
**
USACE / NAVFAC / AFCEC / NASA UFGS-27 41 00.00 10 (April 2006)

Preparing Activity: USACE Superseding
 UFGS-27 41 00.00 10 (November 2002)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 27 - COMMUNICATIONS

SECTION 27 41 00.00 10

NURSE CALL AUDIO-VISUAL (NCAV) SYSTEM

04/06

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.2.1 General Definitions
 1.2.2 Additional Acronyms
 1.2.3 Additional Terms
 1.3 SUBMITTALS
 1.4 QUALITY ASSURANCE
 1.4.1 Qualifications
 1.4.1.1 General Qualification Requirements
 1.4.1.2 System Contractor Qualifications
 1.4.1.3 Installer Qualifications
 1.4.1.4 Manufacturer Qualifications
 1.4.2 Regulatory Requirements
 1.4.2.1 UL 1069 Listing
 1.4.2.2 Design and Installation Work
 1.4.2.3 Electromagnetic Interference (EMI)
 1.5 DELIVERY, STORAGE, AND HANDLING
 1.5.1 Protection
 1.5.2 Delivery Coordination
 1.5.3 Loss Liability
 1.5.4 Delivery Restrictions
 1.5.5 Contractor Responsibility
 1.6 SEQUENCING AND SCHEDULING
 1.7 WARRANTY
 1.8 MAINTENANCE
 1.8.1 Extra Materials
 1.8.1.1 Off-The-Shelf Maintenance Parts
 1.8.1.2 Installation Spare Parts
 1.8.1.3 Post Acceptance Spare Parts
 1.8.1.4 Special Tools and Equipment
 1.8.2 Maintenance Service
 1.8.3 Service Availability and Response Time

PART 2 PRODUCTS

SECTION 27 41 00.00 10 Page 1

 2.1 SYSTEM REQUIREMENTS
 2.1.1 Design Requirements
 2.1.1.1 System Application Design
 2.1.1.2 Minimal Requirements
 2.1.1.3 Current State-Of-The-Art Technology
 2.1.1.4 Continuous Duty Design
 2.1.1.5 Power Supply Design
 2.1.1.6 Shielding and Grounding
 2.1.1.7 Station Connectors
 2.1.1.8 User Room Numbers and Names
 2.1.2 System Capability and Configuration
 2.1.2.1 System Capability
 2.1.2.2 System Configuration and Major Functional Components
 2.1.2.3 NC Subsystems
 2.1.2.3.1 Subsystems
 2.1.2.3.2 Major NC Subsystem Components
 2.1.2.3.3 NC Subsystem Interfaces
 2.1.2.3.3.1 Control of Overbed Lights
 2.1.2.3.3.2 Patient TV Control and Sound
 2.1.2.3.3.3 Bed SideCom Functions and Bed Exit Safety Alarms
 2.1.2.3.3.4 Infant Protection Security Alarms
 2.1.2.3.3.5 Patient Wandering Security Alarms
 2.1.2.3.3.6 Intrusion Detection Security Alarms
 2.1.2.3.3.7 Wireless Telephone Voice Intercom
 2.1.2.3.3.8 LAN and System Servers
 2.1.2.3.3.9 Voice Intercom Network
 2.1.2.4 Voice Intercom Network
 2.1.2.5 LAN
 2.1.2.6 Central Code Annunciator Stations
 2.1.2.6.1 Master Code Annunciation Station
 2.1.2.6.2 Infant Code Annunciation Station
 2.1.2.7 Call Logging Workstation
 2.1.2.8 Maintenance Workstation
 2.1.2.9 Servers
 2.1.2.9.1 Call Logging Server
 2.1.2.9.2 Information System Server
 2.1.2.9.3 Radio Page Server
 2.1.2.9.4 Wireless Telephone Server
 2.1.2.10 Central Master Station - Future Option
 2.1.3 Performance Requirements
 2.1.3.1 NC Subsystems Functions and Features
 2.1.3.2 Voice Intercom Features
 2.1.3.3 Call Types and Points of Origin
 2.1.3.3.1 Patient Routine Call
 2.1.3.3.2 Patient Priority Call
 2.1.3.3.3 Cord Disconnect Call
 2.1.3.3.4 Bed Disconnected Call
 2.1.3.3.5 Emergency Call
 2.1.3.3.6 Code Blue Call
 2.1.3.3.7 Infant Code Blue Call
 2.1.3.3.8 Medical Device Service Alarm Call
 2.1.3.3.9 Bed Exit Alarm Call
 2.1.3.3.10 Infant Abduction Alarm Call
 2.1.3.3.11 Patient Wandering Alarm Call
 2.1.3.3.12 Intrusion Detection Alarm Call
 2.1.3.3.13 Voice Intercom Call
 2.1.3.3.14 Service Dispatch Call
 2.1.3.3.15 Information Message Call

SECTION 27 41 00.00 10 Page 2

 2.1.3.3.16 Failure Alarm Call
 2.1.3.4 Call Annunciation Modes
 2.1.3.5 Call Annunciation Priorities
 2.1.3.6 Call Routing
 2.1.3.6.1 Call Routing - Dome Lights
 2.1.3.6.2 Call Routing - Zone Lights
 2.1.3.6.2.1 Within a Patient Care Area
 2.1.3.6.2.2 Outside Entries to Patient Care Areas
 2.1.3.6.2.3 Zone Light Activation Matrices
 2.1.3.6.3 Call Routing - Master Stations
 2.1.3.6.4 Call Routing - Code Annunciator Stations
 2.1.3.6.5 Call Routing - Duty Stations
 2.1.3.6.6 Call Routing - Call Logging Server and Workstation
 2.1.3.6.7 Call Routing - Maintenance Workstation
 2.1.3.6.8 Call Routing - Radio and Wireless Phone Servers and

Paging
 2.1.3.6.9 Call Routing - Special
 2.1.3.7 Call Processing Rates
 2.1.3.8 Radio and Wireless Phone Paging
 2.1.3.9 Failure Modes, Alarms and Diagnostics
 2.1.4 Detail Drawings
 2.1.4.1 System Block Diagram
 2.1.4.2 Riser Diagrams
 2.1.4.3 Installation Details
 2.1.4.4 Custom Assembly of Equipment
 2.1.4.5 Coordination Drawings
 2.2 MATERIAL AND EQUIPMENT
 2.2.1 Unspecified Products
 2.2.2 Nameplates and Equipment Markings
 2.2.3 Mounting Alignment Capability
 2.2.4 Model and Enhancements
 2.2.5 Software and License
 2.2.6 Equipment Design for Wet Areas
 2.3 NC SUBSYSTEMS
 2.3.1 Patient Stations
 2.3.2 Bed Interface Outlet Stations
 2.3.3 Remote Cord Sets Outlet Stations
 2.3.4 Cord Sets
 2.3.5 Device Alarm Jack Stations
 2.3.6 Emergency Pull Cord Stations
 2.3.7 Emergency Push Button Stations
 2.3.8 Code Blue Stations
 2.3.9 Infant Code Blue Stations
 2.3.10 Psychiatric Key Control Stations
 2.3.11 Staff Stations
 2.3.12 Duty Stations
 2.3.13 Dome Lights
 2.3.14 Zone Lights
 2.3.15 Master Stations
 2.3.16 Main Terminal/Equipment Panels
 2.4 CENTRAL CODE ANNUNCIATOR STATIONS
 2.5 CALL LOGGING WORKSTATION
 2.6 MAINTENANCE WORKSTATION
 2.7 LAN
 2.8 SERVERS
 2.8.1 General
 2.8.2 Call Logging Server
 2.8.3 Information System Server
 2.8.4 Radio Page Server

SECTION 27 41 00.00 10 Page 3

 2.8.5 Wireless Telephone Server
 2.9 UPS
 2.10 SYSTEM CABLING

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 PREPARATIONS
 3.2.1 User Room Numbers and Names
 3.2.2 Interface with Other Products
 3.3 INSTALLATION
 3.3.1 General
 3.3.2 Equipment Installation
 3.3.3 System Cabling Installation
 3.3.4 Grounding
 3.3.5 Related Trades
 3.3.6 Infrastructure and Rough-in: Facility Construction Project
 3.3.7 Infrastructure and Rough-in: Existing Facility
 3.4 APPLICATION
 3.4.1 AC Power Connections
 3.4.2 Zone Lights
 3.4.3 Installation Setup
 3.5 DEMONSTRATION AND TRAINING
 3.5.1 Training Plan
 3.5.2 General Preparations
 3.5.3 Training Personnel
 3.5.4 Training Instructions
 3.5.5 Training Materials
 3.5.6 Onsite Training Programs and Requirements
 3.5.7 User and Operational Staff Training
 3.5.8 Technician Training
 3.6 FIELD QUALITY CONTROL
 3.6.1 Inspection, Checkout and Testing Services
 3.6.2 Periodic Inspection and Testing
 3.6.3 System Commissioning
 3.6.4 Final Inspection and Acceptance Testing
 3.6.5 Corrective Action for Rejected Work
 3.6.6 Warranty Period Inspection and Testing
 3.7 PROTECTION
 3.8 SCHEDULES
 3.8.1 NCAV System
 3.8.2 Indicated Items
 3.8.3 Main Terminal/Equipment Panels
 3.8.4 UPS
 3.8.5 Software
 3.8.6 Cord Sets and Wall Brackets
 3.8.7 LAN
 3.8.8 Servers
 3.8.9 Pagers
 3.8.10 Product Samples
 3.8.11 Temporary Wireless Nurse Call System
 3.8.12 Zone Lights Activation Matrices

ATTACHMENTS:

Zone Light Activation Matrices

-- End of Section Table of Contents --

SECTION 27 41 00.00 10 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS-27 41 00.00 10 (April 2006)

Preparing Activity: USACE Superseding
 UFGS-27 41 00.00 10 (November 2002)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 27 41 00.00 10

NURSE CALL AUDIO-VISUAL (NCAV) SYSTEM
04/06

**
NOTE: This guide specification covers the
requirements for a nurse call audio-visual (NCAV)
system in medical facilities.

Adhere to UFC 1-300-02 Unified Facilities Guide
Specifications (UFGS) Format Standard when editing
this guide specification or preparing new project
specification sections. Edit this guide
specification for project specific requirements by
adding, deleting, or revising text. For bracketed
items, choose applicable items(s) or insert
appropriate information.

Remove information and requirements not required in
respective project, whether or not brackets are
present.

Comments, suggestions and recommended changes for
this guide specification are welcome and should be
submitted as a Criteria Change Request (CCR) .

**

PART 1 GENERAL

**
NOTE: This guide specification does NOT cover
requirements for a NURSE CALL TONE-VISUAL SYSTEM,
which is covered in Section 27 52 32.00 10 NURSE
CALL TONE-VISUAL SYSTEM. This Section may be used
in conjunction with Section 27 52 32.00 10 NURSE
CALL TONE-VISUAL (NCTV) SYSTEM and any other
Sections required by the system design.

Communications requirements between caregivers and
patients, and among caregivers, dictate the type of
nurse call system to be installed, and nurse call
system equipment locations.

The system designer developing the specifications

SECTION 27 41 00.00 10 Page 5

and telecommunications drawings for the NCAV System
should have at least five years of current
experience in the application of similar nurse call
systems, and have a good understanding of the
capabilities and limitations of such nurse call
systems currently available in the marketplace.

The NCAV System specification should reflect a
thorough analysis of the facility design and the
user requirements for the communications needed
between caregivers and patients, and among
caregivers.

If the NCAV System is to be procured and provided as
part of the facility construction contract, the
design drawings for the NCAV System that are part of
the telecommunications systems drawings need to
indicate the system legend, physical location of all
equipment, cable tray sizes and routing, minimum
conduit sizes, and zone plans that indicate the
boundaries of each patient care area to be served by
the system. Each zone light indicated on the
drawings must include an individual identification
number (ID) that is used in the Zone Light
Activation Matrices that must be developed and
included in this specification. Reference the Call
Routing - Zone Lights paragraph, and the Schedule
Zone Light Activation Matrices paragraphs for
further requirement information.

If the NCAV System is to be provided as part of a
separate procurement of telecommunications systems,
two sets of design drawings are required: one set
for the facility construction contract; and one set
for the separate telecommunications systems contract.

The telecommunications systems design drawings for
the facility construction contract need to indicate
the infrastructure and rough-in required to
accommodate the installation of the system equipment
and cabling, including the system legend, physical
location of all equipment, cable tray sizes and
routing, minimum conduit sizes, typical empty
conduit riser diagrams, and empty back box types and
sizes.

The telecommunications systems design drawings for
the separate procurement contract need to indicate
the infrastructure and rough-in provided by the
facility construction contract, the system legend,
physical location of all equipment, and zone plans
that indicate the boundaries of each patient care
area to be served by the system. Each zone light
indicated on the drawings must include an individual
identification number (ID) that is used in the Zone
Light Activation Matrices that must be developed and
included in this specification. Reference the Call
Routing - Zone Lights paragraph, and the Schedule
Zone light Activation Matrices paragraphs for

SECTION 27 41 00.00 10 Page 6

further requirement information.

Throughout this specification requirements are
indicated for a Radio Page and a Wireless Telephone
interface capability and performance features.
These capabilities and features are valid only if
there is a Radio Paging System or a Wireless
Telephone System, or both, that are part of the
project, or are provided by the medical facility.
The system designer should verify that these systems
are available and coordinate the requirements and
interface. If either, or both, of these systems are
not part of the project, or are not available from
the medical facility, then the required Radio Page
and Wireless Telephone capability and performance
need to be deleted throughout the specification.

**

1.1 REFERENCES

**
NOTE: This paragraph is used to list the
publications cited in the text of the guide
specification. The publications are referred to in
the text by basic designation only and listed in
this paragraph by organization, designation, date,
and title.

Use the Reference Wizard's Check Reference feature
when you add a RID outside of the Section's
Reference Article to automatically place the
reference in the Reference Article. Also use the
Reference Wizard's Check Reference feature to update
the issue dates.

References not used in the text will automatically
be deleted from this section of the project
specification when you choose to reconcile
references in the publish print process.

**

The publications listed below form a part of this specification to the
extent referenced. The publications are referred to within the text by the
basic designation only.

NATIONAL FIRE PROTECTION ASSOCIATION (NFPA)

NFPA 70 (2014; AMD 1 2013; Errata 1 2013; AMD 2
2013; Errata 2 2013; AMD 3 2014; Errata
3-4 2014; AMD 4-6 2014) National
Electrical Code

NFPA 99 (2015) Health Care Facilities Code

TELECOMMUNICATIONS INDUSTRY ASSOCIATION (TIA)

TIA-569 (2015d) Commercial Building Standard for
Telecommunications Pathways and Spaces

SECTION 27 41 00.00 10 Page 7

U.S. NATIONAL ARCHIVES AND RECORDS ADMINISTRATION (NARA)

47 CFR 15 Radio Frequency Devices

UNDERWRITERS LABORATORIES (UL)

UL 1069 (2007; Reprint Feb 2015) Hospital
Signaling and Nurse Call Equipment

UL 1778 (2014; Reprint Aug 2015) Uninterruptible
Power Systems

1.2 DEFINITIONS

**
NOTE: Add any new definitions needed for the
specific project being specified.

**

1.2.1 General Definitions

The glossary of definitions, abbreviations and acronyms, and units set
forth in TIA-569 and UL 1069 shall apply to this Section, unless otherwise
noted.

1.2.2 Additional Acronyms

For the purposes of this Section, the following definitions shall apply.

ADT Admission, Discharge, and Transfer (Computer Program)

CFR Code of Federal Regulations

COTS Commercial-Off-The-Shelf (Products)

CPU Central Processing Unit

LAN Local Area Network

NC Nurse Call (Subsystems)

NCAV Nurse Call Audio-Visual (System)

NCTV Nurse Call Tone-Visual (Systems)

O&M Operation and Maintenance (Manuals)

UON Unless Otherwise Noted

UPS Uninterruptible Power Supply

1.2.3 Additional Terms

For the purposes of this Section, following definitions shall apply.

SECTION 27 41 00.00 10 Page 8

Attendant The person that is operating a master station.

Audio Call Station Stations with voice intercom capability where patients or
staff can originate calls. Includes patient stations, staff
stations, and duty stations.

Call Communications between patients and caregivers, and among
caregivers, that are transmitted through the NCAV System and
interconnected supplementary systems. Call communications
modes for the NCAV System include alert tones, visual
indicators, voice intercom, and digital display of
alphanumeric data and text messages.

Caregiver A person who is directly involved in the care of patients.

Pager Radio Page Receiver

SideCom Registered trademark of the Hill-Rom Company, Inc. Hill-Rom
bed side rails can be equipped with a SideCom unit which
incorporates controls to place a nurse call, controls for the
remote operation the patient TV set, and speakers for the TV
sound.

Software Operating systems and application programs that enable a
computer, or computer-based system, to function as specified.
Software shall include the documentation to describe, maintain
and use the programs.

System NCAV System, UON

Application Design Contractor performed systems engineering to combine and
configure a collection of hardware and software components
into a functioning system that has been customized and
tailored to satisfy the specified and indicated requirements.
The system application design shall assure that the
configuration and working relationships among all of the
components of the system and all interfaces provides the
specified capability and performance.

Telecommunications
Systems

All low voltage and power limited Communications and Security
Systems installed in the facility. This does NOT include Fire
Alarm Systems, Environmental Control Systems, and Special
Building Alarm Systems.

Telecommunications
Rooms

Controlled environment rooms on each floor level that provide
the floor and wall space for the mounting of equipment and
cable distribution terminations and devices for all
telecommunications systems

24x7 Staffed A workplace that is constantly staffed 24 hours per day, 7
days per week, 365 days per year.

1.3 SUBMITTALS

**
NOTE: Review submittal description (SD) definitions
in Section 01 33 00 SUBMITTAL PROCEDURES and edit
the following list to reflect only the submittals
required for the project.

SECTION 27 41 00.00 10 Page 9

The Guide Specification technical editors have
designated those items that require Government
approval, due to their complexity or criticality,
with a "G." Generally, other submittal items can be
reviewed by the Contractor's Quality Control
System. Only add a “G” to an item, if the submittal
is sufficiently important or complex in context of
the project.

For submittals requiring Government approval on Army
projects, a code of up to three characters within
the submittal tags may be used following the "G"
designation to indicate the approving authority.
Codes for Army projects using the Resident
Management System (RMS) are: "AE" for
Architect-Engineer; "DO" for District Office
(Engineering Division or other organization in the
District Office); "AO" for Area Office; "RO" for
Resident Office; and "PO" for Project Office. Codes
following the "G" typically are not used for Navy,
Air Force, and NASA projects.

An "S" following a submittal item indicates that the
submittal is required for the Sustainability
Notebook to fulfill federally mandated sustainable
requirements in accordance with Section 01 33 29
SUSTAINABILITY REPORTING.

Choose the first bracketed item for Navy, Air Force
and NASA projects, or choose the second bracketed
item for Army projects.

**

Government approval is required for submittals with a "G" designation;
submittals not having a "G" designation are for [Contractor Quality Control
approval.][information only. When used, a designation following the "G"
designation identifies the office that will review the submittal for the
Government.] Submittals with an "S" are for inclusion in the
Sustainability Notebook, in conformance to Section 01 33 29 SUSTAINABILITY
REPORTING. Submit the following in accordance with Section 01 33 00
SUBMITTAL PROCEDURES:

SD-01 Preconstruction Submittals

Qualifications; G [, [_____]]

SD-02 Shop Drawings

Detail Drawings; G [, [_____]]
Coordination Drawings; G [, [_____]]
As-Built System Drawings; G [, [_____]]

SD-03 Product Data

Material and Equipment; G [, [_____]]
Warranty; G [, [_____]]
Maintenance Service; G [, [_____]]

SECTION 27 41 00.00 10 Page 10

SD-04 Samples

Product Samples; G [, [_____]]

SD-05 Design Data

Power Supply Design; G [, [_____]]

SD-06 Test Reports

Acceptance Test Plan; G [, [_____]]
Acceptance Test Report

SD-07 Certificates

Certificates of Compliance

SD-08 Manufacturer's Instructions

Installation

SD-10 Operation and Maintenance Data

Operating and Maintenance Manuals; G [, [_____]]
Software Manuals; G [, [_____]] ;
Backup Software; G [, [_____]]
Training Plan; G [, [_____]]

1.4 QUALITY ASSURANCE

1.4.1 Qualifications

1.4.1.1 General Qualification Requirements

a. The NCAV System Contractor, Installer and Manufacturer shall each have
the minimum qualifications specified, related to the type of system
specified for this project.

b. The Government reserves the right to accept or reject the system
Contractor, Installer or Manufacturer based upon qualifications and
ability to conform to specified requirements of this Section. System
Contractors, Installers and Manufacturers that do not have the
specified qualifications will not be acceptable and shall not be
allowed to perform the work of this Section.

c. The Government will determine the acceptability of any proposed system
Contractor, Installer and Manufacturer based on submitted and verified
documentation that substantiates that the proposed system Contractor,
Installer and Manufacturer have the qualifications specified in this
Section.

d. The project Electrical Contractor shall not procure or install the
system cabling or equipment unless said Electrical Contractor is
separately and distinctly qualified as the system Contractor and or
Installer in accordance with the qualifications specified in this
Section.

e. The system Contractor shall submit documented verification of the
specified qualifications as part of the Preconstruction qualification

SECTION 27 41 00.00 10 Page 11

submittal. The Government will have the right to request, inspect and
verify references and resumes of all technical and managerial personnel
assigned to the project. Qualification documentation shall include,
but not be limited to the information outlined below.

**
NOTE: If the NCTV System is to be procured and
provided as part of the facility construction
contract, include the following paragraph "(1)".

If the NCTV System is to be provided as part of a
separate RFP procurement of telecommunications
systems, then delete the following paragraph "(1)".

**

(1) A list of projects performed by the system Contractor and
Installer during the last five years explicitly involving the type
of system specified in this Section. The list shall include the
name of the facility where the work was done, and the name, title,
address and telephone number of a point of contact for the listed
facility that can verify the work done. Lists shall be restricted
to the facilities where the type of system delivered and installed
are similar to and serve the same purpose as the system specified
in this Section. Lists shall explicitly identify the make and
model of the systems provided, and the total scope of work done
for each and every facility on the list.

(2) An organization chart for the system Contractor and Installer
project team that will perform the work of this Section.

(3) List and resumes of the principal personnel that will be assigned
to work on this project and their assigned work responsibility and
relationship with the project management structure. This shall
include the following personnel:

 System Project Manager
 System Application Designer
 CAD Staff (that will prepare submittal drawings)
 Installation Technical and Supervisory Personnel
 Acceptance Testing Personnel
 Training Personnel

For each individual, this shall include his or her education and
experience explicitly relevant to their work assignment on this
project, and also include the certificate for factory training
where this qualification is specified. Experiences with other
types of systems unrelated to the type of system specified in this
Section are irrelevant and shall not be included.

(4) Addresses of the system Contractor and Installer location where
the work that is not done on the project site will be performed.
This shall include, but not be limited to, the address for the
following people, work, and services: principle responsible for
this project; system application designer and documentation work;
training personnel; repair and maintenance services; repair and
maintenance supplies warehouse.

(5) Telephone number that will be answered by staff 24 hours per day,
365 days per year, to obtain repair parts and maintenance service.

SECTION 27 41 00.00 10 Page 12

(6) The Manufacturer's qualifications relative to the production of
the type of system specified in this Section.

(7) A letter from the Manufacturer stating that the system Contractor
is an authorized distributor and service organization for the
Manufacturer of the provided system. The letter shall also state
the length of time that the system Contractor has been an
authorized distributor.

(8) A letter from the Manufacturer stating that system being provided
satisfies all functional and product requirements specified in
this Section.

(9) A letter from the Manufacturer guaranteeing the availability of
parts as specified.

1.4.1.2 System Contractor Qualifications

a. The system Contractor shall be regularly engaged in the system
application design, documentation, installation, testing, training, and
maintenance of the type of system specified in this Section, with a
minimum of five years experience providing these services for systems
having the same level of features and functions as the system being
provided.

b. The system Contractor shall be an authorized distributor and service
organization for the Manufacturer of the provided systems for a minimum
of at least five years.

c. System Contractor personnel assigned to this project shall be factory
trained or certified for the make and model of systems provided by the
system Contractor to satisfy the specifications in this Section and
shall have a minimum of five years experience performing the services
that they will perform for this project.

d. The system Contractor shall maintain a full complement of repair parts
for the provided system and shall be able to furnish on-call
maintenance service 24 hours per day, 365 days per year as specified
herein.

1.4.1.3 Installer Qualifications

a. The Installer shall be regularly engaged in the business of
installation of the type of system specified in this Section.

b. The installation supervisor that will be assigned to this project shall
be factory trained or certified for the make and model of system
provided by the system Contractor to satisfy the specifications in this
Section and shall have a minimum of five years experience in the
installation of the specified types of system equipment and cables.

c. Installer personnel that will be assigned to this project shall have a
minimum of three years experience in the installation of the types of
system equipment and cable specified in this Section.

1.4.1.4 Manufacturer Qualifications

a. The Manufacturer shall have a minimum of five years of experience in

SECTION 27 41 00.00 10 Page 13

producing the type of system specified in this Section.

b. The Manufacturer shall produce a system that satisfies all specified
functional and product requirements.

c. The Manufacturer shall guarantee availability of replacement parts for
a minimum of seven years from date of final acceptance of the installed
system by the Contracting Officer.

1.4.2 Regulatory Requirements

1.4.2.1 UL 1069 Listing

Fundamental devices and operations of the NCAV System shall be UL 1069
listed and labeled. Supplementary devices and operations of the NCAV
System that enhance the fundamental nurse call devices and operations shall
be electrically isolated in accordance with UL 1069 , and shall not in any
way defeat the UL 1069 listing.

1.4.2.2 Design and Installation Work

All design and installation work shall comply with UL 1069 , NFPA 70 NEC,
NFPA 99 , and TIA-569 .

1.4.2.3 Electromagnetic Interference (EMI)

a. Installed system shall conform to the EMI standards specified in
47 CFR 15 rules and regulations, for EMI caused by computing devices.

b. Within the normal medical facility environment, the installed system
shall not generate nor be susceptible to any harmful electromagnetic
emission, radiation, or induction that degrades, obstructs, or
interrupts the operation of the installed system, and any computer
system, life safety system, or patient monitoring system in the
facility.

c. In the event that any part of the system is subject to CFR technical
standards different from those set forth herein, including without
limitation the requirement that those computing devices marketed for
use in business or industrial environments are certified by the FCC to
comply with the Class B limit of the FCC Rules, such CFR standards
shall apply in lieu of those set forth herein.

d. In the event that, at the time of system acceptance testing, the
applicable CFR technical standards shall differ from those set forth
above, the system as installed shall conform to such then applicable
CFR technical standards.

e. In the event of a breach of the representations and warranties
contained herein, the system Contractor shall, at their own expense,
take all measures necessary to put the offending system into compliance
with the applicable CFR technical standards.

1.5 DELIVERY, STORAGE, AND HANDLING

1.5.1 Protection

Store all products delivered and placed in storage with protection from the
weather, humidity and temperature variation, dirt and dust, or other

SECTION 27 41 00.00 10 Page 14

contaminants.

1.5.2 Delivery Coordination

Coordinate deliveries with the Contracting Officer to insure a timely
installation.

1.5.3 Loss Liability

The system Contractor is liable for any loss due to delivery and storage
problems.

1.5.4 Delivery Restrictions

No products or installation material shall be delivered to the job site
more than one month prior to commencement of its installation. System
products shall not leave the factory prior to six months before the time
that the facility is ready for installation of the products. Obtain prior
written approval of the shipping date from the Contracting Officer.

1.5.5 Contractor Responsibility

The system Contractor shall be responsible for all handling and control of
products provided under this contract.

1.6 SEQUENCING AND SCHEDULING

a. Each part of the system shall be installed and phased into operation as
required by the project schedule.

b. Schedule and coordinate work with all other trades and suppliers whose
work is critical to the successful installation of the system.

c. Furnish and install all required items for a complete and operating
installation so as to cause no delay in work by Others, or completion
of the facility project.

d. Final inspection and acceptance testing of each system shall be
performed after the system installation and commissioning has been
completed.

1.7 WARRANTY

Submit Warranty document indicating the warranty period for the system and
all component products. Guarantee the operational and physical integrity
of the provided system, including a warranty against all defects in design,
equipment, materials, software, workmanship, and improper installation and
adjustments, for a period of at least one year from the date that the fully
operational system is accepted by the Government after satisfactory
completion of final inspection and acceptance tests.

a. This warranty shall not cover any malfunctions or damage caused by
misuse, abuse or neglect. If the system Contractor or Manufacturer
warranty is for a period longer than one year, the longest warranty
period shall govern. The system Contractor shall furnish a warranty
document with the Product Data submittal.

b. During the warranty period any maintenance, adjustments or repairs
shall be made free of charge. Repair service response time shall be as

SECTION 27 41 00.00 10 Page 15

specified herein under Maintenance and Repair Service. Warranty repair
of minor malfunctions desired by the Government at other than normal
working hours may be charged at current labor rates for the premium
portion of time.

1.8 MAINTENANCE

1.8.1 Extra Materials

1.8.1.1 Off-The-Shelf Maintenance Parts

The system Contractor shall guarantee that a stock of the Manufacturer's
parts required for maintenance service shall be available off-the-shelf
from the system Contractor or Manufacturer, and can be express delivered to
the medical facility if not available locally. Parts that must be ordered
from the Manufacturer for the repair of a major malfunction, as defined
herein, shall be deliverable within one day after the major malfunction has
been identified. Parts that must be ordered from the Manufacturer for the
repair of a minor malfunction, as defined herein, shall be deliverable
within three days after the minor malfunction has been identified.

1.8.1.2 Installation Spare Parts

The system Contractor shall keep an adequate quantity of installation spare
parts onsite to preclude work stoppages and to meet other contingencies
that might arise prior to the final inspection and acceptance of the system.

1.8.1.3 Post Acceptance Spare Parts

**
NOTE: System designer should coordinate and
validate with the Contracting Officer and user the
onsite spare parts requirements to be itemized in
"a." below, and the funding for these spare parts.

**

a. After the system has been acceptance tested and turned over to the
Government for operation, furnish the minimum type and quantity of
onsite spare parts as itemized below.

Quantity Items

[_____] Each type of incandescent lamp bulbs

[_____] Each type of Station

[_____] Each type of Light

[_____] Each type of UPS

[_____] Push Button Cord Sets

[_____] Pneumatic Cord Sets

[_____] Pillow Speaker Cord Sets

SECTION 27 41 00.00 10 Page 16

Quantity Items

[_____] Dummy Plugs

[_____] Sets of Main Terminal/Equipment Panel plug-in modules

b. Spare parts shall be maintained onsite by the system Contractor during
the warranty period to facilitate quick repair through plug-in module
replacement of key system components, then replenished and turned over
to the Government at the end of warranty period at no additional cost
to the Government.

c. The system Contractor shall recommend any additional onsite spare parts
deemed necessary by the Manufacturer and or the system Contractor.
Furnish to the Contracting Officer the cost of recommended additional
spare components as a separate line item.

1.8.1.4 Special Tools and Equipment

Furnish one set of any special tools necessary for the installation or
maintenance of any system component. Furnish one set of any special
installation or maintenance equipment necessary for the proper setup,
programming, and maintenance of any system component or function. This
shall include any required setup or diagnostic software programs. Deliver
all special tools and equipment to the Government upon successful
completion of the final inspection and acceptance testing of the system.

1.8.2 Maintenance Service

System Contractor shall perform warranty maintenance service on the system
using qualified maintenance personnel that have been factory trained for
the system being serviced.

a. For maintenance service after the warranty period, the system
Contractor shall submit a Service Agreement proposal to the medical
facility. Include a copy of the proposed Service Agreement with the
Product Data submittal.

b. As authorized by the medical facility, the system Contractor can
utilize medical facility maintenance personnel that have been factory
trained for maintenance of the provided system, for the first level of
response to a call for service.

c. The system Contractor shall provide an on-line diagnostic maintenance
support capability as specified herein.

1.8.3 Service Availability and Response Time

**
NOTE: System designer should coordinate and
validate with the responsible Design Agency the
response times specified below.

**

a. Maintenance service shall be available on a 24 hour per day, 7 days per
week basis for on-premises maintenance service within 4 hours after
notification of a major malfunction and within 24 hours after

SECTION 27 41 00.00 10 Page 17

notification of a minor malfunction.

b. A 24-hour telephone answering service shall be available to receive
after hour maintenance service calls and dispatch on-call service
personnel within the required response time.

c. Repair of a major malfunction shall be accomplished within 8 hours of
the reported failure. The occurrence of any of the following events
shall constitute a major malfunction:

(1) Complete failure of any Major Functional Component of the system,
including:

 Nurse Call (NC) Subsystems
 Central Code Annunciator Stations
 Call Logging Workstation
 Maintenance Workstation
 Local Area Network (LAN)
 System Servers
 Call Logging Server
 Information System Server
 Radio Page Server
 Wireless Telephone Server

(2) Failure of a power supply, exclusive of commercial ac power feed.

(3) Failure of 20 percent or more of all stations in any one NC
Subsystem to function as specified.

(4) Failure of any NC Subsystem master station, code blue or infant
code blue station, or emergency station.

d. Repair of minor malfunctions shall be completed within 48 hours of the
reported failure. A minor malfunction is any failure that does not
constitute a major malfunction.

PART 2 PRODUCTS

2.1 SYSTEM REQUIREMENTS

**
NOTE: Delete any specified system requirement that
is not required for the project being specified.
Add any system requirement that is required for the
project being specified, but is not specified herein.

**

2.1.1 Design Requirements

2.1.1.1 System Application Design

The system Contractor shall perform the system application design required
to provide a NCAV System that complies with and satisfies all of the
requirements specified in this Section and indicated on the drawings for
this application and project.

2.1.1.2 Minimal Requirements

Specifications are minimal requirements. If the provided system requires

SECTION 27 41 00.00 10 Page 18

enhanced specifications that exceed those specified herein in order to
satisfy the specified design, configuration, capability, and performance
requirements, then a system with the enhanced specifications shall be
provided at no additional cost to the Government.

2.1.1.3 Current State-Of-The-Art Technology

The NCAV System application design and products shall utilize current
state-of-the-art computer, networking, and communications technology to
provide the enhanced capability and performance specified herein.

2.1.1.4 Continuous Duty Design

All equipment shall be designed for 24 hours per day, 365 days per year
continuous 100 percent duty operation.

2.1.1.5 Power Supply Design

Power supplies shall provide sufficient power capacity for the worst-case
condition of system operation and signaling that could occur in the
application environment without any loss or perceptible degradation of
signal quality. Design analysis shall include calculations to define power
supply requirements for each Major Functional Component of the system in
accordance with the Manufacturer's instructions, and the worst-case power
loading conditions, and this calculation shall be included with the design
data submittal.

a. AC powered equipment shall operate in accordance with specifications
over the range of 105V to 130V, 60 Hz, unless otherwise noted.

b. All equipment connected to ac power circuits shall be protected from
power line transients and surges as likely to be subjected in service
from a commercial utility ac power system. Protection shall be
integral to the equipment or installed as an accessory item in
accordance with Manufacturer's recommendations. Fuses shall not be
used for this protection.

c. Power distributed over system cables shall be low voltage and power
limited in accordance with NFPA 70 and UL 1069 .

d. Submit analysis and calculations to define the type and size of all
cables for the system in accordance with Manufacturers instructions and
power drop calculations.

e. Submit analysis and supporting result from specified preparation and
application items, and all coordination items. Include definition of
all interface protocols, AC power consumption and heat dissipation data
under both normal and maximum operating conditions.

2.1.1.6 Shielding and Grounding

All products shall be shielded and grounded as required by the system
design, Manufacturer's instructions, UL 1069 listing, and regulatory
requirements.

2.1.1.7 Station Connectors

All stations shall plug into system cabling. Stations hardwired to system
cabling are not acceptable.

SECTION 27 41 00.00 10 Page 19

2.1.1.8 User Room Numbers and Names

a. Architectural room numbers and names indicated on the contract
documents may be used for the initial system application design and
installation work. However, in the final system application design,
medical facility user room numbers and names that have been designated
by the Contracting Officer shall be used for all system functions and
as-built documentation.

b. In medical facilities that have multi-bed patient bedrooms, the user
room number shall also identify each bed in the bedroom.

c. User room numbers and names shall be consistent with the room numbers
and names used in the medical facility information system ADT program,
and on the medical facility signage.

d. Programmable assignment of patient room/bed number identification shall
provide for up to ten alphanumeric characters for each room/bed. It
shall be possible to program any identifying alphanumeric characters to
any room or bed in any sequence regardless of the physical location of
the patient station.

2.1.2 System Capability and Configuration

2.1.2.1 System Capability

**
NOTE: If a the NCTV System is being specified for a
project or medical facility which provides a Radio
Paging System and/or a Wireless Telephone System
capability, then include the following Radio Paging
System and/or Wireless Telephone System interface
capability here and throughout this specification.
If such a Radio Paging System capability is NOT
available from the project or medical facility, then
delete this requirement here and throughout this
specification.

If the NCTV System is being specified for a medical
facility, which also requires a NCTV System that is
specified with supplemental enhanced operations,
then include the following capability.

**

The NCAV System shall communicate patient and caregiver calls for
assistance and information. The NCAV System capabilities shall include the
following:

a. Fundamental operation for communication of patient and caregiver calls
for assistance and information, medical device alarms, and patient
safety and security alarms, from patient care spaces and areas.

b. Supplemental operation, as an enhanced adjunct to the fundamental
operation, for communication of patient ADT data, networked call
routing, call logging and reporting, and system maintenance.

c. Supplemental enhanced communication of call data and messages to
alphanumeric pagers and the messaging capability of wireless telephones

SECTION 27 41 00.00 10 Page 20

carried by appropriate medical facility staff.

d. Interface with the Section 27 52 32.00 10 NURSE CALL TONE-VISUAL (NCTV)
SYSTEM for integrated use by the NCTV System of the supplemental
enhanced operations provided by the NCAV System.

2.1.2.2 System Configuration and Major Functional Components

The NCAV System shall be an integrated configuration of the Major
Functional Components listed below to provide the required system
capability and performance. The capability and configuration of each of
these Major Functional Components are defined below.

 Nurse Call (NC) Subsystems
 Central Code Annunciator Stations
 Call Logging Workstation
 Maintenance Workstation
 Local Area Network (LAN)
 System Servers
 Call Logging Server
 Information System Server
 Radio Page Interface Server
 NCTV System Integration Server
 Wireless Telephone Server

2.1.2.3 NC Subsystems

**
NOTE: List all patient care areas that require a NC
Subsystem. These patient care areas should be
clearly indicated on the telecommunications
drawings, including the location and boundaries of
the areas served.

**

2.1.2.3.1 Subsystems

A NC Subsystem shall serve each of the patient care areas listed below for
the communication of patient and caregiver calls. The telecommunications
drawings indicate the location and boundaries of the patient care areas
listed.

NC Subsystem Number Patient Care Area Served

[_____] [_____]

2.1.2.3.2 Major NC Subsystem Components

a. The major components listed below shall be provided for the NC
Subsystems at locations as indicated on the telecommunications drawings.

Patient Stations

Bed Interface Outlet Stations

SECTION 27 41 00.00 10 Page 21

Code Blue Stations

Infant Code Blue Stations

Device Alarm Jack Stations

Dome Lights

Duty Stations

Emergency Push Button Stations

Emergency Pull Cord Stations

Master Stations

Psychiatric Key Control Stations

Remote Cord Sets Outlet Stations

Staff Stations

Zone Lights

Main Terminal/Equipment Panels

b. The major components listed below, which are not indicated on the

telecommunications drawings, shall be provided as required by the NC
Subsystems design.

Cord Sets: Push Button, Pneumatic, and Pillow Speaker

Cord Set Wall Brackets

UPS for ac powered equipment

**
NOTE: System designer should coordinate the
interface requirements defined below with the
specifications for the interfaced equipment to
assure that such equipment provides the capability
and compatibility required.

**

2.1.2.3.3 NC Subsystem Interfaces

T he system shall provide the capability, interface protocols, and
interconnections as required for interfacing with the following equipment
and systems:

SECTION 27 41 00.00 10 Page 22

2.1.2.3.3.1 Control of Overbed Lights

Interface with the low voltage controller for the overbed lights at each
patient bed shall allow remote on/off control of the overbed reading light
from a single push button toggle switch on the pillow speaker cord set and
on the bed SideCom [, and remote on/off control of the overbed indirect
room light from a single push button toggle switch on the pillow speaker
cord set and on the bed SideCom].

2.1.2.3.3.2 Patient TV Control and Sound

**
NOTE: If patient bedside personal TV Sets (the
small size TV Sets which hang on an arm that is
mounted on the headwall adjacent to the patient bed)
are used, then delete this paragraph and all
subsequent references to this TV interface function.

**

Interface with the TV Set in each patient room shall allow TV Set control
and remote sound from a pillow speaker cord set and a bed SideCom.

2.1.2.3.3.3 Bed SideCom Functions and Bed Exit Safety Alarms

Interface with the patient bed SideCom, via the bed communications cable,
shall allow initiation of a routine patient call, TV Set controls and
remote sound, and Bed Exit System safety alarm calls from the SideCom.

2.1.2.3.3.4 Infant Protection Security Alarms

**
NOTE: If Infant Protection Systems are NOT provided
by the project or the medical facility, then deleted
this paragraph and all subsequent references to this
interface function.

**

In patient care areas equipped with an Infant Protection System, interface
with the Infant Protection System to receive and communicate infant
abduction alarm calls.

2.1.2.3.3.5 Patient Wandering Security Alarms

**
NOTE: If Patient Wandering Systems are NOT provided
by the project or the medical facility, then deleted
this and all subsequent references to this interface
function.

**

In patient care areas equipped with a Patient Wandering System, interface
with the Patient Wandering System to receive and communicate patient
wandering alarm calls.

2.1.2.3.3.6 Intrusion Detection Security Alarms

**
NOTE: If an Intrusion Detection System is NOT
provided by the project or the medical facility for

SECTION 27 41 00.00 10 Page 23

patient care exit doors, then deleted this paragraph
and all subsequent references to this interface
function.

**

In patient care areas that have exit doors that the staff needs to know are
or have been opened, interface with the Intrusion Detection System to
receive and communicate door open alarm calls from these doors.

2.1.2.3.3.7 Wireless Telephone Voice Intercom

**
NOTE: If a Wireless Telephone System is NOT
provided by the project or the medical facility,
then deleted this paragraph and all subsequent
references to this interface function.

**

Each NC Subsystem shall be interfaced with the [medical facility] Wireless
Telephone System for voice communications with wireless phones carried by
on-duty caregivers.

2.1.2.3.3.8 LAN and System Servers

Each NC Subsystem shall be interfaced with the dedicated system LAN for
data communication with the system Central Code Annunciator Stations, Call
Logging Workstation, Maintenance Workstation, and system Servers for Call
Logging, Information System Interface, Radio Page Interface, Wireless
Telephone Interface, and NCTV System Integration.

2.1.2.3.3.9 Voice Intercom Network

Each NC Subsystem shall be interfaced with the system Voice Intercom
Network for full-duplex voice intercom among all NC Subsystems.

2.1.2.4 Voice Intercom Network

A voice intercom network shall provide full-duplex voice communications
among all NC Subsystems. Voice intercom network components shall be
located as required by the system application design.

2.1.2.5 LAN

**
NOTE: If the NCAV System is to be interfaced with a
networked NCTV System in the same medical facility,
include item "d." below.

**

a. A dedicated NCAV System LAN shall connect all Major Functional
Components of the system into an integrated network for system wide
data communications for the functions specified in this Section.

b. The NCAV System LAN shall be interfaced with the medical facility
Information Systems LAN through the Information System Server and the
Call Logging Server for functions as specified in this Section.

c. LAN equipment shall be located as required by the system application
design.

SECTION 27 41 00.00 10 Page 24

d. Integrate the NCAV System LAN with the NCTV System LAN for data
communications of NCTV System calls to the NCAV System Central Code
Annunciator Station [, Call Logging,][and Radio Page].

2.1.2.6 Central Code Annunciator Stations

**
NOTE: As indicated below, there are two
annunciation points for Infant Code Blue alarms: on
the Master Code Annunciator Station, and on the
Infant Code Blue Annunciator Station.

**

2.1.2.6.1 Master Code Annunciation Station

A Master Code Annunciation Station for the central annunciation of all Code
Blue and all Infant Code Blue calls from all NC Subsystems equipped with
code blue stations or infant code blue stations [, and all NCTV NC
Subsystems that are equipped with code blue stations]. The Master Code
Annunciator Station shall be located at a central 24x7 staffed location as
indicated on the telecommunications drawings.

2.1.2.6.2 Infant Code Annunciation Station

An Infant Code Annunciation Station for the central annunciation of all
Infant Code Blue calls from NC Subsystems equipped with infant code blue
stations. The Infant Code Blue Annunciator Station shall be located at a
24x7 staffed Neonatal Intensive Care Unit location as indicated on the
telecommunications drawings.

2.1.2.7 Call Logging Workstation

A computer workstation for the central processing and generation of call
data statistical reports from all NC Subsystems. The workstation shall be
located as indicated on the telecommunications drawings.

2.1.2.8 Maintenance Workstation

A computer workstation for remote monitoring and troubleshooting of
failures throughout the system, and for down loading and installation of
software upgrades from the Manufacturer. The Maintenance Workstation shall
be located as indicated on the telecommunications drawings.

2.1.2.9 Servers

One or more servers, connected to the system LAN, shall be provided as
required by the system application design for the functions below. Each
server shall provide the protocols and interconnections as required for
each specified interface function. The location of servers shall be as
required by the system application design.

2.1.2.9.1 Call Logging Server

Provides the central database for all call logging data from all NC
Subsystems, and the data interface with the medical facility Information
System LAN to allow medical facility Information System terminals and
computers to access call logging data and reports.

SECTION 27 41 00.00 10 Page 25

2.1.2.9.2 Information System Server

Provides the data interface with the medical facility Information System
for the downloading of patient ADT data to all NC Subsystems.

2.1.2.9.3 Radio Page Server

Provides the data interface with the Radio Paging System to communicate
calls from throughout the system for transmission to alphanumeric pagers
that are carried by the medical facility on-duty staff.

2.1.2.9.4 Wireless Telephone Server

Provides the data interface with the Wireless Telephone System to
communicate calls from throughout the system for transmission to the
alphanumeric text messaging feature of wireless phones that are carried by
the medical facility on-duty staff.

2.1.2.10 Central Master Station - Future Option

The system shall have the capability and system architecture to allow the
future addition of an optional central master station that can receive and
answer calls from any combination of all patient care areas. The future
implementation of this option shall not require any changes in the system
architecture nor require the replacement of any installed system equipment.

2.1.3 Performance Requirements

2.1.3.1 NC Subsystems Functions and Features

a. Communication of calls for assistance and information, medical device
alarms, and patient safety and security alarms.

(1) Patient safety alarm calls are from the interfaced Bed Exit System.

(2) Security alarm calls are from the interfaced Infant Protection
System, Patient Wandering System, and the medical facility
Intrusion Detection System.

(3) Call features shall be as specified herein.

b. Within each patient bedroom, operate and listen to the sound from the
patient TV Set via a hardwired interface with the TV Set. This
function shall utilize the control and speaker features of both the
connected pillow speaker and bed SideCom simultaneously. The TV sound
shall be muted during any voice intercom call.

c. Within each patient bedroom, on/off control of the overbed reading
light [and indirect room light]. On/off control shall use a single
push button toggle switch [for the reading light, and a second single
push button toggle switch for the indirect room light].

d. All NC Subsystems shall have the same basic feature package for
standardization and to simplify maintenance problems. Features not
required in a particular patient care area shall not be activated on
the NC Subsystem serving the area at the time of installation.
However, the medical facility user shall be able to easily program the
activation of these inactive features at any time thereafter without
any assistance from the system Contractor.

SECTION 27 41 00.00 10 Page 26

2.1.3.2 Voice Intercom Features

a. Master stations and audio call stations shall be equipped for voice
intercom. Audio call stations include patient stations, staff
stations, and duty stations.

b. Voice intercom shall be full-duplex to provide clear and distinct
bi-directional, simultaneous two-way communications between the calling
and answering stations throughout the system. Simplex talk/listen
intercom systems that utilize voice activated (VOX) or other switching
circuits that permit transmission in only one direction at a time, or
which may clip portions of a two-way conversation, shall not be
permitted.

c. Through an interface with a Wireless Telephone System, voice
communications can be held between wireless phones and any audio call
station in the system.

d. Audio Call Stations: These stations shall provide a full-duplex
intercom with the serving master station, and with wireless phones
interfaced with the system. The audio call station microphone shall be
whisper-sensitive capable of picking up very soft-spoken conversations
from anywhere in the room. The audio call station speaker shall be of
permanent magnet design, of sufficient quality to provide low
distortion voice reproduction anywhere in the room at reasonable volume
levels.

e. Master Stations: Master stations shall be equipped with a telephone
style handset with a self-coiling cord and cradle assembly with
built-in hookswitch. The handset shall provide a natural, full-duplex,
uninterrupted voice intercom with all audio call stations and master
stations in the system. No voice activated switching or push to talk
circuitry shall be permitted at the master station. The handset
earpiece volume shall be adjustable. Master Stations shall include the
capability to plug-in and utilize a headset in place of the handset.
The headset shall include a noise canceling microphone, ear cushions,
and a volume control, and shall provide the same quality natural,
full-duplex voice intercom as provided by the handset. The headset
shall be fully adjustable to fit the attendant.

f. There shall be at least two simultaneous full-duplex voice intercom
paths per NC Subsystem to allow voice intercom between a master station
and an audio call station while there is a simultaneous voice intercom
between a wireless phone and another audio call station.

g. A separate, system wide, full-duplex voice intercom path shall serve as
a voice communications network among all NC Subsystems.

2.1.3.3 Call Types and Points of Origin

NCAV System shall communicate the call types defined below from the noted
points of origin.

2.1.3.3.1 Patient Routine Call

Patient call for routine assistance that is originated from a call cord or
bed SideCom attached to a patient station. This may include voice intercom
between the patient station and the master station or wireless phone

SECTION 27 41 00.00 10 Page 27

handling the call.

2.1.3.3.2 Patient Priority Call

Patient call for priority assistance that is originated from a call cord or
bed SideCom attached to a patient station that has been programmed for the
patient priority call type. The patient priority call type is used to
accommodate patients that cannot adequately communicate, or who require
immediate assistance because of their medical condition. This may include
voice intercom between the patient station and the master station or
wireless phone handling the call.

2.1.3.3.3 Cord Disconnect Call

Disconnect of a call cord set from a patient station or a remote cord sets
outlet station.

2.1.3.3.4 Bed Disconnected Call

Disconnect of the bed SideCom communications cable from the bed interface
outlet station.

2.1.3.3.5 Emergency Call

Patient or caregiver calls for emergency assistance from a patient station,
emergency push button station, emergency pull cord station, or staff
station that is equipped with an emergency push button.

2.1.3.3.6 Code Blue Call

Caregiver calls for code blue assistance from a code blue station.

2.1.3.3.7 Infant Code Blue Call

Caregiver calls for infant code blue assistance from a infant code blue
station.

2.1.3.3.8 Medical Device Service Alarm Call

Alarm calls from a medical device attached to a device alarm jack station
indicating that the attached medical device needs service. This may be a
routine priority level call or an emergency priority level call depending
upon which jack the medical device is attached to.

2.1.3.3.9 Bed Exit Alarm Call

Alarm calls from a Bed Exit System attached to the bed communications cable
and bed interface outlet station indicating that the patient has exited the
bed.

2.1.3.3.10 Infant Abduction Alarm Call

Alarm calls from a Infant Protection Alarm System indicating that someone
is attempting to abduct an infant from the protected patient care area.

2.1.3.3.11 Patient Wandering Alarm Call

Alarm calls from a Patient Wandering Alarm System indicating that a patient
has wandered out of the protected patient care area.

SECTION 27 41 00.00 10 Page 28

2.1.3.3.12 Intrusion Detection Alarm Call

Alarm calls from a Intrusion Detection System indicating that a secured
perimeter door of the patient care area has been opened.

2.1.3.3.13 Voice Intercom Call

A voice intercom call from a patient station, staff station, or duty
station, to the master station [and/or wireless phone] handing the calls
from the patient care area. Also, a voice intercom call from a master
station to any other master station, and to any audio call station within
the patient care area served by the master station.

2.1.3.3.14 Service Dispatch Call

When an attendant at a master station verbally responds to a patient or
caregiver call via voice intercom with the caller, and determines that a
caregiver needs to go to the calling location to perform a service, the
attendant can initiate a service dispatch call that will automatically
route an alphanumeric service message to the pagers and/or wireless phones
carried by the required caregivers indicating the specific type of
assistance that is needed at the patient care location.

2.1.3.3.15 Information Message Call

Using a standard computer type keyboard that is part of the master station,
an attendant can manually originate a free form plain English alphanumeric
text message, and dispatch it for transmission to pagers and wireless
phones carried by on-duty staff.

2.1.3.3.16 Failure Alarm Call

Failure alarm calls from all electronically supervised circuits and
equipment, and from all failure diagnostic programs throughout the system.

2.1.3.4 Call Annunciation Modes

**
NOTE: If there is both a NCAV System and a NCTV
System in the medical facility, then add paragraph
"j." below.

**

a. Each call shall annunciate throughout the system by various
combinations of visual indications, alert tones, and the digital
display of alphanumeric data and text messages. The specific
annunciation for each call type shall be as specified herein for each
type and source of call.

b. When a call is placed from any call station, including patient
stations, code blue stations, infant code blue stations, device alarm
jack stations, emergency stations, duty stations, or staff stations, a
call assurance indicator lamp on the station shall illuminate to
indicate that the call has been registered on the system. Also, when a
call is placed from a pillow speaker or bed SideCom, a call assurance
indicator lamp on these devices shall illuminate. This call assurance
lamp shall remain illuminated until the call is cancelled.

SECTION 27 41 00.00 10 Page 29

c. On dome lights and zone lights, a variety of colored lamps with steady
or flashing illumination shall provide clear and absolute distinction
between call priority levels. Call indications on zone lights shall be
absolutely identical to the call indication on dome lights for each
call type. The dome light for any patient toilet room that opens into
a procedure room shall be equipped with an electronic call alert tone
device that shall sound when a call is initiated.

d. On master stations:

(1) A call alert tone shall sound.

(2) The LCD monitor shall digitally display alphanumeric data and text
message information identifying the call type, call origination
room/bed, associated patient data, associated caregiver duty
assignment data, associated radio pager assignment data, and
associated wireless phone assignment data. The user room
name/number shall identify the call origination room.

(3) Call data, information and status shall remain displayed on the
monitor until the call is canceled.

e. On code annunciator stations, a visual display shall indicate the call
type and call origination patient care area and room, and sound an
alert tone. The visual display shall either indicate all calls
simultaneously, or scroll through multiple calls that are not
simultaneously displayed. The user room name and number shall identify
the call origination room.

f. On duty stations, LED lamp(s) with steady or flashing illumination
shall indicate calls by the call priority level, and sound an alert
tone. If multiple call indicator lamps are provided, the call
indication patterns shall be identical to the call indication patterns
on dome lights.

g. Call alert tone signals on dome lights, zone lights, duty stations,
master stations, and annunciator stations shall sound at different
intermittent pulse rates to provide a clear and absolute distinction
between call priorities. The volume level of alert tones shall be
adjustable. The actual sound volume level setting for each device in
each area shall be adjusted as coordinated with and defined by the
medical facility user.

h. On pagers and wireless phones, an alert tone or vibration shall
activate, and an alphanumeric data and text message shall indicate the
identification of the room/bed where the call originated, and the call
type. For routine calls that have first been answered by an attendant,
the pager or wireless phone shall also indicate a service dispatch
message that has been sent by the attendant. The user room name and
number shall identify the call origination room/bed.

i. The alert tones and visual indication displays for all types and
priorities of calls shall continue until the call has been answered and
canceled. Except for routine calls, all calls shall be canceled at the
originating call station. Routine calls can be canceled at either the
originating station or the answering master station.

j. Tone and light signals for each call type on the NCAV System shall be
consistent with the tone and light signals for the same call type on

SECTION 27 41 00.00 10 Page 30

any NCTV System in the same medical facility.

2.1.3.5 Call Annunciation Priorities

a. The annunciation of call types shall be sequenced in a four level
priority rank order, from a high of Number 1 to a low of Number 4, as
listed below.

Priority Level Call Type

#1 Code Code Blue

Infant Code Blue

Infant Protection Alarm

Patient Wandering Alarm

#2 Emergency Emergency

Bed Exit Alarm

Medical Device Emergency Alarm

Failure Alarm

#3 Priority Patient Priority

Cord or Bed Disconnected

#4 Routine Patient Routine

Medical Device Routine Alarm

Voice Intercom

b. The system shall simultaneous process all calls regardless of the
priority. However, when several different priority calls are present
on the system at any one time, the highest priority call shall take
precedence over lower priority calls.

(1) For annunciation on duty stations, dome lights, and zone lights
that use common tone and visual indicators for multiple types of
calls, the highest priority call shall override the lower priority
call. For example, if dome or zone lights indicate an emergency
call by a solid red light and a code blue by a flashing red light,
the dome and zone lights shall display a flashing red light when
there are both an emergency call and a code call at the same time.

(2) For master stations that display calls in a list, the displayed
list of calls shall be in priority order, with the highest
priority calls at the top of the displayed list. Existing lower
priority calls shall be displaced in the displayed list by the
occurrence of a higher priority call. For example, if a routine
call is first in the list and a code call occurs, the code call

SECTION 27 41 00.00 10 Page 31

shall jump ahead of the routine call in the displayed list.

(3) When more then one call is being processed at the same time
through the radio page server and/or wireless phone server, the
highest priority call type shall take precedence and be
transmitted ahead of lower priority calls.

2.1.3.6 Call Routing

Call routing throughout the system shall be software programmable to
provide the selectable call routing defined below. All patient data and
caregiver data associated with any call shall automatically accompany the
call routing.

2.1.3.6.1 Call Routing - Dome Lights

All call types from any call station within a patient care room or cubicle
shall annunciate on the dome light(s) located outside the entry into the
room or cubicle. Calls from patient toilet/shower rooms off of a patient
bedroom shall annunciate on the dome light located outside the entry into
the patient bedroom.

2.1.3.6.2 Call Routing - Zone Lights

2.1.3.6.2.1 Within a Patient Care Area

The routing of any call type from any call station to each zone light shall
be programmable to allow annunciation of calls on a zone light from any
combination of call stations. Each zone light shall be programmed to
present a pattern of illuminated zone lights that the caregiver can follow
from any corridor in the patient care area to get to the corridor where a
call has been initiated from a patient care room along the corridor.

2.1.3.6.2.2 Outside Entries to Patient Care Areas

Outside entries to patient care areas that are equipped with code blue or
infant code blue stations, zone lights are provided to direct code response
teams into the patient care area. These zone lights shall be programmed to
only indicate code calls. Once the code response team is inside the
patient care area, they will then follow the code call indications on the
zone lights within the area.

2.1.3.6.2.3 Zone Light Activation Matrices

**
NOTE: Prepare and add Zone Light Activation
Matrices as noted below. Include the Matrices as
part of Schedules as indicated at the end of this
Section.

**

The Zone Light Activation Matrices at the end of this Section lists the
identification (ID) number of all zone lights indicated on the
telecommunications plans, and relates these to the patient care rooms where
calls are originated that activate the zone lights.

2.1.3.6.3 Call Routing - Master Stations

Master station features shall provide the attendant with the selectable

SECTION 27 41 00.00 10 Page 32

call routing defined below. This shall include the routing of voice
intercom between any master station and any audio call station.

a. A default call routing scheme within each patient care area shall be
established for calls between each call originating station and the
master station(s) in a NC Subsystem. If there is more then one master
station in a NC Subsystem, then the default call routing to each master
station shall be user defined and approved by the Contracting Officer.

b. Any call from any call originating station can be selectively routed
to, and answered from, any master station in any NC Subsystem
throughout the entire integrated NCAV System.

c. Any one master station in any NC Subsystem shall be able to handle any
combination of calls, or all of the calls, from any call originating
station in any NC Subsystem.

d. Any combination of master stations throughout all NC Subsystem can be
programmed to operate in a parallel mode. In this parallel mode, all
calls that would normally be routed to a master station will now be
routed to all master stations in the parallel mode at the same time.
The parallel mode can be either a default setting or an attendant
selectable mode at any master station.

e. An attendant at any master station shall be able to perform a selective
call capture function whereby any call originating station that has
been default programmed for call routing to any other master station
shall be rerouted to the capturing master station. The attendant shall
be able to selectively capture single rooms, groups of rooms, or all
the rooms that have been default assigned to another master station.
The rerouting of calls from any room shall include all associated
patient and caregiver data that has been programmed for the room,
including caregiver duty assignments.

f. Master stations that have relinquished reception of calls to another
master station via the call capture function shall retain the
capability to originate radio and wireless phone pages.

g. An attendant at any master station shall be able to recapture calls
from any NC Subsystem or any call station that has been captured by
another master station by performing a selectable recapture function.

2.1.3.6.4 Call Routing - Code Annunciator Stations

**
NOTE: If the NCAV System is being specified for a
medical facility that also requires a NCTV System
with a central code blue annunciator capability,
then the NCTV system shall be interface with the
NCAV System central code annunciator capability
instead of providing a separate NCTV System central
code blue annunciator station. In this case,
include the following paragraph.

**

[Route all code blue and infant code blue calls from all NC Subsystems that
are equipped with code blue stations or infant code blue stations to a
central Master Code Annunciation Station in addition to the normal local
annunciation on a master station. [Route all code blue calls from the

SECTION 27 41 00.00 10 Page 33

Section 27 52 32.00 10 NURSE CALL TONE-VISUAL SYSTEM to the NCAV central
Master Code Annunciator Station.] [Exceptions: identify all exceptions for
code call routing].

][Route all infant code blue calls from all NC Subsystems that are equipped
with infant code blue stations to a central Infant Code Blue Annunciation
Station in addition to the central Master Code Annunciator Station and the
normal local annunciation on a master station.]

2.1.3.6.5 Call Routing - Duty Stations

a. All duty stations shall be equipped to annunciate all call types.

b. Call routing from any call station to each duty station shall be
programmable to allow annunciation of calls on a duty station from any
combination of call stations within a patient care area.

2.1.3.6.6 Call Routing - Call Logging Server and Workstation

All call data from throughout the entire system shall be routed to the call
logging database in the Call Logging Server. This call logging database
can then be accessed from the Call Logging Workstation and authorized
medical facility Information System computers and terminals attached to the
Information System LAN.

2.1.3.6.7 Call Routing - Maintenance Workstation

All failure alarm calls from all Major Functional Components of the system
shall be locally indicted and also routed to the Maintenance Workstation.

2.1.3.6.8 Call Routing - Radio and Wireless Phone Servers and Paging

All calls from throughout the entire system shall be routed by selectable
duty assignment programming to radio pagers and wireless phones via the
Radio Page and Wireless Telephone Servers.

[2.1.3.6.9 Call Routing - Special

Identify any special call routing requirements.

] 2.1.3.7 Call Processing Rates

a. The total elapsed time between the initiation of a call from a call
station to the display of that call on a master station or annunciator
station shall not exceed four (4) seconds.

b. The total elapsed time between the initiation of a call from a call
station to the input of that call to the Radio Paging System or the
Wireless Telephone System shall not exceed four (4) seconds.

2.1.3.8 Radio and Wireless Phone Paging

**
NOTE: The system designer should coordinate
interface requirements with the project or medical
facility Wireless Telephone System and/or Radio
Paging System to be used with the NCAV System to
assure that these systems have the capability to
provide the paging functions specified below, and to

SECTION 27 41 00.00 10 Page 34

define the interface requirements.
**

a. The system shall be interfaced with the Radio Paging System and or the
Wireless Telephone System so that calls can be manually or
automatically transmitted to alphanumeric text pagers and the text
messaging function of wireless phones carried by the on-duty staff.

b. The interface with the Radio Paging System and Wireless Telephone
System shall provide the capability to transmit, and the pagers and
wireless phones shall be able to receive, all call information as
described below.

(1) Alert tones. Pagers shall have two distinct alert tones, one for
routine and priority calls, and one for emergency and code calls.
If the pager vibrator alert mode is used, there shall be no alert
distinction between different priority calls. Wireless phones
shall have two distinct alert tones to distinguish between voice
and text message calls.

(2) An alphanumeric text display message indicating the date and time
of the service message, identification of the room/bed where the
call originated, call type, and a service message. The message
display shall provide for at least 32 alphanumeric text
characters. The user room name and number shall identify the call
origination room/bed.

(3) The room identification and call type message shall be full
English words and not any abbreviation or code.

c. Calls shall be processed in accordance with the priority requirements
of the system.

d. The master stations in each NC Subsystem shall provide the capability
to input, store and transmit at least 48 preprogrammed alphanumeric
text service messages for each NC Subsystem. Preprogrammed service
messages can be added, changed or deleted, at any time prior to or
after system activation, from any master station keyboard with a
security log on procedure. These preprogrammed messages shall be
accessible from any master station where one of the messages can be
selected and linked to a call for transmission to a pager or group of
pagers, and/or a wireless phone or group of wireless phones.

Typical examples of preprogrammed service messages are as follows:

BEDPAN REQUEST DIZZINESS NAUSEATED
BEDPAN REMOVAL DRESSING CHANGE PAIN MEDICATION
BLEEDING IV PROBLEM SLEEPING PILL
BREATH SHORTNESS LAV ASSISTANCE WATER
CHEST PAIN MEAL ASSISTANCE

Just prior to System Commissioning, the system Contractor shall
coordinate with the medical facility user the exact preprogrammed
service messages to be installed by the system Contractor in the NC
Subsystem for each patient care area.

e. Each master station shall provide the input capability for manual
keyboard entry of alphanumeric text messages. This shall allow normal
computer type keyboard entry of alphanumeric text messages that can be

SECTION 27 41 00.00 10 Page 35

linked to a call for transmission to a pager or group of pagers, and a
wireless phone or group of wireless phones, or transmitted directly to
a specific pager or wireless phone without any link to a call on the
system.

f. Duty assignments shall be programmed for each individual caregiver and
each individual room/bed call origination point. Such caregiver duty
assignment programming shall be entered from the master station(s) in
the patient care area where the duty assignment is made. Programming
that only allows duty assignment by zones or groups of rooms is not
acceptable. Call capture functions shall include transfer of caregiver
duty assignments along with the patient data.

g. Typically, duty assignment data programming shall occur at the start of
each work shift. The data shall correlate the pager and/or a wireless
phone assigned to a caregiver with the caregiver name, and with their
unique duty assignment by individual room/bed, level of care and work
shift. The data shall also contain group pager and group wireless
phone numbers.

h. Caregivers can be assigned to a radio page group and/or wireless phone
group whereby all assigned members of the group shall simultaneously
receive the same message. Groups shall be established with a single
address/number per group for team response to calls such as emergency
or code.

i. Duty assignments shall include primary and backup assignments. The
primary assignment shall initially route calls to the caregivers
primarily responsible for responding to the call. If the call has not
been answered and canceled within a programmed length of time, the call
shall be automatically transmitted a second time to the primary
caregivers and the first tier backup caregivers. If the call still is
not answered within a programmed length of time, the call shall then be
automatically transmitted a third time to the primary caregivers and
the second tier backup caregivers. Calls shall continue to be
transmitted until they are answered and cancelled.

j. Any call from a patient care location can be relayed directly to the
individual pager or group of pagers, wireless phone or group of
wireless phones, carried by the caregivers assigned to the call
origination point and level of care on each shift. The system shall
automatically perform this direct relay function to the appropriate
pagers and wireless phones by cross?referencing each individual
caregiver duty assignment data with each pager and wireless phone
assignment, and address/number data.

k. Call relay function for all master stations shall be able to be
initiated in any one of three ways.

(1) Attended, Semiautomatic Mode: When calls are being handled at a
master station the attendant shall be able to relay a call to the
appropriate pager or wireless phone by activating a transmit
function while the call is still registered on the NC Subsystem.
Before relaying the call, the attendant shall be able to add a
service-required message of up to at least 16 characters to the
call that is in addition to the room/bed number. Service messages
could be any one of at least 48 preprogrammed messages or an
alphanumeric text message that is manually entered from the master
station keyboard.

SECTION 27 41 00.00 10 Page 36

(2) Unattended, Automatic Mode: When a master station is unattended,
the station can be switched to an automatic transmission mode
whereby all calls coming to the master station shall automatically
be relayed to the appropriate pagers and wireless phones. The
transmission shall include the room/bed number and call type.

(3) Preprogrammed, Automatic Mode: Specific call types can be
programmed for automatic relay to the appropriate pagers and
wireless phones even if the master station that normally handles
the call is attended. This mode can typically include calls such
as code and emergency calls, and all types of alarm and service
calls. Additionally, each patient station can be individually
programmed for patient priority call status whereby all patient
calls shall be automatically relayed to the appropriate pager or
wireless phone. Such automatic relayed calls shall include the
room/bed number and the call type.

l. Radio pager or wireless phone messages can be originated from any
master station. A preprogrammed or a manually entered alphanumeric
text message can be originated by use of the master station keyboard.
This can be routed via duty assignments by keying in the room/bed
number, or directly to an individual or group by keying in their name
or pager address or wireless phone number.

m. Master stations where calls have been captured by another master
station in the system (call capture function) shall retain the
capability to originate and transmit radio pages and wireless phone
messages.

n. Whenever a fault is detected by the built-in fault diagnostics of the
system, pagers or wireless phones assigned to the maintenance staff
shall indicate a fault condition and the location of the faulty
component.

2.1.3.9 Failure Modes, Alarms and Diagnostics

a. Failure of the LAN shall not affect the functional integrity of any
other Major Functional Component connected to the LAN.

b. If any master station fails, the dome lights and zone lights shall
continue to indicate calls from patient care rooms.

c. At a minimum, a failure alarm shall be automatically initiated by a
total failure of the NCAV System, by failure of any Major Functional
Component of the system, by failure of any power supply, by failure of
any supervised circuit, and by failure of any circuit or component
monitored by built-in fault diagnostics.

d. If the installed system includes any other built-in fault diagnostics
designed in by the Manufacturer, there shall be automatic failure alarm
indications resulting from these built-in fault diagnostics.

e. Failure alarms shall be annunciated locally on the individual Major
Functional Component, communicated to the Maintenance Workstation, and
transmitted to pagers carried by the medical facility maintenance staff.

SECTION 27 41 00.00 10 Page 37

2.1.4 Detail Drawings

Submit drawings and diagrams specifically prepared to indicate the work of
this project. Submit Coordination Drawings as specified and detail
drawings to scale including:

2.1.4.1 System Block Diagram

LAN diagram including all servers and interfaces, voice intercom network
diagram, riser diagrams, wiring and schematic diagrams, run sheets
including number of conductors and wire number (ID), custom assembly
details, and installation details.

2.1.4.2 Riser Diagrams

Indicate the identification number (ID) for all zone lights as shown on the
plan drawings.

2.1.4.3 Installation Details

Indicate layout and mounting of equipment, equipment relationship to other
parts of the work, including clearances required for maintenance and
operation, and plan and elevation details that indicate the exact and
totally coordinated physical location and size of each individual item of
equipment.

2.1.4.4 Custom Assembly of Equipment

Details for the custom assembly of equipment shall indicate the assembly
configuration, elevations and dimensions. Typical custom assembly details
include equipment panels, and equipment mounted in a rack or cabinet.

2.1.4.5 Coordination Drawings

Indicate the details of all electronic and physical interfaces between the
NCAV System and all interfaced telecommunications systems, including the
exact point and type of demarcation.

2.2 MATERIAL AND EQUIPMENT

**
NOTE: Delete the specifications for any Product
that is not part of the system design. Modify the
specifications for any Product as required to
conform to the specified performance requirements.

**

The system application design shall utilize a standard, UL 1069 listed NCAV
System that is the product of a Manufacturer regularly engaged in the
manufacture of NCAV Systems, and a system that has been in satisfactory use
for at least six months. Submit the Manufacturer's product data and
specifications, and other information in sufficient detail and scope to
verify that each product item is in compliance with requirements of the
contract documents. Include a description of the system operating
characteristics and individual product data sheets for each item of
equipment indicating descriptive and technical data, operating temperature
limits, heat dissipated, electrical requirements, dimensions and mounting
restrictions. If a product data sheet covers several types or sizes of the
product, the sheet shall be marked to indicate the specific item provided.

SECTION 27 41 00.00 10 Page 38

A letter from the Manufacturer, stating that the medical facility will be
notified whenever system upgrades and enhancements are available, shall
accompany the submittal. Submit a listing of all hardware, software,
cables, and materials products arranged in the order of the specification,
including the specification paragraph number, name, Manufacturer and model
for each item, and a reference to the Manufacturer's product data sheet for
the item. All products shall be new and free of defects. Modification of
products that nullifies the UL listing or other agency approval is not
permitted. Products of the same classification shall be identical. This
requirement includes all component equipment, modules, assemblies, parts,
and materials. The system shall be supported by a service organization
that is, in the opinion of the Contracting Officer, reasonably convenient
to the medical facility installation site.

2.2.1 Unspecified Products

If the provided system requires additional products that are not specified
or indicated on the drawings, in order to satisfy the specified performance
requirements for the system, then these additional component products shall
be provided at no additional cost to the Government.

2.2.2 Nameplates and Equipment Markings

Each major equipment component shall have the Manufacturer's name, model,
and serial number on a plate secured to the equipment. Also, all
compliance with regulatory requirements, such as UL and CFR, shall be
indicated on the nameplate or on adjacent labels. All controls on call
stations shall be plainly and permanently labeled with the identification
of the function served. Stick on marker tapes is not acceptable. Markings
on any exposed surfaces shall not be destroyed by housekeeping solutions
normally used in medical facilities.

2.2.3 Mounting Alignment Capability

Wall mounted components shall have an adjustable mounting alignment
capability to compensate for improperly aligned backboxes and to insure a
plumb, square, and level installation.

2.2.4 Model and Enhancements

a. The system and all product components shall be the Manufacturer's
latest model, design, version, and quality in production at time of
delivery and installation.

b. Any product hardware or software enhancement that becomes available
after delivery and installation, and up to time of system acceptance,
shall be brought to the attention of the Contracting Officer upon
announcement by the Manufacturer and shall be made available to the
medical facility. If such enhancements customarily are provided at no
additional cost, the Government shall automatically be entitled to such
enhancements. If such enhancements customarily are provided at
additional cost, the Contracting Officer has the option to accept or
reject such enhancements.

c. Submit a letter to the Contracting Officer from the Manufacturer
guaranteeing that the Manufacturer shall inform the Government of, and
make available to the Government, all commercially available
enhancements to the system hardware or software at the then current
price. Include the letter with the product data submittal.

SECTION 27 41 00.00 10 Page 39

d. Substitutions, modifications, or improvements to a system hardware and
software are permissible provided that such substitution,
modifications, or improvements shall not reduce or degrade the
performance or product requirements, nor violate regulatory
requirements. No such substitutions, modifications, or improvements
shall be made without the written consent of the Manufacturer and
Contracting Officer. Such consent shall not be unreasonably withheld
or delayed.

2.2.5 Software and License

Provide all software required for the specified capability, configuration,
performance, and operation of the system. The Government shall be granted
a nonexclusive, fully paid perpetual license to use software provided. The
Government receives no title or ownership rights to such Software.
Software maintenance that is provided to any or all other customers without
charge shall be provided to the Government at no additional cost to the
Government.

2.2.6 Equipment Design for Wet Areas

All equipment that will be installed in wet areas shall be designed and
constructed to withstand the UL 1069 Water Spray Test.

2.3 NC SUBSYSTEMS

2.3.1 Patient Stations

a. Flush mount units.

b. Three types of patient stations as listed below. Each type shall have
the required common characteristics, plus the defined additional
characteristics.

 Type 1: Common characteristics.
 Type 2: Common characteristics plus call cord receptacles.
 Type 3: Common characteristics plus tamper proof construction.

c. Common characteristic for all types of patient stations.

(1) A call push button switch that is clearly labeled with the term
"CALL".

(2) A red color emergency push button call switch that is permanently
labeled as an Emergency call switch on or directly adjacent to the
call switch.

(3) A call cancel push button switch that is clearly labeled
"CANCEL". Alternatively, the cancel function may be a toggle of
the call switch.

(4) Full-duplex intercom as specified herein, including microphone and
speaker.

(5) Circuitry for interface with a patient TV set, including automatic
muting of TV audio during call voice intercom periods.

(6) Circuitry for interface with a bed SideCom for nurse call, TV

SECTION 27 41 00.00 10 Page 40

operation and sound, and bed exit alarm call, via the
interconnected bed interface outlet station.

(7) Circuitry for connection of cord sets that are plugged into the
interconnected remote cord sets outlet station simultaneous with
the connection of a bed SideCom that is plugged into the
interconnected bed interface outlet station.

(8) An LED call assurance indicator lamp.

d. Additional Type 2 patient station characteristics.

(1) Cord set receptacles on Type 2 patient station that accepts any
type of cord set as specified herein. As an alternate to the Type
2 patient station, use of the Type 1 patient station with a
separate remote cord set outlet station, as specified herein, is
acceptable. If this alternate is implemented, the system
Contractor shall provide any additional rough-in required for this
alternative at no additional cost to the Government.

(2) If the cord set is removed from the receptacle, a disconnected
call shall be initiated. Reinserting the cord set and then
activating a reset switch shall cancel the call.

(3) Dummy plugs for the cord set receptacles, attached with a chain to
the station faceplate. If the cord set has been removed from the
receptacle and the dummy plug inserted in its place, the
disconnect call shall be cancelled. As an alternate to the dummy
plug, fail proof built in cord out override circuitry that serves
the same function as a dummy plug, is acceptable. If the
alternate cord out override circuitry is provided, it shall
include either an associated LED that illuminates when the
override function has been activated, or an automatic override
disable function when the cord has been plugged back into the
system, or both.

e. Additional Type 3 patient station characteristics. The Type 3 patient
stations shall be constructed with a tamper proof faceplate and tamper
proof mounting provisions.

2.3.2 Bed Interface Outlet Stations

a. Flush mount units.

b. A stainless steel faceplate.

c. A receptacle for a standard bed SideCom communications cable connector.

d. If a bed SideCom communications cable is removed from the receptacle, a
bed disconnected call shall be initiated. Reinserting the
communication cable and then activating a reset switch shall cancel the
call.

e. Dummy plugs for the cord set receptacles, attached with a chain to the
station faceplate. If the cord set has been removed from the
receptacle and the dummy plug inserted in its place, the disconnect
call shall be cancelled.

f. As an alternate to the dummy plug, fail proof built in cord out

SECTION 27 41 00.00 10 Page 41

override circuitry that serves the same function as a dummy plug, is
acceptable. If the alternate cord out override circuitry is provided,
it shall include either an associated LED that illuminates when the
override function has been activated, or an automatic override disable
function when the cord has been plugged back into the system, or both.

2.3.3 Remote Cord Sets Outlet Stations

a. Flush mount units.

b. A stainless steel faceplate.

c. Receptacles that shall accept any of the types of cord sets specified
herein.

d. It shall be possible to connect and operate both a pneumatic cord set
and a pillow speaker cord set simultaneously.

e. If a cord set is removed from a receptacle, a cord disconnected call
shall be initiated. Reinserting the cord set and then activating a
reset switch shall cancel the call.

f. Dummy plugs for the cord set receptacles, attached with a chain to the
station faceplate. If the cord set has been removed from the
receptacle and the dummy plug inserted in its place, the disconnect
call shall be cancelled.

g. As an alternate to the dummy plug, fail proof built in cord out
override circuitry that serves the same function as a dummy plug is
acceptable. If the alternate cord out override circuitry is provided,
it shall include either an associated LED that illuminates when the
override function has been activated, or an automatic override disable
function when the cord has been plugged back into the system, or both.

2.3.4 Cord Sets

a. Provide three types of cord sets:
 Push Button
 Pneumatic
 Pillow Speaker

b. Common characteristics for all types of cord sets.

(1) Fits into and operates from a receptacle on the patient station
faceplate or the remote cord sets outlet station.

(2) Station connector plug includes built-in strain relief.

(3) Highly flexible cable at least 12 feet long with an integral sheet
attachment clamp.

(4) Shock proof, alcohol resistant, and withstand gas sterilization
without discoloration or deterioration.

c. Push button type cord sets shall be configured for placing a call by
momentarily activating a push button in a plastic housing at the cable
end.

d. Pneumatic type cord sets shall be configured for placing a call through

SECTION 27 41 00.00 10 Page 42

very slight squeezing or pressing of a pressure sensitive pneumatic
bulb at the cable end. The plug end of the pneumatic cord set shall
not require any specific orientation in order to function properly when
connected to the receptacle on the patient station or remote cord sets
outlet station.

e. Pillow speaker type cord set shall be configured with the features
listed below.

(1) A "NURSE CALL" push button for placing a routine or priority call
as programmed for the associated patient station.

(2) A single "READ" push button toggle switch for on/off control of
the overbed reading light [, and a single "ROOM" push button
toggle switch for on/off control of the overbed indirect room
light].

(3) Switches for TV set control and a remote speaker for the TV set in
the patient room. TV controls shall be fully compatible with the
make and model of the patient TV set installed in patient
bedrooms. TV controls shall include separate push button switches
for each of the following TV functions: a single "TV ON/OFF"
toggle push button; a channel "UP" push button; a channel "DOWN"
push button; and a single "CLOSED CAPTION (CC)" toggle push
button. If the TV set being controlled has a built-in radio
capability, then a single "RADIO" toggle push button shall be also
be provided.

(4) An LED call assurance indicator lamp.

f. A wall bracket that shall be wall mounted next to each patient station
to hold the call end of cord sets when not in use.

2.3.5 Device Alarm Jack Stations

**
NOTE: System designer must coordinate and verify
the type of medical device interface described below
with the medical facility biomedical staff and the
project equipment planner.

**

a. Flush mount units.

b. A stainless steel faceplate or a plastic faceplate that is manufactured
of high impact thermoplastic (e.g., Nylon).

c. Three 6 mm 1/4 inch phone jack receptacles per station to accept
connectors on remote alarm signal cables from medical devices.

(1) Two jacks shall be labeled "ALARM" and shall signal a routine
level device alarm call when an alarm signal is received from an
attached medical device.

(2) One jack shall be labeled "EMERGENCY" and shall signal an
emergency level device alarm call when an alarm signal is received
from an attached medical device.

d. Attached medical devices will provide a maintained contact closure when

SECTION 27 41 00.00 10 Page 43

an alarm event occurs, through which no direct current flows from the
medical device. When there is no alarm event, the alarm circuit in the
medical device alarm will provide a normally open contact. The medical
device alarm signal will continue until the alarm condition is
corrected and cancelled on the attached medical device.

e. An LED call assurance indicator lamp shall be located adjacent to each
jack.

f. A dummy plug shall be provided for each jack and attached with a chain
to the station faceplate.

g. If a dummy plug, or an attached cable is removed from a jack, a medical
device alarm call shall be placed. Reinserting the dummy plug or cable
shall cancel the call.

2.3.6 Emergency Pull Cord Stations

a. Flush mount units.

b. An emergency call switch that is activated by pulling a nylon cord
attached to the switch. The cord shall have a pendant attached to the
end of the cord, and length extended to within 50 mm 2 inches of the
floor. The term "PULL FOR HELP" shall be located directly adjacent to
the call switch.

c. A call cancel push button switch that is clearly labeled either
"CANCEL" or "RESET". Alternatively, the cancel function may be a
toggle of the emergency call switch. For stations installed in showers
or baths that are located in the same room as a toilet, it is
acceptable to have the cancel function for the shower/bath station
operated from the adjacent emergency pull cord toilet station.

d. An LED call assurance indicator.

e. Stations installed in wet areas shall be water resistant and shall
comply with water spray exposure requirements of UL 1069 .

f. Waterproof gaskets for stations installed in wet areas.

2.3.7 Emergency Push Button Stations

a. Flush mount units.

b. A red color emergency push button call switch that is permanently
labeled as an Emergency call switch on or directly adjacent to the call
switch.

c. A call cancel push button switch that is clearly labeled "CANCEL".
Alternatively, the cancel function may be a toggle of the emergency
call switch.

d. An LED call assurance indicator.

e. Stations installed in wet areas shall be water resistant and shall
comply with water spray exposure requirements of UL 1069 .

f. Waterproof gaskets for stations installed in wet areas.

SECTION 27 41 00.00 10 Page 44

2.3.8 Code Blue Stations

Place flush mount units in independent enclosures. Code blue stations that
are physically part of any other call station are not acceptable. Provide
a blue color code blue push button call switch with the term "CODE" or
"CODE BLUE" located on or directly adjacent to the push button. Furnish a
call cancel push button switch that is clearly labeled "CANCEL".
Alternatively, the cancel function may be a toggle of the code blue call
switch. Provide an LED call assurance indicator.

2.3.9 Infant Code Blue Stations

a. Provide flush mount units in independent enclosures. Infant code blue
stations that are physically part of any other call station are not
acceptable.

b. Provide a pink color infant code blue push button call switch with the
term "CODE" OR "INFANT CODE" located on or directly adjacent to the
call switch.

c. Furnish a call cancel push button switch that is clearly labeled

"CANCEL". Alternatively, the cancel function may be a toggle of the
infant code blue call switch.

d. Provide an LED call assurance indicator.

2.3.10 Psychiatric Key Control Stations

Provide flush mount tamper proof unit having a key operated switch to turn
on/off the emergency and code blue call capability in the rooms that are
equipped with a Type 3 patient station. The key shall be removable from
the switch when the switch is in either the on or off position. An LED
indicator shall illuminate when the key switch is turned in the ON position.

2.3.11 Staff Stations

a. Flush mount units.

b. Two types of staff stations. Each type shall have the required common
characteristics, plus the defined additional characteristics.

Type 1: Common characteristics.
Type 2: Common characteristics plus an emergency push button call
switch.

c. Common characteristics for all types of staff stations.

(1) A staff routine call push button switch with the term "CALL"
located on or directly adjacent to the push button.

(2) A call cancel push button switch that is clearly labeled
"CANCEL". Alternatively, the cancel function may be a toggle of
the staff routine call switch.

(3) Full-duplex voice intercom as specified herein, including
microphone and speaker.

(4) An LED call assurance indicator lamp.

SECTION 27 41 00.00 10 Page 45

d. Additional Type 2 staff station characteristics: A red color emergency
push button call switch that is permanently labeled as an Emergency
call switch on or directly adjacent to the call switch.

2.3.12 Duty Stations

a. Flush mount units.

b. Full-duplex voice intercom as specified herein, including microphone
and speaker.

c. A staff routine call push button switch with the term "CALL" located on
or directly adjacent to the push button.

d. A call cancel push button switch that is clearly labeled "CANCEL".
Alternatively, the cancel function may be a toggle of the staff routine
call switch.

e. An LED call assurance indicator lamp.

f. System monitor LED lamp(s) to indicate calls on the system.

g. An electronic alert tone device.

2.3.13 Dome Lights

a. Flush mount units

b. Two configurations:

 Type 1: Light only
 Type 2: Light with an electronic alert tone device

c. Indicator lamps and color filters for each type of call, with heat
resistant barriers between multiple lamps. All indicator lamps shall
be electronically supervised.

d. Where required, the dome lights shall include an electronic alert tone
device. The alert tone device may be integral to the dome light or a
separate unit mounted within the dome light enclosure.

e. The lens covers shall be shatterproof, heat resistant, and snap on and
off for changing of lamps without the use of tools. Lens cover shall
not deform, yellow, or craze with use or age.

2.3.14 Zone Lights

Provide flush mount units with indicator lamps and color filters for each
type of call, with heat resistant barriers between multiple lamps. The
lens covers shall be shatterproof, heat resistant, and snap on and off for
changing of lamps without the use of tools. Lens cover shall not deform,
yellow, or craze with use or age.

2.3.15 Master Stations

a. Each master station shall be configured with a LCD touch screen
monitor, computer type keyboard, full-duplex voice intercom with
handset and plug-in headset, and all software for master station

SECTION 27 41 00.00 10 Page 46

operation as required by the specified performance and the system
application design. If the master station is locally ac powered, then
a UPS is required.

b. Equipped capacity of each master station shall correspond to the
maximum system application design capacity of the total system.

c. The monitor shall indicate all programming, functional and transaction
data.

(1) Data shall include call room/bed data, call priority level, calls
pending, call reminder data, patient data, call elapsed time,
service dispatch data, caregiver duty assignment data, caregiver
pager and wireless phone assignment data, pager and wireless phone
preprogrammed and manually entered text service messages,
operational mode, patient care area programming data, and system
failure diagnostics data.

(2) At least 4 calls shall be simultaneously viewable on the monitor
screen. All other active calls that are not simultaneously
viewable on the monitor screen shall be available for viewing by
use of a screen scrolling function.

d. At least three full-duplex voice intercom paths as specified herein for
voice communications as follow:

(1) Non-blocking intercom path for local voice intercom between the
master station and all associated audio stations being served by
the master station. This shall include all captured call stations.

(2) Non-blocking intercom path, with connecting telephone jack, for
voice intercom between a wireless phone and associated audio
stations being served by the master station.

(3) Non-blocking system wide voice intercom network for voice
communications among all master stations in the system.

e. Attendants operating a local NC Subsystem and any other captured NC
Subsystem shall be able to:

(1) Program and review patient priority call status of each patient
station.

(2) Initialize, review and update all programmable system features,
variable data, caregiver duty assignment data, pagers and wireless
phones assignments, and patient data.

(3) Program and select call routing.

(4) Bypass the normal call sequence and manually answer calls in any
order.

(5) Dispatch a patient call with an added service message to pagers
and wireless phones.

(6) Manually initiate alphanumeric text messages directly to pagers
and wireless phones.

(7) Have full-dedicated use of all system features and voice intercom

SECTION 27 41 00.00 10 Page 47

paths.

(8) Select operating modes.

f. Whenever a fault is detected by the built-in fault diagnostics in a NC
Subsystem, the fault type and location data shall be displayed on the
master station video monitor and forwarded to the maintenance
workstation.

2.3.16 Main Terminal/Equipment Panels

a. Panel cabinets shall be surface mount units with knockouts and a hinged
door with keyed lock. Each panel cabinet shall be plainly and
permanently labeled with the identification of the function served.

b. Any of the logic or programming features specified below for the main
terminal/equipment panel may be provided as part of the master station
if this is the standard product design of the system.

c. Equipment shall provide control, switching, logic, memory, programming,
timing, signaling, voice intercom, power and interconnection circuitry
as required for the patient care areas served. All functions may be
implemented through hardware and/or software.

d. Equipment shall be of modular construction with all components as
plug-in modules. Equipment components may be housed in one or more
cabinets.

e. System shall operate at or below 30V level, with overload and
electronic short circuit protection for primary and secondary circuits.

f. Interruption or loss of ac line power, or the failure of a power supply
shall not cause loss of any stored programs that control operation or
user programmed features, and any call registered prior to loss of
power. When power is restored, all normal operations shall continue
and all registered calls and associated signals automatically restored.

g. A standby power supply shall automatically provide at least 15 minutes
of full load uninterrupted power within 4 milliseconds of an ac power
failure. Batteries used in the standby power supply shall be
maintenance free, completely sealed, and continuously recharged during
normal operation. Power calculations shall be included with the design
data submittal to verify power requirements.

h. Electronic supervision circuitry shall activate a failure alarm call in
the event of a station or line failure, power supply failure, total NC
Subsystem failure, and any LAN interface failure. Other diagnostic
circuitry that is a standard part of the installed system shall be
provided. The failure alarm call shall be communicated to a master
station connected to the panel, and to the maintenance station.

i. LAN network interface circuitry, software and ports as required to
communicate data/information for the central code annunciation
functions, call logging functions, maintenance functions, information
system interface functions, radio page interface functions, and
wireless phone interface functions.

j. Failure diagnostic circuitry for remote failure diagnosis.

SECTION 27 41 00.00 10 Page 48

k. Equipped capacity for each patient care area shall provide for at least
a 25 percent expansion in the installed quantity of call points in the
patient care area, with a minimum of four expansion call points,
whichever is greater. These call points shall include all patient
stations, staff stations, duty stations and any other type of call
station that operates from the panel.

2.4 CENTRAL CODE ANNUNCIATOR STATIONS

a. Flush mount units.

b. Two applications: The Central Code Annunciator Station shall
annunciate all code blue and infant code blue calls from throughout the
entire system until they are canceled at the call origination point.
The Central Infant Code Blue Annunciator Station shall annunciate
infant code blue calls from throughout the entire system until they are
canceled at the call origination point.

c. Call information displayed shall include the type of call, and the call
origination point by patient care area and room number.

d. Visual Indicator Display

(1) Electronic programmable display panel. Acceptable visual
indicator display technologies include LED or LCD digital
displays. Incandescent-lamp displays are not acceptable.

(2) The font size of the alphanumeric text call information displayed
shall be large enough to assure clear readability from the
workstations in the area where the annunciator is located.

(3) The visual display shall either indicate all calls simultaneously,
or scroll through multiple calls that are not simultaneously
displayed so that all code calls are visible at least every four
seconds.

e. An electronic alert tone device. A momentary tone defeat switch shall
temporarily silence the current call alert tone, with automatic reset
so that the alert tone will again sound when the next call is placed.

f. Electronic supervision of the station to assure the annunciation of
code calls.

2.5 CALL LOGGING WORKSTATION

a. Hardware configuration shall include a computer, keyboard, mouse, video
monitor, printer, and UPS.

(1) The computer hardware shall include on-line storage capacity for
one year=s report data, a network interface card, and input/output
drives as required for setup programming and maintenance.

(2) A 17-inch LCD video monitor.

(3) A laser printer with a print rate of at least six pages per
minute, and a paper tray that holds at least 250 sheets of paper.

(4) UPS as specified herein.

SECTION 27 41 00.00 10 Page 49

b. The workstation shall provide for the processing, statistical analysis,
report generation and printout of all call data.

c. Only one Call Logging Workstation shall be required to process the call
data from the total system.

d. Software application programs shall allow sorting, report generation,
and printout of call data by any parameter, any patient care area, and
globally for the entire system.

e. Security log on and password features are required.

2.6 MAINTENANCE WORKSTATION

a. Hardware configuration shall include a computer, keyboard, mouse, video
monitor, printer, and UPS.

(1) The computer hardware shall include on-line storage capacity for
one year=s data, high speed modem, a network interface card, and
input/output drives as required for setup programming, date
archiving, and maintenance.

(2) A 17-inch LCD monitor.

(3) A laser printer with a print rate of at least six pages per
minute, and a paper tray that holds at least 250 sheets of paper.

(4) UPS as specified herein.

b. Software application programs shall be provided as required to allow
on-line system wide maintenance functions, troubleshooting and failure
diagnostics, on-line data communications, and modem dial-up.

c. A multitasking operating system with a windowing environment shall
allow continuous on-line, real time collection and storage of failure
data in the background while simultaneously performing maintenance
procedure, troubleshooting and printout tasks in the foreground.
Security log on and password features are required.

d. The workstation shall link to the medical facility Telephone System via
the modem to facilitate the following functions: Under log on and
password control features, the Manufacturer or NCAV System Contractor
can dial into the system and remotely perform troubleshooting routines
throughout the system in order to identify the cause of a failure.
Download software upgrades from the system Manufacturer.

2.7 LAN

The LAN shall be a dedicated network for the system. Except for interface
functions as specified herein, use of the medical facility Information
System LAN is not acceptable. LAN hardware and software shall be as
required by the system Manufacturer and the system application design for
the configuration, capability and performance specified in this Section.
The LAN shall be fault tolerant and include network administration with
alarms that indicate any failures which would prevent the transmission of
code calls, and radio and wireless phone paging data. The alarms shall be
indicated on the failed LAN hardware and transmitted to the Maintenance
Station.

SECTION 27 41 00.00 10 Page 50

2.8 SERVERS

2.8.1 General

a. One or more system servers shall be provided as required by the system
application design, and connected to the system LAN.

b. Each server shall include a server computer, keyboard, mouse, video
monitor, UPS, and software. The computer shall be specifically
designed for network server application. Server computers hardware
shall include raid level 1 storage with 2 hard disk drives, a network
interface card, and input/output drives as required for setup
programming, date archiving, and maintenance. A 15-inch LCD video
monitor. UPS as specified herein.

c. Server operating system, and application programs for each function
served.

d. Servers shall provide the capability and performance specified in this
Section.

e. All data communication across any interface shall be in real time.

2.8.2 Call Logging Server

**
NOTE: If the NCAV System is being specified for a
medical facility that also requires a NCTV System
specified with a call logging capability, then
include item "f." below.

**

a. Physical connection, protocol, and data communications as required for
collecting and processing call logging data from the entire system.

b. Interface with the medical facility Information System LAN so that the
call logging function can be accessed from authorized terminals and
computers on the medical facility Information System LAN. The
interface shall include security controls for screening and limiting
access to this database by appropriate staff.

c. Patient call data that is collected, processed, and stored shall
include patient data, room/bed number, call type, date and time each
call is placed and answered at the master station, time set on service
reminder, time and call message transmitted to the Radio Paging System
and the Wireless Telephone System, and call canceled. Patient data for
each call shall include the patients name, sex, and age.

d. The server shall provide on-line storage capacity for at least 6 months
of logging data.

e. The server shall provide the hardware and software for archiving of
data on a periodic basis.

[f. The NCAV System shall be interfaced with the Section 27 52 32.00 10
NURSE CALL TONE-VISUAL (NCTV) SYSTEM for call recording and reporting
for the specified NCTV system.]

SECTION 27 41 00.00 10 Page 51

2.8.3 Information System Server

Physical connection, protocol, and data communications as required for
interfacing with the medical facility Information System. The server shall
receive ADT information from the medical facility Information System. The
server shall provide any filtering of ADT data required for use by the
system. The Information System Server shall be 100 percent compatible with
the interface requirements of the medical facility Information System.

2.8.4 Radio Page Server

Physical connection, protocol, and data communications as required for
interfacing with the Radio Paging System. Capacity for at least [_____]
pager addresses. The Radio Page Server shall be 100 percent compatible
with the input requirements of the Radio Paging System CPU. Calls shall be
processed in accordance with the priority requirements of the system, and
forwarded to the Radio Paging System CPU with priority level inputs as
required by the CPU.

2.8.5 Wireless Telephone Server

Physical connection, protocol, and data communications as required for
interfacing with the messaging capability of the Wireless Telephone
System. Capacity for at least [_____] wireless phone numbers. The
Wireless Telephone Server shall be 100 percent compatible with the input
requirements of the Wireless Telephone System. Calls shall be processed in
accordance with the priority requirements of the system, and forwarded to
the Wireless Telephone System with priority level inputs as required.

2.9 UPS

a. UPS shall be UL 1778 listed, and comply with the requirements of
47 CFR 15 .

b. UPS Volt-Amp capacity shall be at least 130 percent of the total
volt-amp load of the equipment connected to the UPS. Power requirement
calculations shall be included with design data submittal to verify
power requirements.

c. Upon an ac power line outage, the UPS shall automatically transfer to
battery power within 4.2 milliseconds of sensing ac power line loss,
and provide at least 15 minutes of full power for operation of the
equipment connected to the UPS. On-battery output voltage shall be 115
VAC, +/- 5 percent.

d. The UPS shall use sealed, maintenance free type batteries that have an
expected life of at least three years. The batteries shall always be
powered from a constant voltage or "float type" battery charger.
Recharge time to 90 percent capacity after discharge to 50 percent
capacity shall not exceed 10 hours.

e. Surge energy rating shall be at least 320 joules. Surge peak current
capability shall be at least 26 ka.

f. UPS visual indicators on the UPS front panel shall indicate on-line
operation, output overload, low battery, and replace battery.

SECTION 27 41 00.00 10 Page 52

2.10 SYSTEM CABLING

System cabling shall be of the type, size and specifications as required
by: the system Manufacturer; the configuration of the installed equipment
that is being interconnected by the cabling; the system application design;
interconnecting wiring requirements of UL 1069 ; and the requirements of
NFPA 70 NEC. The size of system power cable wires shall be as calculated
using the system Manufacturer's instructions and guidelines, and system
power requirements. Calculations shall be included with the design data
submittal.

PART 3 EXECUTION

3.1 EXAMINATION

System Contractor shall perform a site survey to verify all field
conditions, become familiar with the details of the work and working
conditions, verify dimensions in the field, and advise the Contracting
Officer of any discrepancies before performing the work.

3.2 PREPARATIONS

3.2.1 User Room Numbers and Names

User room numbers and names for the final system application design, all
system functions, and indication on as-built drawings, shall be as directed
by the Contracting Officer six months prior to the beneficial occupancy
date for the medical facility. The system Contractor shall verify that the
user room numbers and names used in the system are consistent with the room
numbers and names used on the medical facility signage and in the
information system ADT program.

3.2.2 Interface with Other Products

**
NOTE: Include this paragraph if the NCAV System is
to be interfaced with a Radio Paging System,
Wireless Phone System, and/or the NCTV System.

**

Coordinate and define the details of all interfaces and interconnections
with other products. This shall include a detailed definition of all
electronic and physical interface requirements, interface protocols, and
physical demarcation points. Provide details as part of shop drawings and
design data submittals.

3.3 INSTALLATION

3.3.1 General

Installation shall be accomplished as indicated and specified, and in
accordance with acknowledged industry and professional standards and
practices, and the Manufacturer's instructions. Submit preprinted material
from the Manufacturer describing installation requirements, safety
precautions and Manufacturer's requirements for the use of specific
products.

a. Installation shall comply with the requirements of NFPA 70 , NFPA 99 ,
and TIA-569 .

SECTION 27 41 00.00 10 Page 53

b. The Installer as qualified in Paragraph QUALITY ASSURANCE, subparagraph
Installer Qualifications, shall install and connect all equipment and
system cabling.

c. During the entire installation the system Contractor shall maintain
onsite a supervisor as qualified in Paragraph QUALITY ASSURANCE,
subparagraph Installer Qualifications.

d. Provide all tools and equipment needed to install the system.

e. All ac power plugs shall be tightly strapped to the ac power receptacle
to prevent accidental unplugging of the ac power.

3.3.2 Equipment Installation

a. Appropriate waterproof gaskets shall be used for station installations
in wet areas (toilet rooms, showers, etc.).

b. Main Terminal/Equipment Panels shall be surface mounted in the
telecommunications rooms indicated on the drawings. Mounting of these
panels in any other room, area or above finished ceilings shall not be
acceptable. Panels shall be marked with the NC Subsystem number and
function served.

c. The system LAN, server, and UPS equipment housed in telecommunications
rooms shall be [rack] [cabinet] mounted. Under no circumstance shall
any of this equipment be mounted on the floor.

d. Master station equipment that does not require attendant access for
programming or call activities (such as the CPU and UPS) shall be wall
mounted in a protected area under the counter top at the master station
location. If the under counter mounted equipment can be kicked and
damaged by staff sitting at the counter, then a protective shield shall
be provided for the equipment.

e. Mounted equipment shall be firmly secured in place, plumb, square, and
level.

f. Provide adequate equipment ventilation and adequate equipment
accessibility for service and repair.

3.3.3 System Cabling Installation

**
NOTE: If the NCAV System is to be procured as part
of a facility construction project contract, include
item "c." below.

**

Installation of system cabling shall be by the qualified Installer. System
cables shall be installed without kinks, sharp bends or deformations, in a
manner to prevent abrasion.[System cabling shall be installed in cable
trays, conduits and boxes specified in Section 26 20 00 INTERIOR
DISTRIBUTION SYSTEM.]

3.3.4 Grounding

Equipment enclosures and all other non-current carrying metal parts of

SECTION 27 41 00.00 10 Page 54

electric equipment shall be grounded.

3.3.5 Related Trades

**
NOTE: If the NCAV System is to be procured as part
of a facility construction project contract, include
this.paragraph.

**

Coordinate all efforts with those of related trades. In the event of any
conflicts, delayed or improper preparatory work by Others, notify the
Contracting Officer for resolution. The Contracting Officer decision shall
be binding. The Electrical Contractor for the project shall furnish and
install all cable trays, conduits, boxes, grounding system and buss bars,
and all primary ac power wiring required to accommodate the installation of
the system specified in this Section. Coordinate the system cable routing
with the cable routing of other systems to assure that there will not be
any EMI problems that will adversely affect the performance of this system
or any other specified project system.

3.3.6 Infrastructure and Rough-in: Facility Construction Project

**
NOTE: If the NCAV System is to be installed in a
facility construction project (new, addition or
renovation), but is to be procured by the Government
directly from a system Contractor and completely
separate from the facility construction project
contract, then include this paragraph.

**

a. Coordinate all efforts with those of related trades that have provided
the infrastructure and rough-in, as indicated below, in the facility
construction project to accommodate the installation of the system. In
the event of any conflicts, delayed or improper preparatory work by
Others, notify the Contracting Officer for resolution. The Contracting
Officer decision shall be binding.

b. The infrastructure and rough-in provided by the facility construction
project are generically designed to accommodate the installation of
typical systems available in the marketplace. This includes cable
trays, conduits, boxes, grounding system and buss bars, and all primary
power wiring, as indicated in the facility construction project
contract documents.

c. If the provided system requires any infrastructure or rough-in, in
addition to or different from what has been provided as part of the
facility construction project contract, then the NCAV System Contractor
shall provide all such additional infrastructures and rough-in at no
additional cost to the Government.

d. Provide trim plates as required to adapt faceplates to the boxes
provided by the facility construction project at no additional cost to
the Government.

3.3.7 Infrastructure and Rough-in: Existing Facility

**

SECTION 27 41 00.00 10 Page 55

NOTE: If the NCAV System is to be procured by the
Government directly from a system Contractor for
installation as a replacement system in an existing
facility, and not associated in any way with a
facility construction project (new, addition or
renovation), then include this paragraph.

**

a. Installation of the system shall utilize existing [cable trays,]
conduits, boxes, grounding system and buss bars, and all primary power
wiring to the maximum extent possible, provided these items accommodate
the installation and operation of the system as specified in this
Section.

b. If the provided system requires any infrastructure or rough-in that is
in addition to, or different from, available existing conditions, then
the NCAV System Contractor shall provide all such additional
infrastructures and rough-in at no additional cost to the Government.
The NCAV System Contractor shall be responsible for any costs
associated with the installation of these items by Others.

c. Provide trim plates as required to adapt faceplates to existing boxes
at no additional cost to the Government.

d. Completely remove and discard all existing system cabling that is not
being reused as part of the NCAV System being installed.

e. Completely remove all existing systems equipment that is not being
reused as parts of the NCAV System being installed, and dispose of the
equipment as directed by the Contracting Officer.

3.4 APPLICATION

3.4.1 AC Power Connections

**
NOTE: If the NCAV System is to be installed in a
stand-alone clinic facility that does not have
emergency power, delete this paragraph.

**

AC power for all equipment shall be circuited to the emergency system
critical branch in accordance with NFPA 70 and NFPA 99 .

3.4.2 Zone Lights

Zone lights shall be mounted and oriented in each corridor to assure that
the zone indicator lamps can be clearly seen anywhere in the corridor by
caregivers that need to respond to a call.

3.4.3 Installation Setup

Contractor shall make all adjustments and perform all application
programming as necessary to setup the system to function in accordance with
specific user requirements for the overall system and each patient care
area. Coordinate all such setup details with the medical facility users
prior to system commissioning, install them as part of the system setup,
and include the setup details in the O&M documentation. Examples of
installation setup details that require user coordination include the

SECTION 27 41 00.00 10 Page 56

following:

a. Sound volume level for alert tone signals that have adjustable settings.

b. Time and date setup.

c. Default call routing for patient care areas that have multiple master
stations.

d. Default settings for system networking, and for interfaces with the
medical facility Information System, Radio Paging System, and Wireless
Telephone System.

e. Preprogrammed pager and wireless phone service messages for each
patient care area.

f. Default duty assignments, including primary and backup assignments.

g. Default pager and wireless phone listing and assignments.

h. Display layout configuration for systems that show a graphic
representation of the patient care area floor plan on each master
station monitor.

3.5 DEMONSTRATION AND TRAINING

All specified demonstration and training shall be provided at no additional
cost to the Government. This includes all specified onsite training, and
factory training at the Manufacturer's facility.

3.5.1 Training Plan

Develop and submit a training plan for approval by the Contracting
Officer. Submit description of the training programs and materials to be
provided. Identification and qualification of training instructors.
Instructional schedules for all classes. Submit training materials used as
part of the specified training programs including all training media, such
as video recordings, CDs, and DVDs, that are available from the
Manufacturer. The training plan shall include the basic training
requirements set forth below. Provide training to the medical facility
staff in accordance with the approved training plan.

3.5.2 General Preparations

During the week prior to the start of training for any system, check the
system to assure that it has been commissioned and is in full-specified
operation condition.

3.5.3 Training Personnel

Furnish qualified factory trained or certified instructors to train
designated medical facility staff in the operation and maintenance of the
provided system. The Contracting Officer reserves the right to approve the
system Contractor's choice of training personnel, and, upon rejection of a
trainer by the Contracting Officer at any time, the system Contractor shall
immediately replace such trainers. Upon request, the system Contractor
shall provide the Contracting Officer the opportunity to interview and
review the qualifications of each proposed trainer.

SECTION 27 41 00.00 10 Page 57

3.5.4 Training Instructions

Training instructions shall cover all specified performance and
capabilities of the system, and all of the items contained in the operating
and maintenance manuals. Submit O&M data in accordance with Section
01 78 23 OPERATION AND MAINTENANCE DATA, Data Package 5. Reproduced copies
of O&M Manuals will not be acceptable if a printed manual is available from
the Manufacturer. O&M Manuals available from the Manufacturer on a CD
shall be submitted in addition to the hard copy manuals. Submit addenda to
the O&M Manuals from the Manufacturer that describe any part of the system
application design that is either not covered by, or deviates from, the O&M
Manuals from the Manufacturer. Maintenance technician training shall also
include preventive maintenance, routine maintenance, repair and
troubleshooting procedures. Training shall continue until the system
Contractor is advised by the Contracting Officer that all training has been
satisfactorily completed in accordance with the approved training plan.

3.5.5 Training Materials

Furnish all training materials and handouts. Handouts shall be provided in
the quantity needed for all of the medical facility maintenance
technicians, operations and user staff that will receive training. [_____]
copies of all multimedia training and tutorial programs, such as video
recordings, CDs, and DVDs, that are available from the Manufacturer shall
be furnished to the Contracting Officer at no additional cost to the
Government. These programs shall provide for self-instruction on all
operational and maintenance aspects of the system. Video recordings of
onsite training sessions shall be made and [_____] copies furnished to the
Contracting Officer. This shall be a coordinated effort between the system
Contractor training staff and the medical facility education department
staff.

3.5.6 Onsite Training Programs and Requirements

Training shall be provided onsite to all medical facility staff as required
throughout the contract and warranty period to train operations and
maintenance staff for the provided system. The onsite training program
shall include two training courses, one for maintenance technicians, and
one for user and operations staff. Each course shall include classroom
training and field training. Field training for medical facility staff
shall take place in the area where the staff will be working. Multiple
instructional units for each onsite course shall be conducted on a three
shift, seven days a week basis as required to train all staff during their
normal on-duty working hours. The Contracting Officer shall designate
qualified personnel to be instructed in the operation and maintenance of
each system, schedule instructional sessions, and provide suitable onsite
instruction facilities.

3.5.7 User and Operational Staff Training

User and operational staff training shall commence at a time acceptable to
the Contracting Officer, near the time the system is scheduled for
operational use by the medical facility and shall be a minimum of [_____]
hour(s) of classroom instructions for all Major Functional Components of
the system, and [_____] hour(s) of field instructions in each area where
equipment is installed. Eleven months after the system is installed and
accepted by the Government, the user and operational staff shall be given a
refresher course; this refresher course shall include at least [_____]
hour(s) of instruction for each group of trainees.

SECTION 27 41 00.00 10 Page 58

3.5.8 Technician Training

**
NOTE: If the system is to be phased into operation,
add paragraph "c." below.

If factory training of the technicians is required,
include paragraph "e." below.

**

a. Before the system is turned over to the Government for operational use,
training shall be provided for [_____] maintenance technicians
designated by the Contracting Officer.

b. The onsite technician training course shall provide the number of
instructional hours necessary to cover all aspects of system setup,
programming, operations, preventive maintenance, routine maintenance,
routine repair, and troubleshooting procedures for the system as
installed.

c. Immediately after the phased installation of each part of the system
the technician staff shall be given additional classroom and field
instructions as required to advance their training up the latest
overall configuration.

d. Eleven months after the system is installed and accepted by the
Contracting Officer, the technician staff shall be given a
comprehensive refresher course covering the final configuration for the
system. This refresher course shall include at least [_____] hour(s)
of instruction.

e. Technician training shall be provided for [_____] technicians at the
Manufacturer's factory at no additional cost to the Government.
Training shall include comprehensive instruction for complete setup,
operation, maintenance and repair of the system, including the theory
of operation, software installation and setup, maintenance programs,
failure diagnostic programs, troubleshooting and repair. The hours of
instruction shall be as required by the Manufacturer for complete and
comprehensive training and certification.

3.6 FIELD QUALITY CONTROL

3.6.1 Inspection, Checkout and Testing Services

a. Furnish required test equipment, tools, consumable supplies, and
technically qualified personnel to perform inspections, checkout and
tests of installed system.

b. Qualified NCAV System Contractor personnel conducting acceptance tests
shall be factory trained or certified and shall be completely
knowledgeable regarding the system application design, installation,
and operation.

c. The Contracting Officer reserves the right to approve the system
Contractor's choice of testing personnel, and, upon rejection of any
testing personnel by the Contracting Officer at any time, the system
Contractor shall replace such testing personnel as soon as reasonably
possible. Upon request, the system Contractor shall provide the

SECTION 27 41 00.00 10 Page 59

Contracting Officer the opportunity to interview and review the
qualifications of each person proposed for testing work.

d. The system Contractor shall conduct all testing in accordance with
submitted and approved test plans and procedure, and requirements
specified herein.

e. Notification of any planned testing shall be given to the Contracting
Officer at least 15 days prior to any test, and in no case shall notice
be given until after the system Contractor has received written
Government approval of the test plans and procedures.

f. Inspection and testing shall be conducted during normal working hours
with prior notice to the Contracting Officer so as not to interfere
with orderly work processes.

g. System Contractor shall allow inspection of all work and workmanship,
and witnessing of system Contractor performed acceptance testing.

h. Any work that is enclosed or covered up before being inspected and
tested shall be uncovered as required and, after it has been inspected
and approved, shall be restored to its original condition at no
additional cost to the Government.

i. Results of each inspection and test shall be reported in electronic and
hard copy form to the Contracting Officer.

3.6.2 Periodic Inspection and Testing

All work and workmanship shall be subject to inspection and testing as
requested by the Contracting Officer at any and all times during
preparation and installation. The Contracting Officer, in his or her sole
discretion, may reject defective work and workmanship and require its
correction. The Government right to inspect, test, and reject, or its
failure to exercise such right, as provided herein, shall in no way
diminish the system Contractor's duty to inspect and reject work as
necessary to comply fully with the requirements of the contract documents.

3.6.3 System Commissioning

Prior to the start of final inspection and acceptance testing, the system
shall be brought into complete working order in full compliance with all
specified requirements. This commissioning shall include all necessary
programming, adjustments, tuning and testing of the installed system.

3.6.4 Final Inspection and Acceptance Testing

a. Acceptance tests of the installed system shall be [phased] in
accordance with the project [phasing] schedule.

b. After installation [for each phase] has been completed, and the system
components installed [during the phase] have been completely inspected
and checked out, the system Contractor shall conduct acceptance tests
in accordance with the approved Acceptance Test Plan. Submit
step-by-step actions and the expected results to demonstrate system
compliance with the requirements of this specification. Include tests
defined in the Manufacturer's installation instructions; list of all
test equipment to be used, including data indicating that calibration
of the test equipment is current; test data sheets; and names and

SECTION 27 41 00.00 10 Page 60

qualifications of the person(s) who will perform the tests.

c. The system Contractor shall notify the Contracting Officer when the
installation of a system is completed and operating in accordance with
specifications and ready for final inspection and acceptance testing.

d. Submit as-built system drawings including all approved detail drawings
and coordination drawings that have been updated to indicate the final
as-built configuration of all equipment and cables as installed. In
addition to the architectural room names and numbers, as-built drawings
shall indicate the medical facility user room names and numbers for all
rooms where equipment has been installed. Draft as-built system
drawings, and O&M manuals shall be made available by the system
Contractor for use during performance of final inspection and
acceptance testing. Final inspection or acceptance testing shall not
be scheduled nor performed without this documentation.

e. The system Contractor shall demonstrate proper installation and
performance [of each phase] of the system in full compliance with all
contract documents.

f. Final acceptance tests shall demonstrate that the system operates in
full accordance with all specified requirements for the system. Each
system operating mode shall be demonstrated to perform as specified by
operation of each individual system component under simulated normal
system loading.

g. Upon successful completion of [all phased] final acceptance tests, and
30 calendar days of consecutive operation in accordance with specified
requirements without the occurrence of any major malfunctions, the
system Contractor shall submit the final acceptance test report,
including certificates of compliance stating that all specified
requirements and conditions have been satisfied. Submit test reports
in both electronic media form and hard copy booklet form. Submit proof
that the items conform to the specified codes or standards, including
the requirements of CFR, NFPA, and UL. Test reports shall indicate all
field tests performed to adjust each component and to prove compliance
with the specified performance criteria. Each test report shall
indicate the final position of controls and operating mode of the
system, and the Manufacturer, model number, and serial number of the
test equipment used in each test. The effective date for completion of
the final system acceptance shall be the date when the system has
satisfied the 30 days of operation without a major malfunction as
specified above.

3.6.5 Corrective Action for Rejected Work

a. All deficiencies shall be corrected at no cost to the Government and
another inspection and test performed as required to demonstrate
compliance with all specifications to the Contracting Officer.

b. All corrective action shall be completed in a reasonable time
consistent with project schedules and acceptable to the Contracting
Officer.

c. If, after 30 calendar days from the start of acceptance testing, the
system or any equipment component thereof fails to demonstrate complete
and proper performance, the Government shall have the right to return
the total system or any equipment component to the system Contractor.

SECTION 27 41 00.00 10 Page 61

The system Contractor shall refund all costs thereof to the Government
and shall indemnify the Government from damages, costs, and expenses
incurred in connection with such activity.

d. The actual date of return of any rejected system or equipment component
shall be under the absolute control of the Government. The Government
shall have the right to continue to utilize such system and equipment
until the actual date of removal.

3.6.6 Warranty Period Inspection and Testing

At the end of 3rd and 7th months of operation, the system Contractor shall,
at no cost to Government, observe the system in operation and conduct tests
to assure that the system is performing as specified. Include interviews
of users to determine if the system is satisfying specified requirements
and that training is adequate. This service shall be coordinated with the
Contracting Officer and the results reported in writing to the Contracting
Officer. During the 11th month of operation an inspection and test of the
system shall be conducted by the system Contractor to identify and correct
any deficiencies before the end of warranty period. A medical facility
representative shall witness this procedure and the system Contractor shall
certify that all necessary corrective actions have been taken. Results of
each warranty period inspection and test shall be reported in writing to
the Contracting Officer.

3.7 PROTECTION

Items that can be easily stolen, such as desktop computer and monitor
equipment, shall not be permanently installed until such time as the system
Contractor has been notified by the Contracting Officer that the facility
is secured.

3.8 SCHEDULES

3.8.1 NCAV System

Provide a complete and operational NCAV System as specified in this Section
and indicated on the telecommunications systems drawings. Deliver and
install all product items as required to comply with the approved
installation schedule.

3.8.2 Indicated Items

Provide the quantity and type of system components, such as stations,
lights, and outlets, as indicated on the project drawings.

3.8.3 Main Terminal/Equipment Panels

The telecommunication drawings indicate space in telecommunications rooms
that has been designated for the installation of system main
terminal/equipment panels. As required by the system application design,
furnish and install the type and quantity of main terminal/equipment
panel(s) in these designated locations.

3.8.4 UPS

Provide an UPS for all equipment that operates directly off of ac line
power. At locations where the installed equipment includes both a computer
and a monitor, the UPS shall be used to power both the computer and monitor.

SECTION 27 41 00.00 10 Page 62

3.8.5 Software

Provide all software programs as required for all specified capabilities
and performance, and pertinent software manuals. Submit the software
manual describing the functions of all software and including all other
information necessary to enable proper loading, setup, testing, and
operation. The software manual shall include:

a. Definition of terms and functions.

b. Use of system and applications software.

c. Procedures for system initialization, start-up and a shutdown.

d. Alarm reports.

e. Reports generation.

f. Database format and requirements for data entry.

g. Directory of all disk files.

h. Description of all communications protocols, including data formats,
command characters, and a sample of each type of data transfer.

Include all operating systems, application programs, and a complete set of
backup software. Submit copy of all operating system and application
software, on the type of electronic media acceptable to the Contracting
Officer. Provide ghost copy of all hard disks in the system after all
setup procedures have been completed, the system has been programmed for
the required user operation, and acceptance tests have been successfully
completed. Provide Call Logging application software for installation on
the medical center Information System terminals and computers.

3.8.6 Cord Sets and Wall Brackets

Furnish one pillow speaker cord set for each patient station that is
located in a patient bedroom equipped with a patient TV Set. Furnish one
push button cord set for each patient station that is located in a patient
care room which in not equipped with a patient TV Set. Furnish pneumatic
cord sets for 25 percent of all patient stations. Provide one cord set
wall bracket for each patient station.

3.8.7 LAN

Provide all system LAN hardware, software and cabling as required by the
system Manufacturer and the system application design. Install all LAN
hardware in telecommunications rooms.

3.8.8 Servers

Provide and interconnect all servers as required by system application
design. The telecommunication drawings indicate space in
telecommunications rooms that has been designated for the installation of
system equipment. As required by the system application design, furnish
and install the type and quantity of servers in these designated locations.

SECTION 27 41 00.00 10 Page 63

3.8.9 Pagers

Provide [Qty.] [Make], [Model] alphanumeric text pagers. Furnish the
pagers to the Contracting Officer.

3.8.10 Product Samples

**
NOTE: If the Design Agency or Using Service
requests samples, include this paragraph.

**

Provide one sample unit of each type of station, light, and cord set for
approval as part of the Samples submittal.

3.8.11 Temporary Wireless Nurse Call System

**
NOTE: If the system is a replacement for an
existing system in existing facilities where ongoing
patient care is to remain operational during the
replacement installation, then include this
paragraph.

**

Provide temporary wireless nurse call systems as required to keep the nurse
call function operating in patient care areas during phased installation
activities.

3.8.12 Zone Lights Activation Matrices

**
NOTE: Prepare and add a Zone Light Activation
Matrix as noted below for each NC Subsystem. An
example matrix is shown.

**

On the telecommunications plan drawings each Zone Light is identified by an
ID Number (#). Each Zone Light shall be programmed to indicate calls
originating from the patient care Calling Rooms as defined below in the
Zone Lights Activation Matrix for each NC Subsystem serving a patient care
area. In the following Table the "X" relates each Zone Light with the
calling rooms from which calls shall be indicated on the Zone Light.

ZONE LIGHTS ACTIVATION MATRIX

NC SUBSYSTEM NO. 01: [INPATIENT SERVICES UNIT] [EXAMPLE]

CALLING
ROOM

ZONE LIGHTS

ID# 201 202 203 204 205 206 207

RM 208-03 215-13 215-13 221-01 221-01 216-08 221-01

208-01 X X X

SECTION 27 41 00.00 10 Page 64

ZONE LIGHTS ACTIVATION MATRIX

NC SUBSYSTEM NO. 01: [INPATIENT SERVICES UNIT] [EXAMPLE]

CALLING
ROOM

ZONE LIGHTS

208-02

215-01 X X X X

215-02

221-02 X X X

221-03

217-31 X X X X

 -- End of Section --

SECTION 27 41 00.00 10 Page 65

