

**REQUEST FOR PROPOSALS FOR
PURCHASE OF BRANDED
EQUIPMENT**

GREENEVILLE FIRE DEPARTMENT

Issued by:

Greenville Fire Department
Chief Alan Shipley
710 W. Summer St
Greenville, TN 37743

Phone (423) 638-4243 Fax (423) 638-2469
ashipley@greenevilletn.gov
Date of Issue: December 28, 2020

**Due Date/Time: January 12, 2021; 9:45am
DEADLINE FOR RECEIVING PROPOSALS**

CALENDAR OF EVENTS/RFP TIMELINE

Listed below are the important dates and times by which the actions noted must be completed. All dates are subject to change by the Greeneville Fire Department. If the Greeneville Fire Department finds it necessary to change any of these dates or times prior to the RFP due date, the change will be accomplished by addendum.

<u>ACTIONS</u>	<u>COMPLETION DATE</u>
Distribution of RFP	December 28, 2020
Proposals Due	January 12, 2021 by 9:45 a.m.
Proposal Opening	January 12, 2021 at 10:00 a.m.
Consideration of RFP	Fourteen Days
Expected adoption of RFP	February 2, 2021

FORMS AND SPECIFICATIONS

Details, proposal forms, and specifications are available from the Town of Greeneville website, www.greenevilletn.gov. Vendors are required to use the official "PROPOSAL FORMS", and all attachments itemized herein are to be submitted as a single document.

PROPOSAL SUBMITTAL

One (1) original and one (1) copy (for a total of 2), of each proposal shall be submitted in a sealed envelope, prominently marked on the outside with the words, "BRANDED EQUIPMENT RFP". Proposals submitted in express, overnight or courier envelopes, boxes or packages must be prominently marked on the outside with the words, "BRANDED EQUIPMENT RFP" and contents sealed as required.

- **Deadline for Submissions in response to the Request for Proposals:** Proposals must be received no later than 9:45 a.m., January 12, 2021. Proposals submitted by FAX or other electronic media will not be accepted under any circumstances. Late proposals will not be accepted, and will be returned, unopened, to the Vendor, at the Vendor's expense.
- The Greeneville Fire Department reserves the right to reject any and/or all proposals, reserves the right to waive any informalities or irregularities in the proposal, and reserves the right to award contract(s) in the best interest of the Department.
- Proposals are to be submitted to the following address:

Town of Greeneville
Attn: Chief Alan Shipley (BRANDED EQUIPMENT RFP)
200 N. College St.
Greeneville, TN 37743

PROPOSAL FORM

GREENEVILLE FIRE DEPARTMENT

Name of Firm Submitting Proposal _____

Name of Person Submitting Proposal _____

PROPOSAL ACKNOWLEDGMENT

"The undersigned, as Vendor, hereby declares that he/she has informed himself/herself fully in regard to all conditions to the work to be done, and that he/she has examined the RFP and Specifications for the work and comments hereto attached. The Vendor proposes and agrees, if this proposal is accepted, to contract with the Greenville Fire Department in the form of a Purchase Order, to furnish all necessary materials, equipment, machinery, tools, apparatus, means of transportation, labor and service necessary to complete the work covered by the RFP and Contract Documents for this Project. The Vendor agrees to accept in full compensation for each item the prices named in the schedules incorporated herein."

TOTAL SUM PROPOSAL \$

Signature

Date

This document must be completed and returned with your Submittal

Branded Equipment:

The following items shall be priced as a single “branded equipment package” in the bid response:

QTY	
	1. Hydraulic Rescue Tools
1	Hurst SP 555 E2 Exl spreader with battery and charger
1	Hurst S799 E2 EXL cutter with battery and charger
1	R422 E2 EXL Ram with battery and charger
	2. Stabilization Jacks
1	Rescue Jack APEX short 4-point deluxe kit (includes below items)
	Jacks for struts
	20" stakes
	4' pickets
	Wood/plastic Wedges
	Ratchet straps with wire hooks
	Ratchet straps with chains
	Ratchet straps with snaps
	Chain clusters
	4' chains with 8" J, grabs, mini j and t-hook
	Grade 80 chain with grab hooks
	3. Thermal Imaging
1	Thermal Imaging Camera SCOTT x380 3 button
	4. Cardiac Monitor
1	12 lead cardiac monitor (Physio Control Lifepak 15)
	5. SCBA
4	SCOTT X3 Pro SCBA with C5 regulator and mask
	6. Nozzles
2	Elkhart Chief combination nozzle 1.75" (fog-solid stream)
1	Elkhart Chief combination nozzle 2.5" (fog-solid stream)
	7. Saws
1	Stihl MS 271 Gas chainsaw
1	Stihl MSA 200C chainsaw
1	Stihl TSA 230 cutoff saw
2	Stihl AP 300 Battery
1	Stihl AL 300 Charger
	8. Power Tools

1	20V Dewalt XR Brushless Hammer Drill
1	20V Dewalt XR Brushless 1/4" Impact driver
1	20V Dewalt XR Brushless Reciprocating Saw
1	20V Dewalt XR Brushless Angle Grinder
1	20V Dewalt XR Brushless Circular Saw
4	20V Dewalt portable LED lights

The above items are brand specific and must be proprietary to the Greeneville Fire Department due to interoperability of existing equipment.

Item 1 Hydraulic Rescue Tools

The department currently utilizes the Hurst Edraulic brand of rescue tools along with other responding agencies. We would like to request keeping the same brand due to compatibility of batteries and accessories to maintain interoperability.

Item 2 Stabilization Jacks

The department currently utilizes the Res-q-jack brand of lifting and stabilization struts along with other responding agencies. We would like to request keeping the same brand due to prior training and accessories to maintain interoperability.

Item 3 Thermal Imaging

All thermal imaging cameras currently in use are compatible with the camera requested above. Batteries, chargers, and other accessories can be utilized as needed between all units.

Item 4 Cardiac Monitor

The cardiac monitor requested in currently utilized by the responding EMS agency and would be useful for swap out of used equipment and interoperability among agencies.

Item 5 SCBA

The department recently upgraded to the requested packs and would maintain continuity of equipment.

Item 6 Nozzles

The nozzles requested are the current ones in use on front line engines and will maintain continuity of equipment.

Item 7 Saws

The saws requested are the current ones in use on front line engines and will maintain continuity of equipment.

Item 8 Power Tools

The department currently utilizes the Dewalt 20v brand of power tools along with other responding agencies. We would like to request keeping the same brand due to compatibility of batteries and accessories to maintain interoperability.

CERTIFICATION OF BIDDER REGARDING THE IRAN DIVESTMENT ACT

In compliance with the Iran Divestment Act (State of Tennessee 2016, Public Chapter No. 817), which became effective on July 1, 2016, certification is required of all bidders on contracts over \$1,000.

By submission of this bid, each bidder and each person signing on behalf of any bidder certifies, and in the case of a joint bid each party hereto certifies as to its own organization, under penalty of perjury, that to the best of its knowledge and belief that each bidder is not on the list created pursuant to T.C.A. § 12-12-106.

I affirm, under the penalties of perjury, this statement to be true and correct.

Date	Signature of Bidder
	Company

A bid shall not be considered for award nor shall award be made where the foregoing certification has not been complied with; provided, however, that if in any case the bidder cannot make the foregoing certification, the bidder shall so state and shall furnish with the bid a signed statement which sets forth in detail the reasons therefor. The **Town of Greeneville, Tennessee** may award a bid to a bidder who cannot make the certification, on case-by-case basis, if:

1. The investment activities in Iran were made before July 1, 2016, the investment activities in Iran have not been expanded or reviewed on or after July 1, 2016, and the person has adopted, publicized, and is implementing a formal plan to cease the investment activities in Iran and to refrain from engaging in any new investments in Iran; or
2. The **Town of Greeneville, Tennessee** makes a determination that the goods or services are necessary for the **Town of Greeneville, Tennessee** to perform its functions and that, absent such an exemption, the political subdivision will be unable to obtain the goods or services for which the contract is offered. Such determination shall be made in writing and shall be a public document.

July 15, 2016

NOTICE

Tenn. Code Ann. § 12-12-106 requires the chief procurement officer to publish, using credible information freely available to the public, a list of persons it determines engage in investment activities in Iran, as described in § 12-12-105.

For these purposes, the State intends to use the attached list of “Entities Ineligible to Contract with the State of South Carolina or any Political Subdivision of the State per the Iran Divestment Act of 2014, S.C. Code Ann. §§ 11-57-10, et. seq.”

While inclusion on this list would make a person ineligible to contract with the state of Tennessee, if a person ceases its engagement in investment activities in Iran, it may be removed from the list.

If you feel as though you have been erroneously included on this list please contact the Central Procurement Office at CPO.Website@tn.gov.

List Date: July 7, 2017

1. Abadan Petrochemical Co.
2. Aban Offshore Ltd.
3. Anton Oilfield Services Group
4. Arak Petrochemical
5. Arvandan Oil & Gas
6. Behran Oil Co.
7. Bharat Petroleum Corporation Ltd.
8. China International United Petroleum & Chemical So., Ltd. (Unipet)
9. China National Offshore Oil Corp
10. China National Petroleum Corp (CNPC)
11. China National United Oil Corp.
12. China Petroleum & Chemical Corp.
13. Cosmo Energy Holdings Co. Limited
14. Daelim Industrial
15. Daewoo Engineering & Construction
16. Enel Spa
17. Eni Spa
18. Esfahan Oil Refining Co.
19. Essar Oil Ltd.
20. Fanavaran Petrochemical Co.
21. Farabi Petrochemical Co.
22. Formosa Petrochemical Corp.
23. Gazprom OAO
24. Gubre Fabrikalari T.A.S.
25. Hellenic Petroleum S.A.
26. Hindustan Petroleum Corp Ltd.
27. Hyundai Heavy Industries.
28. Idemitsu Kosan Co. Ltd.
29. Indian Oil Corporation Ltd.
30. Inpex Corporation
31. Japan Drilling Co., Ltd.
32. Japan Petroleum Exploration Co., Ltd.
33. JXTG Holdings, Inc.
34. Khark Petrochemical.
35. Koc Holding A.S.
36. Korea Gas Corp.
37. Linde AG.
38. Maire Tecnimont S.p.A.
39. Mangalore Refinery & Petrochemicals Ltd.
40. Marubeni Corporation
41. Mitsubishi Materials Corp.
42. Mitsui & Co. Ltd.
43. Naftiran Intratrade Company
44. National Iranian Oil Co.
45. National Iranian South Oil Co.
46. National Iranian Tanker Co.
47. National Shipping Co. of Saudi Arabia
48. North Drilling

49. Oil & Natural Gas Corporation Ltd.
50. Oil India Ltd.
51. Oil Industry Investment Co.
52. ONGC Videsh Ltd. (OVL)
53. Pardis Petrochemical Co.
54. Pars Oil Co.
55. Parsian Oil and Gas Development Co.
56. Petrochemical Industries Investment Co.
57. Petrochemical Transport Co.
58. PetroChina Co. Ltd.
59. PJSC Lukoil
60. Polskie Gornictwo Naftowe i Gazownictwo SA
61. Royal Dutch Shell Plc.
62. Sadid Pipe & Equipments Co.
63. Saras Raffinerie Sarde SPA
64. Sepehr Energy
65. Shiraz Petrochemical Co.
66. Showa Shell Sekiyu K K
67. Sinopec Group.
68. Sk Holdings Co. Ltd.
69. SK Innovation
70. Tabriz Oil Refining Company
71. Total S.A.
72. Toyo Engineering Corporation
73. Turkiye Petrol Rafinerileri AS
74. Zhuh
75. Ai Zhenrong Company

**CERTIFICATION OF BIDDER REGARDING
DEBARMENT, SUSPENSION, INELIGIBILITY AND
VOLUNTARY EXCLUSION**

This certification is required pursuant to 2 CFR Section 2424, and it shall be completed, signed, and submitted as part of the bid proposal.

1. By signing and submitting this proposal, the prospective lower-tier participant certifies that neither it, its principals nor affiliates, is presently debarred, suspended, proposed for debarment, declared ineligible, or voluntarily excluded from participation in this transaction by any Federal department or agency. Further, the Participant provides the certification set out below:
2. The certification in this clause is a material representation of fact upon which reliance was placed when this transaction was entered into. If it is later determined that an erroneous certification was rendered, in addition to other remedies available to the Federal Government, the Department or agency with which this transaction originated may pursue available remedies.
3. Further, the Participant shall provide immediate written notice to the person to which this proposal is submitted if at any time the Participant learns that this certification was erroneous when submitted or has become erroneous by reason of changed circumstances.
4. By submitting this proposal, it is agreed that should the proposed covered transaction be entered into, the Participant will not knowingly enter into any lower-tier covered transaction with a person who is debarred, suspended, declared ineligible, or voluntarily excluded from participation in this covered transaction unless authorized by the agency with which this transaction originated.
5. It is further agreed that by submitting this proposal, the Participant will include this Certification, without modification, in all lower-tier covered transactions and in all solicitations for lower-tier covered transactions.

Contractor Name: _____ Title: _____

Signature: _____ Date: _____

Address: _____

City: _____ State _____ Zip _____

NON-CERTIFICATION

As the prospective lower-tier participant, I am unable to certify to statements in this Certification as explained in the attachment to this proposal.

Contractor Name: _____ Title: _____

Signature: _____ Date: _____

Address: _____

City: _____ State _____ Zip _____

The penalty for making false statements is prescribed in the U.S. Criminal Code, 18 U.S.C. 1001.