

REQUEST FOR SPECIAL PROCUREMENT - SOLE SOURCE

State Statute IC-5-22-10

Email this Request Form to Jeff Underwood: underwoj@bloomington.in.gov

- 1) Request Date March 9, 2017

- 2) Requestor Name Scott Oldham
Dept. Contact Person Michael Diekhoff
Telephone and E-mail 812-349-3309 oldhams@bloomington.in.gov

- 3) **Value of Proposed Contract or Purchase** \$ _____
Recommended Vendor Lenco
Budget Line _____

Detail Justification that Validates Special Purchasing Method. Please attach any supporting documents.

Lenco is the only vendor which meets the agreed upon criteria. GSA vendor at GSA pricing.

- 4) Describe the product/services the vendor will provide and explain why this meets the special purchasing method listed above.
Lenco Bearcat Armored Vehicle

- 5) Detail the research performed to determine this product/service is the best solution for the city.

- 6) Describe why this vendor and solution was chosen.
GSA vendor - agreed upon specs for law enforcement armored vehicle.

Approved By:

Jeff Underwood Controller

Date

Protecting Our Nation's Defenders™

Effective Date: May 24, 2016 (Contract Period: July 1, 2002 to June 30, 2017)

BearCat GSA Price List w/ Option Prices

LENCO CONTRACT # GS-07F-0390M - Contract End Date June 30, 2017

Schedule Number 084 SIN #426 5B

PROPRIETARY

Qty/Vol Discount: .5% Discount Each Off Purchase of (5) (Off Base Model)

1% Discount Each Off Purchase of (10) (Off Base Model)

Item:	Product #	Commercial	GSA Net Price
Lenco BearCat (4WD, Rotating Hatch; Counter Balanced)	BC55003	\$ 207,698.00	\$ 198,793.00
V-10 Gasoline Engine Standard			
Electric Options:			
Diesel Engine, 6.7L Turbo	BCDLEN	\$ 8,494.00	\$ 8,130.00
4-Channel DVR 160 GR	BC4CHDVR	\$ 1,828.00	\$ 1,750.00
17" Flat Panel LCD Monitor	BC17FPLCD	\$ 1,828.00	\$ 1,750.00
24-Volt Conversion System; 2-Cycle Batteries - CROWS	BC24VCSYS	\$ 13,060.00	\$ 12,500.00
AC-DC Power Inverter 1,800 Watt w/ Battery Charge Feature	BCPINV2	\$ 4,650.00	\$ 4,451.00
AC-DC Power Inverter 3,600 Watt w/ Battery Charge Feature	BCPINV36	\$ 5,686.00	\$ 5,442.00
Back up Camera System with Monitor	BCBU	\$ 2,400.00	\$ 2,297.00
Electric Power Heated Mirrors	BCMIR	\$ 1,576.00	\$ 1,508.00
Electric Power Winch (Deletes Front Storage Area on Bumper)	BCWNCH	\$ 5,896.00	\$ 5,643.00
Explosive Gas Detection Pkg	BCDRG	\$ 5,250.00	\$ 5,025.00
Heated Windshield Upgrade	BCHGW	\$ 2,250.00	\$ 2,153.00
High Intensity Driving Lights in Front Bumper	BCHIDL	\$ 1,400.00	\$ 1,340.00
LED Headlight Upgrade	BCHLLED	\$ 1,881.00	\$ 1,800.00
Intercom System; Inside to Outside	BCINT	\$ 3,000.00	\$ 2,871.00
Integration of Cust Supplied Monitor/Computer Component	BCCUSTOMON	\$ 1,567.00	\$ 1,500.00
Integration of Cust Supplied Fiber Optic Spool/Ground Mt & Roof Lead	BCCUSFIBR	\$ 3,657.00	\$ 3,500.00
Kussmaul Super Eject Deluxe	BCKUSS	\$ 987.00	\$ 945.00
Light Bar Prep Package	BCILB	\$ 525.00	\$ 502.00
On Board SCBA System/Includes Bottled Air & Inside Attach Points	BCSBA	\$ 26,850.00	\$ 25,699.00
Mounting Plates for Customer Supplied Air Packs (3)	BCCUSTAIR	\$ 784.00	\$ 750.00
Pan/Tilt 26X NTSC Color Camera w/Joystick/Monitor	BCPANTILT	\$ 19,329.00	\$ 18,500.00
Radiation Detection Package	BCRAD	\$ 5,250.00	\$ 5,025.00
Radio Prep Package, (1) Max (2)	BCINSRA	\$ 525.00	\$ 502.00
Rear A/C - Heating System: Auxiliary	BCAC	\$ 2,000.00	\$ 1,914.00
Rear A/C - Heating System: High Capacity	BCHAC	\$ 3,105.00	\$ 2,972.00
Roof Mounted Remote Control Spot Light (1) - Max (4)	BCRCSL	\$ 1,049.00	\$ 1,004.00
Telescoping Mast System; 10' w/Compressor & Proximity Switch	BCTELMAS	\$ 20,896.00	\$ 20,000.00
Thermal Image & Color Camera w/Flat Screen Color Monitor	BCTI	\$ 30,000.00	\$ 28,714.00
VSP Style Low Profile & Scene Lighting Pkg	BCVSPL	\$ 4,250.00	\$ 4,068.00
Whelen Edge Light Bar (Installed)	BCWELB	\$ 2,125.00	\$ 2,034.00
Whelen Liberty LED Light Bar (Installed)	BCLED	\$ 3,055.00	\$ 2,924.00
Interior Options:			
Advanced BMI MRAP Gunner's Seat	BCBMIGS	\$ 1,551.00	\$ 1,484.00
Blast Seat (Each)	BCBSEATS	\$ 3,150.00	\$ 3,015.00
2-Mid Back Seats in Rear (Bench Seats Shortened)	BCMBS	\$ 1,650.00	\$ 1,579.00
Center Mounted Bench Seating with Storage	BCCENTMB	\$ 2,601.00	\$ 2,489.00
Ford F550 Service Manuals	BCFMNL	\$ 653.00	\$ 625.00
Seat Belts Rear Bench Seats	BCSBLT	\$ 1,300.00	\$ 1,244.00
Spec Rest Snipper System	BCSRESTSS	\$ 2,069.00	\$ 1,980.00
Work Counter/Control Station w/Swivel Seat/Lumbar Support	BCWKCT	\$ 5,224.00	\$ 5,000.00

Effective Date: May 24, 2016 (Contract Period: July 1, 2002 to June 30, 2017)

BearCat GSA Price List w/ Option Prices

LENCO CONTRACT # GS-07F-0390M - Contract End Date June 30, 2017

Schedule Number 084 SIN #426 5B

Item:

Exterior Options:

	Product #	Commercial	GSA Net Price
Run-Flat Tires: Set of (6)	BCRF6	\$ 6,300.00	\$ 6,030.00
19.5" Spare Tire with Run Flat	BCSTRF	\$ 2,150.00	\$ 2,058.00
Run-Flat Tires for 22.5" Tire and Wheel Upgrade	BCRF225	\$ 7,400.00	\$ 7,083.00
22.5" Spare Tire with Run Flat	BCSTRF2	\$ 2,761.00	\$ 2,643.00
22.5" Tire and Wheel Upgrade	BCTWU	\$ 9,194.00	\$ 8,800.00
G3/G4 Spare Tire with Run-Flat	BC40STRF	\$ 5,176.00	\$ 4,954.00
(1) 7" Vertical GunPort Upgrade	BCGP7	\$ 159.00	\$ 152.00
4-Door Configuration	BC4DR	\$ 8,210.00	\$ 7,858.00
Armored Engine Firewall	BCAEF	\$ 14,996.00	\$ 14,217.00
Ballistic Skip Round Shield	BCBSRS	\$ 1,500.00	\$ 1,436.00
BearCat EOD Pkg/Robot Deployment Door/Truck Extension/Raised Roof	BCEOD	\$ 29,254.00	\$ 28,000.00
Front Mtd Hydraulic Robot Lift/Delivery Platform/Winch	BCFMHYRO	\$ 7,836.00	\$ 7,500.00
BearCat G3 4-Wheel Off-Road Upgrade Pkg w/Run-Flats	BC3WOFFRD	\$ 36,524.00	\$ 34,958.00
BearCat G4 Off-Road Pkg w/RunFlats/4-Dr/Lg Tinted Windows/2-Rear Seats	BCG4	\$ 49,800.00	\$ 47,665.00
BearCat MedEvac (4) Litter Pkg	BCMEDEVAC	\$ 20,715.00	\$ 19,827.00
BearCat MedEvac LAPD TEMS Version	BCMEDLAPD	\$ 20,715.00	\$ 19,827.00
BearCat MedEvac LASD TEMS Version	BCMEDLASD	\$ 20,715.00	\$ 19,827.00
Light Weight Assault Litters	BCLWAL	\$ 1,306.00	\$ 1,250.00
BearCat VIP , SUV Pkg	BCVIPSUV	\$ 38,901.00	\$ 37,233.00
Bedrock Paint	BCPJ	\$ 2,150.00	\$ 2,058.00
Emergency Escape Hatch	BCEEH	\$ 3,575.00	\$ 3,422.00
Extreme Heat Reducing Insulation & Sound Reduction Pkg	BCEXHT	\$ 2,136.00	\$ 2,044.00
Front Mounted Receiver with Ram Post and Plate	BCFRAM	\$ 4,701.00	\$ 4,499.00
Hydraulic Ram Upgrade	BCHYDRAM	\$ 5,725.00	\$ 5,480.00
Ram Cam with Monitor	BCRC	\$ 25,000.00	\$ 23,928.00
Ram Cam Prep Pkg	BCRCP	\$ 2,274.00	\$ 2,177.00
Gas Injector Unit	BCGIU	\$ 7,147.00	\$ 6,841.00
Gun Mount for 240/.50 w/Pedestal/Gasket/Armor Shield	BCGMT240	\$ 8,350.00	\$ 7,992.00
High Gloss Exterior Paint (CARC is Standard)	BCHGP	\$ 7,000.00	\$ 6,700.00
Military Style Cupola and Mechanical Turret System	BCMTUR	\$ 19,500.00	\$ 18,664.00
Military Style Cupola w/Ballistic Windows & Mechanical Turret System	BCMCUPOLA	\$ 27,500.00	\$ 26,321.00
1-Plasma Rope	BCPLAS1	\$ 526.00	\$ 503.00
Rear Tow Hitch Receiver	BCRTOWR	\$ 1,050.00	\$ 1,005.00
Single Side Personnel Door w/Window/Gunport/Adj Ht Gunner Stand	BCSSPD	\$ 5,224.00	\$ 5,000.00
Supplemental Floor Armor/Blast Shield	BCSFA	\$ 5,500.00	\$ 5,264.00
VSP Police Style Turret-Tower with Gunport	BCVSPT	\$ 11,500.00	\$ 11,007.00
Water Monitor (Integration) with Joy Stick Control	BCMON	\$ 36,550.00	\$ 34,983.00
Semi-Automatic Tire Inflation System (STIS)	BCSTIS	\$ 8,985.00	\$ 8,600.00
Crows Integration w/24 Volt Conversion	BCCRWS	\$ 48,074.00	\$ 46,013.00

FOB: Origin (TBD) Prepaid and Added

Specifications Subject to Change.

Sales and Product Inquiries:

Email: Sales@SWATtrucks.com

General Information:

Lenco industries, Inc.

10 Betnr Industrial Drive

Pittsfield, MA 01201

Toll Free: (800) 444-5362

Tel: (413) 443-7359

LENCO

ARMORED VEHICLES
Protecting Our Nation's Defenders™

Effective Date: May 24, 2016 (Contract Period July 1, 2002 to June 30, 2017)

B.E.A.R. GSA Price List w/ Option Prices

LENCO CONTRACT # GS-07F-0390M

Schedule Number 084 SIN# 426-5B

PROPRIETARY

Qty/Vol Discount: .5% Discount Each Off Purchase of (5) (Off Base Model)

1% Discount Each Off Purchase of (10) (Off Base Model)

Item:	Product #	Commercial	GSA Net Price
Lenco B.E.A.R. (Diesel, Rotating Hatch; Counter Balanced)	BFL603	\$ 288,312.00	\$ 275,951.00
Electrical Options:			
AC-DC Power Inverter 3600 Watt	BPINV36	\$ 5,686.00	\$ 5,442.00
Back Up Camera & Monitor	BBU	\$ 2,400.00	\$ 2,297.00
Electric Power Heated Mirrors	BMIR	\$ 1,576.00	\$ 1,508.00
Electric Power Winch	BWNCH	\$ 5,896.00	\$ 5,643.00
Explosive Gas Detection Pkg	BCDRG	\$ 5,250.00	\$ 5,025.00
Extreme Heat Reducing Insulation & Sound Reduction Pkg.	BEXHT	\$ 3,595.00	\$ 3,441.00
Heated Windshield Upgrade	BHW	\$ 2,250.00	\$ 2,154.00
High Intensity Driving Lights in Front Bumper	BHIL	\$ 1,400.00	\$ 1,340.00
Intercom System; Inside to Outside	BINT	\$ 3,000.00	\$ 2,871.00
Kussmaul Super Eject Deluxe	BKUSS	\$ 987.00	\$ 945.00
Light Bar Prep Package	BILB	\$ 525.00	\$ 502.00
On Board SCBA System/Includes Bottled Air w/Inside Attach Points	BSCBA	\$ 27,895.00	\$ 26,699.00
Radio Prep Package for (1), (Max 3)	BIRA	\$ 525.00	\$ 502.00
Ram Cam Prep Pkg	BRCP	\$ 2,274.00	\$ 2,177.00
Radiation Detection Package	BRAD	\$ 5,250.00	\$ 5,025.00
Rear A/C - Heating System: Auxiliary	BAC	\$ 3,105.00	\$ 2,972.00
Rear Tow Hitch Receiver w/Brake Controller	BRTOWR	\$ 3,150.00	\$ 3,015.00
Roof Mounted Remote Control Spotlight for (1), (Max 4)	BRCS	\$ 1,050.00	\$ 1,005.00
Side Area Scene Lights and LED Lights, (2) Per Side Wall	BSL	\$ 3,315.00	\$ 3,173.00
Thermal Image & Color Camera w/Flat Screen Color Monitor	BTI	\$ 30,000.00	\$ 28,714.00
Whelen Edge Light Bar (Installed)	BWELB	\$ 2,400.00	\$ 2,297.00
Whelen LED Light Bar (Installed)	BLED	\$ 3,200.00	\$ 3,017.00
Interior Options:			
4WD, Four Wheel Drive Option	B4WD70	\$ 42,000.00	\$ 40,199.00
Advanced BMI MRAP Gunner's Seat	BBMIGS	\$ 1,550.00	\$ 1,484.00
Blast Seat (Each)	BBSEAT	\$ 3,150.00	\$ 3,015.00
Chassis Parts & Service Manual	BFLMAN	\$ 500.00	\$ 479.00
Fold-Up Steel Work Table	BFSWT	\$ 275.00	\$ 263.00
Rear Area Jump Seat with Lap Belt	BRJEAT	\$ 630.00	\$ 603.00
Seat Belts for Rear Bench Seats	BRBSB	\$ 1,450.00	\$ 1,388.00
Exterior Options:			
(1) 7" Vertical Gunport Upgrade	BGP7	\$ 159.00	\$ 152.00
Bedrock Paint	BPJ	\$ 3,150.00	\$ 3,015.00
Exterior Armored Stretcher Compartment: Doors both sides	BEXASC	\$ 5,880.00	\$ 5,628.00
Exterior Equipment Storage Compartment: Driver Side	BSCOMP	\$ 3,155.00	\$ 3,020.00
Front Mounted Receiver/Ram Post/Plate	BFRAM	\$ 5,736.00	\$ 5,490.00
Hydraulic Ram Upgrade	BHR	\$ 8,881.00	\$ 8,500.00
Gas Injector Unit	BGIU	\$ 7,147.00	\$ 6,841.00

Effective Date: May 24, 2016 (Contract Period July 1, 2002 to June 30, 2017)			
B.E.A.R. GSA Price List w/ Option Prices			
LENCO CONTRACT # GS-07F-0390M			
Schedule Number 084 SIN# 426-5B			
Exterior Options (Continued)			
	Product #	Commercial	GSA Net Price
Water Monitor (Integration) with Joy Stick Control	BMON	\$ 36,550.00	\$ 34,983.00
Crows Integration w/24 Volt Conversion	BCRWS	\$ 48,074.00	\$ 46,013.00
High Gloss Exterior Paint with DuPont Imron (CARC/Standard)	BIMRN	\$ 8,000.00	\$ 7,657.00
Passenger Side Personnel Door	BPASEXD	\$ 8,190.00	\$ 7,839.00
Run Flat Tires, Set of (6)	BRF6	\$ 7,400.00	\$ 7,083.00
Set of (2) Ballistic Skip Round Shields	BBSRS2	\$ 2,950.00	\$ 2,824.00
Set of (2) OnSpot Tire Chains	BONSP	\$ 3,150.00	\$ 3,015.00
Set of (6) Mud & Snow Tires (N/A 4WD)	BMST6	\$ 3,150.00	\$ 3,015.00
1-Plasma Rope	BPLAS1	\$ 526.00	\$ 503.00
XL Package: 24" Extended Truck Length with Additional Seating	BXL	\$ 13,000.00	\$ 12,443.00
Additional Options:			
MRAP Elevated Platform Upgrade	BMRAPU	\$ 43,881.00	\$ 42,000.00
V-Shaped Mil Spec Steel Hull	BVHULL	\$ 10,970.00	\$ 10,500.00
Blast Mitigation Enhancement / B Armor Upgrade	BBMT&BK	\$ 190,858.00	\$ 182,675.00
Full Fire Suppression System	BFIRE	\$ 36,568.00	\$ 35,000.00
<i>FOB Origin (TBD) Prepaid & Added</i>			
Sales and Product Inquiries Email: Sales @SWATtrucks.com			