

Department of Health

Invitation for Bids

IFB # 20026

Biological Safety Cabinet and HEPA Exhaust Filter Certification

Issued: August 6, 2019

DESIGNATED CONTACT:

Pursuant to State Finance Law §§ 139-j and 139-k, the Department of Health identifies the following designated contact to whom all communications attempting to influence the Department of Health's conduct or decision regarding this procurement must be made.

Sue Mantica
Bureau of Contracts
New York State Department of Health
Corning Tower, Room 2827
Albany, New York 12237
Telephone: 518-474-7896
Email Address: sue.mantica@health.ny.gov

PERMISSIBLE SUBJECT MATTER CONTACT:

Pursuant to State Finance Law § 139-j(3)(a), the Department of Health identifies the following allowable contact for communications related to the submission of written bids, written questions, pre-bid questions, and debriefings.

Corey Bennett
New York State Department of Health
Wadsworth Center Safety Office
Empire State Plaza, Biggs Laboratory, Room B940
P.O. Box 509
Albany, NY 12201
Telephone: 518-485-6789
Email Address: corey.bennett@health.ny.gov

TABLE OF CONTENTS

1.	CALENDAR OF EVENTS	4
2.	OVERVIEW	4
2.1	Introductory Background	4
2.2	Important Information	4
2.3	Term of the Agreement	5
2.4	Work Hours/Schedule	5
3.	MINIMUM QUALIFICATIONS TO BID	5
4.	DETAILED SPECIFICATIONS	5
4.1	Prevailing Wage Rate Advisory Notice	6
5.	ADMINISTRATIVE INFORMATION	6
5.1	Restricted Period	6
5.2	Questions	7
5.3	Right to Modify IFB	7
5.4	Payment	7
5.5	Minority & Woman-Owned Business Enterprise Requirements	8
5.6	Equal Employment Opportunity (EEO) Requirements	9
5.7	Sales and Compensating Use Tax Certification	9
5.8	Contract Insurance Requirements	10
5.9	Subcontracting	11
5.10	DOH's Reserved Rights	11
5.11	Freedom of Information Law ("FOIL")	11
5.12	Lobbying	12
5.13	State Finance Law Consultant Disclosure Provisions	12
5.14	Debriefing	13
5.15	Protest Procedures	13
5.16	Iran Divestment Act	13
5.17	Piggybacking	13

5.18	Encouraging Use of New York Businesses in Contract Performance	14
5.19	Participation Opportunities for NYS Certified Service-Disabled Veteran Owned Business	14
5.20	Vendor Assurance of No Conflict of Interest or Detrimental Effect	14
5.21	Executive Order 177 Prohibiting Contracts with Entities that Support Discrimination	14
6.	BID FORMAT AND CONTENT	15
6.1	Mandatory Bid Requirements	15
6.1.1	Minimum Qualifications to Bid	15
6.1.2	Bid Form – Attachment B	15
6.2	Other Bid Documents	15
6.2.1	Bidder’s Disclosure of Prior Non-Responsibility Determinations	15
6.2.2	Vendor Responsibility Attestation	16
6.2.3	Conflict of Interest or Detrimental Effect	16
6.2.4	M/WBE Forms	16
6.2.5	Encouraging Use of New York Businesses in Contract Performance	16
6.2.6	Freedom of Information Law – Bid Redactions	16
6.2.7	Bidder’s Certified Statements	16
6.2.8	References	16
6.2.9	EO 177 Prohibiting Contract with Entities that Support Discrimination	16
7.	BID SUBMISSION	17
7.1.	Table	17
7.2	No-Bid Form	18
8.	METHOD OF AWARD	18
8.1.	General Information	18
8.2	Submission Review	18
8.3	Reference Checks	18
8.4	Award Recommendation	18
9.	ATTACHMENTS	18

1. CALENDAR OF EVENTS

IFB #20026 - BIOLOGICAL SAFETY CABINET AND HEPA EXHAUST FILTER CERTIFICATION	
<u>EVENT</u>	<u>DATE</u>
Issuance of Invitation for Bids	August 6, 2019
Deadline for Submission of Written Questions	Questions Due By August 20, 2019 3:00 p.m. ET
Responses to Written Questions Posted by DOH	On or About September 3, 2019
Deadline for Submission of Bids	Proposals Due on Or Before September 17, 2019 3:00 p.m. ET
<i>Anticipated</i> Contract Start Date	March 16, 2020

2. OVERVIEW

Through this Invitation for Bids (“IFB”), the New York State (“State”) Department of Health (“DOH”) Wadsworth Center (WC) is seeking competitive bids from qualified organizations for certification of biological safety cabinets, dump stations, microisolators, as well as building exhaust HEPA banks as further detailed in [Section 4](#) (Detailed Specifications). It is the Department’s intent to award one (1) contract from this procurement.

2.1. Introductory Background

The Wadsworth Center is comprised of five (5) sites in and around Albany, NY, and is the most comprehensive public health laboratory in the nation. The Center responds to present and emerging public health threats; develops and applies the most advanced technologies and methods to ensure rapid, accurate detection of disease; and through licensure and training, assures high quality performance of clinical and environmental laboratories and tissue banks providing services to New Yorkers. The Center combines basic, applied research and education in biomedical and environmental sciences with a public health mission of clinical and environmental testing and quality assurance. The Wadsworth Center has four locations that require service: Biggs Laboratory, Empire State Plaza, Albany; David Axelrod Institute, 120 New Scotland Avenue, Albany; Griffin Laboratory, 5668 State Farm Road, Slingerlands and the Center for Medical Science, 150 New Scotland Avenue, Albany.

2.2. Important Information

The Bidder is required to review, and is requested to have legal counsel review, [Attachment 8](#), the DOH Agreement as the Bidder must be willing to enter into an Agreement substantially in accordance with the terms of [Attachment 8](#) should the Bidder be selected for contract award. Please note that this IFB and the awarded Bidder’s proposal will become part of the contract as Appendix B and C, respectively.

It should be noted that Appendix A of [Attachment 8](#), “Standard Clauses for New York State Contracts”, contains important information related to the contract to be entered into as a result of this IFB and will be incorporated, without change or amendment, into the contract entered into between DOH and the successful Bidder. By submitting a response to the IFB, the Bidder agrees to comply with all the provisions of Appendix A.

Note, [Attachment 7](#), the Bidder's Certifications/Acknowledgements should be submitted and include a statement that the Bidder accepts, without any added conditions, qualifications or exceptions, the contract terms and conditions contained in this IFB including any exhibits and attachments. It also includes a statement that the Bidder acknowledges that, should any alternative proposals or extraneous terms be submitted with the proposal, such alternate proposals or extraneous terms will not be evaluated by the DOH.

Any qualifications or exceptions proposed by a Bidder to this IFB should be submitted in writing using the process set forth in [Section 5.2](#) (Questions) prior to the deadline for submission of written questions indicated in [Section 1](#). (Calendar of Events). Any amendments DOH makes to the IFB as a result of questions and answers will be publicized on the DOH web site.

2.3. Term of the Agreement

This contract term is expected to be for a period of *five years* commencing on the date shown on the Calendar of Events in [Section 1](#)., subject to the availability of sufficient funding, successful Contractor performance, and approvals from the New York State Attorney General (AG) and the Office of the State Comptroller (OSC).

2.4 Work Hours / Schedule

Hours of service will be 8:00am to 4:00pm, Monday thru Friday, excluding New York State holidays. Emergency orders will be an exception, but in general the contractor shall not enter any Wadsworth Center facility outside of these hours.

The New York State Department of Health, Wadsworth Center, reserves the right to request removal from performance of contract duties, an employee of the Contractor, for any reason including failure to perform work in a satisfactory fashion. The designated representative for the Department of Health is the Director of Safety.

3. MINIMUM QUALIFICATIONS TO BID

NYSDOH will accept bids from vendors with the following types and levels of experience as a prime Contractor.

- A minimum of five (5) years verifiable-experience providing certification services in accordance with NSF 49.

Failure to meet these Minimum Qualifications will result in a bid being found non-responsive and eliminated from consideration.

4. DETAILED SPECIFICATIONS

This Section describes the *certification of biological safety cabinets, dump stations, microisolators, as well as building supply and exhaust HEPA banks* that are required to be provided by the selected Bidder. The selected Bidder must be able to provide all of these services throughout the contract term.

The terms "bidders", "vendors" and "proposers" are also used interchangeably. For purposes of this IFB, the use of the terms "shall", "must" and "will" are used interchangeably when describing the Contractor's/Bidder's duties.

Contractor shall supply all necessary persons, equipment, and supplies to perform inspections, decontaminations, repairs and annual certifications of biological safety cabinets (BSC), animal bedding dump stations, microisolator caging, and building supply and exhaust HEPA filter banks in accordance with

NSF 49. BSC's include primarily Class II cabinets, but do include a Class I and a Class III glove box. Units are located in Biosafety Level 2, Biosafety Level 3, and animal care environments.

All technicians providing services under the contract resulting from this IFB must be NSF accredited field certifiers. NSF accredited field certifiers will comply with the most recent version of the NSF Standard for biosafety cabinet field certification program.

All equipment and HVAC HEPA filters shall be certified per National Sanitation Foundation Standard No. 49 (2018, or most current edition). Contractor shall immediately identify any filters failing the test to Wadsworth Center Safety Office.

HVAC HEPA housings have single or multiple filters and require either gross testing or individual filter testing. For units tested with a gross method (up to 9 filters), one certification report will be required. For housings containing one filter and tested individually a certification report for each filter housing tested will be required.

BSC decontamination if necessary, prior to filter change or maintenance shall be performed by the Contractor, and all replacement Bio- Safety cabinet filters and parts shall be furnished by the Contractor.

Removal of exhaust and/or supply filters for Contractor performed BSC filter changes will be the Contractor's responsibility. Used BSC filters may be disposed of onsite with assistance from the Wadsworth Center Safety Office.

Contractor shall coordinate with Wadsworth Center Safety or lab staff for access to BSC's or filters associated with BSL-3 facilities prior to servicing/certification.

Decontamination of all equipment will be performed according to the most current NSF accepted decontamination methodology.

Copies of all certification reports shall be supplied to the Wadsworth Center Safety Office by the Contractor at the end of the day.

The Contractor shall keep all certifications required to provide services under the contract resulting from this IFB current and submit copies of them to the Director of Safety or their designee, as they are renewed prior to their expiration.

The Contractor shall be responsible for all work including damage or loss of property resulting from the Contractor's failure to properly complete the work required. This shall include reimbursement to the state for repair of any equipment damaged or lost material resulting from the contractor's error or omission.

4.1 Prevailing Wage Rate Advisory Notice

A Prevailing Rate Case Number 2019006003 has been assigned to this project. Contractors are reminded that the payment of prevailing wages and supplements is a requirement of ALL contracts for public works. Information indicating that prevailing wages are not being paid on a public works project will be forwarded to the New York State Department of Labor for investigation. Willful violations of the prevailing wage provisions of the Labor Law may result in debarment from the bidding and award of public contracts.

5. ADMINISTRATIVE INFORMATION

The following administrative information will apply to this IFB. Failure to comply fully with this information may result in disqualification of your bid.

5.1. Restricted Period

“Restricted period” means the period of time commencing with the earliest written notice, advertisement, or solicitation of a Request for Proposals (“RFP”), Invitation for Bids (“IFB”), or solicitation of proposals, or any other method for soliciting a response from Bidders intending to result in a procurement contract with DOH and ending with the final contract award and approval by DOH and, where applicable, final contract approval by the Office of the State Comptroller.

This prohibition applies to any oral, written, or electronic communication under circumstances where a reasonable person would infer that the communication was intended to influence this procurement. Violation of any of the requirements described in this Section may be grounds for a determination that the Bidder is non-responsible and therefore ineligible for this contract award. Two violations within four years of the rules against impermissible contacts during the “restricted period” may result in the violator being debarred from participating in DOH procurements for a period of four years.

Pursuant to State Finance Law §§ 139-j and 139-k, the Department of Health identifies a designated contact on face page of this IFB to whom all communications attempting to influence this procurement must be made.

5.2. Questions

There will be an opportunity available for submission of written questions and requests for clarification pertaining to this IFB. All questions and requests for clarification of this IFB should cite the relevant IFB, IFB number, section and paragraph number where applicable and must be submitted via email to corey.bennett@health.ny.gov. It is the Bidder’s responsibility to ensure that email containing written questions and/or requests for clarification is received at the above address no later than the Deadline for Submission of Written Questions as specified in [Section 1](#) (Calendar of Events). Questions received after the deadline may **not** be answered.

5.3. Right to Modify IFB

DOH reserves the right to modify any part of this IFB, including but not limited to, the date and time by which bids must be submitted and received by DOH, at any time prior to the Deadline for Submission of Bids listed in [Section 1](#). (Calendar of Events). Modifications to this IFB shall be made by issuance of amendments and/or addenda.

Prior to the Deadline for Submission of Bids, any such clarifications or modifications as deemed necessary by DOH will be posted to the DOH website.

If the Bidder discovers any ambiguity, conflict, discrepancy, omission, or other error in this IFB, the Bidder shall immediately notify DOH of such error in writing at corey.bennett@health.ny.gov and request clarification or modification of the document.

If, prior to the Deadline for Submission of Bids, a Bidder fails to notify DOH of a known error or an error that reasonably should have been known, the Bidder shall assume the risk of bidding. If awarded the contract, the Bidder shall not be entitled to additional compensation by reason of the error or its correction.

5.4. Payment

The Contractor shall submit invoices and/or vouchers to the State's designated payment office. The Preferred Method is to Email a .pdf copy of your signed voucher to the BSC at:

AccountsPayable@ogs.ny.gov with a subject field; Subject: Unit ID: 3450297 Contract #

The Alternate Method is to Mail vouchers to BSC at the following U.S. postal address:

**NYS Department of Health
Unit ID 3450297
c/o NYS OGS BSC Accounts Payable
Building 5, 5th Floor
1220 Washington Ave.
Albany, NY 12226-1900**

Payment for invoices and/or vouchers submitted by the CONTRACTOR shall only be rendered electronically unless payment by paper check is expressly authorized by the Commissioner, in the Commissioner's sole discretion, due to extenuating circumstances. Such electronic payment shall be made in accordance with ordinary State procedures and practices. The CONTRACTOR shall comply with the State Comptroller's procedures to authorize electronic payments. Authorization forms are available at the State Comptroller's website at www.osc.state.ny.us/epay/index.htm, by email at epayments@osc.state.ny.us or by telephone at 518-474-6019. CONTRACTOR acknowledges that it will not receive payment on any invoices and/or vouchers submitted under this Contract if it does not comply with the State Comptroller's electronic payment procedures, except where the Commissioner has expressly authorized payment by paper check as set forth above.

In addition to the Electronic Payment Authorization Form, a Substitute Form W-9 must be on file with the Office of the State Comptroller, Bureau of Accounting Operations. Additional information and procedures for enrollment can be found at <http://www.osc.state.ny.us/epay>.

Completed W-9 forms should be submitted to the following address:

NYS Office of the State Comptroller
Bureau of Accounting Operations
Warrant & Payment Control Unit
110 State Street, 9th Floor
Albany, NY 12236

Payment of such invoices and/or vouchers by the State (NYS Department of Health) shall be made in accordance with Article XI-A of the New York State Finance Law. Payment terms will be:

The contractor will submit monthly invoices for expenses that have been incurred, due 30 days after the end of each month, and must be accompanied by a New York State Claim for Payment (form AC3253-S) to ensure payment. The Claim for Payment must include a time sheet signed by the NYSDOH supervisor depicting the number of hours worked by contracted staff, along with the detailed activity reporting template, for the same time period. Claims for Payment received without the required documents will be held for payment until the documents are received, and reviewed for accuracy and completeness.

5.5. Minority & Woman-Owned Business Enterprise Requirements

Pursuant to New York State Executive Law Article 15-A, the New York State Department of Health ("DOH") recognizes its obligation to promote opportunities for maximum feasible participation of certified minority-and women-owned business enterprises and the employment of minority group members and women in the performance of DOH contracts.

In 2006, the State of New York commissioned a disparity study to evaluate whether minority and women-owned business enterprises had a full and fair opportunity to participate in state contracting. The findings of the study were published on April 29, 2010, under the title "The State of Minority and Women-Owned Business Enterprises: Evidence from New York" ("Disparity Study"). The report found evidence of statistically significant disparities between the level of participation of minority-and women-owned business enterprises in state procurement contracting versus the number of minority-and women-owned business enterprises that were ready, willing and able to participate in state procurements. As a result of these findings, the Disparity Study made recommendations concerning the implementation and operation

of the statewide certified minority- and women-owned business enterprises program. The recommendations from the Disparity Study culminated in the enactment and the implementation of New York State Executive Law Article 15-A, which requires, among other things, that DOH establish goals for maximum feasible participation of New York State Certified minority- and women – owned business enterprises (“MWBE”) and the employment of minority groups members and women in the performance of New York State contracts.

Business Participation Opportunities for MWBEs

For purposes of this solicitation, DOH hereby establishes an overall goal of 0% for MWBE participation, 0% for Minority-Owned Business Enterprises (“MBE”) participation and 0% for Women-Owned Business Enterprises (“WBE”) (based on the current availability of qualified MBEs and WBEs and outreach efforts to certified MWBE firms).

5.6. Equal Employment Opportunity (EEO) Reporting

By submission of a bid in response to this solicitation, the Bidder agrees with all of the terms and conditions of [Attachment 8](#) Appendix A including Clause 12 - Equal Employment Opportunities for Minorities and Women. Additionally, the successful bidder will be required to certify they have an acceptable EEO (Equal Employment Opportunity) policy statement in accordance with Section III of Appendix M in [Attachment 8](#).

Further, pursuant to Article 15 of the Executive Law (the “Human Rights Law”), all other State and Federal statutory and constitutional non-discrimination provisions, the Contractor and sub-contractors will not discriminate against any employee or applicant for employment because of race, creed (religion), color, sex, national origin, sexual orientation, military status, age, disability, predisposing genetic characteristic, marital status or domestic violence victim status, and shall also follow the requirements of the Human Rights Law with regard to non-discrimination on the basis of prior criminal conviction and prior arrest.

The Contractor is required to ensure that it and any subcontractors awarded a subcontract over \$25,000 for the construction, demolition, replacement, major repair, renovation, planning or design of real property and improvements thereon (the "Work"), except where the Work is for the beneficial use of the Contractor, undertake or continue programs to ensure that minority group members and women are afforded equal employment opportunities without discrimination because of race, creed, color, national origin, sex, age, disability or marital status. For these purposes, equal opportunity shall apply in the areas of recruitment, employment, job assignment, promotion, upgrading, demotion, transfer, layoff, termination, and rates of pay or other forms of compensation. This requirement does not apply to: (i) work, goods, or services unrelated to the Contract; or (ii) employment outside New York State.

To ensure compliance with this Section, the Bidder should submit with the bid or proposal an Equal Employment Opportunity Staffing Plan ([Attachment 5](#), Form #4) identifying the anticipated work force to be utilized on the Contract. Additionally, the Bidder should submit a Minority and Women-Owned Business Enterprises and Equal Employment Opportunity Policy Statement ([Attachment 5](#), Form # 5), to DOH with their bid.

5.7. Sales and Compensating Use Tax Certification (Tax Law, § 5-a)

Section 5-a of the Tax Law, as amended, effective April 26, 2006, requires certain contractors awarded state contracts for commodities, services and technology valued at more than \$100,000 to certify to the Department of Tax and Finance (DTF) that they are registered to collect New York State and local sales and compensating use taxes. The law applies to contracts where the total amount of such contractors’ sales delivered into New York State are in excess of \$300,000 for the four quarterly periods immediately preceding the quarterly period in which the certification is made, and with respect to any affiliates and subcontractors

whose sales delivered into New York State exceeded \$300,000 for the four quarterly periods immediately preceding the quarterly period in which the certification is made.

This law imposes upon certain contractors the obligation to certify whether or not the contractor, its affiliates, and its subcontractors are required to register to collect state sales and compensating use tax and contractors must certify to DTF that each affiliate and subcontractor exceeding such sales threshold is registered with DTF to collect New York State and local sales and compensating use taxes. The law prohibits the State Comptroller, or other approving agencies, from approving a contract awarded to an offerer meeting the registration requirements but who is not so registered in accordance with the law.

The successful Bidder must file a properly completed Form ST-220-CA with the Department of Health and Form ST-220-TD with the DTF. These requirements must be met before a contract may take effect. Further information can be found at the New York State Department of Taxation and Finance's website, available through this link: <http://www.tax.ny.gov/pdf/publications/sales/pub223.pdf>.

Forms are available through these links:

- ST-220 CA: http://www.tax.ny.gov/pdf/current_forms/st/st220ca_fill_in.pdf
- ST-220 TD: http://www.tax.ny.gov/pdf/current_forms/st/st220td_fill_in.pdf

5.8. Contract Insurance Requirements

Prior to the start of work under this Contract, the CONTRACTOR shall procure, at its sole cost and expense, and shall maintain in force at all times during the term of this Contract, insurance of the types and in the amounts set forth in [Attachment 8](#), the New York State Department of Health Contract, Section IV. Contract Insurance Requirements as well as below.

Sections 57 and 220 of the New York State Workers' Compensation Law (WCL) provide that DOH shall not enter into any contract unless proof of workers' compensation and disability benefits insurance coverage is produced. Prior to entering into a contract with DOH, successful Bidders will be required to verify for DOH, on forms authorized by the New York State Workers' Compensation Board, the fact that they are properly insured or are otherwise in compliance with the insurance provisions of the WCL. The forms to be used to show compliance with the WCL are listed below. Any questions relating to either workers' compensation or disability benefits coverage should be directed to the State of New York Workers' Compensation Board, Bureau of Compliance at (518) 486-6307. Failure to provide verification of either of these types of insurance coverage by the time contracts are ready to be executed will be grounds for disqualification of an otherwise successful Bid.

The successful Bidder must submit the following documentation to the Department within 10 calendar days of notification of award.

ONE of the following forms as Workers' Compensation documentation:

5.8.1. Proof of Workers' Compensation Coverage:

- Form C-105.2 – Certificate of Workers' Compensation Insurance issued by private insurance carrier (or Form U-26.3 issued by the State Insurance Fund); or
- Form SI-12 – Certificate of Workers' Compensation Self-Insurance (or Form GSI-105.2 Certificate of Participation in Workers' Compensation Group Self-Insurance); or
- Form CE-200 – Certificate of Attestation of Exemption from New York State Workers' Compensation and/or Disability Benefits Coverage.

5.8.2. Proof of Disability Benefits Coverage:

ONE of the following forms as Disability documentation:

- Form DB-120.1 – Certificate of Disability Benefits Insurance; or
- Form DB-155 – Certificate of Disability Benefits Self-Insurance; or
- Form CE-200 – Certificate of Attestation of Exemption from New York State Workers’ Compensation and/or Disability Benefits Coverage.

Further information is available at the Workers’ Compensation Board’s website, which can be accessed through this link: <http://www.wcb.ny.gov>.

5.9. Subcontracting

No subcontracting is allowed.

5.10. DOH’s Reserved Rights

The Department of Health reserves the right to:

1. Reject any or all bids received in response to the IFB;
2. Withdraw the IFB at any time, at the agency’s sole discretion;
3. Make an award under the IFB in whole or in part;
4. Disqualify any bidder whose conduct and/or bid fails to conform to the requirements of the IFB;
5. Seek clarifications and revisions of bids;
6. Use bid information obtained through site visits, management interviews and the state’s investigation of a bidder’s qualifications, experience, ability or financial standing, and any material or information submitted by the bidder in response to the agency’s request for clarifying information in the course of evaluation and/or selection under the IFB;
7. Prior to the bid opening, amend the IFB specifications to correct errors or oversights, or to supply additional information, as it becomes available;
8. Prior to the bid opening, direct bidders to submit bid modifications addressing subsequent IFB amendments;
9. Change any of the scheduled dates;
10. Eliminate any mandatory, non-material specifications that cannot be complied with by all of the prospective bidders;
11. Waive any requirements that are not material;
12. Negotiate with the successful bidder within the scope of the IFB in the best interests of the state;
13. Conduct contract negotiations with the next responsible Bidder, should the Department be unsuccessful in negotiating with the selected bidder;
14. Utilize any and all ideas submitted in the bids received;
15. Every offer shall be firm and not revocable for a period of three hundred and sixty-five days (365) from the bid opening, to the extent not inconsistent with section 2-205 of the uniform commercial code. Subsequent to such three hundred and sixty- five days (365), any offer is subject to withdrawal communicated in a writing signed by the bidder; and,
16. Require clarification at any time during the procurement process and/or require correction of arithmetic or other apparent errors for the purpose of assuring a full and complete understanding of a bidder’s bid and/or to determine an bidder’s compliance with the requirements of the solicitation.

5.11. Freedom of Information Law (“FOIL”)

All bids may be disclosed or used by DOH to the extent permitted by law. DOH may disclose a bid to any person for the purpose of assisting in evaluating the bid or for any other lawful purpose. All bids will become State agency records, which will be available to the public in accordance with the Freedom of Information Law. **Any portion of the bid that a Bidder believes constitutes proprietary information entitled to confidential handling, as an exception to the Freedom of Information Law, must be clearly and specifically designated in the bid as directed in Section 6.2.6 of the IFB.** If DOH agrees with the proprietary claim, the designated portion of the bid will be withheld from public disclosure. Blanket assertions of proprietary material will not be accepted, and failure to specifically designate proprietary material may be deemed a waiver of any right to confidential handling of such material.

5.12. Lobbying

Chapter 1 of the Laws of 2005, as amended by Chapter 596 of the Laws of 2005, made significant changes as it pertains to development of procurement contracts with governmental entities. These changes include:

- a) making the lobbying law applicable to attempts to influence procurement contracts once the procurement process has been commenced by a state agency, unified court system, state legislature, public authority, certain industrial development agencies and local benefit corporations;
- b) requiring the above mentioned governmental entities to record all contacts made by lobbyists and contractors about a governmental procurement so that the public knows who is contacting governmental entities about procurements;
- c) requiring governmental entities to designate persons who generally may be the only staff contacted relative to the governmental procurement by that entity in a restricted period;
- d) authorizing the New York State Commission on Public Integrity, (now New York State Joint Commission on Public Ethics), to impose fines and penalties against persons/organizations engaging in impermissible contacts about a governmental procurement and provides for the debarment of repeat violators;
- e) directing the Office of General Services to disclose and maintain a list of non-responsible bidders pursuant to this new law and those who have been debarred and publish such list on its website;
- f) requiring the timely disclosure of accurate and complete information from offerers with respect to determinations of non-responsibility and debarment; (Bidders responding to this IFB should submit a completed and signed [Attachment 1](#), "Prior Non-Responsibility Determination".)
- g) increasing the monetary threshold which triggers a lobbyists obligations under the Lobbying Act from \$2,000 to \$5,000; and
- h) establishing the Advisory Council on Procurement Lobbying.

Subsequently, Chapter 14 of the Laws of 2007 amended the Lobbying Act of the Legislative Law, particularly as it related to specific aspects of procurements as follows: (i) prohibiting lobbyists from entering into retainer agreements on the outcome of government grant making or other agreement involving public funding; and (ii) reporting lobbying efforts for grants, loans and other disbursements of public funds over \$15,000.

The most notable, however, was the increased penalties provided under Section 20 of Chapter 14 of the Laws of 2007, which replaced old penalty provisions and the addition of a suspension option for lobbyists engaged in repeated violations. Further amendments to the Lobbying Act were made in Chapter 4 of the Laws of 2010.

Questions regarding the registration and operation of the Lobbying Act should be directed to the New York State Joint Commission on Public Ethics.

5.13. State Finance Law Consultant Disclosure Provisions

In accordance with New York State Finance Law Section 163(4)(g), State agencies must require all contractors, including subcontractors, that provide consulting services for State purposes pursuant to a contract to submit an annual employment report for each such contract.

The successful bidder for procurements involving consultant services must complete a "State Consultant Services Form A, Contractor's Planned Employment From Contract Start Date through End of Contract Term" in order to be eligible for a contract.

The successful winning bidder must also agree to complete a "State Consultant Services Form B, Contractor's Annual Employment Report" for each state fiscal year included in the resulting contract. This report must be submitted annually to the Department of Health, the Office of the State Comptroller, and Department of Civil Service.

State Consultant Services Form A: Contractor's Planned Employment and Form B: Contractor's Annual Employment Report may be accessed electronically at:

<http://www.osc.state.ny.us/agencies/forms/ac3271s.doc> and

<http://www.osc.state.ny.us/agencies/forms/ac3272s.doc>.

5.14. Debriefing

Once an award has been made, bidders may request a debriefing of their bid. Please note the debriefing will be limited only to the vendor's bid and will not include any discussion of other bids. Requests must be received no later than fifteen (15) business days from date of award or non-award announcement.

5.15. Protest Procedures

In the event unsuccessful bidders wish to protest the award resulting from this IFB, bidders should follow the protest procedures established by the Office of the State Comptroller (OSC). These procedures can be found in Chapter XI Section 17 of the Guide to Financial Operations (GFO). Available on-line at:

<http://www.osc.state.ny.us/agencies/guide/MyWebHelp/>

5.16. Iran Divestment Act

By submitting a bid in response to this solicitation or by assuming the responsibility of a Contract awarded hereunder, Bidder/Contractor (or any assignee) certifies that it is not on the "Entities Determined To Be Non-Responsive Bidders/Offerers Pursuant to The New York State Iran Divestment Act of 2012" list ("Prohibited Entities List") posted on the OGS website (currently found at this address:

<http://www.ogs.ny.gov/about/regs/docs/ListofEntities.pdf>) and further certifies that it will not utilize on such Contract any subcontractor that is identified on the Prohibited Entities List. Additionally, Bidder/Contractor is advised that should it seek to renew or extend a Contract awarded in response to the solicitation, it must provide the same certification at the time the Contract is renewed or extended.

During the term of the Contract, should DOH receive information that a person (as defined in State Finance Law §165-a) is in violation of the above-referenced certifications, DOH will review such information and offer the person an opportunity to respond. If the person fails to demonstrate that it has ceased its engagement in the investment activity which is in violation of the Act within 90 days after the determination of such violation, then DOH shall take such action as may be appropriate and provided for by law, rule, or contract, including, but not limited to, seeking compliance, recovering damages, or declaring the Contractor in default. DOH reserves the right to reject any bid, request for assignment, renewal or extension for an entity that appears on the Prohibited Entities List prior to the award, assignment, renewal or extension of a contract, and to pursue a responsibility review with respect to any entity that is awarded a contract and appears on the Prohibited Entities list after contract award.

5.17. Piggybacking

New York State Finance Law section 163(10)(e) (see also <http://www.ogs.ny.gov/BU/PC/SFL.asp>) allows the Commissioner of the NYS Office of General Services to consent to the use of this contract by other New York State Agencies, and other authorized purchasers, subject to conditions and the Contractor's consent.

5.18. Encouraging Use of New York Businesses in Contract Performance

Public procurements can drive and improve the State's economic engine through promotion of the use of New York businesses by its contractors. New York State businesses have a substantial presence in State contracts and strongly contribute to the economies of the state and the nation. In recognition of their economic activity and leadership in doing business in New York State, bidders/proposers for this contract for commodities, services or technology are strongly encouraged and expected to consider New York State businesses in the fulfillment of the requirements of the contract. Such partnering may be as subcontractors, suppliers, protégés or other supporting roles. All bidders should complete [Attachment 6](#), Encouraging Use of New York Businesses in Contract Performance, to indicate their intent to use/not use New York Businesses in the performance of this contract.

5.19. Participation Opportunities for NYS Certified Service-Disabled Veteran-Owned Businesses

Article 17-B of the New York State Executive Law provides for more meaningful participation in public procurement by certified Service-Disabled Veteran-Owned Businesses ("SDVOBs"), thereby further integrating such businesses into New York State's economy. DOH recognizes the need to promote the employment of service-disabled veterans and to ensure that certified service-disabled veteran-owned businesses have opportunities for maximum feasible participation in the performance of DOH contracts.

In recognition of the service and sacrifices made by service-disabled veterans and in recognition of their economic activity in doing business in New York State, Bidders/Contractors are strongly encouraged and expected to consider SDVOBs in the fulfillment of the requirements of the Contract. Such participation may be as subcontractors or suppliers, as protégés, or in other partnering or supporting roles.

For purposes of this procurement, DOH conducted a comprehensive search and determined that the Contract does not offer sufficient opportunities to set specific goals for participation by SDVOBs as subcontractors, service providers, and suppliers to Contractor. Nevertheless, Bidder/Contractor is encouraged to make good faith efforts to promote and assist in the participation of SDVOBs on the Contract for the provision of services and materials. The directory of New York State Certified SDVOBs can be viewed at: <https://ogs.ny.gov/veterans/>

Bidders are encouraged to contact the Office of General Services' Division of Service-Disabled Veteran's Business Development at 518-474-2015 or VeteransDevelopment@ogs.ny.gov to discuss methods of maximizing participation by SDVOBs on the Contract.

5.20. Vendor Assurance of No Conflict of Interest or Detrimental Effect

All bidders responding to this solicitation should submit [Attachment 4](#) to attest that their performance of the services outlined in this IFB does not create a conflict of interest and that the bidder will not act in any manner that is detrimental to any other State project on which they are rendering services.

5.21. Executive Order 177 Prohibiting Contracts with Entities that Support Discrimination

The New York State Human Rights Law, Article 15 of the Executive Law, prohibits discrimination and harassment based on age, race, creed, color, national origin, sex, pregnancy or pregnancy-related conditions, sexual orientation, gender identity, disability, marital status, familial status, domestic violence victim status, prior arrest or conviction record, military status or predisposing genetic characteristics. In accordance with Executive Order No. 177, the Offeror certifies that they do not have institutional policies or practices that fail to address those protected status under the Human Rights Law.

6. BID FORMAT AND CONTENT

The following includes the requested format and information that should be provided by each Bidder. Bidders responding to this IFB must satisfy all requirements stated in this IFB. All Bidders are requested to submit complete Bid packages. A bid that is incomplete in any material respect may be rejected.

To expedite review of the bids, Bidders are requested to submit bids as summarized in [Attachment A](#), Bid Submittal Document Checklist. This separation of information will facilitate the review of the material requested. No information beyond that specifically requested is required, and Bidders are requested to keep their submissions to the shortest length consistent with making a complete presentation of qualifications.

DOH will not be responsible for expenses incurred in preparing and submitting the Bid Packages. Such costs should not be included in the Bid.

6.1. Mandatory Bid Requirements

The purpose of the Bid Package is to demonstrate the qualifications, competence, and capacity of the Bidder to provide the commodity or services contained in this IFB. A Bid Package that is incomplete in any material respect will be eliminated from consideration. The following outlines the required information to be provided, in the following order, by Bidders. The information requested should be provided in the prescribed format. Responses that do not follow the prescribed format may be eliminated from consideration. All responses to the IFB are subject to verification for accuracy.

6.1.1 Minimum Qualifications to Bid

- The Bidder must have a minimum of five (5) years-experience providing certification services in accordance with NSF 49.
 - The Bidder must submit a narrative of how they meet the Minimum Qualification of five (5) years'. The narrative should not exceed five (5) single-spaced pages.
- The Bidder must have provided similar services outlined in the IFB to three (3) institutions during the past five (5) years.
 - Provide references from three (3) institutions for which similar services were provided within the last five (5) years using Attachment 9 listed below.

6.1.2. Bid Form – Attachment B

Bidder must submit a completed and signed Bid Form. The Bid Form must comply with the format and content requirements as detailed in this document and in Attachment B. Failure to comply with the format and content requirements may result in disqualification.

The prices bid must cover the cost of furnishing all of the services or products specified in this IFB, including but not limited to materials, equipment, profit and labor to the satisfaction of the Department of Health and the performance of all work set forth in said specifications.

6.2. Other Bid Documents

6.2.1. Bidder's Disclosure of Prior Non-Responsibility Determinations

Submit a completed and signed [Attachment 1](#), "Bidder's Disclosure of Prior Non-Responsibility Determination".

6.2.2. Vendor Responsibility Attestation

Complete, certify, and file a New York State Vendor Responsibility Questionnaire. DOH recommends that vendors file the required Vendor Responsibility Questionnaire online via the New York State VendRep System. To enroll in and use the New York State VendRep System, see the VendRep System Instructions at http://www.osc.state.ny.us/vendrep/info_vrsystem.htm or go directly to the VendRep System online at <https://portal.osc.state.ny.us>.

Vendors must provide their New York State Vendor Identification Number when enrolling. To request assignment of a Vendor ID or for VendRep System assistance, contact the OSC Help Desk at 866-370-4672 or 518-408-4672 or by email at ciohelpdesk@osc.state.ny.us.

Vendors opting to complete and submit a paper questionnaire can obtain the appropriate questionnaire from the VendRep website, www.osc.state.ny.us/vendrep, or may contact the Office of the State Comptroller's Help Desk for a copy of the paper form. Bidder's should complete and submit the Vendor Responsibility Attestation, [Attachment 3](#).

6.2.3. Conflict of Interest or Detrimental Effect

Submit [Attachment 4](#), Vendor's Assurance of No Conflict of Interest or Detrimental Effect, which includes information regarding the Bidder, members, shareholders, parents, affiliates or subcontractors. [Attachment 4](#) must be signed by an individual authorized to bind the Bidder contractually.

6.2.4. M/WBE Forms – Submit completed Form #4 and Form #5 as directed in [Attachment 5](#), "New York State DOH M/WBE IFB Required Forms".

6.2.5. Encouraging Use of New York Businesses in Contract Performance

Submit [Attachment 6](#) "Encouraging Use of New York State Businesses in Contract Performance" to indicate which New York State Businesses you will use in the performance of the contract.

6.2.6. Freedom of Information Law – Bid Redactions

Bidders must clearly and specifically identify any portion of the bid that a Bidder believes constitutes proprietary information entitled to confidential handling as an exception to the Freedom of Information Law. See [Section 5.11](#), (Freedom of Information Law).

6.2.7. Bidder's Certified Statements

Submit [Attachment 7](#), "Bidder's Certified Statements", which includes information regarding the Bidder. [Attachment 7](#) must be signed by an individual authorized to bind the Bidder contractually. Please indicate the title or position that the signer holds with the Bidder. DOH reserves the right to reject a bid that contains an incomplete, unsigned or no [Attachment 7](#).

6.2.8. References

Provide references using [Attachment 9](#), (References) for three institutions that you have provided similar services to those required in this IFB. Provide firm names, addresses, contact names, telephone numbers, and email addresses.

6.2.9.EO 177 Prohibiting Contracts with Entities that Support Discrimination

Submit [Attachment 11](#) certifying that it does not have institutional policies or practices that fail to address the harassment and discrimination of individuals on the basis of their age, race, creed, color, national origin, sex, sexual orientation, gender identity, disability, marital status, military status, or other protected status under the Human Rights Law

7. BID SUBMISSION

7.1. The table below outlines the requested format and volume for submission of each part. Bids should be submitted in all formats as prescribed below.

	Paper Submission
Bid Package	4 Originals 4 Copies

- 7.1.1. All hard copy bid materials should be printed on 8.5" x 11" white paper (single sided), be clearly page numbered on the bottom of each page with appropriate header and footer information and presented separately, in three-ring binders if necessary. A type size of eleven (11) points or larger should be used;
- 7.1.2. The Bid submission should be submitted in a sealed envelope or box.
- 7.1.3. Where signatures are required, the bids designated as originals should have a handwritten signature and be signed in blue ink;
- 7.1.4. The NYSDOH discourages overly lengthy bids. Therefore, marketing brochures, user manuals or other materials, beyond that sufficient to present a complete bid, are not desired. Elaborate artwork or expensive paper is not necessary or desired. In order for the NYSDOH to evaluate bids fairly and completely, bids should follow the format described in this IFB and provide all requested information;
- 7.1.5. Audio and/or videotapes are not allowed. Any submitted audio or videotapes will be ignored by the evaluation team.

The complete bid must be received by the NYSDOH, no later than the Deadline for Submission of Bids specified in [Section 1.](#), (Calendar of Events). Late bids will not be considered.

Bids should be submitted in a clearly labeled package, prepared in accordance with the requirements stated in this IFB. **Mark the outside envelope of bid as "IFB #20026 Biological Safety Cabinet and HEPA Exhaust Filter Certification – Attn: Corey Bennett**

Bids must be submitted, by U.S. Mail, or by hand as noted below, in a sealed package to:

Attention: Corey Bennett
New York State Department of Health
Wadsworth Center, Room B940
Empire State Plaza, PO Box 509
Albany, NY 12201-0509

or by courier/delivery service (e.g., FedEx, UPS, etc.):

Attention: Corey Bennett
Biggs Laboratory
Wadsworth Center
NYS Department of Health
Dock J – P1 Level
Empire State Plaza
Albany, New York 12237

NOTE: You should request a receipt containing the time and date received and the signature of the receiver for all hand-deliveries and ask that this information also be written on the package(s).

Submission of bids in a manner other than as described in these instructions (e.g., fax, electronic

transmission) will not be accepted.

7.2. No Bid Form

Bidders choosing not to bid are requested to complete the No-Bid form [Attachment 2](#).

8. METHOD OF AWARD

At the discretion of the Department of Health, all bids may be rejected. The Department will award one contract as described in this IFB to the responsible and responsive Bidder who offers the lowest total bid price.

In the event of a tie, the determining factor(s) for award, will be:

The tied Bidders will be given the opportunity to provide their best and final bid price to the Department, and after evaluation of these revised bids, the award will then be made to the lowest Bidder.

8.1. General Information

Once a Bidder is selected, the Department of Health will issue a contract to the vendor. In order to be considered responsible and responsive, the bid must include all Invitation for Bid (IFB) required documents and meet the minimum qualifications as stated in the IFB.

Bidders may be requested by DOH to clarify the contents of their bids. Other than to provide such information as may be requested by DOH, no Bidder will be allowed to alter its bid after the Deadline for Submission of Proposals listed in Section 1. (Calendar of Events).

8.2. Submission Review

DOH will examine all bids that are received in a proper and timely manner. The bid containing the lowest total price offered will be further evaluated to determine if it meets all bid submission requirements, as described in Section 6 (Bid Format and Content) and Section 7 (Bid Submission) for award. That process will be followed until an award is made.

8.3. Reference Checks

The Bidder should submit references using [Attachment 9](#) (References). At the discretion of the Department, references may be checked at any point during the process to verify Bidder qualifications to propose (Section 3.0).

8.4. Award Recommendation

The Evaluation Committee will submit a recommendation for award to the responsible and responsive Bidder with the lowest total bid.

The Department will notify the awarded Bidder and Bidders not awarded. The awarded Bidder will enter into a written Agreement substantially in accordance with the terms of Attachment 8, DOH Agreement, to provide the required services as specified in this IFB. The resultant contract shall not be binding until fully executed and approved by the New York State Office of the Attorney General and the Office of the State Comptroller.

9. ATTACHMENTS

The following attachments can be found at: <https://www.health.ny.gov/funding/forms/>.

1. Bidder's Disclosure of Prior Non-Responsibility Determination
2. No-Bid Form
3. Vendor Responsibility Attestation/Questionnaire
4. Vendor Assurance of No Conflict of Interest or Detrimental Effect
5. Guide to New York State DOH M/WBE Required Forms
6. Encouraging Use of New York Businesses in Contract Performance
7. Bidder's Certified Statements
8. DOH Agreement (Standard Contract)
9. References
10. N/A
11. Executive Order 177 Prohibiting Contracts with Entities that Support Discrimination

The following attachments are attached and included in this IFB.

- A. [Bid Package Checklist](#)
- B. [Bid Form](#)

**ATTACHMENT A
 BID PACKAGE CHECKLIST**

Please reference Section 7.0 for the appropriate format and quantities for each proposal submission.

IFB #20026 IFB entitled "Biological Safety Cabinet and HEPA Exhaust Filter Certification"		
FOR THE BID PACKAGE		
IFB §	CRITERIA	INCLUDED
§ 6.1.1	Minimum Qualifications to Bid Inclusive of Narrative (Requirement)	<input type="checkbox"/>
§ 6.1.2	Attachment B Bid Form	<input type="checkbox"/>
§ 6.2.8	Attachment 9 - References	<input type="checkbox"/>
FOR THE OTHER BID DOCUMENTS		
§ 6.2.1	Attachment 1- Bidder's Disclosure of Prior Non-Responsibility Determinations, completed and signed	<input type="checkbox"/>
§ 6.2.2	Attachment 3- Vendor Responsibility Attestation	<input type="checkbox"/>
§ 6.2.3	Attachment 4 – Vendor Assurance of No Conflict of Interest or Detrimental Effect	<input type="checkbox"/>
§ 6.2.4	Attachment 5 – M/WBE Forms – Forms 4 & 5	<input type="checkbox"/>
§ 6.2.5	Attachment 6 – Encouraging Use of New York Businesses	<input type="checkbox"/>
§ 6.2.7	Attachment 7 – Bidder's Certified Statements, completed and signed	<input type="checkbox"/>
§ 6.2.9	Attachment 11- Executive Order 177 Prohibiting Contracts with Entities that Support Discrimination	<input type="checkbox"/>

ATTACHMENT B – BID FORM IFB #20026

All costs associated with work performed under this IFB must be included on the Bid Form. The Wadsworth Center will **not** be responsible for any costs that are not specifically outlined in this bid proposal. Prices quoted must remain fixed for the entire 5-year term of the contract.

Quantities provided below are annual estimates and are not a guarantee to utilize a specific type or quantity of services.

	Unit Price	Yearly Quantity	Total Category Price
Category A - Testing and Certification of biological safety cabinets (BSC's), animal bedding dump stations (ABDS's), and microisolator units (MU's) (to include damper or motor adjustments, and minor repairs to leaking filters (< 3% of area))			
a) Class II BSC's	\$	225	\$
b) ABDS's & MU's	\$	12	\$
c) Class I BSC	\$	1	\$
d) Class III glove box	\$	1	\$
Category B - Certification of HEPA filter housings in building exhaust systems			
a) Multi filter units (1-9 housings ea.)	\$	20	\$
Category C - Decontamination of biological safety cabinets, animal bedding dump stations, and Exhaust HEPA Filter housings			
a) Decontamination of BSC and ABDS (class I/II/III, 4 foot or 6 foot)	\$	20	\$
b) Decontamination of exhaust HEPA filter housings	\$	20	\$
Category D - <u>Maintenance/Repairs</u> (To include decontamination, labor, all parts and supplies)			
1) Class II BSC Supply and Exhaust Filter change	\$	15	\$
2) Class I BSC/ABDS Exhaust Filter Change	\$	5	\$
3) Class III glove box Supply and Exhaust Filer change	\$	2	\$
4) Class I and II BSC motor/blower assembly change	\$	15	\$
5) Sash repair (to include sash, struts, springs and all other sash hardware)	\$	20	\$
Category E - Certification of the All Hazards Receipt Facility (AHRF) (1 class I, 1 class II, 1 class III, 2 single filter building HEPA exhaust units, 2 single filter building HEPA air handler units)			
	\$	1	\$

Name (please print)

Company

Signature

Date