

Purpose:

The Tennessee Department of Safety and Homeland Security, Tennessee Highway Patrol (THP) is seeking to establish a five-year contract for vehicle gun vaults, accessories, and upfitting installations in State-owned vehicles. All upfitting installations shall take place at a State provided location.

Definitions:

- 1) Installation shall be defined as the process of installing State and/or Contractor-supplied hardware, and related accessories, or components, in a State-owned vehicle.
- 2) Upfitting installation shall be defined as installation that involves the process of installing State and/or Contractor-supplied new hardware and related accessories, or components as a State approved location.

Contractor Requirements:

- 1) The Contractor shall meet the following requirements:
 - a. Have the ability to provide upfitting installation services at a location provided by the State in least the following cities:
 - i. Knoxville, Tennessee
 - ii. Nashville, Tennessee
 - iii. Chattanooga, Tennessee
 - iv. Jackson, Tennessee
 - v. Fall Branch, Tennessee
 - vi. Lawrenceburg, Tennessee
 - vii. Memphis, Tennessee
 - viii. Cookeville, Tennessee

General Specifications. The following are the general specifications that shall be taken into consideration concerning this contract:

- 1) The Contractor shall provide upfitting installation services utilizing Contractor provided supplied hardware, and related accessories, or components. The Contractor shall provide all accessories needed to perform upfitting installation services;
- 2) The State reserves the right to perform any and all services itself. The State shall do so at its own discretion;
- 3) The Contractor shall not outsource any services without the prior written permission by the State;
- 4) The Contractor shall provide and process all available rebates, discounts, exchange credits, warranty credits, and other manufacturer incentives to the State concerning any services, or parts provided by the Contractor; and
- 5) The State may require the Contractor to work with other State-approved Contractors for integration, configuration, etc. of additional equipment as specified in writing by the State.
- 6) Any other additional costs (i.e., project management, travel, etc.) should be factored into the costs for installation and/or equipment.

Order Requirements:

- 1) There shall be no minimum quantity for each order issued.

Order Fulfillment:

- 1) Orders shall be fulfilled within thirty (30) calendar days of receipt of approved purchase order from the State.

Installation:

- 1) Requirements. The following requirements shall be met:
 - a. All services for upfitting installation shall be pre-approved by State designated personnel;
 - b. The Contractor shall coordinate the location and time of all upfitting installation services with State designated personnel;
 - c. The Contractor shall provide an approximate time period for the completion of requested services; however, the completion shall not exceed eight (8) hours. The Contractor shall notify the State in writing of any issues that shall extend the services beyond the initial estimated service time period;
 - d. State designated personnel shall conduct inspections to ensure the quality of installation and products being supplied by the Contractor and used in the upfitting installation process.

After completion of upfitting installation services, State designated personnel shall provide a signature approval verifying the work as being accepted and completed; and

- e. The Contractor shall perform all scheduled work between 0800 and 1630, Monday through Friday, excluding holidays; the time zone for the scheduled work shall be reflective (Central Standard or Eastern Standard time zones) of the location of the services.

2) Equipment. At a minimum, the Contractor shall upfit vehicles with the following types of equipment and configurations **(NO substitutions shall be accepted)**:

a. Police Interceptor SUVs. The following devices and accessories shall be utilized for the police interceptor SUVs.

i. Devices:

- a) LOFT-FPIU-TN-2G (used on 2013-2019 Ford PIU/Explorer)
- b) LOFT-TAH16-TN-2G (used on 2015-2019 Chevy Tahoe)

****All devices shall come with the standard LOFT lock that is a part of the standard-issued device****

ii. Accessories:

- a) LUND-LOFT-FPIU-NPKIT-L: LOFT Non-Partition Mounting Kit
- b) LUND-LOFT-TAH16-NPKIT: LOFT Non-Partition Mounting Kit
- c) LUND-LOFT-LOCKTIMER

iii. Configuration:

- a) Storage device shall be located in the rear section of the SUV, behind the second row seat.

b. GM and Ford Quad Cab Pick-ups. The following devices and accessories shall be utilized for the GM and Ford Quad Cab pick-ups.

i. Devices:

- a) LUND Model LGV-QCPU (used in Ford and GM quad cab pick-up trucks)

****All devices shall come with the standard LOFT lock that is a part of the standard-issued device****

ii. Accessories:

- a) LUND-LOFT-LOCKTIMER

iii. Configuration:

- a) Under rear seat Gun Box with Lift-off lid and with electronic lock – Foam Lined.
- b) Other pick-up truck configurations and Dodge Quad Cab truck may require different boxes depending of factory seats, space available and installation options.

c. Jeeps, Durangos, Expeditions, and Suburbans. The following devices and accessories shall be utilized for Jeeps, Durangos, Expeditions, and Suburbans.

i. Devices:

a) LUND Model #LGV-1540L

****All devices shall come with the standard LOFT lock that is a part of the standard-issued device****

ii. Accessories:

a) LUND-LOFT-LOCKTIMER

b) LUND Model #SS-CABLE7

iii. Configuration:

a) Storage device shall be located in the rear quarter or trunk of the vehicle.

b) The storage box shall be attached via a cable to secure to attach to vehicle with a Contractor-supplied lock. The cable shall be 7" x 3/8" steel cable with loops on both ends and vinyl coating.

State designated personnel have the ability to provide additional instructions to the Contractor to identify which configuration and equipment shall be needed for each vehicle.

3) Clean-up shall be the responsibility of the Contractor. The Contractor shall ensure that each job site is clean of nail, debris, etc. at the end of each day to ensure safety. Contractor shall clean up and haul away all scrap when work is completed.

Warranty:

- 1) The Contractor shall warrant the materials and equipment supplied for all upfitting installation services completed for a period of five (5) years from the date of completion of upfitting installation services;
- 2) The Contractor shall also warrant its products and/or services against faulty labor and/or defective materials for a minimum of five (5) years after the date of acceptance of the labor, materials, and/or equipment by the State. This warranty requirement shall remain in force for the full five (5)-year period, regardless of whether or not the Contractor is in effect at the time of the defect;
- 3) Any payment by the State on behalf of the services received from the Contractor shall not constitute a waiver of these warranty provisions; and
- 4) Warranty services shall be performed within seventy-two (72) hours of notification by the State. In the event that warranty cannot be provided within this time frame, the Contractor shall provide written notice to the State explaining the delay of warranty services.

Revised October 2019