[bookmark: _Toc251665747][image: Description: Graphic_Element][image: Description: Wordmark]

Request for Proposal (RFP)
RFP No. 6152015

Aircraft Refurbishment and Upgrades

	PROPOSAL RELEASE DATE:	June 15, 2015
		
	PROPOSAL DUE DATE:	June 30, 2015

	PROPOSAL DUE TIME:	2:30 PM CST

	SUBMIT ALL PROPOSALS TO:	University of Arkansas
		Business Affairs - Procurement
		Administration Bldg, Rm 321
		1125 W Maple St
		Fayetteville, AR 72701

Signature Required For Response
Respondent complies with all articles of the Standard Terms and Conditions documents as counterpart to this RFP document, and with all articles within the RFP document. If Respondent receives the University’s purchase order, Respondent agrees to furnish the items and/or services listed herein at the prices and/or under the conditions as indicated in the RFP.
	Vendor Name:
	

	Mailing Address:
	

	City, State, Zip:
	

	Telephone:
	

	Email:
	

Authorized Signature: _______________________________________		Date: ______________
Typed/Printed Name of Signor: ________________________________	Title: ______________

1. 	DESCRIPTION AND OVERVIEW OF RFP
This RFP is for paint and interior refurbishment, maintenance requirements, and installation of avionics equipment for the University of Arkansas 1989 King Air B200, S/N BB-1336. By submitting a response to this Request for Proposal (RFP), Proposer agrees to each of the terms and conditions specified herein.

The issuance of this RFP and acceptance of Proposals by the University does not obligate the University in any way nor limit its right to negotiate in its best interest with any Bidder. While the Owner intends to solicit, receive, and review the submitted Proposals to this RFP, and to make an award based upon such Proposals, the Owner reserves the right to make awards in its sole discretion and/or shall not be obligated to make any award whatsoever. Further, the Owner reserves the right to extend, cancel, or modify this RFP at any time, with or without making an award, and to take such action without creating any obligation to the Bidders. The University assumes no contractual or other obligations, nor are any intended by the issuance of this RFP.

2.	PROJECT SCOPE OF WORK / SPECIFICATIONS
	
Scope of Work and Specifications

Requirements:

· Perform complete interior renovation to include King Air B200 Armledge Modification, Cabin Seat Headrest Option, new laminate, cabin door step tread replacement, cabin door side panel replacement, recover glare shield, and cover cockpit seats in sheepskin. Price should include two jump seats in aft baggage compartment.

· Perform full exterior strip and paint to include one additional stripe color, high build fill primer on smiling rivets, radome boot, sanding and painting wheel wells, and aircraft re-weigh.

· Install BLR winglets with LED upgrade for KA200.

· Install BLR extended de-ice boots.

· Install Raisbeck high floatation gear doors.

· Install Garmin G-1000 Avionics with Platinum Package. Price should include Rockwell Collins DME-42 to display on the G1000 PFD, retain existing traffic system interfaced w/G1000, and re-furbish remaining cockpit edge lit panels. All through the bulkhead wiring should be accomplished using bulkhead connectors.
B.	Proposals:
· Proposals shall include the entire cost of each and every item of labor and material necessary to complete the work in accordance with the specifications, terms and conditions of this RFP and shall be ready for operation. The risk of all such costs and expenses shall be assumed by the successful Bidder.
· Any Addendum issued by the Owner during the time of the RFP process shall be included in the Bidder’s Proposal and made a part of the Contract Documents. Receipt of each Addendum shall be acknowledged in the Bidder’s Proposal.
C. 	Regulations
· All work for the project must be performed in accordance with all federal, state, and local laws, ordinances, and rules and regulations relating to the work.
D. 	Communications:
· All notices, demands, requests, instructions, approvals, and claims must be in writing, via the e-mail address previously captioned.
· Any notice to or demand upon the Bidder shall be deemed sufficiently given if delivered at the office of the Bidder stated on the signature page of the Contract or at such other office as the Bidder may from time to time designate in writing to the University or deposited in the United States mail in a sealed, stamped envelope, or if delivered by electronic transmission to the electronic address submitted previously by the Bidder.
E.	Protection of Work and Property:
· Contractor shall continuously maintain adequate protection of all work from damage and shall protect the University’ property from injury or loss arising in connection with the Contract. Contractor shall make good any such damage, injury, or loss and shall adequately protect adjacent property as provided by law, the Contract Documents, and as required.
· Contractor shall take all necessary precautions for the safety of employees on the project, and shall comply with all applicable provisions of federal, state, and local safety laws to prevent accidents or injury to persons on, about or adjacent to the premises where the work is being performed.

3.	COSTS
	Respondents must provide detailed/itemized pricing for each individual component, and/or
	the overall system, as listed on the Official Bid Price Sheet provided within this RFP
	document (see Appendix I). If pricing is dependent on any assumptions that are not
	specifically stated on the Official Price Sheet, such as hidden damage, corrosion, or other
	unforeseen problems, please list those assumptions accordingly on a separate spreadsheet
	and show detailed pricing. Any additional pricing lists should remain attached to the Official
	Price Sheet for purposes of accurate evaluation. Pricing must be valid for 90 days following
	the bid response due date and time.

	The University will not be obligated to pay any costs not identified on the Official Price
	Sheet. The respondent must certify that any costs not identified by the respondent, but
	subsequently incurred in order to achieve successful operation of the service, will be borne
	by the respondent. Failure to do so may result in rejection of the bid.

[bookmark: _Toc251665749]4.	VENDOR REFERENCES
	The University requires assurance that the offered products function properly. The University reserves the right to request or obtain additional information. Respondents must supply, with the bid, at least three (3) reference accounts, preferably in higher education, (including persons to contact, telephone numbers, and email addresses) located in the continental United States currently served by respondent. Respondents must also provide contact information for two former customers that have left your services in the last three years. The University reserves the right to contact or visit any of the supplier’s current and/or past customers to evaluate the level of performance and customer satisfaction. See Appendix II for format.

5.	RESPONDENTS RESPONSIBILITY TO READ RFP
	It is the Respondent's responsibility to thoroughly examine and read the entire RFP document. Failure of Respondents to fully acquaint themselves with existing conditions or the amount of goods and work involved will not be a basis for requesting extra compensation after the award of a Contract.

6.	PROJECTED TIMETABLE OF ACTIVITIES
	The following schedule will apply to this RFP, but may change in accordance with the University's needs:
	
			6/15/2015:		RFP released to prospective respondents
			6/24/2015:		5:00 PM CST - Last date/time UAF will accept questions
			6/25/2015:		Last date UAF will issue an addendum
			6/30/2015:		Proposal submission deadline 2:30 PM CST
			9/26/2015:		Anticipated Completion

	NOTE: No award will be made at bid opening. Only names of respondents and a preliminary determination of proposal responsiveness will be made at that time.
	
[bookmark: _Toc472326936][bookmark: _Toc251665759]7.	CONTRACT TERMINATION
	Upon award, the contract is subject to cancellation, without penalty, either in whole or in part, if funds are not appropriated. In no event shall such termination by the University as provided for under this Section 	give rise to any liability on the part of the University including, but not limited to, claims of Proposer for compensation for anticipated profits, unabsorbed overhead, or on borrowing. The University’s sole obligation hereunder is to pay Proposer for equipment ordered and received prior to the date of termination. The terms, conditions, representations, and warranties shall survive the termination of the contract.

8. 	GENERAL INFORMATION FOR BIDDERS

8.1	Distributing Organization
This Request for Proposal (RFP) is issued by the Office of Business Affairs, University of Arkansas, Fayetteville (UAF). The University Purchasing Official is the sole point of contact during this process.

Bidder Questions and Addenda: Bidder questions concerning all matters of this RFP should be sent via email to:

		Whitney Smith, Procurement Coordinator
		Office of Business Affairs
		wesmith@uark.edu

	Questions received via email will be directly addressed via email, and compilation of all questions and answers (Q&A), as well as any revision, update and/or addenda specific to this RFP solicitation will be made available on HogBid, the University of Arkansas bid solicitation website: http://hogbid.uark.edu/index.php. During the time between the bid opening and contract award(s), with the exception of bidder questions during this process, any contact concerning this RFP will be initiated by the issuing agency and not the respondent. Specifically, the persons named herein will initiate all contact.

	Respondents shall not rely on any other interpretations, changes, or corrections. It is the Respondent's responsibility to thoroughly examine and read the entire RFP document and any Q&A or addenda to this RFP. Failure of Respondents to fully acquaint themselves with existing conditions or information provided will not be a basis for requesting extra compensation after the award of a Contract.

8.2	Agency Employees and Agents
	The Company shall be responsible for the acts of its employees and agents while 	performing services pursuant to the Agreement. Accordingly, the Company agrees to 	take all necessary measures to prevent injury and loss to persons or property while on 	the University premises. The Company shall be responsible for all damages to persons 	or property on and off campus caused solely or partially by the Company or any of its 	agents or employees. Company employees shall conduct themselves in a professional 	manner and shall not use the University’s facilities for any activity or operation other than 	the operation and performance of services as herein stated. The University reserves the 	right to deny access to any individual. The following conduct is unacceptable for the 	Company’s employees and agents: foul language, offensive or distasteful comments 	related to age, race, ethnic background or sex, evidence of alcohol influence or influence 	of drugs, refusal to provide services requested, refusal to make arrangements for 	additional services needed and general rudeness. The Company shall require standard 	criminal background checks on all employees of the Company in advance of the 	performance of any on-campus duties. Employees whose background checks reveal 	felony convictions of any type are to be either removed from all support activities on the 	University campus or reported to the University for review and approval in advance of the 	performance of any on-campus duties.

8.3	Tobacco Free Campus
	Smoking and the use of tobacco products (including cigarettes, cigars, pipes, smokeless 	tobacco, and other tobacco products), as well as the use of electronic cigarettes, by 	students, faculty, staff, contractors, and visitors, are prohibited at all times on and within all 	property, including buildings, grounds, and Athletic facilities, owned or operated by the 	University of Arkansas and on and within all vehicles on University property, and on and 	within all University vehicles at any location.

8.4	Disputes
	The successful vendor and the University agree that they will attempt to resolve any 	disputes in good faith. The vendor and the University agree that the State of Arkansas 	shall be the sole and exclusive venue for any litigation or proceeding that may arise out of 	or in connection with this contract. The vendor acknowledges, understands and agrees 	that any actions for damages against the University may only be initiated and pursued in 	the Arkansas Claims Commission. Under no circumstances does the University agree to 	binding arbitration of any disputes or to the payment of attorney fees, court costs or 	litigation expenses.

8.5	Conditions of Contract
The successful bidder shall at all times observe and comply with federal and Arkansas State laws, local laws, ordinances, orders, and regulations existing at the time of or enacted subsequent to the execution of this contract which in any manner affect the completion of work. The successful bidder shall indemnify and save harmless the University and all its officers, representatives, agents, and employees against any claim or liability arising from or based upon the violation of any such law, ordinance, regulation, order or decree by an employee, representative, or subcontractor of the successful bidder. The parties agree that this contract, including all amendments thereto, shall be construed and enforced in accordance with the laws of the State of Arkansas, without regard to choice of law principles.

8.6	Contract Information
	Respondents should note the following regarding the State’s contracting authority, and 	amend any documents accordingly. Failure to conform to these standards may result in 	rejection 	of agency response:
	A. The State of Arkansas may not contract with another party:
1. 	To pay any penalties or charges for late payment or any penalties or charges which in fact are penalties for any reason.
2. 	To indemnify and defend that party for liability and damages.
3. 	Upon default, to pay all sums that become due under a contract.
4. 	To pay damages, legal expenses, or other costs and expenses of any party.
5. 	To continue a contract once the equipment has been repossessed.
6.	To conduct litigation in a place other than Washington County, Arkansas.
7.	To agree to any provision of a contract that violates the laws or constitution of the State of Arkansas.

B. A party wishing to contract with UAF should:
1. 	Remove any language from its contract which grants to it any remedies other than:
- The right to possession.
- The right to accrued payment.
- The right to expenses of de-installation.
2.	Include in its contract that the laws of the State of Arkansas govern the contract.
3. 	Acknowledge in its contract that contracts become effective when awarded by the University Purchasing Official.

8.7	Reservation
	This RFP does not commit UAF to award a contract, to pay costs incurred in the preparation of a response to this request, or to procure or contract for services or supplies. UAF reserves the right to accept or reject (in its entirety), any response received as a result of this RFP, if it is in the best interest of the University to do so. In responding to this RFP, respondents recognize that the University may make an award to a primary vendor; however, the University reserves the right to purchase like and similar services from other agencies as necessary to meet operation requirements.

8.8	Qualifications of Bidder
The University may make such investigations as it deems necessary to determine the ability of the bidder to meet all order and delivery requirements as stated herein and the bidder shall furnish to the University all such information and data for this purpose that the University may request. The University reserves the right to reject any bid if the evidence submitted by, or investigations of, such bidder fails to satisfy the University that such bidder is properly qualified to carry out the obligations of the Agreement.

8.9	Default
	In the event that the contractor fails to carry out or comply with any of the Terms and 	Conditions of the contract with the University, the University may notify the Contractor of 	such failure or default in writing and demand that the failure or default be remedied 	within 	ten (10) working days, and in the event the Proposer fails to remedy such failure or 	default within the ten (10) working day period, the University shall have the right to cancel 	the contract upon thirty (30) days written notice. The cancellation of the contract, under 	any circumstances whatsoever, shall not effect or relieve contractor from any obligation or 	liability that may have been incurred or will be incurred pursuant to the contract and such 	cancellation by the University shall not limit any other right or remedy available to the 	University by law or in equity.

8.10	Non Waiver of Defaults
	Any failure of the University at any time, to enforce or require the strict keeping and 	performance of any of the terms and conditions of this agreement shall not constitute a 	waiver of such terms, conditions, or rights, and shall not affect or impair same, or the right 	of the University at any time to avail itself of same.

8.11	Independent Parties
	Vendor acknowledges that under this contract it is an independent vendor and is not 	operating in any fashion as the agent of the University. The relationship of the vendor and 	University is that of independent contractors, and nothing in this contract should be 	construed to create any agency, joint venture, or partnership relationship between the 	parties.

8.12	Governing Law
	The parties agree that this contract, including all amendments thereto, shall be construed 	and enforced in accordance with the laws of the State of Arkansas, without regard to 	choice of law principles. Consistent with the foregoing, this contract shall be subject to the 	Uniform Commercial Code as enacted in Arkansas.

8.13	Proprietary Information
	Proprietary information submitted in response to this bid will be processed in accordance 	with applicable University of Arkansas procurement procedures. All material submitted in 	response to this bid becomes the public property of the State of Arkansas and will be a 	matter of public record and open to public inspection subsequent to bid opening as defined 	by the Arkansas Freedom of Information Act. The Respondent is hereby cautioned that 	any part of its bid that is considered confidential, proprietary, or trade secret, must be 	labeled as such and submitted in a separate envelope along with the bid, and can only be 	protected to the extent permitted by Arkansas law.

8.14	Disclosure
	Disclosure is a condition of this contract and the University of Arkansas cannot enter into 	any contract for which disclosure is not made.

	Arkansas’s Executive Order 98-04 requires all potential contractors disclose whether the
	individual or anyone who owns or controls the business is a member of the Arkansas
	General Assembly, constitutional officer, state board or commission member, state
	employee, or the spouse or family member of any of these. If this applies to the bidder’s
	business, the bidder must state so in writing.

	Bidders shall clearly identify in the Proposal if any subcontractors will be utilized to fulfill the
	Project. Bidder shall provide sufficient detail to demonstrate the subcontractor’s ability to
	meet the requirements and delivery schedule of UAF. Any construction subcontract doing
	work in the amount of $20,000 or more shall also be licensed in the State of Arkansas at the
	time of bid submittal. Each subcontractor shall execute a confidentiality agreement with
	Bidder that is at least as protective of UAF as those terms and conditions set forth in the
	Confidentiality Agreement between UA and the Bidder. Bidder shall furnish each such
	subcontractor confidentiality agreement to UA. Under no circumstances shall Bidder make
	any information available from this RFP to a third party without having signed a
	confidentiality agreement with the third party and provided same to UAF.

8.15	Proposal Modification
	Proposals submitted prior to the Proposal opening date may be modified or withdrawn only 	by written notice to the University of Arkansas. Such notice must be received by the 	University Purchasing Official prior to the time designated for opening of the Proposal. 	Respondent may change or withdraw the Proposal at any time prior to Proposal opening; 	however, no oral modifications will be allowed. Only letters or other formal written requests 	for modifications or corrections of a previously submitted Proposal that are addressed in 	the same manner as the Proposal and that are received prior to the scheduled Proposal 	opening time will be accepted. The Proposal, when opened, will then be corrected in 	accordance with such written requests, provided that the written request is contained in a 	sealed envelope that is clearly marked with the RFP number and “Modification of 	Proposal”. No modifications of the Proposal will be accepted at any time after the Proposal 	due date and time.

8.16	Prime Contractor Responsibility
	Single and joint vendor bids and multiple bids by vendors are acceptable. However, the 	selected bidder(s) will be required to assume prime contractor responsibility for the 	contract and will be the sole point of contact with regard to the award of this RFP.

8.17	Period of Firm Proposal
	Prices for the proposed services must be kept firm for at least 90 days after the Proposal 	Due Date specified on the cover sheet of this RFP. Firm Proposals for periods of less than 	this number of days may be considered non-responsive. The Respondent may specify a 	longer period of firm price than indicated here. If no period is indicated by the Respondent 	in the Proposal, the price will be firm for 90 days or until written notice to the contrary is 	received from the Respondent, whichever is longer.

8.18	Warranty
All proposals shall include a parts and labor warranty on all proposed equipment, maintenance, paint and interior. This includes any and all equipment necessary to perform any needed repairs.
	
	The vendor must:
A. Clearly define in detail the warranty period for all components and work performed.
B. Outline the standard or proposed plan of action for correcting problems during the warranty period.
C. Respondents must itemize any products, services, and labor that are excluded from warranty.

8.19	Errors and Omissions
	The Respondent is expected to comply with the true intent of this RFP taken as a whole 	and shall not avail itself of any errors or omissions to the detriment of the services. Should 	the Respondent suspect any error, omission, or discrepancy in the specifications or 	instructions, the Respondent shall immediately notify the University Purchasing Official, in 	writing, and the University of Arkansas shall issue written instructions to be followed. The 	Respondent is responsible for the contents of its Proposal and for satisfying the 	requirements set forth in the RFP.

8.20	Award Responsibility
	The University Purchasing Official will be responsible for award and administration of any 	resulting contract(s). The University reserves the right to reject any or all bids, or any 	portion thereof, to re-advertise if deemed necessary, and to investigate any or all bids and 	request additional information as necessary in order to substantiate the professional, 	financial and/or technical qualifications of the Bidders.
	
	Contract(s) will be awarded to the Bidder(s) whose proposal adheres to the conditions set 	forth in the RFP, and in the sole judgment of the University, best meets the overall goals 	and financial objectives of the University. A resultant contract will not be assignable 	without prior written consent of both parties.

Where contract negotiations with a respondent do not proceed to an executed contract within a time deemed reasonable by The University of Arkansas (for whatever reasons), The University of Arkansas may reconsider the Proposals of other respondents and, if appropriate, enter into contract negotiations with one or more of the other respondents. Proposals shall remain valid and current for the period of 90 days after the due date and time for submission of Proposals. The respondent and University agree that time is of the essence in all respects concerning the award of contract and performance hereunder.

8.21	Confidentiality and Publicity
	From the date of issuance of the RFP until the opening date, the Respondent must not 	make available or discuss its Proposal, or any part thereof, with any employee or agent of 	the University of Arkansas. The Respondent is hereby warned that any part of its Proposal 	or any other material marked as confidential, proprietary, or trade secret, can only be 	protected to the extent permitted by law. All material submitted in response to this RFP 	becomes the property of the University of Arkansas.

	News release(s) by a vendor pertaining to this RFP or any portion of the project shall not 	be made without prior written approval of the University Purchasing Official. Failure to 	comply with this requirement is deemed to be a valid reason for disqualification of the 	respondent's bid. The University Purchasing Official will not initiate any publicity relating 	to this procurement action before the contract award is completed.
	
	Employees of the company awarded the contract may have access to records and 	information about University processes, employees, including proprietary information, 	trade secrets, and intellectual property to which the University holds rights. The company 	agrees to keep all such information strictly confidential and to refrain from discussing this 	information with anyone else without proper authority.

8.22	Respondent Presentations
	The University of Arkansas reserves the right to, but is not obligated to, request and
	require that final contenders determined by the Evaluation Committee provide a formal
	presentation of their Proposal at a date and time to be determined by the Evaluation
	Committee. Respondents are required to participate in such a request if the University of
	Arkansas chooses to engage such opportunity.

8.23	Excused Performance
	In the event that the performance of any terms or provisions of this Agreement shall be
	Delayed or prevented because of compliance with any law, decree, or order of any
	governmental agency or authority, either local, state, or federal, or because of riots, war,
	acts of terrorism, public disturbances, unavailability of materials meeting the required
	standards, strikes, lockouts, differences with workmen, fires, floods, Acts of God, or any
	other reason whatsoever which is not within the control of the party whose performance is
	interfered with and which, by the exercise of reasonable diligence, such party is unable to
	prevent (the foregoing collectively referred to as "Excused Performance"), the party so
	interfered with may at its option suspend, without liability, the performance of itsobligations
	during the period such cause continues, and extend any due date or deadline for
	performance by the period of such delay, but in no event shall such delay exceed six (6)
	months.

8.24	Funding Out Clause
	If, in the sole discretion of the University, funds are not allocated to continue this
	Agreement, or any activities related herewith, in any future period, then the University will
	not be obligated to pay any further charges for services, beyond the end of the then
	current period. The Company will be notified of such non-allocation at the earliest possible
	time. No penalty shall accrue in the event this section is exercised. This section shall not
	be construed so as to permit the University to terminate the Agreement in order to acquire
	similar service from a third party.

8.25	Indicia
	The respondents and the Company acknowledges and agrees that the University owns
	the rights to its name and its other names, symbols, designs, and colors, including without
	limitation, the trademarks, service marks, designs, team names, nicknames, abbreviations,
	city/state names in the appropriate context, slogans, logo graphics, mascots, seals, color
	schemes, trade dress, and other symbols associated with or referring to the University of
	Arkansas that are adopted and used or approved for use by the University (collectively the
	“Indicia”) and that each of the Indicia is valid. Neither any respondent nor Company shall
	have any right to use any of the Indicia or any similar mark as, or a part of, a trademark,
	service mark, trade name, fictitious name, domain name, company or corporate name, a
	commercial or business activity, or advertising or endorsements anywhere in the world
	without the express prior written consent of the University. Any domain name, trademark or
	service mark registration obtained or applied for that contains the Indicia or any similar
	mark upon request shall be assigned or transferred to the University without
	compensation.

8.26	RFP Interpretation
	Interpretation of the wording of this document shall be the responsibility of the University of 	Arkansas and that interpretation shall be final.

8.27	Time is of the Essence
	Vendor and University agree that time is of the essence in all respects concerning this 	contract and performance herein.

8.28	Complete Response
It shall be the responsibility of the bidder to ensure all specifications and scopes-of-work requirements described in the RFP are sufficient to ensure the University of Arkansas is supplied with a fully functional system. Equipment or scope-of-work responsibilities not specifically addressed in the specifications, but realized by the bidder to be essential for system installation and functionality, must be included in the bidder’s quote. The Respondent must demonstrate that it has the operational experience, financial resources and personnel necessary to successfully provide the services specified in this RFP. A Respondent must be financially solvent.

8.29	Limitation of Liability
Each Bidder, by submitting a Proposal, agrees that any costs incurred by the Bidder in responding to this RFP, or in support of activities associated with this RFP, will be borne by the Bidder. The Owner shall incur no obligation or liability whatsoever to Bidder or any third party by reason of the issuance of this RFP or by actions of Bidder or any third party. This RFP does not commit the Owner to reimburse Bidders for any cost incurred in the submission of a Proposal or in making necessary studies or designs for the preparation thereof, nor does it commit the Owner to procure or contract for the services or material provided therein.

8.30	Current Litigation or Arbitration
By responding, Bidders warrant and represent that they are not currently involved in litigation or arbitration concerning the Proposal, Bidder performance of projects similar to the Project for other Bidder customers, any other matter that might have a connection with the Project, and that no judgments or awards have been made against the Bidder on the basis of the Bidder's performance in providing the same, unless such fact is disclosed to UAF in the Proposal. Bidder warrants that it is legally able to perform all of the requirements contained herein, and neither it nor its personnel are precluded from performing the work on the basis of any current or prior agreement or litigation.

8.31	Proposal Validity
· The RFP submission shall remain valid for 90 days after opening, unless the Respondent is specifically released in writing by the Owner. This period may be extended with the mutual consent of the parties concerned, acting reasonably.
· Proposals shall be complete with unit prices inserted, which shall include all installation labor and materials.
· In case of discrepancy in a Proposal form, the lesser amount shall be deemed the amount.

8.32 Delivery
The RFP indicates the date of anticipated completion for the project. If the bidder cannot meet the stated delivery, alternate delivery schedules may become a factor in award or rejection of bid. The University has the right to extend delivery if reasons appear valid.

9.	INSTRUCTION TO BIDDERS

9.1	Respondents must comply with all articles of the Standard Terms and Conditions documents posted on our Hogbid website as counterpart to the RFP document, and any associated appendices, as well as all articles within the RFP document. The University of Arkansas is not responsible for any misinterpretation or misunderstanding of these instructions on the part of the Bidders.

[bookmark: _Toc182981450]9.2	Respondents must address each section of the RFP. An interactive version of the RFP 	document will be posted on our Hogbid website. Bidders can insert responses into the 	document provided, or create their own response document making sure to remain 	consistent with the numbering and chronological order as listed in our RFP document. 	Ultimately, bidders must ‘acknowledge’ each section of our document in their bid 	response.
	
In the event that a detailed response is not necessary, the respondent shall state “ACKNOWLEDGED” as the response to indicate that the respondent acknowledges, understands, and fully complies with the specification. If a description is requested, please insert detailed response accordingly. Bidder’s required responses should contain sufficient information and detail for the University to further evaluate the merit of the vendor’s response. Failure to respond in this format may result in bid disqualification.

[bookmark: _Toc182981451]9.3	Any exceptions to any of the terms, conditions, specifications, protocols, and/or other 	requirements listed in this RFP must be clearly noted by reference to the page number, 	section, or other identifying reference in this RFP. All information regarding such 	exceptions to content or requirements must be noted in the same sequence as its 	appearance in this RFP.

9.4	Proposals will be publicly opened in the Purchasing Office, Room 321 Administration 	Building, The University of Arkansas, Fayetteville, Arkansas, 72701, at 2:30 p.m. CST, on 	the proposal due date. All responses must be submitted in a sealed envelope with the 	response number clearly visible on the OUTSIDE of the envelope/package. No 	responsibility will be attached to any person for the premature opening of a response not 	properly identified.

Agencies must submit one (1) signed original, one (1) signed copy, and one (1) electronic copy of their proposal. Proposals must be received at the following location prior to the time and date specified within the timeline this RFP:

			University of Arkansas, Fayetteville
			Office of Business Affairs - Procurement
			Administration Building, Room 321
			1125 W. Maple St
			Fayetteville, Arkansas 72701

One (1) copy of referenced or otherwise appropriate descriptive literature must accompany a submitted bid. Electronic copies must be provided on a CD-ROM or USB Flash drive (labeled with the respondent’s name and the Bid Number), readable by the University, with the documents in Microsoft Windows versions of Microsoft Word, Microsoft Excel, Microsoft Visio, Microsoft PowerPoint, or Adobe PDF formats; other formats are acceptable as long as that format’s viewer is also included or a pointer is provided for downloading it from the Internet. Responses shall be publicly opened and announced at that time.

	NOTE: No award will be made at bid opening. Only names of respondents and a 	preliminary determination of proposal responsiveness will be made at this time.
	Respondents may deliver their responses either by hand or through U.S. Mail or other 	available courier services to the address shown above. Include the RFP name and 	number on the outside of each package and/or correspondence related to this RFP. 	No call-in, emailed, or faxed responses will be accepted. The Respondent remains solely 	responsible for insuring that its response is received at the time, date, and location 	specified. The University of Arkansas assumes no responsibility for any response not so 	received, regardless of whether the delay is caused by the U.S. Postal Service, University 	Postal Delivery System, or some other act or circumstance. Responses received after the 	time specified in this RFP will not be considered. All responses received after the 	specified time will be returned unopened.

[bookmark: _Toc182981453]9.5	For a bid to be considered, an official authorized to bind the respondent to a resultant 	contract must include signature in the blank provided on the RFP cover sheet. Failure to 	sign the response as required will eliminate it from consideration.

9.6	All official documents, including responses to this RFP, and correspondence shall be 	included as part of the resultant contract.

[bookmark: _Toc182981456]9.7	The University of Arkansas reserves the right to award a contract or reject a bid for 	any or all line items of a bid received as a result of this RFP, if it is in the best interest of the University to do so. Bids will be rejected for one or more reasons not limited to the following:

1. Failure of the vendor to submit the bid(s) and bid copies as required in this RFP on
or before the deadline established by the issuing agency.
2. Failure of the vendor to respond to a requirement for oral/written clarification, presentation, or demonstration.
3. Failure to submit complete and thorough response, and provide the bid security or
	performance security if required.
4. Failure to supply vendor references if required.
5. Failure to sign an Official Bid Document.
6. Failure to complete the Official Bid Price Sheet, if applicable
7. Any wording by the respondent in their response to this RFP, or in subsequent correspondence, which conflicts with or takes exception to a bid requirement in this RFP.
	
	The University of Arkansas reserves the right to:
· Make all decisions regarding this proposal, including, without limitation, the right to decide whether a proposal does or does not substantially comply with the requirements of this RFP.
· Accept, reject, or negotiate modifications in any terms of bidder’s proposal or any part thereof, and to waive informalities.
· To reject any or all proposals received.
· Reject any/all requested sections of proposal.

9.8	If the bidder submits standard terms and conditions with the bid, and if any section of 	those terms is in conflict with the laws of the State of Arkansas, the State laws shall 	govern. Standard terms and conditions submitted may need to be altered to adequately 	reflect all of the conditions of this RFP, the bidder's responses and Arkansas State law.

10.	INDEMNIFICATION / BONDS / INSURANCE
Bidder shall indemnify and hold harmless, and at UAF’s option defend, UAF its respective officers, directors, employees, agents, successors and assigns from and against any and all claims, damages and expenses, including legal fees, incurred directly or indirectly by such parties and their respective officers, directors, employees, agents, successors and assigns that arise out of or relate to (i) any claim that the Bidder’s response or Proposal, or any part thereof, infringes the intellectual property rights of a third party; or (ii) UAF’s receipt, copying or use of the Bidder’s Proposal. Offerer shall not commence any work under the Agreement until they have obtained all of the prescribed insurance and bonds, and such insurance and bonds have been approved by UAF.

	The successful bidder shall purchase and maintain at bidder’s expense, the following 	minimum insurance coverage for the period of the contract. Certificates evidencing the 	effective dates and amounts of such insurance must be provided to the University.
	
			Workers Compensation: As required by the State of Arkansas.

	Comprehensive General Liability, with no less than $1,000,000 each 	occurrence/$2,000,000 aggregate for bodily injury, products liability, contractual 	liability, and property damage liability.
	
Comprehensive Automobile Liability, with no less than combined coverage for 	bodily injury and property damage of $1,000,000 each occurrence.

Policies shall be issued by an insurance company authorized to do business in the State of Arkansas and shall provide that policy may not be canceled except upon thirty (30) days prior written notice to the University of Arkansas.

Contractor shall furnish University with a certificate(s) of insurance effecting coverage required herein. Failure to file certificates or acceptance by the University of certificates which do not indicate the specific required coverages shall in no way relieve the Contractor from any liability under the Agreement, nor shall the insurance requirements be construed to conflict with the obligations of Contractor concerning indemnification. Proof of Insurance must be included in bid response.

[bookmark: _Toc251665761]Contractor shall, at their sole expense, procure and keep in effect all necessary permits and licenses required for its performance under this agreement, and shall post or display in a prominent place such permits and/or notices as are required by law.

11.	COMPANY OVERVIEW
	The supplier shall provide a general overview of the company including the following 	information:
· Foundation date
· Description of core activities
· Major company locations

12.	BEST AND FINAL OFFER
The University of Arkansas reserves the right to request an official “Best and Final Offer” from bid Respondents, if it deems such an approach in the best interest of the institution. In general, the “Best and Final Offer” will consist of an updated cost proposal, in addition to an opportunity for the vendor to submit a final response to specific questions or opportunities identified in subsequent discussions related to the original proposal response submitted to the university. If the University of Arkansas chooses to invoke a “Best and Final Offer” option, all responses will be re-evaluated by incorporating the information as requested in the official “Best and Final Offer” document, including costs and answers to specific questions presented in the document. The specific format for the official “Best and Final Offer” request will be determined during evaluation discussions. The official request for a “Best and Final Offer” will be issued by the University Procurement Department.

13.	EVALUATION AND SELECTION PROCESS
A committee representing The University of Arkansas will perform an evaluation of the proposals. The University of Arkansas reserves the right to award multiple contracts to multiple bidders based on variables other than just cost, in which The University of Arkansas judgment most nearly conforms to the specifications, requirements and goals of the project to be contracted. The University of Arkansas at its sole discretion reserves the right to accept the Proposal or Proposals deemed most favorable to the University of Arkansas and may choose to award part or all of the scope of work contained in this RFP to a single firm or multiple firms. Furthermore, The University of Arkansas does not guarantee that any actual Agreement will ensue as a result of the RFP and its evaluation process.

The University must be confident that the Proposer will perform and meet the needs of the University. The University will evaluate and make the award(s) on the proposal(s) that are determined to be the best value to the University. Each response will receive a complete evaluation and will be assigned a score of up to 100 points possible based on the criteria listed below:

A. [bookmark: _GoBack]Methodology and Quality of Proposed Services (Max 35 Points)
Agency with highest rating shall receive thirty-five (35) points. Points shall be assigned based on factors within this category.

B. References and Experience (Max 25 Points)
Agency with highest rating shall receive twenty-five (25) points. Points shall be assigned based on factors within this category.

C. Project Timeline (Max 20 Points)
Agency with highest rating shall receive twenty (20) points. Points shall be assigned based on factors within this category.

D. Cost (Max 20 Points)
Agency having best value pricing for services as outlined in Scope of Work shall receive twenty (20) points. Remaining bids shall receive points in accordance with the following formula:

		(a/b) x c = d
a = lowest cost bid in dollars
b = second (third, fourth, etc.) lowest cost bid
c = maximum points for Cost category (20)
			d = score allocated to bid

All proposals must be complete and convey all of the information requested to be considered responsive. If the proposal fails to conform to the essential requirements of the RFP, the University alone will determine whether the variances are significant enough to consider the proposal acceptable and therefore considered for award. Failure of the Respondent to provide in his/her proposal any information requested in this RFP may result in disqualification of his/her proposal and shall be the responsibility of the respondent.

[bookmark: _Toc189904354]APPENDIX I: Official Price Sheet
Reference Section 3-Costs for further instruction, and the corresponding Bid Price Sheet provided herein. Please complete this price sheet as provided and submit within your proposal. If pricing is dependent on any assumptions that are not specifically stated on the Official Price Sheet, please list those assumptions accordingly on a separate spreadsheet and show detailed pricing. Any additional pricing lists should remain attached to the Official Price Sheet for purposes of accurate evaluation. Pricing must be valid for 90 days following the bid response due date and time.
	

	ITEM
	DESCRIPTION
	PRICE EACH
	TOTAL
	

	1
	Materials
	$
	$
	

	2
	Installation/Labor
	$
	$
	

	3
	Other
	$
	$
	

	
	Overall System
	
	$
	

APPENDIX II: Bidder Information/Reference
Bidder must provide the following information as part of this proposal:

1.	Respondent Representative
	Contact Name
	Telephone
	Email Address
	Address

2.	References of your current customer(s) as specified in Section 4 of this RFP document:

	a.	Company/Organization Name:
		Contact Name
		Telephone
		Email Address
		Address

	b.	Company/Organization Name:
		Contact Name
		Telephone
		Email Address
		Address

	c.	Company/Organization Name:
		Contact Name
		Telephone
		Email Address
		Address

3. Contact information for two former customers that have left your services in the last three 	years as specified in Section 4 of this RFP document:

	a.	Company/Organization Name:
		Contact Name
		Telephone
		Email Address
		Address

	b.	Company/Organization Name:
		Contact Name
		Telephone
		Email Address
		Address

16

image1.jpeg

image2.jpeg

