
	[image: image1.png]

	STATE OF MONTANA

INVITATION FOR BID (IFB)

(THIS IS NOT AN ORDER)

	IFB Number:

IFB-1404KH
	IFB Title:

Disability Determination Service (DDS) CAT6 Cable Installation

	IFB Due Date and Time:

September 26, 2013
2:00 p.m., Mountain Standard Time
	Number of Pages: 18

	ISSUING AGENCY INFORMATION

	Procurement Officer:

Kim Hayes
	Issue Date:

September 19, 2013

	Dept. of Public Health & Human Services
Business & Financial Services Division

Office of Procurement and Contracts

111 N Sanders St. Room 8

Helena MT 59601
	Phone: (406) 444-4504
Fax: (406) 444-7358
TTY Users, Dial 711

Website: http://vendor.mt.gov/

	INSTRUCTIONS TO BIDDERS

	COMPLETE THE INFORMATION BELOW AND RETURN THIS PAGE WITH YOUR BID AND ANY REQUIRED DOCUMENTS TO THE ADDRESS LISTED ABOVE UNDER "ISSUING AGENCY INFORMATION."
	Mark Face of Envelope/Package:

IFB Number: IFB-1403KH
IFB Due Date: September 26, 2013

	
	Special Instructions:

	BIDDERS MUST COMPLETE THE FOLLOWING

	Payment Terms: Net 30 days
	Delivery Date:

	Bidder Name/Address:

	Authorized Bidder Signatory:

(Please print name and sign in ink)

	Bidder Phone Number:
	Bidder FAX Number:

	Bidder E-mail Address:

	IMPORTANT: SEE STANDARD TERMS AND CONDITIONS

TABLE OF CONTENTS

PAGE

Standard Terms and Conditions
3
Section 1: General Requirements
6

1.0
Introduction
6
1.1
Instructions to Bidders
6

1.2
Pre-Bid Site Visit
6
1.3
Bid Submission
7

1.4
Change or Withdrawal of Bids
7

1.5
Bid Awards
7
Section 2: Delivery Requirements
9

2.0
Delivery Requirements
9
Section 3: Special Terms and Conditions
10

3.0
Preference Not Applied
10
3.1
Purchasing Card
10
3.2
On-Site Requirements/Cleanup
10
3.3
Meetings
10

3.4
Compliance with Workers’ Compensation Act
11
3.5
Insurance Requirements
11
3.6
Intellectual Property
11
3.7
Patent and Copyright Protection
11
3.8
Contractor Performance Assessments
12
3.9
Contractor Registration
12
3.10
Contractor Withholding
12
3.11
Montana Prevailing Wage Requirements
12
3.12
Transition Assistance
13
3.13
Contract Termination
13
Section 4: Specifications
14

4.0
Equivalent Products
14

4.1
Prices
14

4.2
Item-by-Item OR All-or-None Award
14

4.3
Specifications and Pricing Schedule
14
Section 5: Bid Sheet
16
Appendix A - Montana Prevailing Wages Rates

for Building Construction Services 2013
17
IFB Checklist
18
Standard Terms and Conditions
By submitting a response to this invitation for bid, request for proposal, limited solicitation, or acceptance of a contract, the vendor agrees to acceptance of the following Standard Terms and Conditions and any other provisions that are specific to this solicitation or contract.

ACCEPTANCE/REJECTION OF BIDS, PROPOSALS, OR LIMITED SOLICITATION RESPONSES: The State reserves the right to accept or reject any or all bids, proposals, or limited solicitation responses, wholly or in part, and to make awards in any manner deemed in the best interest of the State. Bids, proposals, and limited solicitation responses will be firm for 30 days, unless stated otherwise in the text of the invitation for bid, request for proposal, or limited solicitation.

ACCESS AND RETENTION OF RECORDS: Contractor agrees to provide the department, Legislative Auditor, or their authorized agents, access to any records necessary to determine contract compliance. (Section 18-1-118, MCA). Contractor agrees to create and retain records supporting the services rendered or supplies delivered for a period of three years after either the completion date of the contract or the conclusion of any claim, litigation, or exception relating to the contract taken by the State of Montana or third party.

ALTERATION OF SOLICITATION DOCUMENT: In the event of inconsistencies or contradictions between language contained in the State’s solicitation document and a vendor’s response, the language contained in the State’s original solicitation document will prevail. Intentional manipulation and/or alteration of solicitation document language will result in the vendor’s disqualification and possible debarment.

ASSIGNMENT, TRANSFER AND SUBCONTRACTING: Contractor shall not assign, transfer or subcontract any portion of the contract without the express written consent of the department. (Section 18-4-141, MCA.)

AUTHORITY: The attached bid, request for proposal, limited solicitation, or contract is issued under authority of Title 18, Montana Code Annotated, and the Administrative Rules of Montana, Title 2, chapter 5.

COMPLIANCE WITH LAWS: Contractor shall, in performance of work under this contract, fully comply with all applicable federal, state, or local laws, rules, and regulations, including but not limited to, the Montana Human Rights Act, the Civil Rights Act of 1964, the Age Discrimination Act of 1975, the Americans with Disabilities Act of 1990, and Section 504 of the Rehabilitation Act of 1973. Any subletting or subcontracting by Contractor subjects subcontractors to the same provision. In accordance with 49-3-207, MCA, Contractor agrees that the hiring of persons to perform this contract will be made on the basis of merit and qualifications and there will be no discrimination based upon race, color, religion, creed, political ideas, sex, age, marital status, physical or mental disability, or national origin by the persons performing this contract.

CONFORMANCE WITH CONTRACT: No alteration of the terms, conditions, delivery, price, quality, quantities, or specifications of the contract shall be granted without the State Procurement Bureau’s prior written consent. Product or services provided that do not conform to the contract terms, conditions, and specifications may be rejected and returned at Contractor’s expense.

DEBARMENT: Contractor certifies, by submitting this bid or proposal, that neither it nor its principals are presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction (contract) by any governmental department or agency. If Contractor cannot certify this statement, attach a written explanation for review by the State.

DISABILITY ACCOMMODATIONS: The State does not discriminate on the basis of disability in admission to, access to, or operations of its programs, services, or activities. Individuals who need aids, alternative document formats, or services for effective communications or other disability related accommodations in the programs and services offered are invited to make their needs and preferences known to this office. Interested parties should provide as much advance notice as possible.

FACSIMILE RESPONSES: Facsimile responses will be accepted for invitations for bids, small purchases, or limited solicitations ONLY if they are completely received by the State Procurement Bureau prior to the time set for receipt. Bids, or portions thereof, received after the due time will not be considered. Facsimile responses to requests for proposals are ONLY accepted on an exception basis with prior approval of the procurement officer.
FAILURE TO HONOR BID/PROPOSAL: If a bidder/offeror to whom a contract is awarded refuses to accept the award (PO/contract) or fails to deliver in accordance with the contract terms and conditions, the department may, in its discretion, suspend the bidder/offeror for a period of time from entering into any contracts with the State of Montana.

FORCE MAJEURE: Neither party is responsible for failure to fulfill its obligations due to causes beyond its reasonable control, including without limitation, acts or omissions of government or military authority, acts of God, materials shortages, transportation delays, fires, floods, labor disturbances, riots, wars, terrorist acts, or any other causes, directly or indirectly beyond the reasonable control of the nonperforming party, so long as such party uses its best efforts to remedy such failure or delays. A party affected by a force majeure condition shall provide written notice to the other party within a reasonable time of the onset of the condition. In no event, however, shall the notice be provided later than 5 working days after the onset. If the notice is not provided within the 5 day period, then a party may not claim a force majeure event. A force majeure condition suspends a party’s obligations under this contract, unless the parties mutually agree that the obligation need not be performed because of the condition.

HOLD HARMLESS/INDEMNIFICATION: Contractor agrees to protect, defend, and save the State, its elected and appointed officials, agents, and employees, while acting within the scope of their duties as such, harmless from and against all claims, demands, causes of action of any kind or character, including the cost of defense thereof, arising in favor of Contractor's employees or third parties on account of bodily or personal injuries, death, or damage to property arising out of services performed or omissions of services or in any way resulting from the acts or omissions of Contractor and/or its agents, employees, representatives, assigns, subcontractors, except the sole negligence of the State, under this agreement.

LATE BIDS AND PROPOSALS: Regardless of cause, late bids and proposals will not be accepted and will automatically be disqualified from further consideration. It shall be solely the vendor’s risk to ensure delivery at the designated office by the designated time. Late bids and proposals will not be opened and may be returned to the vendor at the expense of the vendor or destroyed if requested.

PAYMENT TERM: All payment terms will be computed from the date of delivery of supplies or services OR receipt of a properly executed invoice, whichever is later. Unless otherwise noted in the solicitation document, the State is allowed 30 days to pay such invoices. All contractors will be required to provide banking information at the time of contract execution in order to facilitate State electronic funds transfer payments.

RECIPROCAL PREFERENCE: The State of Montana applies a reciprocal preference against a vendor submitting a bid from a state or country that grants a residency preference to its resident businesses. A reciprocal preference is only applied to an invitation for bid for supplies or an invitation for bid for nonconstruction services for public works as defined in section 18-2-401(9), MCA, and then only if federal funds are not involved. For a list of states that grant resident preference, see http://gsd.mt.gov/ProcurementServices/preferences.mcpx.

REDUCTION OF FUNDING: The State must terminate this contract if funds are not appropriated or otherwise made available to support the State's continuation of performance in a subsequent fiscal period. (See section 18-4-313(4), MCA.)

REFERENCE TO CONTRACT: The contract or purchase order number MUST appear on all invoices, packing lists, packages, and correspondence pertaining to the contract.

REGISTRATION WITH THE SECRETARY OF STATE: Any business intending to transact business in Montana must register with the Secretary of State. Businesses that are incorporated in another state or country, but which are conducting activity in Montana, must determine whether they are transacting business in Montana in accordance with sections 35-1-1026 and 35-8-1001, MCA. Such businesses may want to obtain the guidance of their attorney or accountant to determine whether their activity is considered transacting business.

If businesses determine that they are transacting business in Montana, they must register with the Secretary of State and obtain a certificate of authority to demonstrate that they are in good standing in Montana. To obtain registration materials, call the Office of the Secretary of State at (406) 444-3665, or visit their website at http://sos.mt.gov.

SEVERABILITY CLAUSE: A declaration by any court, or any other binding legal source, that any provision of the contract is illegal and void shall not affect the legality and enforceability of any other provision of the contract, unless the provisions are mutually dependent.

SHIPPING: Supplies shall be shipped prepaid, F.O.B. Destination, unless the contract specifies otherwise.

SOLICITATION DOCUMENT EXAMINATION: Vendors shall promptly notify the State of any ambiguity, inconsistency, or error which they may discover upon examination of a solicitation document.

TAX EXEMPTION: The State of Montana is exempt from Federal Excise Taxes (#81-0302402).

TECHNOLOGY ACCESS FOR BLIND OR VISUALLY IMPAIRED: Contractor acknowledges that no state funds may be expended for the purchase of information technology equipment and software for use by employees, program participants, or members of the public unless it provides blind or visually impaired individuals with access, including interactive use of the equipment and services, that is equivalent to that provided to individuals who are not blind or visually impaired. (Section 18-5-603, MCA.)

TERMINATION OF CONTRACT: Unless otherwise stated, the State may, by written notice to Contractor, terminate the contract in whole or in part at any time Contractor fails to perform the contract.

U.S. FUNDS: All prices and payments must be in U.S. dollars.

VENUE: This solicitation is governed by the laws of Montana. The parties agree that any litigation concerning this bid, request for proposal, limited solicitation, or subsequent contract, must be brought in the First Judicial District in and for the County of Lewis and Clark, State of Montana, and each party shall pay its own costs and attorney fees. (Section 18-1-401, MCA.)

WARRANTIES: Contractor warrants that the products offered conform to the specifications requested, are fit and sufficient for the purpose manufactured, are of good material and workmanship, and are free from defect. Contractor further warrants that the products are new and unused and of the latest model or manufacture, unless the State specifies otherwise. Exceptions will be rejected.

SECTION 1: GENERAL REQUIREMENTS
1.0
INTRODUCTION

The STATE OF MONTANA, Department of Public Health and Human Services, Disability Determination Services Bureau (hereinafter referred to as “the State”) is soliciting bids for the purchase and installation of CAT6 wire to replace current Type-1 and CAT5 cable in Building A at 2550 Prospect Avenue. The upgrade will also create an infrastructure that allows for proper cable management in the LAN room. A more complete description of the supplies and/or services sought is provided in Section 4 of this IFB. Bids submitted in response to this solicitation must comply with the instructions and procedures contained herein.

1.1
INSTRUCTIONS TO BIDDERS

1.1.1 Procurement Officer Contact Information. Contact information for the procurement officer is as follows:

Procurement Officer: Kim Hayes
Address: 111 N Sanders Avenue, Room 8

Helena, MT 59601
Telephone Number: (406) 444-4504

Fax Number: (406) 444-7358

E-mail Address: opcsolicitations@mt.gov
1.1.2 Examination of Solicitation Documents and Explanation to Bidders. Bidders are responsible for examining the solicitation documents and any addenda issued to become informed as to all conditions that might in any way affect the cost or performance of any work. Failure to do so will be at the sole risk of the bidder. Should the bidder find discrepancies in or omissions from the solicitation documents, or should their intent or meaning appear unclear or ambiguous, or should any other question arise relative to the solicitation documents, the bidder shall promptly notify the procurement officer in writing. The bidder making such request will be solely responsible for its timely receipt by the procurement officer. Replies to such notices may be made in the form of an addendum to the solicitation.

1.1.3 Interpretation or Representations. The State of Montana assumes no responsibility for any interpretation or representations made by any of its officers or agents unless interpretations or representations are incorporated into a formal written addendum to the solicitation.
1.1.4 Acknowledgment of Addendum. If the IFB is amended, then all terms and conditions which are not modified remain unchanged. It is the bidder's responsibility to keep informed of any changes to the solicitation. Bidders must sign and return with their bid an Acknowledgment of Addendum for any addendum issued. Bids that fail to include an Acknowledgment of Addendum may be considered nonresponsive.

1.1.5 Extension of Prices. In the case of error in the extension of prices in the bid, the unit price will govern. In a lot bid, the lot price will govern.

1.1.6 Bid Preparation Costs. The costs for developing and delivering responses to this IFB are entirely the responsibility of the bidder. The State is not liable for any expense incurred by the bidder in the preparation and presentation of their bid or any other costs incurred by the bidder prior to execution of a purchase order or contract.

1.2
PRE-BID SITE VISIT

A pre-bid site visit is encouraged for prospective bidders. Please call Kim Hayes, procurement officer, at 406-444-4504 to schedule a time to view Building A at 2550 Prospect Avenue. Bidders are encouraged to use this opportunity to ask clarifying questions, obtain a better understanding of the project, or to notify the State of any ambiguities, inconsistencies, or errors discovered upon examination of this IFB. However, all responses to questions at the Pre-Bid Site Visit will be oral and in no way binding on the State.
1.3
BID SUBMISSION

1.3.1 Bids Must Be Sealed and Labeled. Bids must be sealed and labeled on the outside of the package to clearly indicate that they are in response to IFB-1404KH. Bids must be received at the Office of Procurement and Contracts prior to 2:00 p.m., MST, September 26, 2013. All prices and notations must be printed in ink or typewritten. Errors should be crossed out, corrections entered, and initialed by the person signing the bid.
1.3.2 Late Bids. Regardless of cause, late bids will not be accepted and will automatically be disqualified from further consideration. It shall be the bidder’s sole risk to assure delivery at the receptionist's desk at the designated office by the designated time. Late bids will not be opened and may be returned to the bidder at the expense of the bidder or destroyed if requested.

1.3.3 Bidder’s Signature. The solicitation must be signed in ink by an individual authorized to legally bind the business submitting the bid. The bidder’s signature on a bid in response to this IFB guarantees that the offer has been established without collusion and without effort to preclude the State of Montana from obtaining the best possible supply or service.
1.3.4 Alternate Bids. Vendors may submit alternate bids (a bid on supplies other than specified). Alternate bids are considered only if the vendor is the lowest responsible vendor on their primary bid. Bids must be clearly identified as "Primary" and "Alternate."
1.4
CHANGE OR WITHDRAWAL OF BIDS

1.4.1 Change or Withdrawal PRIOR to Bid Opening. Should any bidder desire to change or withdraw a bid prior to the scheduled opening, the bidder may do so by making such request in writing to the procurement officer listed in Section 1.2.1 above. This communication must be received prior to the date and hour of the bid opening by a request in writing or facsimile to the procurement officer (e-mail notices containing prices are not allowed and will be disqualified).

1.4.2 Change AFTER Bid Opening But Prior to Bid Award. After bids are opened, they may not be changed except to correct patently obvious mistakes and minor variations as allowed by ARM 2.5.505. The bidder shall submit verification of the correct bid to the State prior to the final award by the State.

1.5
BID AWARDS

1.5.1 Basis for Award. Bid award, if made, will be to the responsive and responsible bidder who offers the lowest base bid cost to the State in accordance with the specifications set forth in the invitation for bid.

1.5.2 Rejection of Bids. While the State has every intention to award a contract as a result of this IFB, issuance of the IFB in no way constitutes a commitment by the State of Montana to award and execute a contract. Upon a determination such actions would be in its best interest, the State, in its sole discretion, reserves the right to:

· Cancel or terminate this IFB (18-4-307, MCA);
· Waive any undesirable, inconsequential, or inconsistent provisions of this IFB which would not have significant impact on any bid (ARM 2.5.505); or
· If awarded, terminate any contract if the State determines adequate state funds are not available (18‑4‑313, MCA).

SECTION 2: DELIVERY REQUIREMENTS
2.0
DELIVERY REQUIREMENTS

2.0.1 Delivery Date. The DELIVERY DATE space on the cover sheet must be completed to indicate day, month, and year, or a specific number of days after receipt of order (ARO). Failure to comply with the requirements may invalidate a bidder’s quotation for any or all items.

2.0.2 Requested Delivery Date. The Contractor shall deliver all items described in this bid in early 2014, but no later than April 30, 2014 after receipt of purchase order from the State of Montana.

2.0.3 Shipping. Weekends and holidays excepted, deliveries shall be F.O.B. DESTINATION, to the location shown below. The term "F.O.B. destination, within the State's premises," as used in this clause, means free of expense to the State and delivered to the location specified. The Contractor shall:
· Pack and mark the shipment to comply with specifications; or if the specifications do not contain specific packing or marking instructions, pack and mark the shipment in accordance with prevailing commercial practices and in such a manner as to ensure delivery in good condition and as required by this IFB;

· Prepare and distribute commercial bills of lading and Material Safety Data Sheets (MSDS) as appropriate;

· Deliver the shipment in good order and condition to the point of delivery specified in the IFB;

· Be responsible for any loss of and/or damage to the goods occurring before receipt of the shipment by the State at the delivery point specified in the IFB;

· Furnish a delivery schedule and designate the mode of delivering carrier; and

· Pay and bear all charges to the specified points of delivery.

2.0.4 Delivery Locations.

Disability Determination Services Bureau
2550 Prospect Avenue – Building A
Helena, MT 59620
SECTION 3: SPECIAL TERMS AND CONDITIONS
3.0
PREFERENCE NOT APPLIED

Reciprocal preference will not be applied to this purchase because federal funds are involved (ARM 2.5.408).
3.1
PURCHASING CARD

The State of Montana has a Purchasing Card Program in place that gives agencies the ability to charge purchases made from these contracts. The State of Montana prefers this method of payment.

3.2
ON-SITE REQUIREMENTS/CLEANUP

Each potential Contractor should visit the job site to verify measurements and to become fully aware of the conditions relating to the project and the labor requirements. Failure to do so will not relieve the successful Contractor of their obligation to furnish all materials and labor necessary to carry out the provisions of the contract.

The Contractor shall adequately protect the work, adjacent property, and the public in all phases of the work. The Contractor shall be responsible for all damages or injury due to their action or neglect.

The Contractor shall maintain access to all phases of the project pending inspection by the State or its representative.

All work rejected as unsatisfactory shall be corrected prior to final inspection and acceptance.

The Contractor shall respond within seven calendar days after notice of observed defects has been given and shall proceed to immediately remedy these defects. Should the Contractor fail to respond to the notice or not remedy the defects, the State may have the work corrected at the Contractor's expense.

In terms of cleanup, the Contractor shall:

(a)
Keep the premises free from debris and accumulation of waste;
(b)
Remove all construction smears and stains from finished surfaces;
(c)
Remove all construction equipment, tools, and excess materials before final payment by the State.

3.3
MEETINGS

The Contractor is required to meet with the State’s personnel, or designated representatives, to resolve technical or contractual problems that may occur during the term of the contract or to discuss the progress made by Contractor and the State in the performance of their respective obligations, at no additional cost to the State. Meetings will occur as problems arise and will be coordinated by the State. The Contractor will be given a minimum of three full working days notice of meeting date, time, and location. Face-to-face meetings are desired. However, at the Contractor's option and expense, a conference call meeting may be substituted. Consistent failure to participate in problem resolution meetings, two consecutive missed or rescheduled meetings, or to make a good faith effort to resolve problems, may result in termination of the contract.

3.4
COMPLIANCE WITH WORKERS’ COMPENSATION ACT

Contractors are required to comply with the provisions of the Montana Workers' Compensation Act while performing work for the State of Montana in accordance with the sections 39-71-401, 39-71-405, and 39-71-417, MCA. Proof of compliance must be in the form of workers' compensation insurance, an independent contractor exemption, or documentation of corporate officer status. Neither the Contractor nor its employees are employees of the State. This insurance/exemption must be valid for the entire term of the contract. A renewal document must be sent to the Disability Determination Services Bureau, 2550 Prospect Avenue, Helena, MT 59601 upon expiration.

3.5
INSURANCE REQUIREMENTS

3.5.1 General Requirements. The Contractor shall maintain for the duration of the contract, at its cost and expense, insurance against claims for injuries to persons or damages to property, including contractual liability, which may arise from or in connection with the performance of the work by the Contractor, agents, employees, representatives, assigns, or subcontractors. This insurance shall cover such claims as may be caused by any negligent act or omission.

3.5.2 Primary Insurance. The Contractor's insurance coverage shall be primary insurance with respect to the State, its officers, officials, employees, and volunteers and shall apply separately to each project or location. Any insurance or self-insurance maintained by the State, its officers, officials, employees or volunteers shall be excess of the Contractor's insurance and shall not contribute with it.
3.5.3 Specific Requirements for Commercial General Liability. The Contractor shall purchase and maintain occurrence coverage with combined single limits for bodily injury, personal injury, and property damage of $1,000,000 per occurrence and $2,000,000 aggregate per year to cover such claims as may be caused by any act, omission, or negligence of the Contractor or its officers, agents, representatives, assigns, or subcontractors.

The State, its officers, officials, employees, and volunteers are to be covered and listed as additional insureds; for liability arising out of activities performed by or on behalf of the Contractor, including the insured's general supervision of the Contractor; products, and completed operations; premises owned, leased, occupied, or used.

3.5.4 Deductibles and Self-Insured Retentions. Any deductible or self-insured retention must be declared to and approved by the state agency. At the request of the agency either: (1) the insurer shall reduce or eliminate such deductibles or self-insured retentions as respects the State, its officers, officials, employees, or volunteers; or (2) at the expense of the Contractor, the Contractor shall procure a bond guaranteeing payment of losses and related investigations, claims administration, and defense expenses.
3.5.5 Certificate of Insurance/Endorsements. A certificate of insurance from an insurer with a Best's rating of no less than A- indicating compliance with the required coverages, must be received by the Disability Determination Services Bureau, 2550 Prospect Avenue, Helena MT 59601. The Contractor must notify the State immediately, of any material change in insurance coverage, such as changes in limits, coverages, change in status of policy, etc. The State reserves the right to require complete copies of insurance policies at all times.

3.6
INTELLECTUAL PROPERTY

All patents and other legal rights in or to inventions created in whole or in part under the contract must be available to the State for royalty-free and nonexclusive licensing. Both parties shall have a royalty-free, nonexclusive, and irrevocable right to reproduce, publish, or otherwise use and authorize others to use, copyrightable property created under the contract.

3.7
PATENT AND COPYRIGHT PROTECTION

3.7.1 Third Party Claim. In the event of any claim by any third party against the State that the products furnished under this contract infringe upon or violate any patent or copyright, the State shall promptly notify Contractor. Contractor shall defend such claim, in the State's name or its own name, as appropriate, but at Contractor's expense. Contractor will indemnify the State against all costs, damages, and attorney's fees that accrue as a result of such claim. If the State reasonably concludes that its interests are not being properly protected, or if principles of governmental or public law are involved, it may enter any action.

3.7.2 Product Subject of Claim. If any product furnished is likely to or does become the subject of a claim of infringement of a patent or copyright, then Contractor may, at its option, procure for the State the right to continue using the alleged infringing product, or modify the product so that it becomes noninfringing. If none of the above options can be accomplished, or if the use of such product by the State shall be prevented by injunction, the State will determine if the Contract has been breached.
3.8
CONTRACTOR PERFORMANCE ASSESSMENTS

The State may do assessments of the Contractor's performance. This contract may be terminated for one or more poor performance assessments. Contractors will have the opportunity to respond to poor performance assessments. The State will make any final decision to terminate this contract based on the assessment and any related information, the Contractor's response and the severity of any negative performance assessment. The Contractor will be notified with a justification of contract termination. Performance assessments may be considered in future solicitations.

3.9
CONTRACTOR REGISTRATION
The Contractor will be registered with the Department of Labor and Industry under sections 39-9-201 and 39-9-204, MCA, prior to contract execution. The State cannot execute a contract for construction to a Contractor who is not registered (39-9-401, MCA).
3.10
CONTRACTOR WITHHOLDING
Section 15-50-206, MCA, requires the state agency or department for whom a public works construction contract over $5,000 is being performed, to withhold 1% of all payments and to transmit such monies to the Department of Revenue.

3.11
MONTANA PREVAILING WAGE REQUIREMENTS

3.11.1 Montana Resident Preference. The nature of the work performed, or services provided, under this contract meets the statutory definition of a "public works contract" in section 18-2-401, MCA. Unless superseded by federal law, Montana law requires that contractors and subcontractors give preference to the employment of Montana residents for any public works contract in excess of $25,000 for construction or nonconstruction services in accordance with sections 18-2-401 through 18-2-432, MCA, and all administrative rules adopted in relation to these statutes.

Unless superseded by federal law, each contractor shall ensure that at least 50% of a contractor's workers performing labor on a construction project are bona fide Montana residents.

The Commissioner of the Montana Department of Labor and Industry has established the resident requirements in accordance with sections 18-2-403 and 18-2-409, MCA. Any and all questions concerning prevailing wage and Montana resident issues should be directed to the Montana Department of Labor and Industry.

3.11.2 Standard Prevailing Rate of Wages. In addition, unless superseded by federal law, all employees working on a public works contract shall be paid prevailing wage rates in accordance with sections 18-2-401 through 18-2-432, MCA, and all associated administrative rules. Montana law requires that all public works contracts, as defined in section 18-2-401, MCA, in which the total cost of the contract is in excess of $25,000, contain a provision stating for each job classification the standard prevailing wage rate, including fringe benefits, travel, per diem, and zone pay that the contractors, subcontractors, and employers shall pay during the public works contract.

Furthermore, section 18-2-406, MCA, requires that all contractors, subcontractors, and employers who are performing work or providing services under a public works contract post in a prominent and accessible site on the project staging area or work area, no later than the first day of work and continuing for the entire duration of the contract, a legible statement of all wages and fringe benefits to be paid to the employees in compliance with section 18-2-423, MCA.

Section 18-2-423, MCA, requires that employees receiving an hourly wage must be paid on a weekly basis. Each contractor, subcontractor, and employer must maintain payroll records in a manner readily capable of being certified for submission under section 18-2-423, MCA, for not less than three years after the contractor's, subcontractor's, or employer's completion of work on the public works contract.

All contractors and employers shall classify each employee who performs labor on a public works project according to the applicable standard prevailing rate of wages for such craft, classification, or type of employee established by the Commissioner of the Montana Department of Labor and Industry, and shall pay each such employee a rate of wages not less than the standard prevailing rate as specified in the Montana Prevailing Wages Rates for Building Construction Services 2013.

3.12
TRANSITION ASSISTANCE

If this contract is not renewed at the end of this term, or is terminated prior to the completion of a project, or if the work on a project is terminated for any reason, the Contractor must provide for a reasonable period of time after the expiration or termination of this project or contract, all reasonable transition assistance requested by the State, to allow for the expired or terminated portion of the services to continue without interruption or adverse effect, and to facilitate the orderly transfer of such services to the State or its designees. Such transition assistance will be deemed by the parties to be governed by the terms and conditions of this contract, except for those terms or conditions that do not reasonably apply to such transition assistance. The State shall pay the Contractor for any resources utilized in performing such transition assistance at the most current rates provided by the contract. If there are no established contract rates, then the rate shall be mutually agreed upon. If the State terminates a project or this contract for cause, then the State will be entitled to offset the cost of paying the Contractor for the additional resources the Contractor utilized in providing transition assistance with any damages the State may have otherwise accrued as a result of said termination.

3.13
CONTRACT TERMINATION

3.13.1 Termination for Cause with Notice to Cure Requirement. The State may terminate this contract for failure of the Contractor to perform any of the services, duties, or conditions contained in this contract after giving the Contractor written notice of the stated failure. The written notice must demand performance of the stated failure within a specified period of time of not less than 30 days. If the demanded performance is not completed within the specified period, the termination is effective at the end of the specified period.

3.13.2 Reduction of Funding. The State must terminate this contract if funds are not appropriated or otherwise made available to support the State's continuation of performance of this contract in a subsequent fiscal period. (See section 18-4-313(4), MCA.)
SECTION 4: SPECIFICATIONS AND PRICING SCHEDULE
4.0
EQUIVALENT PRODUCTS
Requirements designated in this bid must be satisfied, or a functional equivalent bid submitted, which is acceptable to the State. Bidders who do not meet this criterion may be disqualified from further consideration. A bidder must state if they are unable or unwilling to meet any requirement. Inability or unwillingness to meet any requirement, in part or total, may be cause for disqualification of the entire response. Any exceptions taken by the bidder must be clearly identified on the bid forms.

4.1
PRICES

4.1.1 Taxes, Shipping, and Invoicing. The prices herein specified, unless otherwise expressly stated, shall exclude all taxes and duties of any kind which either party is required to pay with respect to the sale of products covered by this IFB, but shall include all charges and expenses in connection with the packing of the products and their carriage to the place of delivery to the State unless specifically excluded. Bid prices shall include any and all transportation costs. The Contractor shall be paid, except as otherwise stated in this IFB, upon submission of a proper invoice, the prices stipulated herein for products, and/or services delivered to and accepted at the specified State location(s).

4.1.2 Fixed Price Contract. All prices are fixed for the duration of the contract and are not subject to escalation for any cause. Payment of the total fixed bid price shall constitute full payment for performance of the work and covers all costs of whatever nature incurred by the Contractor in accomplishing the work in accordance with the provisions of the contract.

4.2
ALL-OR-NONE AWARD

Award will be made on an all-or-none basis for the base bid. An additive alternate will also be considered if funding is sufficient to award. Failure of a bidder to provide prices for all line items listed on the Bid Sheet, Section 5 may be cause for rejection of the entire bid. However, a bidder may enter "No Cost" in the unit price and extended amount columns to indicate that the item is being offered at "No Cost."

4.3
SPECIFICATIONS AND PRICING SCHEDULE

1. Name of Supply and Service: Delivery and installation of CAT6 cable and appurtenances at 2550 Prospect - Building A (approximately 11,050ft²)

2. Purpose/Use for Supply or Service: The State is soliciting bids for the purchase and installation of CAT6 cable to replace current type-1 and CAT5 cable in several locations within the building. The upgrade will create an infrastructure that allows for proper cable management in the LAN room. Once installation is complete the old cabling in the LAN room must be removed.
3.
Description of Supply or Service: Basic Scope of Work includes the following work.

BASE BID:

· Provide and install CAT6 cable to the approximate 11,050ft² building
· Install 210 – CAT6 drops
· 32 offices require four total drops in duplex boxes, one duplex box on each side of the room as layout permits,

· One office requiressix total drops in three duplex boxes,

· One office (Information Technology) requires ten drops in five duplex boxes,

· 17 cubicles require two drops per cube in duplex boxes, and

· Eight duplex boxes with two drops in various locations for printers and network equipment. Current type-1 jacks will remain in place in the offices.
· One – 19” wide two-post rack with patch panels, which all drops will terminate

· The rack requires dual vertical cable managers, and five 2u horizontal managers.

· Vertical and horizontal cable managers need to have front covers.

· Two-post rack must have at least 42u of rack space available to accommodate patch panels and network equipment.

· 2 – 12’ sections of 2” by 12” cable tray installed above the current server racks to accommodate existing cables

· Racks need to connect in the middle to allow cables to run between them.
· 100 – CAT6 patch cables to connect patch panel ports to the switches below.

· 100 – CAT6 patch cables to connect wall jacks to the PCs and network equipment

· Patch cables must be color coded to match the equipment connected to them.
ADDITIVE ALTERNATE:

· One - industrial cable labeling system capable of printing one-inch self-laminating labels designed for IT related cable-labeling use.
4. Unusual Conditions: Installation in the offices needs to take place in groups of approximately 10 per day to allow people to be moved during installation. Cubicle installations may be more complicated and people can be moved in groups as needed. All drops must be tested to verify connectivity to the patch panel after the installation is complete.
5. Bid Sheet
If bidder opts not to bid on the Additive Alternate, NO BID must be written on the bid sheet in Section 5 of this IFB for the Additive Alternate.
SECTION 5: BID SHEET
This bid sheet, along with the IFB cover sheet, must be returned by the IFB due date.
Contractor Name: __

	QTY
	ITEM DESCRIPTION
	UNIT COST
	EXTENDED PRICE
	TOTAL BASE BID

	1
	CAT6 cable and installation to the approximate 11,050ft² building
	
	
	

	210
	CAT6 drops and installation
	
	
	

	1
	19” wide two-post rack with patch panels and installation
	
	
	

	2
	12’ section of 2” by 12” cable tray and installation
	
	
	

	100
	CAT6 patch cables and installation – to connect patch panel ports to switches below
	
	
	

	100
	CAT6 patch cables and installation - color coded for connection to wall jacks for PCs and network equipment
	
	
	

	BASE BID
	$

	QTY
	ITEM DESCRIPTION
	UNIT COST
	EXTENDED PRICE
	TOTAL BASE BID

	1
	Industrial Cable Labeling System for use with ability to print 1” self-laminating labels
	
	
	

	ADDITIVE ALTERNATE BID
	$

APPENDIX A

MONTANA PREVAILING WAGES RATES FOR BUILDING CONSTRUCTION SERVICES 2013

IFB Checklist

Have you remembered to:

· Check our website for the latest addendum to the IFB

· Sign each "Acknowledgment of Addendum" if required

· Sign your bid on our cover sheet

· Mark your mailing envelope or box with the IFB number and the opening date under your return address

· Carefully review the "Standard Terms and Conditions"

· Carefully review all listed requirements to ensure compliance with the IFB

· Initial all bid/pricing changes you made

· Bid F.O.B. Destination (Ship To: Address) Freight Prepaid

Note: This document is provided in PDF format as a separate file and may be found with IFB-1404KH posting and may also be found at � HYPERLINK "http://erd.dli.mt.gov/images/stories/pdf/labor_standards/prevailing_wage/2013-bc-final.pdf" �http://erd.dli.mt.gov/images/stories/pdf/labor_standards/prevailing_wage/2013-bc-final.pdf�

This appendix is a critical and necessary element of this IFB.

IFBtemplate

Revised 1/11

IFB-1404KH, DDS-CAT6, Page 2

