

State of Nevada
Department of Administration

Purchasing Division

515 E. Musser Street, Suite 300
Carson City, NV 89701

Brian Sandoval
Governor

Jeff Mohlenkamp
Director

Greg Smith
Administrator

State of Nevada
Purchasing Division
Request for Proposal: 2030
For
UNIFORMED SECURITY GUARDS

Release Date: August 29, 2012

Deadline for Submission and Opening Date and Time: October 22, 2012 @ 2:00 PM

Refer to Section 8, RFP Timeline for the complete RFP schedule

For additional information, please contact:

Annette Morfin, Purchasing Officer

State of Nevada, Purchasing Division

515 E. Musser Street, Suite 300

Carson City, NV 89701

Phone: 775-684-0185

Email address: amorfin@admin.nv.gov

(TTY for Deaf and Hard of Hearing: 1-800-326-6868

Ask the relay agent to dial: 1-775-684-0185/V.)

Refer to Section 9 for instructions on submitting proposals

VENDOR INFORMATION SHEET FOR RFP 2030

Vendor Must:

- A) Provide all requested information in the space provided next to each numbered question. The information provided in Sections V1 through V6 will be used for development of the contract;
- B) Type or print responses; and
- C) Include this Vendor Information Sheet in Tab III, State Documents of the Technical Proposal.

V1	Firm Name	
----	-----------	--

V2	Street Address	
----	----------------	--

V3	City, State, ZIP	
----	------------------	--

V4	Telephone Number	
	Area Code:	Number:
		Extension:

V5	Facsimile Number	
	Area Code:	Number:
		Extension:

V6	Toll Free Number	
	Area Code:	Number:
		Extension:

V7	<i>Contact Person for Questions / Contract Negotiations, including address if different than above</i>	
	Name:	
	Title:	
	Address:	
	Email Address:	

V8	Telephone Number for Contact Person	
	Area Code:	Number:
		Extension:

V9	Facsimile Number for Contact Person	
	Area Code:	Number:
		Extension:

V10	<i>Name of Individual Authorized to Bind the Organization</i>	
	Name:	Title:

V11	<i>Signature (Individual must be legally authorized to bind the vendor per NRS 333.337)</i>	
	Signature:	Date:

TABLE OF CONTENTS

1. OVERVIEW OF PROJECT	4
2. ACRONYMS/DEFINITIONS	5
3. SCOPE OF WORK	8
4. COMPANY BACKGROUND AND REFERENCES	16
5. COST	22
6. FINANCIAL	22
7. WRITTEN QUESTIONS AND ANSWERS	23
8. RFP TIMELINE	23
9. PROPOSAL SUBMISSION REQUIREMENTS, FORMAT AND CONTENT	24
10. PROPOSAL EVALUATION AND AWARD PROCESS	34
11. TERMS AND CONDITIONS	35
12. SUBMISSION CHECKLIST	41
ATTACHMENT A – CONFIDENTIALITY AND CERTIFICATION OF INDEMNIFICATION	42
ATTACHMENT B – TECHNICAL PROPOSAL CERTIFICATION OF COMPLIANCE	43
ATTACHMENT C – VENDOR CERTIFICATIONS	44
ATTACHMENT D – CONTRACT FORM	45
ATTACHMENT E – INSURANCE SCHEDULE FOR RFP 2030	46
ATTACHMENT F – REFERENCE QUESTIONNAIRE	47
ATTACHMENT G – PROPOSED STAFF RESUME	48
ATTACHMENT H – STATE OF NEVADA REGISTRATION SUBSTITUTE IRS FORM W-9	49
ATTACHMENT I – COST SCHEDULE	50
ATTACHMENT J – COST PROPOSAL CERTIFICATION OF COMPLIANCE	51
ATTACHMENT K – CERTIFICATION REGARDING LOBBYING	52
ATTACHMENT L – FEDERAL LAWS AND AUTHORITIES	53
ATTACHMENT M – QUARTERLY REPORTS	54

A Request for Proposal process is different from an Invitation to Bid. The State expects vendors to propose creative, competitive solutions to the agency's stated problem or need, as specified below. Vendors' technical exceptions and/or assumptions should be clearly stated in *Attachment B, Technical Proposal Certification of Compliance with Terms and Conditions of RFP*. Vendors' cost exceptions and/or assumptions should be clearly stated in *Attachment J, Cost Proposal Certification of Compliance with Terms and Conditions of RFP*. Exceptions and/or assumptions will be considered during the evaluation process; however, vendors must be specific. Nonspecific exceptions or assumptions may not be considered. The State reserves the right to limit the Scope of Work prior to award, if deemed in the best interest of the State per NRS 333.350(1).

Prospective vendors are advised to review Nevada's ethical standards requirements, including but not limited to, NRS 281A and the Governor's Proclamation, which can be found on the Purchasing Division's website (<http://purchasing.state.nv.us>).

1. OVERVIEW OF PROJECT

The Nevada State Purchasing Division is seeking proposals from qualified vendors to provide armed and unarmed security guard services, patrol and random marked vehicle stops as needed for various agencies throughout the State of Nevada. The University and Community College System, the Court System, the Legislative Counsel Bureau and Political Subdivisions (i.e., cities, counties, school district, etc.) may use the contract(s) resulting from this RFP; however, they are not required to do so.

Security guards shall be responsible for the protection of employees, clients, property and equipment. In order to be considered, a qualified vendor's proposal must meet the requirements of Nevada Revised Statutes (NRS) Chapter 648 and any regulations adopted pursuant thereto, including, without limitation, NRS 648.013, 648.016 and 648.060 and Nevada Administrative Code section 648. All proposals from unqualified vendors shall be rejected.

This proposal is not subject to a wage determination either Federal or State. The officers are not covered by a Union and there is not a Collective Bargaining Agreement (CBA) in place.

There will not be an official tour of the State facilities; vendors may visit the State facilities on their own. There is no guarantee of what facilities or State agencies will be requiring these services.

The State may award one (1) or more contracts in conjunction with this RFP, as determined in the best interests of the State. It is the intention of the State to award contract(s) on a statewide basis; however, proposals may be considered regionally (Northern, Southern, Rural). Vendor's proposal must identify the geographic region(s) in which services are being offered.

The services are required Statewide including Northern, Southern and Rural Nevada. Hours and days will vary for each using agency; some services may be on an "as needed" basis. Purchase of services offered through a resultant contract(s) will be at the sole discretion of the individual entities and cannot be guaranteed by the State.

This contract will be mandatory for State agencies located in geographic regions serviced by the contract.

The State Purchasing Division will administer contract(s) resulting from this RFP. The resulting contract(s) will be for an initial contract term of two (2) years, anticipated to begin March 1, 2013, subject to Board of Examiners approval, with an option to renew for two (2) additional years, if agreed upon by both parties and in the best interests of the State.

2. ACRONYMS/DEFINITIONS

For the purposes of this RFP, the following acronyms/definitions will be used:

Acronym	Description
<i>Assumption</i>	An idea or belief that something will happen or occur without proof. An idea or belief taken for granted without proof of occurrence.
<i>Awarded Vendor</i>	The organization/individual that is awarded and has an approved contract with the State of Nevada for the services identified in this RFP.
<i>BOE</i>	State of Nevada Board of Examiners
<i>Confidential Information</i>	Any information relating to the amount or source of any income, profits, losses or expenditures of a person, including data relating to cost or price submitted in support of a bid or proposal. The term does not include the amount of a bid or proposal. Refer NRS 333.020(5) (b).
<i>Contract Approval Date</i>	The date the State of Nevada Board of Examiners officially approves and accepts all contract language, terms and conditions as negotiated between the State and the successful vendor.
<i>Contract Award Date</i>	The date when vendors are notified that a contract has been successfully negotiated, executed and is awaiting approval of the Board of Examiners.
<i>Contractor</i>	The company or organization that has an approved contract with the State of Nevada for services identified in this RFP. The contractor has full responsibility for coordinating and controlling all aspects of the contract, including support to be provided by any subcontractor(s). The contractor will be the sole point of contact with the State relative to contract performance.
<i>Cross Reference</i>	A reference from one document/section to another document/section containing related material.
<i>Customer</i>	Department, Division or Agency of the State of Nevada.
<i>Division/Agency</i>	The Division/Agency requesting services as identified in this RFP.
<i>Evaluation Committee</i>	An independent committee comprised of a majority of State officers or employees established to evaluate and score proposals submitted in response to the RFP pursuant to NRS 333.335.
<i>Exception</i>	A formal objection taken to any statement/requirement identified within the RFP.

<i>Goods</i>	The term “goods” as used in this RFP has the meaning ascribed to it in NRS §104.2105(1) and includes, without limitation, “supplies”, “materials”, “equipment”, and “commodities”, as those terms are used in NRS Chapter 333.
<i>Key Personnel</i>	Vendor staff responsible for oversight of work during the life of the project and for deliverables.
<i>LCB</i>	Legislative Counsel Bureau
<i>LOI</i>	Letter of Intent - notification of the State’s intent to award a contract to a vendor, pending successful negotiations; all information remains confidential until the issuance of the formal notice of award.
<i>May</i>	Indicates something that is recommended but not mandatory. If the vendor fails to provide recommended information, the State may, at its sole option, ask the vendor to provide the information or evaluate the proposal without the information.
<i>Must</i>	Indicates a mandatory requirement. Failure to meet a mandatory requirement may result in the rejection of a proposal as non-responsive.
<i>NAC</i>	Nevada Administrative Code –All applicable NAC documentation may be reviewed via the internet at: www.leg.state.nv.us
<i>NOA</i>	Notice of Award – formal notification of the State’s decision to award a contract, pending Board of Examiners’ approval of said contract, any non-confidential information becomes available upon written request.
<i>NRS</i>	Nevada Revised Statutes – All applicable NRS documentation may be reviewed via the internet at: www.leg.state.nv.us .
<i>Pacific Time (PT)</i>	Unless otherwise stated, all references to time in this RFP and any subsequent contract are understood to be Pacific Time.
<i>Proprietary Information</i>	Any trade secret or confidential business information that is contained in a bid or proposal submitted on a particular contract. (Refer to NRS 333.020 (5) (a).
<i>Public Record</i>	All books and public records of a governmental entity, the contents of which are not otherwise declared by law to be confidential must be open to inspection by any person and may be fully copied or an abstract or memorandum may be prepared from those public books and public records. (Refer to NRS 333.333 and NRS 600A.030 [5]).
<i>Redacted</i>	The process of removing confidential or proprietary information from a document prior to release of information to others.
<i>RFP</i>	Request for Proposal - a written statement which sets forth the requirements and specifications of a contract to be awarded by competitive selection as defined in NRS 333.020(8).

Acronym	Description
<i>Shall</i>	Indicates a mandatory requirement. Failure to meet a mandatory requirement may result in the rejection of a proposal as non-responsive.
<i>Should</i>	Indicates something that is recommended but not mandatory. If the vendor fails to provide recommended information, the State may, at its sole option, ask the vendor to provide the information or evaluate the proposal without the information.
<i>State</i>	The State of Nevada and any agency identified herein.
<i>Subcontractor</i>	Third party, not directly employed by the contractor, who will provide services identified in this RFP. This does not include third parties who provide support or incidental services to the contractor.
<i>Trade Secret</i>	Information, including, without limitation, a formula, pattern, compilation, program, device, method, technique, product, system, process, design, prototype, procedure, computer programming instruction or code that: derives independent economic value, actual or potential, from not being generally known to, and not being readily ascertainable by proper means by the public or any other person who can obtain commercial or economic value from its disclosure or use; and is the subject of efforts that are reasonable under the circumstances to maintain its secrecy.
<i>User</i>	Department, Division, Agency or County of the State of Nevada.
<i>Vendor</i>	Organization/individual submitting a proposal in response to this RFP.
<i>Will</i>	Indicates a mandatory requirement. Failure to meet a mandatory requirement may result in the rejection of a proposal as non-responsive.

2.1 STATE OBSERVED HOLIDAYS

The State observes the holidays noted in the following table. *Note: When January 1st, July 4th, November 11th or December 25th falls on Saturday, the preceding Friday is observed as the legal holiday. If these days fall on Sunday, the following Monday is the observed holiday.*

Holiday	Day Observed
New Year's Day	January 1
Martin Luther King Jr.'s Birthday	Third Monday in January
Presidents' Day	Third Monday in February
Memorial Day	Last Monday in May
Independence Day	July 4
Labor Day	First Monday in September
Nevada Day	Last Friday in October
Veterans' Day	November 11
Thanksgiving Day	Fourth Thursday in November
Family Day	Friday following the Fourth Thursday in November
Christmas Day	December 25

3. SCOPE OF WORK

3.1 GENERAL

- 3.1.1 Security guards shall establish order and safeguard employees, property and clients while on agency premises;
- 3.1.2 Security guards shall be familiar with non-violent resolutions to conflict; and
- 3.1.3 Security guards shall assist in emergency situations, identify conflicts, intervene courteously, defuse potential employee/client problems and perform other security-related functions as required by the using agency.

3.2 LOCATIONS AND HOURS

- 3.2.1 The services are required Statewide including Northern, Southern and Rural Nevada;
- 3.2.2 Indicate what services are available in the different areas; and
- 3.2.3 The respective agency and the successful vendor(s) will agree upon the location, days and hours of duty for the security guards.

3.3 SCHEDULE AND DUTIES

3.3.1 General

Under normal circumstances, the agency liaison will provide the successful vendor(s) with a minimum of 48 hours notice if any significant changes in service and/or scheduling are required.

3.3.2 Duties

3.3.2.1 All security guards employed by the successful vendor(s) who are stationed at agency facilities must have received the training equivalent to a Category II peace officer as described in NAC 289.150. Security guards must be familiar with their respective post orders as most recently amended. The successful vendor(s) shall ensure that all of the duties outlined and other instructions issued by the agency liaison are carried out as specified.

A. Equivalent training is 200 hours covering the topics listed in NAC 289.150. It also is accepting peace officer training from a certifying agency, i.e., a security guard certified in another state has equivalent training.

3.3.2.2 Safety

- A. Perform all necessary services to assure the safety and protection of building occupants.
- B. Immediately report potentially hazardous conditions and items in need of repair to the agency liaison.

3.3.2.3 Emergency Assistance

- A. In the event of an emergency situation, notify the appropriate police jurisdiction immediately and then the agency liaison.
- B. Take prescribed action until assistance arrives.

3.3.2.4 Weapons

- A. The agency liaison will advise the contractor(s) if they require armed or unarmed services.
- B. Types of weapons issued are an agency decision. To carry any weapons the armed security guard would have to be certified with that particular type of weapon.
- C. Vendors shall specify if they are providing armed, unarmed, or both armed/unarmed guards in their proposals and show appropriate pricing.
- D. If providing armed guards defined under NAC 648.345 – 648.355; vendors shall provide a list of weapons which the guards are authorized to carry and show proof that guards are certified to carry those weapons.

3.3.2.5 Arrest and Detention

Security guards may make citizen arrests or detain individuals who jeopardize the safety of employees, clients and/or property.

3.4 COST

- 3.4.1 The State Cost Proposal, ***Refer to Attachment I – Cost Schedule***, must outline the definitions and hourly wage for the following items:

3.4.1.1 Regular shift;

3.4.1.2 Overtime/Holiday shift;

3.4.1.3 Special events shift – if there is a need for these services it would be in the greater Las Vegas area, Reno and Carson City;

- 3.4.1.4 Emergency shift;
- 3.4.1.5 Vehicle patrol; and
- 3.4.1.6 Random marked vehicle stops.
- 3.4.2 Contractor(s) shall maintain a minimum of four (4) relief guards who are trained and available to work at any agency in the event of special services required, sickness, injury or vacation of a regularly posted guard.
- 3.4.3 Contractor(s) and the agency will reconcile hours worked. In the event of any dispute regarding hours worked and subsequent charges, the figures of the agency shall prevail.
 - 3.4.3.1 Special consideration will be given to cost proposals that do not exceed the Federal Government, General Services Agreement (GSA) levels. Refer to the GSA Advantage website at www.gsaelibrary.gsa.gov
 - 3.4.3.2 Cost shall not include travel to the primary location of service.
 - 3.4.3.3 Services involving vehicle patrol shall not include a monthly vehicle rental cost.

3.5 BILLING

- 3.5.1 Contractor(s) will submit monthly invoices for completed work directly to each using agency.
- 3.5.2 Invoices at a minimum shall include the following:
 - 3.5.2.1 Name of each individual;
 - 3.5.2.2 Number of hours worked during the period;
 - 3.5.2.3 Applicable payment rate;
 - 3.5.2.4 Total compensation requested for the individual;
 - 3.5.2.5 Explanation of overtime or holiday hours charged; and
 - 3.5.2.6 Total amount due the contractor(s) for the period invoiced.

3.6 REPORTING

- 3.6.1 Proposals must indicate an agreement on the part of the vendor to develop, monitor and compile data on a quarterly basis of the number of hours and dollar amount used by each agency on a monthly basis. Reports are to be submitted to Nevada State Purchasing, Attention: Annette Morfin, Purchasing Officer amorfin@admin.nv.gov or via fax (775) 684-0188.

3.6.2 Reports are due on the following dates of each contracted year:

QUARTER	REPORT DUE
July 1 through September 30	October 20
October 1 through December 31	January 20
January 1 through March 31	April 20
April 1 through June 30	July 20

3.6.3 Failure to provide these quarterly reports in a timely manner may result in contract cancellation. Refer to Attachment M – Quarterly Reports for Security Guards

3.7 VOLUME

3.7.1 The total guard hours for the first two (2) quarters of 2012:

3.7.1.1 Southern Nevada – 50,269.08

3.7.1.2 Northern Nevada – 18,891.25

3.7.2 Total patrol stops per week may vary for each agency. The main objective is to check doors and windows. State agencies will not provide vehicles for these patrol stops.

3.7.2.1 Southern Nevada – 2,614

3.7.2.2 Northern Nevada – 1,980

3.8 PROJECT SPECIFICATIONS

3.8.1 Contract Administration

3.8.1.1 Contractor(s) shall furnish at the agency facility uniformed security guards in such numbers and grades as specified by agency.

3.8.1.2 Contractor(s) shall maintain offices in the Las Vegas area and the Reno area for the duration of the contract. The office should have a manager and/or coordinator to manage the workforce and be available to answer questions from the various agencies.

3.8.1.3 Contractor(s) is/are directly responsible for the supervision of all security guards stationed at agency facilities. Supervisors must make on-site reviews at least once a week and interface weekly with the local agency liaison.

3.8.1.4 Disciplinary problems with the contractor's security guards requiring remedial action shall be resolved as follows:

A. Any discrepancy observed shall be reported by the agency liaison to the contractor's representative; and

B. Contractor must institute corrective action and report to the agency liaison.

3.8.1.5 The agency liaison will conduct on-the-job inspections to determine the overall quality of the security guard's performance, job knowledge, training effectiveness, conduct and appearance. The agency liaison will alert the contractor to any deficiencies found as a result of the inspections, and the contractor shall take immediate corrective action to remedy any deficiencies.

3.8.2 Personnel Standards

3.8.2.1 All security guards employed by the contractor(s) and stationed at agency facilities must meet the following criteria defined under NRS 648.110.

A. Must be authorized to maintain full-time employment in the United States according to current U.S. Immigration Department rules and regulations and must have the ability to read, write and speak the English language.

B. Must be at least 21 years of age and possess either a high school diploma or a G.E.D.

C. Security guards must be familiar with their respective post orders as most recently amended. Contractor(s) shall ensure that all of the duties outlined and other instructions issued by the agency liaison are carried out as specified.

D. Must possess a valid Nevada driver's license or have access to reliable vehicular transportation.

E. Security guards must be able to perform the physical duties of the job. This will not require a physical examination. Security guards' duties require moderate to arduous physical exertion, including (but not limited to) such activities as:

1. Standing or walking for an entire shift;
2. Climbing stairs and ladders;
3. Lifting and carrying objects weighing up to 50 pounds; and
4. Running for short distances.

F. Security guards must be free from narcotics, marijuana and dangerous drugs as evidenced by an approved drug testing process. It is the contractor's responsibility to ensure that all security guards to be stationed at agency facilities are drug-free.

G. All security guards must have and carry in their possession a work card issued by the County Sheriff where the work is to be performed as defined under NRS 684.060 and 648.203. If the duty station is in Carson City the guards must possess a work card issued from either Washoe County or another county that

issues work cards. The work card will specify armed or unarmed security.

H. At no time during the security guard's shift will any of the following behavior be tolerated.

1. Vacating his/her post without authority;
2. Eating while on duty other than lunch hour;
3. Leaning against walls, doors, etc.;
4. Idle talk with other security personnel, State employees or visitors;
5. Discourtesy or insolence;
6. Sleeping on duty;
7. Unauthorized use of State telephones, computers or other equipment;
8. Failure to make a prompt and complete report of damage incurred to any State property or equipment;
9. Failure to report known violations of State rules or regulations; and
10. Reading, while on duty, of any materials which are not job-related.

3.8.3 Permanent Status

For stability and continuity of assignment, the State expects only the most experienced security guards to be stationed at State facilities.

3.8.4 Employee Documentation

3.8.4.1 Upon commencement of the contract, the contractor(s) shall submit a list of the security guards to be stationed at State agency facilities to the designated agency liaison.

3.8.4.2 The list shall include the following information for all security guards.

- A. Work Card;
- B. Name;
- C. Mailing and Physical Address;

- D. Home Telephone Number;
- E. Date of Birth;
- F. Nevada Driver's License Number;
- G. Length of employment with contractor;
- H. High school diploma or G.E.D.;
- I. Completion of mandatory training class required in Section 3.8.5.2;
- J. Criminal background check; and
- K. Drug testing certification.

3.8.5 Recruitment, Testing and Training

- 3.8.5.1 All training will be furnished by the contractor(s). All wages, payroll taxes, benefits and fees related to security guard recruitment, physical examinations, drug testing, aptitude/qualification testing, indoctrination, training, mileage reimbursement and per diem shall be paid by the contractor at no additional cost to the State.
- 3.8.5.2 All security guards assigned by the contractor(s) **must** have successfully completed, eleven (11) hours for armed guards or four (4) hours for unarmed guards, classroom instruction and training in the following areas:
 - A. Duties and functions of a private security force;
 - B. Communication systems;
 - C. Legal procedures and limitations;
 - D. Note taking and report writing;
 - E. Public relations;
 - F. Access control;
 - G. Fire prevention and basic fire fighting;
 - H. Telephone courtesy;
 - I. Emergency response and emergency medical assistance;
 - J. Bomb threat procedures;

- K. Alarm response;
- L. Personal appearance;
- M. Visitor control, including non-violent intervention techniques of dispute resolution;
- N. Radio operations procedures;
- O. Patrol methods;
- P. Theft prevention;
- Q. Traffic control;
- R. Evacuation procedures; and
- S. Weapons qualifications if applicable.

3.8.5.3 All security guards must pass a written exam given by the Private Investigator's Licensing Board.

3.8.5.4 The initial orientation for each newly assigned security officer shall include the following:

- A. Agency organizational structure;
- B. Facility familiarity;
- C. Tour duties and post orders;
- D. Security center operations;
- E. Security rules and regulations;
- F. Emergency procedures; and
- G. Appropriate visitor/client interaction techniques and methods.

3.8.6 Appearance, Uniforms, Identification and Equipment

3.8.6.1 Appearance

The contractor(s) shall ensure that the appearance, bearing and general demeanor of all employed security guards is of a high standard.

3.8.6.2 Uniforms

Contractor(s) shall ensure that all security guards are uniformed. Uniforms must be furnished by the contractor at no cost to the State. Per NAC 648.530 uniforms are subject to approval and shall be distinctive from local law enforcement agencies to avoid misrepresentation or confusion.

3.8.6.3 Identification

Contractor(s) shall ensure that all security guards have in their possession a valid identification card with the following data:

- A. Name;
- B. Photograph;
- C. Employer's name;
- D. State License Number if applicable;
- E. Employer's authorizing signature; and
- F. Work Card

3.8.6.4 Equipment

Duty belt worn by armed security personnel at a State facility shall include:

- A. Extra magazines;
- B. Handcuffs;
- C. Holster;
- D. Flashlight; and
- E. Any other defensive items as approved by the State agency. This is an agency decision; any less lethal weapon requires qualification for that particular weapon (i.e. expandable baton, OC spray, etc.)

3.8.6.5 Policies

Attach a copy of your security company's written firearm and use of force policies.

3.8.6.6 Patrol and Random Marked Vehicle Stops

The respective State agency will advise the contractor(s) on the locations and type of patrol and random marked vehicle stops required.

4. COMPANY BACKGROUND AND REFERENCES

4.1 VENDOR INFORMATION

4.1.1 Vendors must provide a company profile in the table format below.

Question	Response
Company name:	
Ownership (sole proprietor, partnership, etc.):	
State of incorporation:	
Date of incorporation:	

Question	Response
# of years in business:	
List of top officers:	
Location of company headquarters:	
Location(s) of the company offices:	
Location(s) of the office that will provide the services described in this RFP:	
Number of employees locally with the expertise to support the requirements identified in this RFP:	
Number of employees nationally with the expertise to support the requirements in this RFP:	
Location(s) from which employees will be assigned for this project:	

4.1.2 **Please be advised**, pursuant to NRS 80.010, a corporation organized pursuant to the laws of another state must register with the State of Nevada, Secretary of State's Office as a foreign corporation before a contract can be executed between the State of Nevada and the awarded vendor, unless specifically exempted by NRS 80.015.

4.1.3 The selected vendor, prior to doing business in the State of Nevada, must be appropriately licensed by the State of Nevada, Secretary of State's Office pursuant to NRS76. Information regarding the Nevada Business License can be located at <http://sos.state.nv.us>.

Question	Response
Nevada Business License Number:	
Legal Entity Name:	

Is "Legal Entity Name" the same name as vendor is doing business as?

Yes		No	
-----	--	----	--

If "No", provide explanation.

4.1.4 Vendors are cautioned that some services may contain licensing requirement(s). Vendors shall be proactive in verification of these requirements prior to proposal submittal. Proposals that do not contain the requisite licensure may be deemed non-responsive.

4.1.5 Has the vendor ever been engaged under contract by any State of Nevada agency?

Yes		No	
-----	--	----	--

If "Yes", complete the following table for each State agency for whom the work was performed. Table can be duplicated for each contract being identified.

Question	Response
Name of State agency:	
State agency contact name:	
Dates when services were performed:	
Type of duties performed:	
Total dollar value of the contract:	

- 4.1.6 Are you now or have you been within the last two (2) years an employee of the State of Nevada, or any of its agencies, departments, or divisions?

Yes		No	
-----	--	----	--

If “Yes”, please explain when the employee is planning to render services, while on annual leave, compensatory time, or on their own time?

If you employ (a) any person who is a current employee of an agency of the State of Nevada, or (b) any person who has been an employee of an agency of the State of Nevada within the past two (2) years, and if such person will be performing or producing the services which you will be contracted to provide under this contract, you must disclose the identity of each such person in your response to this RFP, and specify the services that each person will be expected to perform.

- 4.1.7 Disclosure of any significant prior or ongoing contract failures, contract breaches, civil or criminal litigation in which the vendor has been alleged to be liable or held liable in a matter involving a contract with the State of Nevada or any other governmental entity. Any pending claim or litigation occurring within the past six (6) years which may adversely affect the vendor’s ability to perform or fulfill its obligations if a contract is awarded as a result of this RFP must also be disclosed.

Does any of the above apply to your company?

Yes		No	
-----	--	----	--

If “Yes”, please provide the following information. Table can be duplicated for each issue being identified.

Question	Response	
Date of alleged contract failure or breach:		
Parties involved:		
Description of the contract failure, contract breach, or litigation, including the products or services involved:		
Amount in controversy:		
Resolution or current status of the dispute:		
If the matter has resulted in a court case:	Court	Case Number
Status of the litigation:		

- 4.1.8 Vendors must review the insurance requirements specified in ***Attachment E, Insurance Schedule for RFP 2030***. Does your organization currently have or will your organization be able to provide the insurance requirements as specified in ***Attachment E***.

Yes		No	
-----	--	----	--

Any exceptions to the insurance requirements ***must*** be identified on ***Attachment B, Technical Proposal Certification of Compliance with Terms and Conditions of RFP***. In order for any exceptions to the insurance requirements to be considered they must be documented in detail in ***Attachment B***. The State will not accept additional exceptions and/or assumptions if submitted after the proposal submission.

Upon contract award, the successful vendor ***must*** provide the Certificate of Insurance identifying the coverages as specified in ***Attachment E, Insurance Schedule for RFP 2030***.

- 4.1.9 Company background/history and why vendor is qualified to provide the services described in this RFP. Limit response to no more than five (5) pages.
- 4.1.10 Length of time vendor has been providing services described in this RFP to the public and/or private sector. Please provide a brief description.
- 4.1.11 Financial information and documentation to be included in Part III, Confidential Financial of vendor's response in accordance with ***Section 9.5, Part III – Confidential Financial***.
- 4.1.11.1 Dun and Bradstreet Number
- 4.1.11.2 Federal Tax Identification Number
- 4.1.11.3 The last two (2) years and current year interim:
- A. Profit and Loss Statement
- B. Balance Statement

4.2 SUBCONTRACTOR INFORMATION

- 4.2.1 Does this proposal include the use of subcontractors? Check the appropriate response in the table below.

Yes		No	
-----	--	----	--

If “Yes”, vendor must:

- 4.2.1.1 Identify specific subcontractors and the specific requirements of this RFP for which each proposed subcontractor will perform services.
- 4.2.1.2 If any tasks are to be completed by subcontractor(s), vendors must:
- A. Describe the relevant contractual arrangements;
 - B. Describe how the work of any subcontractor(s) will be supervised, channels of communication will be maintained and compliance with contract terms assured; and
 - C. Describe your previous experience with subcontractor(s).
- 4.2.1.3 Vendors must describe the methodology, processes and tools utilized for:
- A. Selecting and qualifying appropriate subcontractors for the project/contract;
 - B. Ensuring subcontractor compliance with the overall performance objectives for the project;
 - C. Ensuring that subcontractor deliverables meet the quality objectives of the project/contract; and
 - D. Providing proof of payment to any subcontractor(s) used for this project/contract, if requested by the State. Proposal should include a plan by which, at the State’s request, the State will be notified of such payments.
- 4.2.1.4 Provide the same information for any proposed subcontractors as requested in **Section 4.1, Vendor Information**.
- 4.2.1.5 Business references as specified in **Section 4.3, Business References** must be provided for any proposed subcontractors.
- 4.2.1.6 Vendor shall not allow any subcontractor to commence work until all insurance required of the subcontractor is provided to the vendor.
- 4.2.1.7 Vendor must notify the using agency of the intended use of any subcontractors not identified within their original proposal and

provide the information originally requested in the RFP in **Section 4.2, Subcontractor Information**. The vendor must receive agency approval prior to subcontractor commencing work.

4.3 BUSINESS REFERENCES

- 4.3.1 Vendors should provide a minimum of three (3) business references from similar projects performed for private, state and/or large local government clients within the last three (3) years.
- 4.3.2 Vendors must provide the following information for **every** business reference provided by the vendor and/or subcontractor:

The “Company Name” must be the name of the proposing vendor or the vendor’s proposed subcontractor.

Reference #:			
Company Name:			
<i>Identify role company will have for this RFP project (Check appropriate role below):</i>			
	<i>VENDOR</i>		<i>SUBCONTRACTOR</i>
Project Name:			
Primary Contact Information			
Name:			
Street Address:			
City, State, Zip			
Phone, including area code:			
Facsimile, including area code:			
Email address:			
Alternate Contact Information			
Name:			
Street Address:			
City, State, Zip			
Phone, including area code:			
Facsimile, including area code:			
Email address:			
Project Information			
Brief description of the project/contract and description of services performed, including technical environment (i.e., software applications, data communications, etc.) if applicable:			
Original Project/Contract Start Date:			
Original Project/Contract End Date:			
Original Project/Contract Value:			

Final Project/Contract Date:	
Was project/contract completed in time originally allotted, and if not, why not?	
Was project/contract completed within or under the original budget/cost proposal, and if not, why not?	

- 4.3.3 Vendors must also submit ***Attachment F, Reference Questionnaire*** to the business references that are identified in ***Section 4.3.2***.
- 4.3.4 The company identified as the business references must submit the Reference Questionnaire directly to the Purchasing Division.
- 4.3.5 It is the vendor's responsibility to ensure that completed forms are received by the Purchasing Division on or before the deadline as specified in ***Section 8, RFP Timeline*** for inclusion in the evaluation process. Reference Questionnaires not received, or not complete, may adversely affect the vendor's score in the evaluation process.
- 4.3.6 The State reserves the right to contact and verify any and all references listed regarding the quality and degree of satisfaction for such performance.

4.4 VENDOR STAFF RESUMES

A resume must be completed for each proposed individual on the State format provided in ***Attachment G***, for key personnel to be responsible for performance of any contract resulting from this RFP.

5. COST

Vendors must provide detailed fixed prices for all costs associated with the responsibilities and related services. Clearly specify the nature of all expenses anticipated (refer to ***Attachment I, Cost Schedule***).

6. FINANCIAL

6.1 PAYMENT

- 6.1.1 Upon review and acceptance by the State, payments for invoices are normally made within 30-45 days of receipt, providing all required information, documents and/or attachments have been received.
- 6.1.2 Payment will be tied to an hourly rate or on an "as needed basis".

- 6.1.3 Pursuant to NRS 227.185 and NRS 333.450, the State shall pay claims for supplies, materials, equipment and services purchased under the provisions of this RFP electronically, unless determined by the State Controller that the electronic payment would cause the payee to suffer undue hardship or extreme inconvenience.

6.2 BILLING

- 6.2.1 The State does not issue payment prior to receipt of goods or services.
- 6.2.2 The vendor must bill the State as outlined in the approved contract and/or payment schedule.
 - 6.2.2.1 The current hourly rate being billed for armed and unarmed security guards on the current contract is as follows:
 - A. Armed security guards regular shift time hourly rate - \$25.52
 - B. Unarmed security guards regular shift time hourly rate - \$19.13
 - C. Armed security guard holiday/overtime hourly rate - \$38.27
 - D. Unarmed security guard holiday/overtime hourly rate - \$28.70
 - E. Random Armed Marked vehicle Patrol Stops - \$19.13 each

7. WRITTEN QUESTIONS AND ANSWERS

In lieu of a pre-proposal conference, the Purchasing Division will accept questions and/or comments in writing, received by email regarding this RFP.

7.1 QUESTIONS AND ANSWERS

- 7.1.1 The RFP Question Submittal Form is located on the Services RFP/RFQ Opportunities webpage at <http://purchasing.state.nv.us/services/sdocs.htm>. Select this RFP number and the “Question” link.
- 7.1.2 The deadline for submitting questions is as specified in ***Section 8, RFP Timeline***.
- 7.1.3 All questions and/or comments will be addressed in writing and responses emailed or faxed to prospective vendors on or about the date specified in ***Section 8, RFP Timeline***.

8. RFP TIMELINE

The following represents the proposed timeline for this project. All times stated are Pacific Time (PT). These dates represent a tentative schedule of events. The State reserves the right to modify these dates at any time.

Task	Date/Time
Deadline for submitting questions	09/19/2012 @ 2:00 PM
Answers posted to website	On or about 10/02/2012
Deadline for submittal of Reference Questionnaires	<u>No later than 4:30 PM on 10/17/2012</u>
<u>Deadline for submission and opening of proposals</u>	<u>No later than 2:00 PM on 10/22/2012</u>
Evaluation period (approximate time frame)	10/23/2012 - 11/07/2012
Selection of vendor	On or about 11/12/2012
Anticipated BOE approval	01/08/2013
Contract start date (contingent upon BOE approval)	03/01/2013

9. PROPOSAL SUBMISSION REQUIREMENTS, FORMAT AND CONTENT

9.1 GENERAL SUBMISSION REQUIREMENTS

Vendors' proposals must be packaged and submitted in counterparts; therefore, vendors must pay close attention to the submission requirements. Proposals will have a technical response, which may be composed of two (2) parts in the event a vendor determines that a portion of their technical response qualifies as "confidential" as defined within *Section 2, Acronyms/Definitions*.

If complete responses cannot be provided without referencing confidential information, such confidential information must be provided in accordance with *Section 9.3, Part I B – Confidential Technical and Section 9.5, Part III Confidential Financial*. Specific references made to the tab, page, section and/or paragraph where the confidential information can be located must be identified on *Attachment A, Confidentiality and Certification of Indemnification* and comply with the requirements stated in *Section 9.6, Confidentiality of Proposals*.

The remaining section is the Cost Proposal. Vendors may submit their proposal broken out into the three (3) sections required, or four (4) sections if confidential technical information is included, in a single box or package for shipping purposes.

The required CDs must contain information as specified in *Section 9.6.4*.

Detailed instructions on proposal submission and packaging follows and vendors must submit their proposals as identified in the following sections. Proposals and CDs that do not comply with the following requirements may be deemed non-responsive and rejected at the State's discretion.

9.1.1 All information is to be completed as requested.

- 9.1.2 Each section within the technical proposal and cost proposal must be separated by clearly marked tabs with the appropriate section number and title as specified in the following sections.
- 9.1.3 Although it is a public opening, only the names of the vendors submitting proposals will be announced per NRS 333.335(6). Technical and cost details about proposals submitted will not be disclosed. Assistance for handicapped, blind or hearing-impaired persons who wish to attend the RFP opening is available. If special arrangements are necessary, please notify the Purchasing Division designee as soon as possible and at least two (2) days in advance of the opening.
- 9.1.4 If discrepancies are found between two (2) or more copies of the proposal, the master copy will provide the basis for resolving such discrepancies. If one (1) copy of the proposal is not clearly marked "MASTER," the State may reject the proposal. However, the State may at its sole option, select one (1) copy to be used as the master.
- 9.1.5 For ease of evaluation, the proposal must be presented in a format that corresponds to and references sections outlined within this RFP and must be presented in the same order. Written responses must be in ***bold/italics*** and placed immediately following the applicable RFP question, statement and/or section. Exceptions/assumptions to this may be considered during the evaluation process.
- 9.1.6 Proposals are to be prepared in such a way as to provide a straightforward, concise delineation of capabilities to satisfy the requirements of this RFP. Expensive bindings, colored displays, promotional materials, etc., are not necessary or desired. Emphasis should be concentrated on conformance to the RFP instructions, responsiveness to the RFP requirements, and on completeness and clarity of content.

Unnecessarily elaborate responses beyond what is sufficient to present a complete and effective response to this RFP are not desired and may be construed as an indication of the proposer's lack of environmental and cost consciousness. Unless specifically requested in this RFP, elaborate artwork, corporate brochures, lengthy narratives, expensive paper, specialized binding, and other extraneous presentation materials are neither necessary nor desired.

The State of Nevada, in its continuing efforts to reduce solid waste and to further recycling efforts requests that proposals, to the extent possible and practical:

- 9.1.6.1 Be submitted on recycled paper;
- 9.1.6.2 Not include pages of unnecessary advertising;
- 9.1.6.3 Be printed on both sides of each sheet of paper; and
- 9.1.6.4 Be contained in re-usable binders rather than with spiral or glued bindings.

- 9.1.7 For purposes of addressing questions concerning this RFP, the sole contact will be the Purchasing Division as specified on Page 1 of this RFP. Upon issuance of this RFP, other employees and representatives of the agencies identified in the RFP will not answer questions or otherwise discuss the contents of this RFP with any prospective vendors or their representatives. Failure to observe this restriction may result in disqualification of any subsequent proposal per NAC 333.155(3). This restriction does not preclude discussions between affected parties for the purpose of conducting business unrelated to this procurement.
- 9.1.8 Any vendor who believes proposal requirements or specifications are unnecessarily restrictive or limit competition may submit a request for administrative review, in writing, to the Purchasing Division. To be considered, a request for review must be received no later than the deadline for submission of questions.

The Purchasing Division shall promptly respond in writing to each written review request, and where appropriate, issue all revisions, substitutions or clarifications through a written amendment to the RFP.

Administrative review of technical or contractual requirements shall include the reason for the request, supported by factual information, and any proposed changes to the requirements.

- 9.1.9 If a vendor changes any material RFP language, vendor's response may be deemed non-responsive per NRS 333.311.

9.2 PART I A – TECHNICAL PROPOSAL

9.2.1 Submission Requirements

9.2.1.1 Technical proposal must include:

- A. One (1) original marked "MASTER"; and
- B. Seven (7) identical copies.

- 9.2.1.2 The technical proposal ***must not include*** confidential technical information (refer to ***Section 9.3, Part I B, Confidential Technical***) or project costs. Cost and/or pricing information contained in the technical proposal may cause the proposal to be rejected.

9.2.2 Format and Content

9.2.2.1 Tab I – Title Page

The title page must include the following:

Part I A – Technical Proposal	
RFP Title:	Uniformed Security Guard
RFP:	2030
Vendor Name:	
Address:	
Proposal Opening Date:	October 22, 2012
Proposal Opening Time:	2:00 PM

9.2.2.2 Tab II – Table of Contents

An accurate and updated table of contents must be provided.

9.2.2.3 Tab III – Vendor Information Sheet

The vendor information sheet completed with an original signature by an individual authorized to bind the organization must be included in this tab.

9.2.2.4 Tab IV – State Documents

The State documents tab must include the following:

- A. The signature page from all amendments with an original signature by an individual authorized to bind the organization.
- B. Attachment A – Confidentiality and Certification of Indemnification with an original signature by an individual authorized to bind the organization.
- C. Attachment C – Vendor Certifications with an original signature by an individual authorized to bind the organization.
- D. Attachment K – Certification regarding lobbying with an original signature by an individual authorized to bind the organization.
- E. Copies of any vendor licensing agreements and/or hardware and software maintenance agreements.
- F. Copies of applicable certifications and/or licenses.

9.2.2.5 Tab V - Attachment B

- A. The Technical Proposal Certification of Compliance with Terms and Conditions of RFP with an original signature by an individual authorized to bind the organization must be included in this tab.
- B. In order for any technical exceptions and/or assumptions to be considered they **MUST** be documented in detail in the tables in ***Attachment B***.
- C. Only technical exceptions and/or assumptions should be identified on this attachment.

- D. The State will not accept additional exceptions and/or assumptions if submitted after the proposal submission deadline.
- E. Vendors must be specific. Nonspecific exceptions or assumptions may not be considered.
- F. If the exception or assumption requires a change in the terms or wording of the contract, the scope of work, or any incorporated documents, vendors must provide the specific language that is being proposed in ***Attachment B***.

9.2.2.6 Tab VI – Section 3 – Scope of Work

Vendors must place their written response(s) in ***bold/italics*** immediately following the applicable RFP question, statement and/or section.

9.2.2.7 Tab VII– Section 4 – Company Background and References

Vendors must place their written response(s) in ***bold/italics*** immediately following the applicable RFP question, statement and/or section. This section must also include the requested information in ***Section 4.2, Subcontractor Information***, if applicable.

9.2.2.8 Tab VIII – Attachment G – Proposed Staff Resume(s)

Vendors must include all proposed staff resumes per ***Section 4.4, Vendor Staff Resumes*** in this section. This section should also include any subcontractor proposed staff resumes, if applicable.

9.2.2.9 Tab IX – Other Informational Material

Vendors must include any other applicable reference material in this section clearly cross referenced with the proposal.

9.3 PART I B – CONFIDENTIAL TECHNICAL

Vendors only need to submit Part I B if the proposal includes any confidential technical information (***Refer to Attachment A, Confidentiality and Certification of Indemnification***).

9.3.1 Submission Requirements, if confidential technical information is being submitted.

9.3.1.1 Confidential technical information must include:

- A. One (1) original marked “MASTER”; and
- B. Seven (7) identical copies.

9.3.2 Format and Content

9.3.2.1 Tab I – Title Page

The title page must include the following:

Part I B – Confidential Technical Proposal	
RFP Title:	Uniformed Security Guards
RFP:	2030
Vendor Name:	
Address:	
Proposal Opening Date:	October 22, 2012
Proposal Opening Time:	2:00 PM

9.3.2.2 Tabs – Confidential Technical

Vendors must have tabs in the confidential technical information that cross reference back to the technical proposal, as applicable.

9.4 PART II – COST PROPOSAL

9.4.1 Submission Requirements

9.4.1.1 Cost proposal must include:

- A. One (1) original marked “MASTER”; and
- B. Seven (7) identical copies.

9.4.1.2 The cost proposal must not be marked “confidential”. Only information that is deemed proprietary per NRS 333.020(5)(a) may be marked as “confidential”.

9.4.2 Format and Content

9.4.2.1 Tab I – Title Page

The title page must include the following:

Part II – Cost Proposal	
RFP Title:	Uniformed Security Guards
RFP:	2030
Vendor Name:	
Address:	
Proposal Opening Date:	October 22, 2012
Proposal Opening Time:	2:00 PM

9.4.2.2 Tab II – Cost Proposal

Vendor’s response for the cost proposal must be included in this tab.

9.4.2.3 Tab III – Attachment J

- A. The Cost Proposal Certification of Compliance with Terms and Conditions of RFP with an original signature by an individual authorized to bind the organization must be included in this tab.
- B. In order for any cost exceptions and/or assumptions to be considered they **MUST** be documented in detail in the tables in ***Attachment J***.
- C. Only cost exceptions and/or assumptions should be identified on this attachment, ***do not restate*** the technical exceptions and/or assumptions on this form.
- D. The State will not accept additional exceptions and/or assumptions if submitted after the proposal submission deadline.
- E. Vendors must be specific. Nonspecific exceptions or assumptions may not be considered.

9.5 PART III – CONFIDENTIAL FINANCIAL

9.5.1 Submission Requirements

9.5.1.1 Confidential financial information must include:

- A. One (1) original marked “MASTER”; and
- B. One (1) identical copy.

9.5.2 Format and Content

9.5.2.1 Tab I – Title Page

The title page must include the following:

Part III – Confidential Financial Proposal	
RFP Title:	Uniformed Security Guards
RFP:	2030
Vendor Name:	
Address:	
Proposal Opening Date:	October 22, 2012
Proposal Opening Time:	2:00 PM

9.5.2.2 Tab II – Financial Information and Documentation

- A. Dun and Bradstreet Number

B. The completed *Attachment H, State of Nevada Registration Substitute IRS Form W-9*

C. The last two (2) years and current year interim:

1. Profit and Loss Statement
2. Balance Statement

9.6 CONFIDENTIALITY OF PROPOSALS

9.6.1 As a potential contractor of a public entity, vendors are advised that full disclosure is required by law.

9.6.2 Vendors are required to submit written documentation in accordance with *Attachment A, Confidentiality and Certification of Indemnification* demonstrating the material within the proposal marked “confidential” conforms to NRS §333.333, which states “Only specific parts of the proposal may be labeled a “trade secret” as defined in NRS §600A.030(5)”. Not conforming to these requirements will cause your proposal to be deemed non-compliant and will not be accepted by the State of Nevada.

9.6.3 Vendors acknowledge that material not marked as “confidential” will become public record upon contract award.

9.6.4 The required CDs must contain the following:

9.6.4.1 One (1) “**Master**” CD with an exact duplicate of the technical and cost proposal contents only.

A. The electronic files must follow the format and content section for the technical and cost proposal.

B. The CD must be packaged in a case and clearly labeled as follows:

Master CD	
RFP No:	2030
Vendor Name:	
Contents:	Part IA – Technical Proposal Part IB – Confidential Technical Part II – Cost Proposal

9.6.4.2 One (1) “**Public Records CD**” which must include the technical and cost proposal contents to be used for public records requests.

A. This CD **must not** contain any confidential or proprietary information.

- B. The electronic files must follow the format and content section for the redacted versions of the technical and cost proposal.
- C. The CD must be packaged in a case and clearly labeled as follows:

Public Records CD	
RFP No:	2030
Vendor Name:	
Contents:	Part IA – Technical Proposal for Public Records Request Part II – Cost Proposal for Public Records Request

- 9.6.5 It is the vendor's responsibility to act in protection of the labeled information and agree to defend and indemnify the State of Nevada for honoring such designation.
- 9.6.6 Failure to label any information that is released by the State shall constitute a complete waiver of any and all claims for damages caused by release of said information.

9.7 PROPOSAL PACKAGING

- 9.7.1 If the separately sealed technical and cost proposals as well as confidential technical information and financial documentation, marked as required, are enclosed in another container for mailing purposes, the outermost container must fully describe the contents of the package and be clearly marked as follows:
- 9.7.2 Vendors are encouraged to utilize the copy/paste feature of word processing software to replicate these labels for ease and accuracy of proposal packaging.

Annette Morfin, Purchasing Officer State of Nevada, Purchasing Division 515 E. Musser Street, Suite 300 Carson City, NV 89701	
RFP:	2030
PROPOSAL OPENING DATE:	October 22, 2012
PROPOSAL OPENING TIME:	2:00 PM
FOR:	Uniformed Security Guards
VENDOR'S NAME:	

- 9.7.3 Proposals **must be received at the address referenced below no later than the date and time specified in Section 8, RFP Timeline.** Proposals that do not arrive by proposal opening time and date WILL NOT BE ACCEPTED. Vendors may submit their proposal any time prior to the above stated deadline.
- 9.7.4 The State will not be held responsible for proposal envelopes mishandled as a result of the envelope not being properly prepared.

- 9.7.5 Facsimile, e-mail or telephone proposals will NOT be considered; however, at the State's discretion, the proposal may be submitted all or in part on electronic media, as requested within the RFP document. Proposal may be modified by facsimile, e-mail or written notice provided such notice is received prior to the opening of the proposals.
- 9.7.6 The technical proposal shall be submitted to the State in a sealed package and be clearly marked as follows:

Annette Morfin, Purchasing Officer State of Nevada, Purchasing Division 515 E. Musser Street, Suite 300 Carson City, NV 89701	
RFP:	2030
PROPOSAL COMPONENT:	PART I A - TECHNICAL
PROPOSAL OPENING DATE:	October 22, 2012
PROPOSAL OPENING TIME:	2:00 PM
FOR:	Uniformed Security Guards
VENDOR'S NAME:	

- 9.7.7 If applicable, confidential technical information shall be submitted to the State in a sealed package and be clearly marked as follows:

Annette Morfin, Purchasing Officer State of Nevada, Purchasing Division 515 E. Musser Street, Suite 300 Carson City, NV 89701	
RFP:	2030
PROPOSAL COMPONENT:	PART I B – CONFIDENTIAL TECHNICAL
PROPOSAL OPENING DATE:	October 22, 2012
PROPOSAL OPENING TIME:	2:00 PM
FOR:	Uniformed Security Guards
VENDOR'S NAME:	

- 9.7.8 The cost proposal shall be submitted to the State in a sealed package and be clearly marked as follows:

Annette Morfin, Purchasing Officer State of Nevada, Purchasing Division 515 E. Musser Street, Suite 300 Carson City, NV 89701	
RFP:	2030
PROPOSAL COMPONENT:	PART II - COST
PROPOSAL OPENING DATE:	October 22, 2012
PROPOSAL OPENING TIME:	2:00 PM
FOR:	Uniformed Security Guards
VENDOR'S NAME:	

- 9.7.9 Confidential financial information shall be submitted to the State in a sealed package and be clearly marked as follows:

Annette Morfin, Purchasing Officer State of Nevada, Purchasing Division 515 E. Musser Street, Suite 300 Carson City, NV 89701	
RFP:	2030
PROPOSAL COMPONENT:	PART III - CONFIDENTIAL FINANCIAL INFORMATION
PROPOSAL OPENING DATE:	October 22, 2012
PROPOSAL OPENING TIME:	2:00 PM
FOR:	Uniformed Security Guards
VENDOR'S NAME:	

- 9.7.10 The CDs shall be submitted to the State in a sealed package and be clearly marked as follows:

Annette Morfin, Purchasing Officer State of Nevada, Purchasing Division 515 E. Musser Street, Suite 300 Carson City, NV 89701	
RFP:	2030
PROPOSAL COMPONENT:	CDs
PROPOSAL OPENING DATE:	October 22, 2012
PROPOSAL OPENING TIME:	2:00 PM
FOR:	Uniformed Security Guards
VENDOR'S NAME:	

10. PROPOSAL EVALUATION AND AWARD PROCESS

The information in this section does not need to be returned with the vendor's proposal.

- 10.1** Proposals shall be consistently evaluated and scored in accordance with NRS 333.335(3) based upon the following criteria:

- Demonstrated competence
- Experience in performance of comparable engagements
- Conformance with the terms of this RFP
- Expertise and availability of key personnel
- Cost

Note: Financial stability will be scored on a pass/fail basis.

Proposals shall be kept confidential until a contract is awarded.

- 10.2** The evaluation committee may also contact the references provided in response to the Section identified as Company Background and References; contact any vendor to clarify any response; contact any current users of a vendor's services; solicit information from any available source concerning any aspect of a proposal; and seek and review any other

information deemed pertinent to the evaluation process. The evaluation committee shall not be obligated to accept the lowest priced proposal, but shall make an award in the best interests of the State of Nevada per NRS 333.335(5).

- 10.3** Each vendor must include in its proposal a complete disclosure of any alleged significant prior or ongoing contract failures, contract breaches, any civil or criminal litigation or investigations pending which involves the vendor or in which the vendor has been judged guilty or liable. Failure to comply with the terms of this provision may disqualify any proposal. The State reserves the right to reject any proposal based upon the vendor's prior history with the State or with any other party, which documents, without limitation, unsatisfactory performance, adversarial or contentious demeanor, significant failure(s) to meet contract milestones or other contractual failures. See generally, NRS 333.335.
- 10.4** Clarification discussions may, at the State's sole option, be conducted with vendors who submit proposals determined to be acceptable and competitive per NAC 333.165. Vendors shall be accorded fair and equal treatment with respect to any opportunity for discussion and/or written revisions of proposals. Such revisions may be permitted after submissions and prior to award for the purpose of obtaining best and final offers. In conducting discussions, there shall be no disclosure of any information derived from proposals submitted by competing vendors. Any modifications made to the original proposal during the best and final negotiations will be included as part of the contract.
- 10.5** A Notification of Intent to Award shall be issued in accordance with NAC 333.170. Any award is contingent upon the successful negotiation of final contract terms and upon approval of the Board of Examiners, when required. Negotiations shall be confidential and not subject to disclosure to competing vendors unless and until an agreement is reached. If contract negotiations cannot be concluded successfully, the State upon written notice to all vendors may negotiate a contract with the next highest scoring vendor or withdraw the RFP.
- 10.6** Any contract resulting from this RFP shall not be effective unless and until approved by the Nevada State Board of Examiners (NRS 284.173).

11. TERMS AND CONDITIONS

11.1 PROCUREMENT AND PROPOSAL TERMS AND CONDITIONS

*The information in this section does not need to be returned with the vendor's proposal. However, if vendors have any exceptions and/or assumptions to any of the terms and conditions in this section, they MUST identify in detail their exceptions and/or assumptions on **Attachment B, Technical Proposal Certification of Compliance**. In order for any exceptions and/or assumptions to be considered they **MUST** be documented in Attachment B. The State will not accept additional exceptions and/or assumptions if submitted after the proposal submission deadline.*

- 11.1.1** This procurement is being conducted in accordance with NRS Chapter 333 and NAC Chapter 333.

- 11.1.2 The State reserves the right to alter, amend, or modify any provisions of this RFP, or to withdraw this RFP, at any time prior to the award of a contract pursuant hereto, if it is in the best interest of the State to do so.
- 11.1.3 The State reserves the right to waive informalities and minor irregularities in proposals received.
- 11.1.4 For ease of responding to the RFP, vendors are encouraged to download the RFP from the Purchasing Division's website at <http://purchasing.state.nv.us>.
- 11.1.5 The failure to separately package and clearly mark **Part I B and Part III** – which contains confidential information, trade secrets and/or proprietary information, shall constitute a complete waiver of any and all claims for damages caused by release of the information by the State.
- 11.1.6 Proposals must include any and all proposed terms and conditions, including, without limitation, written warranties, maintenance/service agreements, license agreements and lease purchase agreements. The omission of these documents renders a proposal non-responsive.
- 11.1.7 The State reserves the right to reject any or all proposals received prior to contract award (NRS 333.350).
- 11.1.8 The State shall not be obligated to accept the lowest priced proposal, but will make an award in the best interests of the State of Nevada after all factors have been evaluated (NRS 333.335).
- 11.1.9 Any irregularities or lack of clarity in the RFP should be brought to the Purchasing Division designee's attention as soon as possible so that corrective addenda may be furnished to prospective vendors.
- 11.1.10 Descriptions on how any and all services and/or equipment will be used to meet the requirements of this RFP shall be given, in detail, along with any additional informational documents that are appropriately marked.
- 11.1.11 Alterations, modifications or variations to a proposal may not be considered unless authorized by the RFP or by addendum or amendment.
- 11.1.12 Proposals which appear unrealistic in the terms of technical commitments, lack of technical competence, or are indicative of failure to comprehend the complexity and risk of this contract, may be rejected.
- 11.1.13 Proposals from employees of the State of Nevada will be considered in as much as they do not conflict with the State Administrative Manual, NRS Chapter 281 and NRS Chapter 284.
- 11.1.14 Proposals may be withdrawn by written or facsimile notice received prior to the proposal opening time. Withdrawals received after the proposal opening time will not be considered except as authorized by NRS 333.350(3).

- 11.1.15 Prices offered by vendors in their proposals are an irrevocable offer for the term of the contract and any contract extensions. The awarded vendor agrees to provide the purchased services at the costs, rates and fees as set forth in their proposal in response to this RFP. No other costs, rates or fees shall be payable to the awarded vendor for implementation of their proposal.
- 11.1.16 The State is not liable for any costs incurred by vendors prior to entering into a formal contract. Costs of developing the proposal or any other such expenses incurred by the vendor in responding to the RFP, are entirely the responsibility of the vendor, and shall not be reimbursed in any manner by the State.
- 11.1.17 Proposals submitted per proposal submission requirements become the property of the State, selection or rejection does not affect this right; proposals will be returned only at the State's option and at the vendor's request and expense. The masters of the technical proposal, confidential technical proposal, cost proposal and confidential financial information of each response shall be retained for official files.
- 11.1.18 The Nevada Attorney General will not render any type of legal opinion regarding this transaction.
- 11.1.19 Any unsuccessful vendor may file an appeal in strict compliance with NRS 333.370 and Chapter 333 of the Nevada Administrative Code.

11.2 CONTRACT TERMS AND CONDITIONS

The information in this section does not need to be returned with the vendor's proposal. However, if vendors have any exceptions and/or assumptions to any of the terms and conditions in this section, they **MUST** identify in detail their exceptions and/or assumptions on **Attachment B, Technical Proposal Certification of Compliance**. In order for any exceptions and/or assumptions to be considered they **MUST** be documented in Attachment B. The State will not accept additional exceptions and/or assumptions if submitted after the proposal submission deadline.

- 11.2.1 The awarded vendor will be the sole point of contract responsibility. The State will look solely to the awarded vendor for the performance of all contractual obligations which may result from an award based on this RFP, and the awarded vendor shall not be relieved for the non-performance of any or all subcontractors.
- 11.2.2 The awarded vendor must maintain, for the duration of its contract, insurance coverages as set forth in the Insurance Schedule of the contract form appended to this RFP. Work on the contract shall not begin until after the awarded vendor has submitted acceptable evidence of the required insurance coverages. Failure to maintain any required insurance coverage or acceptable alternative method of insurance will be deemed a breach of contract.
- 11.2.3 Notwithstanding any other requirement of this section, the State reserves the right to consider reasonable alternative methods of insuring the contract in lieu of the insurance policies required by the attached Insurance Schedule. It will be the awarded vendor's responsibility to recommend to the State alternative methods of

insuring the contract. Any alternatives proposed by a vendor should be accompanied by a detailed explanation regarding the vendor's inability to obtain insurance coverage as described within this RFP. The State shall be the sole and final judge as to the adequacy of any substitute form of insurance coverage.

- 11.2.4 The State will not be liable for Federal, State, or Local excise taxes per NRS 372.325.
- 11.2.5 **Attachment B and Attachment J** of this RFP shall constitute an agreement to all terms and conditions specified in the RFP, except such terms and conditions that the vendor expressly excludes. Exceptions and assumptions will be taken into consideration as part of the evaluation process; however, vendors must be specific. Nonspecific exceptions or assumptions may not be considered.
- 11.2.6 The State reserves the right to negotiate final contract terms with any vendor selected per NAC 333.170. The contract between the parties will consist of the RFP together with any modifications thereto, and the awarded vendor's proposal, together with any modifications and clarifications thereto that are submitted at the request of the State during the evaluation and negotiation process. In the event of any conflict or contradiction between or among these documents, the documents shall control in the following order of precedence: the final executed contract, any modifications and clarifications to the awarded vendor's proposal, the RFP, and the awarded vendor's proposal. Specific exceptions to this general rule may be noted in the final executed contract.
- 11.2.7 Local governments (as defined in NRS 332.015) are intended third party beneficiaries of any contract resulting from this RFP and any local government may join or use any contract resulting from this RFP subject to all terms and conditions thereof pursuant to NRS 332.195. The State is not liable for the obligations of any local government which joins or uses any contract resulting from this RFP.
- 11.2.8 Any person who requests or receives a Federal contract, grant, loan or cooperative agreement shall file with the using agency a certification that the person making the declaration has not made, and will not make, any payment prohibited by subsection (a) of 31 U.S.C. 1352.
- 11.2.9 Pursuant to NRS Chapter 613 in connection with the performance of work under this contract, the contractor agrees not to unlawfully discriminate against any employee or applicant for employment because of race, creed, color, national origin, sex, sexual orientation or age, including, without limitation, with regard to employment, upgrading, demotion or transfer, recruitment or recruitment advertising, layoff or termination, rates of pay or other forms of compensation, and selection for training, including, without limitation apprenticeship.

The contractor further agrees to insert this provision in all subcontracts, hereunder, except subcontracts for standard commercial supplies or raw materials.

11.3 PROJECT TERMS AND CONDITIONS

*The information in this section does not need to be returned with the vendor's proposal. However, if vendors have any exceptions and/or assumptions to any of the terms and conditions in this section, they MUST identify in detail their exceptions and/or assumptions on **Attachment B, Technical Proposal Certification of Compliance**. In order for any exceptions and/or assumptions to be considered they **MUST** be documented in Attachment B. The State will not accept additional exceptions and/or assumptions if submitted after the proposal submission deadline.*

11.3.1 Award of Related Contracts

11.3.1.1 The State may undertake or award supplemental contracts for work related to this project or any portion thereof. The contractor shall be bound to cooperate fully with such other contractors and the State in all cases.

11.3.1.2 All subcontractors shall be required to abide by this provision as a condition of the contract between the subcontractor and the prime contractor.

11.3.2 State Owned Property

The awarded vendor shall be responsible for the proper custody and care of any State owned property furnished by the State for use in connection with the performance of the contract and will reimburse the State for any loss or damage.

11.3.3 Travel

If travel is required, the following processes must be followed:

11.3.3.1 All travel must be approved in writing in advance by the Department.

11.3.3.2 Requests for reimbursement of travel expenses must be submitted on the State Claim for Travel Expense Form with original receipts for all expenses.

11.3.3.3 The travel expense form, with original signatures, must be submitted with the vendor's invoice.

11.3.3.4 Vendor will be reimbursed travel expenses and per diem at the rates allowed for State employees at the time travel occurs.

11.3.3.5 The State is not responsible for payment of any premium, deductible or assessments on insurance policies purchased by vendor for a rental vehicle.

11.3.4 Right to Publish

- 11.3.4.1 All requests for the publication or release of any information pertaining to this RFP and any subsequent contract must be in writing and sent to the Deputy Administrator of Nevada State Purchasing or designee.
- 11.3.4.2 No announcement concerning the award of a contract as a result of this RFP can be made without prior written approval of the Deputy Administrator of Nevada State Purchasing or designee.
- 11.3.4.3 As a result of the selection of the contractor to supply the requested services, the State is neither endorsing nor suggesting the contractor is the best or only solution.
- 11.3.4.4 The contractor shall not use, in its external advertising, marketing programs, or other promotional efforts, any data, pictures or other representation of any State facility, except with the specific advance written authorization of the Deputy Administrator of Nevada State Purchasing or designee.
- 11.3.4.5 Throughout the term of the contract, the contractor must secure the written approval of the State per ***Section 11.3.4.2*** prior to the release of any information pertaining to work or activities covered by the contract.

12. SUBMISSION CHECKLIST

This checklist is provided for vendor's convenience only and identifies documents that must be submitted with each package in order to be considered responsive. Any proposals received without these requisite documents may be deemed non-responsive and not considered for contract award.

Part I A– Technical Proposal Submission Requirements		Completed
Required number of Technical Proposals per submission requirements		
Tab I	Title Page	
Tab II	Table of Contents	
Tab III	Vendor Information Sheet	
Tab IV	State Documents	
Tab V	Attachment B – Technical Proposal Certification of Compliance with Terms and Conditions of RFP	
Tab VI	Section 3 – Scope of Work	
Tab VII	Section 4 – Company Background and References	
Tab VIII	Attachment G – Proposed Staff Resume(s)	
Tab IX	Other Information Material	
Part I B – Confidential Technical Submission Requirements		
Required number of Confidential Technical Proposals per submission requirements		
Tab I	Title Page	
Tabs	Appropriate tabs and information that cross reference back to the technical proposal	
Part II – Cost Proposal Submission Requirements		
Required number of Cost Proposals per submission requirements		
Tab I	Title Page	
Tab II	Cost Proposal	
Tab III	Attachment J - Cost Proposal Certification of Compliance with Terms and Conditions of RFP	
Part III – Confidential Financial Submission Requirements		
Required number of Confidential Financial Proposals per submission requirements		
Tab I	Title Page	
Tab II	Financial Information and Documentation	
CDs Required		
One (1)	Master CD with the technical and cost proposal contents only	
One (1)	Public Records CD with the technical and cost proposal contents only	
Reference Questionnaire Reminders		
Send out Reference Forms for Vendor (with Part A completed)		
Send out Reference Forms for proposed Subcontractors (with Part A completed, if applicable)		

ATTACHMENT A – CONFIDENTIALITY AND CERTIFICATION OF INDEMNIFICATION

Submitted proposals, which are marked “confidential” in their entirety, or those in which a significant portion of the submitted proposal is marked “confidential” **will not** be accepted by the State of Nevada. Pursuant to NRS 333.333, only specific parts of the proposal may be labeled a “trade secret” as defined in NRS 600A.030(5). All proposals are confidential until the contract is awarded; at which time, both successful and unsuccessful vendors’ technical and cost proposals become public information.

In accordance with the Submittal Instructions of this RFP, vendors are requested to submit confidential information in separate binders marked “**Part I B Confidential Technical**” and “**Part III Confidential Financial**”.

The State will not be responsible for any information contained within the proposal. Should vendors not comply with the labeling and packing requirements, proposals will be released as submitted. In the event a governing board acts as the final authority, there may be public discussion regarding the submitted proposals that will be in an open meeting format, the proposals will remain confidential.

By signing below, I understand it is my responsibility as the vendor to act in protection of the labeled information and agree to defend and indemnify the State of Nevada for honoring such designation. I duly realize failure to so act will constitute a complete waiver and all submitted information will become public information; additionally, failure to label any information that is released by the State shall constitute a complete waiver of any and all claims for damages caused by the release of the information.

This proposal contains Confidential Information, Trade Secrets and/or Proprietary information as defined in *Section 2 “ACRONYMS/DEFINITIONS.”*

Please initial the appropriate response in the boxes below and provide the justification for confidential status.

Part I B – Confidential Technical Information			
YES		NO	
Justification for Confidential Status			

A Public Records CD has been included for the Technical and Cost Proposal			
YES		NO	

Part III – Confidential Financial Information			
YES		NO	
Justification for Confidential Status			

Company Name

Signature

Print Name

Date

This document must be submitted in Tab IV of vendor’s technical proposal

**ATTACHMENT B – TECHNICAL PROPOSAL CERTIFICATION OF COMPLIANCE
WITH TERMS AND CONDITIONS OF RFP**

I have read, understand and agree to comply with the terms and conditions specified in this Request for Proposal.

YES _____ I agree to comply with the terms and conditions specified in this RFP.

NO _____ I do not agree to comply with the terms and conditions specified in this RFP.

In order for any exceptions and/or assumptions to be considered they **MUST** be documented in detail in the tables below. The State will not accept additional exceptions and/or assumptions if submitted after the proposal submission deadline. Vendors must be specific. Nonspecific exceptions or assumptions may not be considered. If the exception or assumption requires a change in the terms or wording of the contract, the scope of work, or any incorporated documents, vendors must provide the specific language that is being proposed in the tables below.

Company Name

Signature

Print Name

Date

Vendors MUST use the following format. Attach additional sheets if necessary.

EXCEPTION SUMMARY FORM

EXCEPTION #	RFP SECTION NUMBER	RFP PAGE NUMBER	EXCEPTION (Complete detail regarding exceptions must be identified)

ASSUMPTION SUMMARY FORM

ASSUMPTION #	RFP SECTION NUMBER	RFP PAGE NUMBER	ASSUMPTION (Complete detail regarding assumptions must be identified)

This document must be submitted in Tab V of vendor's technical proposal

ATTACHMENT C – VENDOR CERTIFICATIONS

Vendor agrees and will comply with the following:

- (1) Any and all prices that may be charged under the terms of the contract do not and will not violate any existing federal, State or municipal laws or regulations concerning discrimination and/or price fixing. The vendor agrees to indemnify, exonerate and hold the State harmless from liability for any such violation now and throughout the term of the contract.
- (2) All proposed capabilities can be demonstrated by the vendor.
- (3) The price(s) and amount of this proposal have been arrived at independently and without consultation, communication, agreement or disclosure with or to any other contractor, vendor or potential vendor.
- (4) All proposal terms, including prices, will remain in effect for a minimum of 180 days after the proposal due date. In the case of the awarded vendor, all proposal terms, including prices, will remain in effect throughout the contract negotiation process.
- (5) No attempt has been made at any time to induce any firm or person to refrain from proposing or to submit a proposal higher than this proposal, or to submit any intentionally high or noncompetitive proposal. All proposals must be made in good faith and without collusion.
- (6) All conditions and provisions of this RFP are deemed to be accepted by the vendor and incorporated by reference in the proposal, except such conditions and provisions that the vendor expressly excludes in the proposal. Any exclusion must be in writing and included in the proposal at the time of submission.
- (7) Each vendor must disclose any existing or potential conflict of interest relative to the performance of the contractual services resulting from this RFP. Any such relationship that might be perceived or represented as a conflict should be disclosed. By submitting a proposal in response to this RFP, vendors affirm that they have not given, nor intend to give at any time hereafter, any economic opportunity, future employment, gift, loan, gratuity, special discount, trip, favor, or service to a public servant or any employee or representative of same, in connection with this procurement. Any attempt to intentionally or unintentionally conceal or obfuscate a conflict of interest will automatically result in the disqualification of a vendor's proposal. An award will not be made where a conflict of interest exists. The State will determine whether a conflict of interest exists and whether it may reflect negatively on the State's selection of a vendor. The State reserves the right to disqualify any vendor on the grounds of actual or apparent conflict of interest.
- (8) All employees assigned to the project are authorized to work in this country.
- (9) The company has a written equal opportunity policy that does not discriminate in employment practices with regard to race, color, national origin, physical condition, creed, religion, age, sex, marital status, sexual orientation, developmental disability or handicap.
- (10) The company has a written policy regarding compliance for maintaining a drug-free workplace.
- (11) Vendor understands and acknowledges that the representations within their proposal are material and important, and will be relied on by the State in evaluation of the proposal. Any vendor misrepresentations shall be treated as fraudulent concealment from the State of the true facts relating to the proposal.
- (12) Vendor must certify that any and all subcontractors comply with Sections 7, 8, 9, and 10, above.
- (13) The proposal must be signed by the individual(s) legally authorized to bind the vendor per NRS 333.337.

Vendor Company Name

Vendor Signature

Print Name

Date

This document must be submitted in Tab IV of vendor's technical proposal

ATTACHMENT D – CONTRACT FORM

The following State Contract Form is provided as a courtesy to vendors interested in responding to this RFP. Please review the terms and conditions in this form, as this is the standard contract used by the State for all services of independent contractors. It is not necessary for vendors to complete the Contract Form with their proposal.

Please pay particular attention to the insurance requirements, as specified in Paragraph 16 of the attached contract and Attachment E, Insurance Schedule.

Contract Form.doc

To open the document, double click on the icon.

*If you are unable to access the above inserted file
once you have doubled clicked on the icon,
please contact Nevada State Purchasing at
srvpurch@admin.nv.gov for an emailed copy.*

ATTACHMENT E – INSURANCE SCHEDULE FOR RFP 2030

To open the document, double click on the icon.

*If you are unable to access the above inserted file
once you have doubled clicked on the icon,
please contact Nevada State Purchasing at
srvpurch@admin.nv.gov for an emailed copy.*

ATTACHMENT F – REFERENCE QUESTIONNAIRE

The State of Nevada, as a part of the RFP process, requires proposing vendors to submit business references as required within this document. The purpose of these references is to document the experience relevant to the scope of work and provide assistance in the evaluation process.

INSTRUCTIONS TO PROPOSING VENDOR	
1.	Proposing vendor or vendor's proposed subcontractor MUST complete Part A of the Reference Questionnaire.
2.	Proposing vendor MUST send the following Reference Questionnaire to EACH business reference listed for completion of Part B, Part C and Part D.
3.	<p>Business reference is requested to submit the completed Reference Questionnaire via email or facsimile to:</p> <p style="margin-left: 40px;">State of Nevada, Purchasing Division Subject: RFP 2030 Attention: Chris McElroy Email: rfpdocs@admin.nv.gov Fax: 775-684-0188</p> <p>Please reference the RFP number in the subject line of the email or on the fax.</p>
4.	The completed Reference Questionnaire MUST be received no later than 4:30 PM PT <u>October 17, 2012</u>
5.	Business references are NOT to return the Reference Questionnaire to the Proposer (Vendor).
6.	In addition to the Reference Questionnaire, the State may contact any and all business references by phone for further clarification, if necessary.
7.	Questions regarding the Reference Questionnaire or process should be directed to the individual identified on the RFP cover page.
8.	Reference Questionnaires not received, or not complete, may adversely affect the vendor's score in the evaluation process.

Reference
Questionnaire

To open the document, double click on the icon.

*If you are unable to access the above inserted file
once you have doubled clicked on the icon,
please contact Nevada State Purchasing at
srvpurch@admin.nv.gov for an emailed copy.*

ATTACHMENT G – PROPOSED STAFF RESUME

A resume must be completed for all proposed prime contractor staff and proposed subcontractor staff using the State format.

Proposed Staff
Resume.doc

To open the document, double click on the icon.

*If you are unable to access the above inserted file
once you have doubled clicked on the icon,
please contact Nevada State Purchasing at
srvpurch@admin.nv.gov for an emailed copy.*

ATTACHMENT H – STATE OF NEVADA REGISTRATION SUBSTITUTE IRS FORM W-9

The completed form must be included in Tab II, Financial Information and Documentation of the **Part III – Confidential Financial** proposal submittal.

KTLVEN-05
Registration.doc

To open the document, double click on the icon.

*If you are unable to access the above inserted file
once you have doubled clicked on the icon,
please contact Nevada State Purchasing at
srvpurch@admin.nv.gov for an emailed copy.*

ATTACHMENT I – COST SCHEDULE

VENDOR NAME _____

Category	Year 1 03/01/13 – 02/28/14	Year 2 03/01/14- 02/28/15	Optional Year 3 03/01/15 – 02/29/16	Optional Year 4 03/01/16 – 02/28/16
Regular Shift – Armed (Bill Rate per Hour)				
Regular Shift – Unarmed (Bill Rate per Hour)				
Overtime/Holiday –Armed (Bill Rate per Hour)				
Overtime/Holiday – Unarmed (Bill Rate per Hour)				
Special Events – Armed (Bill Rate per Hour)				
Special Events – Unarmed (Bill Rate per Hour)				
Emergency Shift (Bill Rate per Hour)				
Vehicle Patrol (Break out all costs below)				
Random Marked Vehicle Stops (Break our all costs below)				

Category	Provide Detailed Information Regarding Rates

**ATTACHMENT J – COST PROPOSAL CERTIFICATION OF COMPLIANCE
TERMS AND CONDITIONS OF RFP**

I have read, understand and agree to comply with the terms and conditions specified in this Request for Proposal.

YES _____ I agree to comply with the terms and conditions specified in this RFP.

NO _____ I do not agree to comply with the terms and conditions specified in this RFP.

In order for any exceptions and/or assumptions to be considered they **MUST** be documented in detail in the tables below. The State will not accept additional exceptions and/or assumptions if submitted after the proposal submission deadline. Vendors must be specific. Nonspecific exceptions or assumptions may not be considered. If the exception or assumption requires a change in the terms or wording of the contract, the scope of work, or any incorporated documents, vendors must provide the specific language that is being proposed in the tables below.

Company Name

Signature

Print Name

Date

Vendors MUST use the following format. Attach additional sheets if necessary.

EXCEPTION SUMMARY FORM

EXCEPTION #	RFP SECTION NUMBER	RFP PAGE NUMBER	EXCEPTION (Complete detail regarding exceptions must be identified)

ASSUMPTION SUMMARY FORM

ASSUMPTION #	RFP SECTION NUMBER	RFP PAGE NUMBER	ASSUMPTION (Complete detail regarding assumptions must be identified)

This document must be submitted in Tab III of vendor's cost proposal.
This form **MUST NOT** be included in the technical proposal.

ATTACHMENT K – CERTIFICATION REGARDING LOBBYING

Certification for Contracts, Grants, Loans, and Cooperative Agreements

The undersigned certifies, to the best of his or her knowledge and belief, that:

- (1) No Federal appropriated funds have been paid or will be paid, by or on behalf of the undersigned, 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 in connection with the awarding of any Federal contract, the making of any Federal grant, the making of any Federal loan, the entering into of any cooperative agreement, and the extension, continuation, renewal, amendment, or modification of any Federal contract, grant, loan, or cooperative agreement.
- (2) If any funds other than Federally 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 in connection with this Federal contract, grant, loan, or cooperative agreement, the undersigned shall complete and submit Standard Form-LLL, "Disclosure of Lobbying Activities," in accordance with its instructions.
- (3) The undersigned shall require that the language of this certification be included in the award documents for all sub awards at all tiers (including subcontracts, sub grants, and contracts under grants, loans, and cooperative agreements) and that all sub recipients shall certify and disclose accordingly.

This certification is a material representation of fact upon which reliance was placed when this transaction was made or entered into. Submission of this certification is a prerequisite for making or entering into this transaction imposed by section 1352, U.S. Code. Any person who fails to file the required certification shall be subject to a civil penalty of not less than \$10,000 and not more than \$100,000 for each such failure.

By: _____
Signature of Official Authorized to Sign Application Date

For: _____
Vendor Name

Project Title

This document must be submitted in Tab IV of vendor's technical proposal

ATTACHMENT L – FEDERAL LAWS AND AUTHORITIES

The information in this section does not need to be returned with the vendor's proposal. Following is a list of Federal Laws and Authorities with which the awarded vendor will be required to comply.

ENVIRONMENTAL:

1. Archeological and Historic Preservation Act of 1974, PL 93-291
2. Clean Air Act, 42 U.S.C. 7506(c)
3. Endangered Species Act 16 U.S.C. 1531, ET seq.
4. Executive Order 11593, Protection and Enhancement of the Cultural Environment.
5. Executive Order 11988, Floodplain Management
6. Executive Order 11990, Protection of Wetlands
7. Farmland Protection Policy Act, 7 U.S.C. 4201 ET seq.
8. Fish and Wildlife Coordination Act, PL 85-624, as amended
9. National Historic Preservation Act of 1966, PL 89-665, as amended
10. Safe Drinking Water Act, Section 1424(e), PL 92-523, as amended

ECONOMIC:

1. Demonstration Cities and Metropolitan Development Act of 1966, PL 89-754, as amended
2. Section 306 of the Clean Air Act and Section 508 of the Clean Water Act, including Executive Order 11738, Administration of the Clean Air Act and the Federal Water Pollution Control Act with Respect to Federal Contracts, Grants or Loans

SOCIAL LEGISLATION

1. Age Discrimination Act, PL 94-135
2. Civil Rights Act of 1964, PL 88-352
3. Section 13 of PL 92-500; Prohibition against sex discrimination under the Federal Water Pollution Control Act
4. Executive Order 11246, Equal Employment Opportunity
5. Executive Orders 11625 and 12138, Women's and Minority Business Enterprise
6. Rehabilitation Act of 1973, PL 93, 112

MISCELLANEOUS AUTHORITY:

1. Uniform Relocation and Real Property Acquisition Policies Act of 1970, PL 91-646
2. Executive Order 12549 – Debarment and Suspension

**ATTACHMENT M – QUARTERLY REPORTS
FOR UNIFORMED SECURITY GUARDS**

(Checkmark appropriate quarter)

OCTOBER - DECEMBER ____ JANUARY - MARCH ____ APRIL - JUNE ____ JULY - SEPTEMBER ____

VENDOR NAME: _____

Agency: _____

Submitted by: (person) _____ Telephone: _____

This Quarterly Report must be completed for each agency, even if no dollars were involved. Send reports on or before **January 20, April 20, July 20, and October 20** annually throughout the life of contract.

Mail to:

Annette Morfin, Purchasing Officer
Nevada State Purchasing Division
515 E. Musser St # 300
Carson City NV 89701
(775) 684-0185
(775) 684-0188 (fax)
E-mail Address: amorfin@admin.nv.gov

Agency	Total Hours Worked	Total Straight Time Pay	Total Overtime Pay	Total Holiday Time	Total Stops	Total Quarter Invoiced for Agency
Total Hours for Quarter						

1. Insert data for the current quarter only, based on service provided during the quarter for each agency.
2. Include all eligible contract users serviced under the contract.

PLEASE DUPLICATE FORM FOR USE THROUGHOUT THE LIFE OF THE CONTRACT.