agrees to abide by the

limitations on re-disclosure of personally identifiable information from education records

set forth in The Family Educational Rights and Privacy Act (34 CFR § 99.33 (a)(2) and

with the terms set forth below. 34 CFR 99.33 (a)(2) states that the officers, employees and

agents of a party that receives education record information from the Institution may use

the information, but only for the purposes for which the disclosure was made.

Definition: Covered data and information (CDI) includes paper and electronic student

education record information supplied by Institution, as well as any data provided by

Institution’s students to the Service Provider. Acknowledgment of Access to CDI: Service

Provider acknowledges that the Purchase Order/Agreement allows the Service Provider

access to CDI.

Prohibition on Unauthorized Use or Disclosure of CDI: Service Provider agrees to hold

CDI in strict confidence. Service Provider shall not use or disclose CDI received from or

on behalf of Institution (or its students) except as permitted or required by the Purchase

Order/Agreement, as required by law, or as otherwise authorized in writing by Institution.

Service Provider agrees not to use CDI for any purpose other than the purpose for which

the disclosure was made. If the Family Policy Compliance Office of the U.S. Department

of Education determines that the Service Provider improperly disclosed personally

identifiable information obtained from Institution’s education records, Institution may not

allow the Service Provider access to education records for at least five years.

Return or Destruction of CDI: upon termination, cancellation, expiration or other

conclusion of the Purchase Order/Agreement. Service Provider shall return all CDI to

Institution or, if return is not feasible, destroy any and all CDI. If the Service Provider

destroys the information, the Service Provider shall provide Institution with a certificate

confirming the date of destruction of the data.

Maintenance of the Security of Electronic Information: Service Provider shall develop,

implement, maintain and use appropriate administrative, technical and physical security

measures to preserve the confidentiality, integrity and availability of all electronically

maintained or transmitted CDI received from, or on behalf of Institution or its students.

These measures will be extended by contract to all sub-contractors used by Service

Provider.

Reporting of Unauthorized Disclosures or Misuse of Covered Data and Information:

Service Provider shall, within one day of discovery, report to Institution any use or

disclosure of CDI no authorized by this Purchase Order/Agreement or in writing by

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 32 of 41

Institution. Service Provider’s report shall identify: (i) the nature of the unauthorized use

or disclosure, (ii) the CDI used or disclosed, (iii) who made the unauthorized use or

received the unauthorized disclosure, (iv) what Service Provider has done or shall do to

mitigate any deleterious effect of the unauthorized use or disclosure, and (v) what

corrective action Service Provider has taken or shall take to prevent future similar

unauthorized use or disclosure. Service Provider shall provide such other information,

including a written report, as reasonably requested by Institution.

Indemnity: Service Provider shall defend and hold Institution harmless from all claims,

liabilities, damages, or judgments involving a third party, including Institution’s costs and

attorney fees, which arise as a result of Service Provider’s failure to meet any of its

obligations under this Purchase Order/Agreement.

Note: Inclusion of data by students into the terms of the contract will depend upon the

contract and may not be needed."

5.50 PUBLIC INFORMATION. All information, except that classified as confidential, will

become public information at the time that the RFP is awarded. Confidential information

must be marked “CONFIDENTIAL” in red letters in the upper right hand corner of the

pages containing the confidential information. Price and information concerning the

specifications cannot be considered confidential. (UNMH Purchasing Regulations 11.6.3.)

5.51 PURCHASE ORDER/AGREEMENT. Any resultant Purchase Order/Agreement shall be

the sole and entire Purchase Order/Agreement between the parties; any documents

incorporated into the Purchase Order/Agreement are listed explicitly on the front side of the

Purchase Order/Agreement, or are incorporated by implication by the terms of any resultant

Purchase Order/Agreement. Any terms inconsistent with or in addition to any resultant

Purchase Order/Agreement proposed by Seller are deemed rejected unless agreed to in

writing by an appropriate University official.

5.52 RELATIONSHIP OF PARTIES. The parties and their respective employees are at all

times acting as independent Offerors. Offeror will not be considered an employee of

UNMH for any purpose, including, but not limited to, workers’ compensation, insurance,

bonding or any other benefits afforded to employees of UNMH. Neither party has any

express or implied authority to assume or create any obligation or responsibility on behalf

of or in the name of the other party.

5.53 RELEASE UNMH REGENTS. The Contractor shall, upon final payment of the amount

due under the contract release Regents of the University of New Mexico Hospitals, their

officers and employees and the State of New Mexico from liabilities, claims and

obligations whatsoever arising from the contract. The Contractor agrees not to purport to

bind the University of New Mexico Hospitals or the State of New Mexico to any obligation

not assumed in the contract by the Regents of the University of New Mexico Hospitals or

the State of New Mexico unless the Contractor has express, written authority to do so, and

then only within the strict limits of that authority.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 33 of 41

5.54 REMOVAL OF OFFEROR’S EMPLOYEE(S). UNMH may request that Offeror’s

employee(s) be removed from the work under the contract for cause. The UNMH may

immediately terminate, with written notice to Offeror, the services of any Contactor

employee, if the University of New Mexico’s management believes in good faith that

Offeror’s employee is unable to perform the services with reasonable skill. Offeror’s

agreement may also be terminated if Offeror’s liability insurance coverage is modified or

terminated.

5.55 REQUEST AS AGREEMENT: This Request for Proposal governs any offer and the

selection process. Submission of an offer in response to this Request for Proposal

constitutes acceptance of all this Request’s terms and conditions. The terms and conditions

of the Request may not be modified, altered, nor amended in any way by any Offer. Any

such modification, alteration, or amendment shall be considered to be a request for

modification, alteration or amendment, which request shall be deemed denied unless

specifically accepted in writing by UNMH. Upon issuance of a Purchase Order, this

Request shall be superseded, unless it is referenced on the front page of the Purchase Order,

in which case it shall be deemed to be fully incorporated and integrated into the resultant

contract.

5.56 RETENTION OF RECORDS. Contractor will maintain detailed records indicating the

date, time and nature of services provided under the Agreement for a period of at least five

years after termination of the Agreement, and will allow access for inspection by the

University of New Mexico Hospitals, the Secretary for Health and Human Services, the

Comptroller General and the Inspector General to such records for the purpose of verifying

costs associated with provisions of services under the Agreement.

5.57 RIGHT TO PROTEST. The solicitation of the award of an RFP/Invitation for Bid (IFB)

may be protested as per the UNMH Purchasing Regulation 11, Protest Procedures, which

may be found at the following UNMH web site: http://www.UNMH.edu/~purch/reg11.pdf.

5.58 RIGHT TO WAIVE MINOR IRREGULARITIES. The UNMH Evaluation Committee

reserves the right to waive minor irregularities. The UNMH Evaluation Committee also

reserves the right to waive mandatory requirements provided that all of the otherwise

responsive proposals failed to meet the same mandatory requirements and the failure to do

so does not otherwise materially affect the procurement. This right is at the sole discretion

of the UNMH Evaluation Committee.

5.59 SCHEDULE DELAYS. If after the award, the Seller becomes aware of possible problems

that could result in delay in completion of the work on the agreed-to schedule; the Seller

must immediately notify the Buyer or the designated representative. The initial notification

of the delay may be verbal with a written confirmation, giving the probable cause and

effect, with recommendations for alternate action. Nothing in this paragraph will be

interpreted as relieving the Seller of its contractual obligations; however, failure to notify

UNMH promptly will be basis for determining the Seller responsibility in an otherwise

excusable delay.

http://www.unm.edu/~purch/reg11.pdf

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 34 of 41

5.60 SELLER’S EMPLOYEES AND AGENTS. Seller shall have complete charge and

responsibility for persons employed by Seller and engaged in the performance of the

specified work. The Seller, its agents and employees state that they are independent

contractors and not employees of the University. Seller, its agents and employees shall not

accrue leave, retirement, insurance, bonding or any other benefit afforded to employees of

the University as a result of any resultant Purchase Order/Agreement.

5.61 SITE FAMILIARITY. The Seller shall be responsible for thoroughly inspecting the site

and work to be done prior to submission of an offer. The Seller warrants by this submission

that the site has been thoroughly inspected and the work to be done and that the offer

includes all costs required to complete the work. The failure of the Seller to be fully

informed regarding the requirements of this Request will not constitute grounds or any

claim, demand for adjustment or the withdrawal of an offer after the opening.

5.62 SITE INSPECTION. The site(s) referenced in this RFP are available for inspection.

Arrangements may be made by contacting the individual listed on the cover sheer.

5.63 STATE AND LOCAL ORDINANCES. The Seller shall perform work under the resultant

contract in strict accordance with the latest adopted version of all State and local codes,

ordinances, and regulations governing the work involved. All materials and labor necessary

to comply with the rules, regulations and ordinances shall be provided by the Seller. Where

the drawings and/or specifications indicate materials or construction in excess of the code

requirements, the drawings and/or specifications shall govern. The Seller shall be

responsible for the final execution of the work to meet these requirements. In the event of a

conflict between various codes and standards, the more stringent shall apply.

5.64 STATE AND LOCAL ORDINANCES. The Offeror shall perform work under this

contract in strict accordance with the latest adopted version of all State and local codes,

ordinances, and regulations governing the work involved.

5.65 TAX SEGREGATION (CONSTRUCTION RELATED PROJECTS). In the performance

of construction related services under this solicitation, the Seller agrees to work with and

cooperate with the University’s Tax Cost Segregation Consultant. The University’s tax

cost segregation consultant will be responsible for coordination, oversight and analysis of

the effective application of New Mexico Gross Receipts Tax for each general Offeror

involved with the construction projects at UNMH. Such services of the segregation

consultant will be performed in accordance with New Mexico Statutes and relative

regulations governing the application of New Mexico gross receipts tax to tangible

personal property acquisition made by UNMH for various construction projects.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 35 of 41

5.66 TERMINATION AND DELAYS. The University may by written notice stating the extent

and effective date, terminate any resultant Purchase Order/Agreement for convenience in

whole or in part, at any time. The University shall pay Seller as full compensation for

performance until such termination: (1) the unit or pro rata order price for the delivered and

accepted portion: and (2) incidental damages, not otherwise recoverable from other sources

by Seller, as approved by the University, with respect to the undelivered or unaccepted

portion of any resultant Purchase Order/Agreement provided compensation hereunder shall

in no event exceed the total contracted price. Such amount will be limited to Seller's actual

cost, and may not include anticipated profits. The University shall not be liable for

consequential damages. The University may by written notice terminate any resultant

Purchase Order/Agreement in whole or in part for Seller's default if Seller refuses or fails

to comply with the provisions of a resultant Purchase Order/Agreement or fails to make

progress so as to endanger performance and does not cure such failure within a reasonable

period of time. In such event, the University may otherwise secure the materials, supplies

or services ordered, and Seller shall be liable for damages suffered by the University

thereby, including incidental and consequential damages. If after notice of termination, the

University determines Seller was not in default, or if Seller's default is due to failure of the

University, termination shall be deemed for the convenience of the University. The rights

and remedies of the University provided in this paragraph shall not be exclusive and are in

addition to any other rights and remedies provided by law or under a resultant Purchase

Order/Agreement as used in this paragraph, the word “Seller” includes Seller and Seller’s

sub-suppliers at any tier.

5.67 THIRD PARTIES. Nothing in this Agreement, express or implied, is intended to confer

any rights, remedies, claims, or interests upon a person not a party to this Agreement.

5.68 TITLE AND DELIVERY. Title to the materials and supplies passed hereunder shall pass

to the University upon acceptance at the FOB point specified, subject to the right of the

University to reject. For any exception to the delivery date specified, Seller shall give prior

notification and obtain approval thereto from the University's Purchasing Department.

Time is of the essence and the Purchase Order/Agreement is subject to termination for

failure to deliver on time.

5.69 WAIVER. The Contract shall contain a provision that states that no waiver of any breach

of the Contract or any terms or conditions thereof shall be held to be a waiver of any other

or subsequent breach; nor shall any waiver be valid, alleged or binding unless the same

shall be in writing and signed by the party to have granted the waiver.

5.70 WARRANTIES. Seller warrants the goods and/or services furnished to be exactly as

specified in any resultant Purchase Order/Agreement, free from defects in Seller's design,

labor, materials and manufacture, and to be in compliance with any drawings or

specifications incorporated herein and with any samples furnished by Seller. All applicable

UCC warranties express and implied are incorporated herein.

5.71 WARRANTY: Please state the warranty for equipment to be supplied under this RFP. A

copy of the warranty should be included in your submission.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 36 of 41

5.72 WORKERS COMPENSATION. No workers compensation insurance has been or will be

obtained by UNMH on account of Seller or its employees or agents. Seller shall comply

with the workers compensation laws with respect to Seller and Seller's employees and

agents.

5.73 WORKMANSHIP/COOPERATION. All work shall be done in a neat, workman-like

manner using acceptable equipment and methods consistent with that level of care and skill

ordinarily exercised by members of the profession/trade and in accordance with sound

professional/trade standards and ethical practice. The Seller will cooperate with the

University and other contractors and coordinate their work involving other contractors

through the University’s authorized representative.

(Blank to Next Page)

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 37 of 41

Exhibit A

Resident Veterans Preference Certification

___________________________ (NAME OF CONTRACTOR) herby certifies the following in

regard to application of the resident veterans’ preference to this procurement:

Please check one only:

______ I declare under penalty of perjury that my business prior year revenue starting January 1

ending December 31 is less than $1M allowing me the 10% preference discount on this solicitation.

I understand that knowing giving false or misleading information about this fact constitutes a crime.

______ I declare under penalty of perjury that my business prior year revenue starting January 1

ending December 31 is more than $1M but less than $5M allowing me the 8% preference discount on

this bid or proposal. I understand that knowing giving false or misleading information about this fact

constitutes a crime.

______ I declare under penalty of perjury that my business prior year revenue starting January 1

ending December 31 is more than $5M allowing me the 7% preference discount on this bid or

proposal. I understand that knowing giving false or misleading information about this fact

constitutes a crime.

“I agree to submit a report, or reports, to the State Purchasing Division of the General

Services Department declaring under penalty of perjury that during the last calendar year

starting January 1 and ending on December 31, the following to be true and accurate:

“In conjunction with this procurement and the requirements of this business’ application

for a Resident Veteran Business Preference/resident Veteran Contractor Preference

under Section 13-1-21 or 13-1-22 NMSA 1978, when awarded a contract which was on

the basis of having such veterans preference, I agree to report to the State Purchasing

Division of the General Services Department the awarded amount involved. I will

indicate in the report the award amount as a purchase from a public a body or as a public

works contract from a public body as the case may be.

“I understand that knowingly giving false or misleading information on this report

constitutes a crime”

I declare under penalty of perjury that this statement is true to the best of my knowledge. I

understand that giving false or misleading statements about material fact regarding this matter

constitutes a crime.

__ ______________________________

(Signature of Business Representative)* Date:

*Must be an authorized signatory for the Business

The representations made in checking the boxes constitutes a material representation by the business

that is subject to protest and may result in denial of an award or unaware of the procurement involved

if the statements are proving to be incorrect.

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 38 of 41

EXHIBIT B

AUTHORIZED SIGNATURE PAGE

THE FOLLOWING OFFEROR INFORMATION MUST BE COMPLETED AND RETURNED

WITH THE RFP:

Please note that the information requested on the certification form is for reporting purposes only and will

not be used in evaluating or awarding an agreement.

ACKNOWLEDGMENT OF ADDENDA

The undersigned acknowledges receipt of the following addenda:

Addenda No. _____ Dated _______ Addenda No. ______ Dated _______

Addenda No. _____ Dated _______ Addenda No. ______ Dated _______

New Mexico State Preference Number (Pursuant to Sections 13-1-1, 13-1-21.2 & 13-4-2 NMSA 1978,

Offerors Claiming 5% Preference Must be Certified Prior to RFP Opening):

 Resident Business: Pref. Number___________________________

 Resident Manufacturer: Pref. Number________________________

 Resident Offeror: Pref. Number__________________________

 New York state business enterprise: Yes_____ No______

The undersigned, as an authorized representative for the Company named below, acknowledges that the

Offeror has examined this RFP with its related documents and is familiar with all of the conditions

surrounding the described materials, labor and/or services. Offeror hereby agrees to furnish all labor,

materials and supplies necessary to comply with the specifications in accordance with the Terms and

Conditions set forth in this IFP and at the prices stated within the IFP.

The undersigned further states that the company submitting this IFP is not in violation of any applicable

Conflict of Interest laws or regulations or any other related clauses included in this IFB.

COMPANY NAME __

ADDRESS __

CITY/STATE/ZIP__

TELEPHONE: ____________ FAX: _________________ EMAIL: _____________________

NEW MEXICO GROSS RECEIPTS TAX NO ______________________________________

FEDERAL EMPLOYER ID NUMBER (FEIN) _____________________________________

SIGNATURE OF AUTHORIZED REPRESENTATIVE _____________________________

PRINTED OR TYPED NAME ___

TITLE ___

DATE __

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 39 of 41

EXHIBIT C

SMALL AND SMALL DISADVANTAGED BUSINESS CERTIFICATION

The University of New Mexico Hospitals participates in the Government’s Small and Small Disadvantaged Business programs. This requires

written certification from our suppliers and Offerors as to their business status. Please furnish the information requested below.

1.0 Small Business – An enterprise independently owned and operated, not dominant in its field and meets employment and/or sales standards

developed by the Small Business Administration. See 13 CFR 121.201

1.a Small Disadvantaged Business – a Small Business Concern owned and controlled by socially and economically disadvantaged
individuals; and

(1) Which is at least 51% owned by one or more socially and economically disadvantaged individuals; or in the case of

any publicly owned business, at least 51% of the stock of which is owned by one or more socially and economically
disadvantaged individuals and

(2) Whose management of daily operations is controlled by one or more such individuals. The Offeror shall presume

Black Americans, Hispanic Americans, Native Americans (such as American Indians, Eskimos, Aleuts and Native
Hawaiians), Asian-Pacific Americans and other minorities or any other individual found to be disadvantaged by the

Administration pursuant to Section 8 (a) of the Small Business Act and

(3) Is certified by the SBA as a Small Disadvantaged Business.

1.b Women-Owned Business Concern – A business that is at least 51% owned by a woman or women who also control and operate

it. Control in this context means exercising the power to make policy decisions. Operate in this context means being actively

involved in the day-to-day management.

1.c HUBZone Small Business Concern – A business that is located in historically underutilized business zones, in an effort to

increase employment opportunities, investment and economic development in those areas as determined by the Small Business

Administration’s (SBA) List of Qualified HUBZone Small Business Concerns.

1.d Veteran-Owned Small Business Concern – A business that is at least 51% owned by one or more veterans; or in the case of any

publicly owned business, at least 51% of the stock of which is owned and controlled by one or more veterans and the

management and daily business operations of which are controlled by one or more veterans.

1.e Service Disabled Veteran-Owned Small Business – A business that is at least 51% owned by one or more service disabled

veterans; or in the case of any publicly owned business, at least 51% of the stock of which is owned and controlled by one or
more service disabled veterans and the management and daily business operations of which are controlled by one or more

service disabled veterans. Service disabled veteran means a veteran as defined in 38 U.S.C. 101(2) with a disability that is

service connected as defined in 13 U.S.C. 101(16).

Company Name: Telephone:

Street Address:___ County: __

City: __ State & Zip: ___

Is this firm a (please check): Division Subsidiary Affiliated? Primary NAICS Code:

If an item above is checked, please provide the name and address of the Parent Company below:

Check All Categories That Apply:

 1. Small Business

 2. Small Disadvantaged Business (Must be SBA Certified)

 3. Woman Owned Small Business

 4. HUBZone Small Business Concern (Must be SBA Certified)

 5. Veteran Owned Small Business

 6. Disabled Veteran Owned Small Business

 7. Historically Black College/University or Minority Institution

 8. Large Business

1 THANK YOU FOR YOUR COOPERATION

Signature and Title of Individual Completing Form:

__

__
Date _________________________

Please return this form to:

The University of New Mexico
Hospitals

Purchasing Department

MSC01 1240
Albuquerque, NM 87131

505-277-2036 (voice)
505-277-7774 (fax)

NOTE:

This certification is valid for a one
year period. It is your responsibility

to notify us if your size or ownership

status changes during this period.
After one year, you are required to re-

certify with us.

Notice: In accordance with U.S.C. 645(d)., any person who misrepresents a firm’s proper size classification shall (1) be punished by imposition of a fine,

imprisonment, or both; (2) be subject to administrative remedies; and (3) be ineligible for participation in programs conducted under the authority of the Small

Business Act.

If you have difficulty determining your size status, you may contact the Small Business Administration at 1-800-U-ASK-SBA or 202-205-6618. You may

also access the SBA website at www.sba.gov/size or you may contact the SBA Government Contracting Office at 817-684-5301. (Rev. 6/2002)

http://www.sba.gov/size

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 40 of 41

EXHIBIT D

THE UNIVERSITY OF NEW MEXICO HOSPITALS SUPPLIER CONFLICT OF INTEREST AND

DEBARMENT/SUSPENSION CERTIFICATION FORM

CONFLICT OF INTEREST

The authorized Person, Firm and/or Corporation states that to the best of his/her belief and knowledge:
No employee or Regent of The University of New Mexico Hospitals (or close relative), with the exception of the person(s) identified below, has a
direct or indirect financial interest in the Offeror or in the proposed transaction. Offeror neither employs, nor is negotiating to employ, any

University of New Mexico Hospitals employee, Regent or close relative, with the exception of the person(s) identified below. Offeror did not

participate, directly or indirectly, in the preparation of specifications upon which the IFB or offer is made. If the Offeror is a New Mexico State
Legislator or if a New Mexico State Legislator holds a controlling interest in Offeror, please identify the legislator:

_____________________________________ List below the name(s) of any University or New Mexico employee, Regent or close relative who

now or within the preceding 12 months (1) works for the Offeror; (2) has an ownership interest in the Offeror (other than as an owner of less than
1% of Offeror’s stock, if Offeror is a publicly traded corporation); (3) is a partner, officer, director, trustee or consultant to the Offeror; (4) has

received grant, travel, honoraria or other similar support from Offeror; or (5) has a right to receive royalties from the Offeror.

DEBARMENT/SUSPENSION STATUS

The Offeror certifies that it is not suspended, debarred or ineligible from entering into contracts with the Executive Branch of the Federal

Government, or in receipt of a notice or proposed debarment from any Agency. The Offeror agrees to provide immediate notice to The University

of New Mexico Hospitals Purchasing Department Buyer in the event of being suspended, debarred or declared ineligible by any department or

federal agency, or upon receipt of a notice of proposed debarment that is received after the submission of the IFB or offer but prior to the award

of the purchase order or contract.
CERTIFICATION

The undersigned hereby certifies that he/she has read the above CONFLICT OF INTEREST and DEBARMENT/SUSPENSION Status

requirements and that he/she understands and will comply with these requirements. The undersigned further certifies that they have the authority
to certify compliance for the Offeror named and that the information contained in this document is true and accurate to the best of their

knowledge.
Signature: _____________________________________ Title: _______________________________Date: __________________

Name Typed: __________________________________ Company Name: __

Address ______________________________________ City/State/zip: __
THE FOLLOWING MUST BE CERTIFIED IF THIS PURCHASE ORDER IS $100,000 OR GREATER:

CERTIFICATION AND DISCLOSURE REGARDING PAYMENTS TO INFLUENCE CERTAIN FEDERAL TRANSACTIONS (September,

2005)

(a) In accordance with FAR 52.203-11, the definitions and prohibitions contained in the clause at FAR 52.203-12, Limitation on Payments to

influence Certain Federal Transactions, included in this solicitation, are hereby incorporated by reference in paragraph (b) of this
certification.

(b) The Offeror, by signing its offer, hereby certifies to the best of his or her knowledge and belief that on or after; December 23, 1989:

 1) No Federal appropriated funds have been paid or will be paid to any person for influencing or attempting to Influence an officer or
employee of any agency, a Member of Congress, an officer or employee of Congress, or an employee of a Member of Congress on his or

her behalf in connection with the awarding of any Federal contract.

 2) If any funds other than Federal appropriated funds (including profit or fee received under a covered Federal Transaction) have been paid,
or will be paid, to any person for influencing or attempting to influence an officer or employee of any agency, a Member of Congress, and

officer or employee of Congress, or an employee of a Member of Congress on his or her behalf in connection with this solicitation, the

Offeror shall complete and submit, with its offer, OMB standard form LLL, Disclosure of Lobbying Activities, to the Contracting Officer;
and

 3) He or she will include the language of this certification in all subcontract awards at any tier and require that all recipients of subcontract

awards in excess of $100,000 shall certify and disclose accordingly.
(c) Submission of this certification and disclosure is a prerequisite for making or entering into this contract imposed by section 1352, title 31,

United States Code. Any person who makes expenditure prohibited under this provision or who fails to file or amend the disclosure form to

be filed or amended by this provision shall be subject to a civil penalty of not less than $10,000 and not more than $100,000 for each such
failure.

CLEAN AIR ACT AND FEDERAL WATER POLLUTION CONTROL ACT
The undersigned company agrees to comply with all applicable standards, orders or regulations issued pursuant to the Clean Air Act (42 U.S.C.

7401 et seq.) and the Federal Water Pollution Control Act as amended (33 U.S.C. 1251 et seq.)

CERTIFICATION

The undersigned hereby certifies that he/she has read the above CERTIFICATION AND DISCLOSURE REGARDING PAYMENTS TO

INFLUENCE CERTAIN FEDERAL TRANSACTION (APR 1991) and CLEAN AIR ACT AND FEDERAL WATER POLLUTION

CONTROL ACT requirements and that he/she understands and will comply with these requirements. The undersigned further certifies that they
have the authority to certify compliance for the Offeror named below.

Signature:_____________________________________Title:______________________________ Date: _________

Name Typed:_______________________________________

Company: ___

Address:__City/State/zip: ____________________________________

RFP P367-17 Fire Alarm Testing, Maintenance, and Repair Page 41 of 41

EXHIBIT E

INSURANCE REQUIREMENTS

CERTIFICATES OF INSURANCE:

The Offeror shall furnish the Owner one copy each of Certificates of insurance herein required for each copy of the Agreement

showing coverage, limits of liability, covered operations, effective dates of expiration of policies of insurance carried by the

Offeror. The Offeror shall furnish to the Owner copies of limits. The Certificate of Insurance shall be in the form of AIA

Document G-705 or similar format acceptable to the Owner. Such certificates shall be filed with the Owner and shall also contain

the following statements:

1. “The Regents of the University of New Mexico Hospitals, the University of New Mexico Hospitals, its agents, servants

and employee are held as additional insured.”

2. “The insurance coverage certified herein shall not be canceled or materially changed except after forty five (45) days

written notice has been provided to the owner.”

COMPENSATION INSURANCE:

The Offeror shall procure and shall maintain during the life of this contract Worker’s Compensation as required by applicable

State law for all Offeror’s employees to be engaged at the site of the project under this project and in case of any such work

sublet the Offeror shall require the subOfferor or sub subOfferor similarly to provide Worker’s Compensation Insurance for all

the subOfferor’s or sub subOfferor’s Workers which are covered under the Offeror’s Worker’s Compensation Insurance. In case

any class of employee engaged in work on the project under this contract is not protected under a Worker’s Compensation Status,

the Offeror shall provide and shall cause each subOfferor or sub subOfferor to provide Employer’s insurance in any amount of

not less than $500,000.

OFFEROR’S PUBLIC LIABILITY INSURANCE

The Offeror shall maintain liability insurance coverage “equal to the maximum liability amounts set forth in the New Mexico

Tort Claims Act Section 41-4-1 Et.Seq. NMSA 1978.” The insurance must remain in force for the life of the contract including

all contract extensions or renewals. The limits effective July 1, 1992 are:

$400,000 per person/$750,000 per occurrence plus $300,000 for medical and $200,000 for property damage for a total

maximum of $1,250,000 per occurrence.

OFFEROR’S VEHICLE LIABILITY INSURANCE:

The Offeror shall procure and shall maintain during the life of this contract Vehicle Liability Insurance coverage “equal to the

maximum liability amounts set forth in the New Mexico Tort Claims Act Section 41-4-1 Et.Seq. NMSA 1978.” The insurance

must remain in force for the life of the contract including all contract extensions or renewals. The limits effective July 1, 1992

are:

Bodily Injury $750,000 Each Occurrence

Property Damage $200,000 Each Occurrence

SUBOFFEROR’S AND SUB OFFEROR’S PUBLIC AND VEHICLE LIABILITY INSURANCE:

The Offeror shall either:

1. Require each subOfferor or sub Offeror to procure and maintain during the life of the subcontract or sub

subcontract public Liability Insurance of the types and amounts specified above or,

2. Insure the activities of the subOfferors of sub subOfferors in the Offeror’s Policy as required under this

Article.

GENERAL:

All Insurance policies are to be issued by companies authorized to do business under the laws of the state in which work is to be

done and acceptable to owner.

The Offeror shall not violate, permit to be violated, any conditions of any said policies, and shall at all times satisfy the

requirements for the insurance companies writing said policies.

