
**
USACE / NAVFAC / AFCEC / NASA UFGS-27 52 32.00 10 (October 2007)

Preparing Activity: USACE Superseding
 UFGS-27 52 32.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION TABLE OF CONTENTS

DIVISION 27 - COMMUNICATIONS

SECTION 27 52 32.00 10

NURSE CALL TONE-VISUAL (NCTV) SYSTEM

10/07

PART 1 GENERAL

 1.1 REFERENCES
 1.2 DEFINITIONS
 1.2.1 General Definitions
 1.2.2 Additional Acronyms
 1.2.3 Additional Terms
 1.2.3.1 Call
 1.2.3.2 Caregiver
 1.2.3.3 Pager
 1.2.3.4 Software
 1.2.3.5 System
 1.2.3.6 System Application Design
 1.2.3.7 Telecommunications Systems
 1.2.3.8 Telecommunications Rooms
 1.2.3.9 24x7 Staffed
 1.3 SYSTEM DESCRIPTION
 1.3.1 Design Requirements
 1.3.1.1 System Application Design
 1.3.1.2 Standard Products
 1.3.1.3 Minimal Requirements
 1.3.1.4 Current State-Of-The-Art Technology
 1.3.1.5 Continuous Duty Design
 1.3.1.6 Power Supply Design
 1.3.1.7 Shielding and Grounding
 1.3.1.8 Station Connectors
 1.3.1.9 User Room Numbers and Names
 1.3.2 System Capability and Configuration
 1.3.2.1 System Capability
 1.3.2.2 System Configuration and Major Functional Components
 1.3.2.3 NC Subsystems
 1.3.2.3.1 Subsystems
 1.3.2.3.2 Major NC Subsystem Components
 1.3.2.3.3 Swing Capability
 1.3.2.3.3.1 Swing Capability - Total Clinics
 1.3.2.3.3.2 Swing Capability - Individual Patient Care Rooms or

SECTION 27 52 32.00 10 Page 1

Cubicles
 1.3.2.4 Central Code Annunciator Station
 1.3.2.5 LAN
 1.3.2.6 Servers
 1.3.3 Performance Requirements
 1.3.3.1 NC Subsystem Functions and Features
 1.3.3.1.1 NCTV System
 1.3.3.1.2 NC Subsystems
 1.3.3.2 Call Types and Points of Origin
 1.3.3.2.1 Emergency Call
 1.3.3.2.2 Code Blue Call
 1.3.3.2.3 Failure Alarm Call
 1.3.3.3 Call Annunciation Modes
 1.3.3.4 Call Annunciation Priorities
 1.3.3.5 Call Routing
 1.3.3.5.1 Call Routing - Dome Lights
 1.3.3.5.2 Call Routing - Zone Lights
 1.3.3.5.3 Call Routing - Patient Care Area Annunciator Stations
 1.3.3.5.4 Call Routing - Central Code Annunciator Station
 1.3.3.5.5 Call Routing - Duty Stations
 1.3.3.5.6 Call Routing - Radio Paging
 1.3.3.5.7 Call Routing - Call Logging Workstation
 1.3.3.5.8 Call Routing - Special
 1.3.3.6 System Call Processing Rates
 1.3.3.7 Radio Paging
 1.3.3.8 Failure Modes, Alarms and Diagnostics
 1.3.3.9 Call Logging
 1.3.4 Detail Drawings
 1.4 SUBMITTALS
 1.5 QUALITY ASSURANCE
 1.5.1 Qualifications
 1.5.1.1 General Qualification Requirements
 1.5.1.2 System Contractor Qualifications
 1.5.1.3 Installer Qualifications
 1.5.1.4 Manufacturer Qualifications
 1.5.2 Regulatory Requirements
 1.5.2.1 UL 1069 Listing
 1.5.2.2 Design and Installation Work
 1.5.2.3 Electromagnetic Interference (EMI)
 1.6 DELIVERY, STORAGE, AND HANDLING
 1.6.1 Protection
 1.6.2 Delivery Coordination
 1.6.3 Loss Liability
 1.6.4 Delivery Restrictions
 1.6.5 Contractor Responsibility
 1.7 SEQUENCING AND SCHEDULING
 1.8 WARRANTY
 1.9 MAINTENANCE
 1.9.1 Extra Materials
 1.9.1.1 Off-The-Shelf Maintenance Parts
 1.9.1.2 Installation Spare Parts
 1.9.1.3 Post Acceptance Spare Parts
 1.9.1.4 Special Tools and Equipment
 1.9.2 Maintenance Service
 1.9.3 Service Availability and Response Time

PART 2 PRODUCTS

 2.1 MATERIAL AND EQUIPMENT

SECTION 27 52 32.00 10 Page 2

 2.1.1 New Products
 2.1.2 Unspecified Products
 2.1.3 Product Modifications
 2.1.4 Identical Products
 2.1.5 Nameplates and Equipment Markings
 2.1.6 Mounting Alignment Capability
 2.1.7 Model and Enhancements
 2.1.8 Software and License
 2.1.9 Equipment Design for Wet Areas
 2.2 NC SUBSYSTEMS
 2.2.1 Emergency Pull Cord Stations
 2.2.2 Emergency Push Button Stations
 2.2.3 Code Blue Stations
 2.2.4 Duty Stations
 2.2.5 Annunciator Stations
 2.2.6 Dome Lights
 2.2.7 Zone Lights
 2.2.8 Main Terminal/Equipment Panels
 2.3 CENTRAL CODE ANNUNCIATOR STATION
 2.4 LAN
 2.5 SERVERS
 2.5.1 General
 2.5.2 Radio Page Server
 2.6 UPS
 2.7 SYSTEM CABLING

PART 3 EXECUTION

 3.1 EXAMINATION
 3.2 PREPARATIONS
 3.2.1 User Room Numbers and Names
 3.2.2 Annunciator Stations
 3.2.3 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 FIELD QUALITY CONTROL
 3.5.1 Inspection, Checkout and Testing Services
 3.5.2 Periodic Inspection and Testing
 3.5.3 System Commissioning
 3.5.4 Final Inspection and Acceptance Testing
 3.5.5 Corrective Action for Rejected Work
 3.5.6 Warranty Period Inspection and Testing
 3.6 DEMONSTRATION AND TRAINING
 3.6.1 Training Plan
 3.6.2 General Preparations
 3.6.3 Training Personnel
 3.6.4 Training Instructions
 3.6.5 Training Materials
 3.6.6 Onsite Training Programs and Requirements

SECTION 27 52 32.00 10 Page 3

 3.6.7 User and Operational Staff Training
 3.6.8 Technician Training
 3.7 PROTECTION
 3.8 SCHEDULES
 3.8.1 NCTV System
 3.8.2 Indicated Items
 3.8.3 Main Terminal/Equipment Panels
 3.8.4 UPS
 3.8.5 Software
 3.8.6 LAN
 3.8.7 Servers
 3.8.8 Pagers
 3.8.9 Product Samples
 3.8.10 Temporary Wireless Nurse Call Systems
 3.8.11 Zone Lights Activation Matrices

-- End of Section Table of Contents --

SECTION 27 52 32.00 10 Page 4

**
USACE / NAVFAC / AFCEC / NASA UFGS-27 52 32.00 10 (October 2007)

Preparing Activity: USACE Superseding
 UFGS-27 52 32.00 10 (April 2006)

UNIFIED FACILITIES GUIDE SPECIFICATIONS

References are in agreement with UMRL dated April 2016
**

SECTION 27 52 32.00 10

NURSE CALL TONE-VISUAL (NCTV) SYSTEM
10/07

**
NOTE: This guide specification covers the
requirements for a nurse call tone-visual (NCTV)
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 the
requirements for a NURSE CALL AUDIO-VISUAL SYSTEM,
which is covered in Section 27 41 00.00 10 NURSE
CALL AUDIO-VISUAL (NCAV) SYSTEM. This guide
specification covers NCTV System requirements
applicable to composite medical facilities for both
inpatient and outpatient care, and stand-alone
outpatient medical facilities. For stand alone
outpatient medical facilities, such as troop
clinics, the guide specifications that link the NCTV
System to other systems, such as the NCAV System and
Radio Paging System, will have to be deleted.

This Section may be used in conjunction with Section

SECTION 27 52 32.00 10 Page 5

27 41 00.00 10 NURSE CALL AUDIO-VISUAL SYSTEM and
any other Sections required by the system design.

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

The system designer developing the specifications
and telecommunications drawings for the NCTV 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 NCTV 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 NCTV System is to be procured and provided as
part of the facility construction contract, the
design drawings for the NCTV 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 NCTV 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

SECTION 27 52 32.00 10 Page 6

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.

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

SECTION 27 52 32.00 10 Page 7

TELECOMMUNICATIONS INDUSTRY ASSOCIATION (TIA)

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

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.

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 (System)

O&M Operation and Maintenance (Manuals)

UON Unless Otherwise Noted

UPS Uninterruptible Power Supply

SECTION 27 52 32.00 10 Page 8

1.2.3 Additional Terms

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

1.2.3.1 Call

Communications between patients and caregivers, and among caregivers, that
are transmitted through the NCTV System [and interconnected supplementary
systems]. Call communications modes for the NCTV System include alert
tones, visual indicators, [and digital display of alphanumeric messages].

1.2.3.2 Caregiver

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

1.2.3.3 Pager

Radio Page Receiver

1.2.3.4 Software

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

1.2.3.5 System

NCTV System, UON

1.2.3.6 System 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 all 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.

1.2.3.7 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.

1.2.3.8 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.

1.2.3.9 24x7 Staffed

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

1.3 SYSTEM DESCRIPTION

**

SECTION 27 52 32.00 10 Page 9

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.

**

1.3.1 Design Requirements

1.3.1.1 System Application Design

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.

1.3.1.2 Standard Products

The system application design shall utilize a standard, UL 1069 listed NCTV
System that is the product of a Manufacturer regularly engaged in the
manufacture of NCTV Systems, and systems that have been in satisfactory use
for at least six months. 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.

1.3.1.3 Minimal Requirements

Specifications are minimal requirements. If the provided system requires
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.

1.3.1.4 Current State-Of-The-Art Technology

The NCTV 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.

1.3.1.5 Continuous Duty Design

Design all equipment for 24 hours per day, 365 days per year continuous 100
percent duty operation.

1.3.1.6 Power Supply Design

Submit analysis and calculations to define power supply requirements for
each Major Functional Component of the system, and the type and size of all
cables for each system in accordance with Manufacturer's instructions and
power drop calculations. Submit analysis and supporting result from
specified preparation and application items, and all coordination items,
including definition of all interface protocols. Provide AC power
consumption and heat dissipation data under both normal and maximum
operating conditions.

a. 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. Include in the design analysis
calculations to size power supplies for worst-case conditions, and
these calculations shall be included with the design data submittal.

SECTION 27 52 32.00 10 Page 10

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

c. Protect all equipment connected to ac power circuits 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.

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

1.3.1.7 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.

1.3.1.8 Station Connectors

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

1.3.1.9 User Room Numbers and Names

Architectural room numbers and names indicated on the contract documents
may be used for the initial system application design and installation
work. However, the final system application design, annunciator stations,
installation, and as-built documentation shall utilize user room numbers
and names that have been designated by the Contracting Officer. For
patient rooms, these 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.

a. 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.

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

1.3.2 System Capability and Configuration

1.3.2.1 System Capability

**
NOTE: If the NCTV System is being specified for a
project or medical facility which has a Radio Paging
System capability, then include the Radio Page
interface capability in item "c." below 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.

SECTION 27 52 32.00 10 Page 11

If the NCTV System is being specified for a medical
facility that also requires a NCAV System that is
specified with supplemental enhanced operations,
then include the capability requirement in item "d."
below.

If the NCAV System includes a Central Code
Annunciator capability, then include the central
code annunciation in item "d." and delete the
requirement for a separate central code annunciator
station throughout this specification.

If the NCAV System includes a Radio Page capability
and Server, and the NCTV System is being specified
with a radio page capability, then include the radio
page operation in item "d." and delete the
requirement for a separate radio page server as part
of the NCTV System throughout this specification.

**

The NCTV System capabilities shall include the following:

a. Fundamental operation for communication of patient and caregiver calls
for assistance from patient care spaces and areas.

b. Supplemental operation as an enhanced adjunct to the fundamental
operation for networked call routing.

c. Supplemental enhanced communication of call data to alphanumeric pagers
carried by appropriate medical facility staff.

d. Interface with Section 27 41 00.00 10 NURSE CALL AUDIO-VISUAL (NCAV)
SYSTEM for integrated use by the NCTV System of the supplemental
enhanced operations provided by the NCAV System, including [radio
page,] [central code annunciation] and call logging.

1.3.2.2 System Configuration and Major Functional Components

The NCTV 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 Station
 Local Area Network (LAN)
 Radio Page Server

1.3.2.3 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 boundaries of the areas
served.

**

SECTION 27 52 32.00 10 Page 12

1.3.2.3.1 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 show the location and boundaries of the patient care areas listed.

NC Subsystem Number Patient Care Area Served

[_____] [_____]

1.3.2.3.2 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.

Code Blue Stations

Dome Lights

Duty Stations

Emergency Push Button Stations

Emergency Pull Cord Stations

Annunciator 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.

UPS for ac powered equipment

[_____]

1.3.2.3.3 Swing Capability

**
NOTE: If adjacent clinics are to be configured for
a patient care room or total clinic Swing
Capability, include either of the following
paragraphs as applicable.

**

1.3.2.3.3.1 Swing Capability - Total Clinics

**
NOTE: List the adjacent clinics that are to be
configured for the total clinic Swing Capability,

SECTION 27 52 32.00 10 Page 13

and define the swing configurations.
**

Adjacent clinics that, at various times, may to be operated as independent
clinics or as a combined clinic, shall be configured with a Swing
Capability that shall allow independent or combined operation from the
annunciator stations in each clinic.

1.3.2.3.3.2 Swing Capability - Individual Patient Care Rooms or Cubicles

**
NOTE: List the individual patient care rooms or
cubicles in the adjacent clinics that are to be
configured for the Swing Capability, and define the
swing configurations.

**

Adjacent clinics that, at various times, may share individual patient care
rooms or cubicles that are physically located at or near the common
boundary of the clinics, shall be configured with a Swing Capability that
shall allow operation of the shared spaces from the annunciator stations in
each clinic.

1.3.2.4 Central Code Annunciator Station

A Code Annunciation Station for the central annunciation of all code blue
calls from all NC Subsystems equipped with code blue stations. The Code
Annunciator Station shall be located at a central 24x7 staffed location as
indicated on the telecommunications drawings.

1.3.2.5 LAN

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

**

a. A dedicated NCTV 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. LAN equipment shall be located as required by the system application
design.

c. Integrate the NCTV System LAN with the NCAV System LAN for data
communications of calls to the NCAV System for [radio page,] [central
code annunciation] and call logging.

1.3.2.6 Servers

a. Servers, connected to the system LAN, shall be provided as required by
the system application design for the function: Radio Page Server
which 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.

b. The location of servers shall be as required by the system application

SECTION 27 52 32.00 10 Page 14

design.

1.3.3 Performance Requirements

1.3.3.1 NC Subsystem Functions and Features

1.3.3.1.1 NCTV System

The NCTV System shall communicate patient and caregiver calls for
assistance from patient care spaces and areas in the form of alert tones
and visual indicators at locations that are associated with the call
station. The NCTV System shall also route alphanumeric messages to pagers
carried by caregivers.

1.3.3.1.2 NC Subsystems

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.

1.3.3.2 Call Types and Points of Origin

The NCTV System shall communicate the types of calls defined below from the
noted points of origin.

1.3.3.2.1 Emergency Call

Patient or caregiver calls for emergency assistance from an emergency push
button station or emergency pull cord station.

1.3.3.2.2 Code Blue Call

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

1.3.3.2.3 Failure Alarm Call

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

1.3.3.3 Call Annunciation Modes

**
NOTE: If all dome lights and zone lights are not
required to be equipped with an alert tone sound
capability, include item "d." below.

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

**

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

SECTION 27 52 32.00 10 Page 15

b. When a call is placed from an emergency station or code blue station, a
call assurance lamp on the station shall illuminate to indicate that
the call has been registered on the system. This call assurance lamp
shall remain illuminated until the call is cancelled at the station.

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 [and sound an alert tone signal]. Call
indications on zone lights shall be absolutely identical to the call
indication on dome lights for each call type.

d. The dome light for any patient toilet room that opens into a procedure
room shall be equipped with an electronic alert tone device that shall
sound when a call is initiated.

e. On annunciator stations within a patient care area, the visual display
shall indicate the call type and call origination room, and sound an
alert tone. The visual display shall indicate all calls
simultaneously. The user room name and number shall identify the call
origination room.

f. On the central code annunciator station, the visual display shall
indicate the code call 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.

g. Call alert tone signals on dome lights, zone lights, duty 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. The alert tones and visual indication displays for all types and
priorities of calls shall continue until the call has been answered and
canceled. All calls shall be canceled only at the originating call
station.

i. On pagers, an alert tone or vibration shall activate, and an
alphanumeric data and text message shall indicate the identification of
the room where the call originated, and the call type.

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

1.3.3.4 Call Annunciation Priorities

a. The annunciation of call types shall be sequenced in a three level
priority rank order, from a high of Number 1 to a low of Number 3, as
listed below.

SECTION 27 52 32.00 10 Page 16

Priority Level Call Type

#1 Code Code Blue

#2 Emergency Emergency Failure Alarm

b. The system shall simultaneously 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 for annunciation on stations or lights that display all call
categories.

(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 annunciator 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
emergency call is first in the list and a code call occurs, the
code call shall jump ahead of the emergency call in the displayed
list.

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

1.3.3.5 Call Routing

Call routing throughout the system shall be software programmable to
provide the selectable call routing defined below.

1.3.3.5.1 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 or procedure room
entered from another room shall annunciate on the dome light outside the
entry to both rooms.

1.3.3.5.2 Call Routing - Zone Lights

a. 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.

b. Outside entries to patient care areas that are equipped with code blue

SECTION 27 52 32.00 10 Page 17

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.

**
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.

**

c. The Zone Light Activation Matrices in paragraph SCHEDULES 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.

1.3.3.5.3 Call Routing - Patient Care Area Annunciator Stations

**
NOTE: If the system requires annunciator stations
within patient care areas, then include this
paragraph.

**

a. All calls from within a patient care area shall be routed to a master
annunciator station in the area.

b. In patient care areas that include functional sub zones, calls
from within the sub zones shall be routed to a zone annunciator station
in addition to the master annunciator station. Sub zone call routing
shall be as listed below.

NC Subsystem Number Sub Zone Area Zone Annunciator Location

[_____] [_____] [_____]

1.3.3.5.4 Call Routing - Central Code Annunciator Station

**
NOTE: If any NC Subsystem includes the capability
for code blue calls, then include this paragraph.

If the NCTV System is being specified for a medical
facility that also requires a NCAV System specified
with a central code blue annunciator capability, the
NCTV system shall be interfaced with the NCAV System
central code annunciator capability instead of
providing a separate NCTV System central code blue
annunciator station.

**

All code blue calls from all NC Subsystems that are equipped with code blue
stations shall be routed to the [central Code Annunciation Station]
[Section 27 41 00.00 10 NURSE CALL AUDIO-VISUAL SYSTEM] in addition to the
normal local annunciation in the patient care area. [Exceptions: identify
all exceptions for code call routing].

SECTION 27 52 32.00 10 Page 18

1.3.3.5.5 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.

1.3.3.5.6 Call Routing - Radio Paging

**
NOTE: If a Radio Paging System is in the project,
include this paragraph.

**

All calls from throughout the entire system shall be routed by selectable
duty assignment programming to radio pagers as described herein. All code
blue calls shall be routed to pagers carried by the code response team.

1.3.3.5.7 Call Routing - Call Logging Workstation

**
NOTE: If a NCAV System is in the project, include
this paragraph.

**

All calls from throughout the entire system shall be routed to the NCAV
System Call Logging Workstation.

[1.3.3.5.8 Call Routing - Special

Identify any special call routing requirements.

] 1.3.3.6 System 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 an annunciator shall not exceed
four (4) seconds.

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

1.3.3.7 Radio Paging

**
NOTE: If a Radio Paging System is in the project,
and the radio page feature is required, the system
designer should coordinate interface requirements
with the Radio Paging System to be used with the
NCTV System to assure that the Radio Paging System
has the capability to provide the paging functions
specified below.

**

a. The system shall be interfaced with the Radio Paging System so that
calls are automatically transmitted to alphanumeric text pagers carried
by the on-duty staff.

SECTION 27 52 32.00 10 Page 19

b. The Radio Paging System shall be able to transmit, and the pagers shall
be able to receive, all call information as described below.

(1) Pager alert tones shall be identical for emergency and code
calls. If the pager vibrator alert mode is used, there shall be
no alert distinction between different priority calls.

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

(3) The room identification and call type message shall be full
English words and not any abbreviation or code. The user room
name and number shall identify the call origination room.

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

d. Pager assignment programming shall be by radio page groups that are
consistent with the patient care areas or sub zone areas (groups of
rooms) for each system. Radio page groups shall be established with a
single address per group regardless of the size of the group so that
all pagers in the group simultaneously receive the same page.

e. The programming of all data for radio paging shall be entered from
either the radio page server, or a laptop computer that is provided as
part of the radio page capability. Programming shall be easy to
perform, be "user friendly", be menu based, use plain English prompts,
and shall not require extensive technical training to perform. A
system that requires hexadecimal programming or extensive, laborious
programming procedures or complicated routines shall not be acceptable.

1.3.3.8 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 annunciator station fails, the dome lights and zone lights shall
continue to indicate calls from patient care spaces.

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

d. Failure alarms shall be annunciated locally on the Major Functional
Component, and transmitted to pagers carried by the medical facility
maintenance staff.

1.3.3.9 Call Logging

**
NOTE: If the NCTV System is being specified for a
medical facility that also requires a NCAV System
that is specified with a Call Logging capability,
then the following interface may be considered.

SECTION 27 52 32.00 10 Page 20

**

The system shall be interfaced with Section 27 41 00.00 10 NURSE CALL
AUDIO-VISUAL SYSTEM for logging of call data.

1.3.4 Detail Drawings

Submit drawings and diagrams specifically prepared to indicate the work of
this project. Submit Coordination Drawings indicating the details of all
electronic and physical interfaces between the NCTV System and all
interfaced telecommunications systems, including the exact point and type
of demarcation. and detail drawings to scale, including:

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

b. Riser diagrams shall indicate the identification number (ID) for all
zone lights as shown on the plan drawings.

c. Installation details shall 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.

d. Details of 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.

1.4 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.

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

SECTION 27 52 32.00 10 Page 21

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 [, [_____]]

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; G [, [_____]]

SD-07 Certificates

Certificates of Compliance; G [, [_____]]

SD-08 Manufacturer's Instructions

Installation; G [, [_____]]

SECTION 27 52 32.00 10 Page 22

SD-10 Operation and Maintenance Data

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

1.5 QUALITY ASSURANCE

1.5.1 Qualifications

1.5.1.1 General Qualification Requirements

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

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

**

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

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
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.

(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

SECTION 27 52 32.00 10 Page 23

facility that can verify the work done. Lists shall be restricted
to the facilities where the type of systems 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 system 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 system 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 service; 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 service.

(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.

1.5.1.2 System Contractor Qualifications

a. The system Contractor shall be regularly engaged in the system

SECTION 27 52 32.00 10 Page 24

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 system 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 the system 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.

1.5.1.3 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 cabling specified in this Section.

1.5.1.4 Manufacturer Qualifications

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

1.5.2 Regulatory Requirements

1.5.2.1 UL 1069 Listing

a. Fundamental devices and operations of the NCTV System shall be UL 1069
listed and labeled.

b. Supplementary devices and operations of the NCTV 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.

SECTION 27 52 32.00 10 Page 25

1.5.2.2 Design and Installation Work

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

1.5.2.3 Electromagnetic Interference (EMI)

a. The 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.

1.6 DELIVERY, STORAGE, AND HANDLING

1.6.1 Protection

All products delivered and placed in storage shall be stored with
protection from the weather, humidity and temperature variation, dirt and
dust, or other contaminants.

1.6.2 Delivery Coordination

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

1.6.3 Loss Liability

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

1.6.4 Delivery Restrictions

a. No products or installation material shall be delivered to the job site
more than one month prior to commencement of its installation.

b. System products shall not leave the factory prior to six months before

SECTION 27 52 32.00 10 Page 26

the time that the facility is ready for installation of the products.
Obtain prior written approval of the shipping date from the Contracting
Officer.

1.6.5 Contractor Responsibility

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

1.7 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.

1.8 WARRANTY

a. 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 the operating system is accepted by the Government
after satisfactory completion of final inspection and acceptance
tests. 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
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.

1.9 MAINTENANCE

1.9.1 Extra Materials

1.9.1.1 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.

a. Parts that must be ordered from the Manufacturer for the repair of a

SECTION 27 52 32.00 10 Page 27

major malfunction, as defined herein, shall be deliverable within one
day after the major malfunction has been identified.

b. 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.

1.9.1.2 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.

1.9.1.3 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

[_____] 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.

1.9.1.4 Special Tools and Equipment

a. Furnish one set of any special tools necessary for the installation or
maintenance of any system component.

b. Furnish one set of any special installation or maintenance equipment

SECTION 27 52 32.00 10 Page 28

necessary for the proper setup, programming, and maintenance of any
system component or function. This shall include any required computer
equipment and any required setup or diagnostic software programs.

c. Deliver all special tools and equipment to the Government upon
successful completion of the final inspection and acceptance testing of
the system.

1.9.2 Maintenance Service

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

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

c. 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.

1.9.3 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
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:

 NC Subsystem
 Central Code Annunciator Station
 Local Area Network (LAN)
 Radio Page 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 annunciator station, code blue

SECTION 27 52 32.00 10 Page 29

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 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.

**

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. Provide a letter from the
Manufacturer, stating that the medical facility will be notified whenever
system upgrades and enhancements are available. Submit 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.

2.1.1 New Products

All products shall be new and free of defects.

2.1.2 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.

2.1.3 Product Modifications

Modification of products that nullifies the UL listing or other agency
approval is not permitted.

2.1.4 Identical Products

Products of the same classification shall be identical. This requirement
includes all component equipment, modules, assemblies, parts, and materials.

2.1.5 Nameplates and Equipment Markings

a. 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

SECTION 27 52 32.00 10 Page 30

be indicated on the nameplate or on adjacent labels.

b. 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.

c. Markings on any exposed surfaces shall not be destroyed by housekeeping
solutions normally used in medical facilities.

2.1.6 Mounting Alignment Capability

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

2.1.7 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.

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.

2.1.8 Software and License

a. Provide all software required for the specified capability,
configuration, performance, and operation of the system.

b. 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.

c. 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.

SECTION 27 52 32.00 10 Page 31

2.1.9 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.

2.2 NC SUBSYSTEMS

2.2.1 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.

2.2.2 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.

2.2.3 Code Blue Stations

a. Flush mount units.

b. 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.

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

SECTION 27 52 32.00 10 Page 32

call switch.

d. An LED call assurance indicator.

2.2.4 Duty Stations

a. Flush mount units.

b. An electronic alert tone device.

2.2.5 Annunciator Stations

**
NOTE: Preferred configuration is flush wall mount.
Desk mount configuration should be specified only
when required by special circumstances.

**

a. Configurations as shown:
 [Type 1: Flush wall mount]
 [Type 2: Desktop mount]

b. Visual Indicator Display

(1) Electronic programmable visual indicator display. 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 calls are visible at least every four
seconds.

(4) The visual display capacity shall accommodate at least a 25
percent expansion in the quantity of call stations, or a minimum
of 2 expansion stations, whichever is greater.

c. 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.

d. A system "POWER ON" indicator light.

2.2.6 Dome Lights

a. Flush mount units

b. Two (2) configurations as shown:
 [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.

d. An electronic alert tone device. The alert tone device may be integral

SECTION 27 52 32.00 10 Page 33

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.

2.2.7 Zone Lights

a. Flush mount units.

b. Two (2) configurations as shown:
 [Type 1: Light only]
 [Type 2: Light with an electronic tone device]

c. Indicator lamps and color filters for each type of call, with heat
resistant barriers between multiple lamps.

d. An electronic alert tone device. The alert tone device may be integral
to the zone light or a separate unit mounted within the zone 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.

2.2.8 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. Equipment shall provide system logic, control, switching, memory,
timing, signaling, and power circuitry as required by system design.
Equipment shall be of modular construction with all components as
plug-in modules.

c. The system shall operate at or below 30V level. Provide overload and
electronic short circuit protection for primary and secondary circuits.

d. Interruption or loss of ac power, or the failure of a power supply
shall not cause the loss of any call registered prior to loss of
power. When power is restored, all normal operations shall continue
and all registered calls and associated signals shall be automatically
restored.

e. 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 design
data submittal to verify power requirements.

f. Equipped capacity for each system shall provide at least a 25 percent
expansion in the installed quantity of stations and lights, including
swing capacity stations and lights, or a minimum of 2 expansion
stations, whichever is greater.

SECTION 27 52 32.00 10 Page 34

2.3 CENTRAL CODE ANNUNCIATOR STATION

a. Flush mount unit.

b. The Central Code Annunciator Station shall annunciate all 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.

2.4 LAN

a. The LAN shall be a dedicated network for the system. Use of the
medical facility Information Systems LAN is not acceptable.

b. LAN hardware and software shall be as determined by the system
Manufacturer and the system application design for the configuration,
capability and performance specified in this Section.

c. The LAN shall be fault tolerant and include network administration with
alarms that indicate any failures that would prevent the transmission
of code calls and radio paging data. The alarms shall be indicated on
the failed LAN hardware and transmitted to a 24/7 staffed location.

2.5 SERVERS

2.5.1 General

a. One or more servers shall be provided as required by the product and
system application design.

b. Each server shall include a server computer, keyboard, mouse, video
monitor, and UPS, and software.

(1) The computer shall be specifically designed for network server
application. Server computers hardware shall include raid level 1

SECTION 27 52 32.00 10 Page 35

storage with 2 hard disk drives, a network interface card, and
input/output drives as required for setup programming, date
archiving, and maintenance.

(2) A 15-inch LCD monitor.

(3) 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.

2.5.2 Radio Page Server

a. Physical connection, protocol, and data communications as required to
interface with the Radio Paging System.

b. Capacity for at least [_____] pager addresses.

c. The Radio Page Server shall be 100 percent compatible with the input
requirements of the Radio Paging System CPU.

d. 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.

2.6 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 the design data submittal to verify
power requirements.

c. Upon 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 utilize 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 52 32.00 10 Page 36

2.7 SYSTEM CABLING

a. 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 code requirements of NFPA 70 NEC.

b. 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

a. 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.

b. 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 information system ADT program.

3.2.2 Annunciator Stations

**
NOTE: Include this paragraph if the NCTV System is
required to have annunciator stations.

**

The exact display panel configuration and details for all annunciator
stations shall be as coordinated with the Contracting Officer and the
medical facility user. Submit details as part of the shop drawings.

3.2.3 Interface with Other Products

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

SECTION 27 52 32.00 10 Page 37

3.3 INSTALLATION

3.3.1 General

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

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

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

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

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

f. 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 by 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. Mount equipment firmly secured in place, plumb and square.

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

3.3.3 System Cabling Installation

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

**

a. Installation of system cabling shall be by the qualified Installer.

b. System cables shall be installed without kinks, sharp bends or

SECTION 27 52 32.00 10 Page 38

deformations, in a manner to prevent abrasion.

[c. 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
electric equipment shall be grounded.

3.3.5 Related Trades

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

**

a. 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 Officers=
decision shall be binding.

b. The Electrical Contractor for the project shall furnish and install all
cable trays, conduits, boxes, grounding system and buss bars, and all
primary power wiring required to accommodate the installation of the
system specified in this Section.

c. 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 NCTV 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
Officers= 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 system 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 NCTV System requires any infrastructure or rough-in, in

SECTION 27 52 32.00 10 Page 39

addition to or different from what has been provided as part of the
facility construction project contract, then the NCTV 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

**
NOTE: If the NCTV 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 NCTV 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 NCTV System requires any infrastructure or rough-in
that is in addition to, or different from, available existing
conditions, then the NCTV System Contractor shall provide all such
additional infrastructures and rough-in at no additional cost to the
Government. The 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 NCTV System being installed.

e. Completely remove all existing system equipment that is not being
reused as part of the NCTV 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 NCTV 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

SECTION 27 52 32.00 10 Page 40

the zone indicator lamps can be clearly seen anywhere in the corridor by
the 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
following:

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

b. Default call routing for patient care areas that have multiple
annunciator stations.

c. Setup and default settings for system networking, and for interface
with the Radio Paging System.

d. Preprogrammed pager service messages for each NC Subsystem.

e. Default duty assignments.

f. Default pager lists and assignments.

3.5 FIELD QUALITY CONTROL

3.5.1 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 NCTV System Contractor personnel conducting acceptance tests
shall be factory trained or certified and shall be completely
knowledgeable regarding the system 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, system
Contractor shall replace such testing personnel as soon as reasonably
possible. Upon request, the system Contractor shall provide the
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

SECTION 27 52 32.00 10 Page 41

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.

3.5.2 Periodic Inspection and Testing

a. 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.

b. 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
Contractor's duty to inspect and reject work as necessary to comply
fully with the requirements of the contract documents.

3.5.3 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.

3.5.4 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
installed [during the phase] has 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 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

SECTION 27 52 32.00 10 Page 42

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 each 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, submit the final acceptance test report, in both electronic
media form and hard copy booklet form. 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 final acceptance test report
shall include a statement that all specified requirements and
conditions have been satisfied,including certificates of compliance
with proof that the items conform to the specified codes or standards,
including the requirements of CFR, NFPA, and UL. 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.

3.5.5 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, any
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.
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.

3.5.6 Warranty Period Inspection and Testing

a. At the end of 3rd and 7th months of operation, the system Contractor

SECTION 27 52 32.00 10 Page 43

shall, at no cost to Government, observe the system in operation and
conduct tests to assure that system is performing as specified.
Include interviews of users to determine if each 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.

b. During the 11th month of operation an inspection and test of each
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.

c. Results of each warranty period inspection and test shall be reported
in writing to the Contracting Officer.

3.6 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.

3.6.1 Training Plan

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.

a. Develop and submit a training plan for approval by the Contracting
Officer. The training plan shall include the basic training
requirements set forth below.

b. Provide training to the medical facility staff in accordance with the
approved training plan.

3.6.2 General Preparations

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

3.6.3 Training Personnel

a. Furnish qualified factory trained or certified instructors to train
designated medical facility staff in the operation and maintenance of
the provided system.

b. 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 52 32.00 10 Page 44

3.6.4 Training Instructions

a. Training instructions shall cover all specified features 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.

b. Maintenance technician training shall also include preventive
maintenance, routine maintenance, repair and troubleshooting procedures.

c. 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.

3.6.5 Training Materials

a. Furnish all training materials and handouts. Handouts shall be
provided in the quantity needed for all of the medical facility
technicians, operations and user staff that will receive training.

b. [_____] copies of all standard training media, 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.

c. 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.

3.6.6 Onsite Training Programs and Requirements

a. 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.

b. The onsite training program shall include two training courses, one for
maintenance technicians and one for user and operations staff.

c. 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.

d. 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.

e. 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.

SECTION 27 52 32.00 10 Page 45

3.6.7 User and Operational Staff Training

a. User and operational staff training shall commence at a time acceptable
to the Contracting Officer and near the time the system is scheduled
for operational use by the medical facility.

b. User and operational staff training 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.

c. 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.

3.6.8 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, trouble shooting and repair. The hours of
instruction shall be as required by the Manufacturer for complete and
comprehensive training and certification.

3.7 PROTECTION

Items that can be easily stolen, such as desktop computer and monitor

SECTION 27 52 32.00 10 Page 46

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 NCTV System

a. Provide a complete and operational NCTV System as specified in this
Section and indicated on the project drawings.

b. 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 the
monitor.

3.8.5 Software

Provide all software programs, as required for all specified capabilities
and performance, and pertinent software manuals 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 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 system(s), application software, and a complete set

SECTION 27 52 32.00 10 Page 47

of backup software, on the type of electronic media acceptable to the
Contracting Officer. Submit 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.

3.8.6 LAN

**
NOTE: If the system includes or interfaces with an
LAN, include this paragraph and requirements as
appropriate.

**

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

3.8.7 Servers

**
NOTE: If the system includes interfaces with other
systems, include this paragraph as applicable.

**

a. Provide and interconnect all servers as required by system application
design.

b. 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.

3.8.8 Pagers

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

3.8.9 Product Samples

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

**

Provide one sample unit of each type of station and light for approval.

3.8.10 Temporary Wireless Nurse Call Systems

**
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

SECTION 27 52 32.00 10 Page 48

activities.

3.8.11 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: [PRIMARY CARE CLINIC] [EXAMPLE]

CALLING
ROOM

ZONE LIGHTS

ID # 101 102 103 104 105 106 107

RM # 108-03 115-13 115-13 121-01 121-01 116-08 121-01

108-01
108-02

X X X

115-01
115-02

X X X X

121-02
121-03

X X X

117-31 X X X X

 -- End of Section --

SECTION 27 52 32.00 10 Page 49

