

**CONTRACT PROPOSAL 86001
UNARMED AND ARMED SECURITY GUARD SERVICES
FOR “AS NEEDED” LOCATIONS AND EVENTS**

APPENDIX A: SCOPE OF SERVICES TO BE PERFORMED

The following is the scope of services to be performed:

Any City Department may request “as needed” unarmed and/or armed security guard services for specific location(s) or event(s) through the subsequently awarded contracts. It is expected that the awarded contractor(s) must be able fulfill City requests for Security Guards in as short a duration as twenty-four (24) consecutive hours after a request is sent to them. The following requirements will generally be required at a minimum. Each City Department will contact the Contractor(s) regarding their security needs and the specific requirements/scope of services required for a specified location or event.

I. GENERAL REQUIREMENTS

A. Duties

Below are a list of duties, which include, but are not limited to, the tasks which may be requested of the awarded Contractor(s) to be performed in fulfillment of the subsequently awarded contract(s). Additionally, City Departments may also request only some of the duties, as listed below, to be performed by Security Guards.

1. Guard property and assets against fire, theft, vandalism, damage and trespassing.
2. Protect City Employees and designated guests from physical harm
3. Permit only duly authorized persons to enter the premises, including members of the public who are attending public meetings, so far as physical security allows
4. Report any unusual incidents or hazardous conditions
5. Be thoroughly familiar with all of a building’s life safety systems, closed circuit television, computer system, alarm systems, elevators, operation of parking garage doors, the building life safety manual, building security policies, and key and access card control [future equipment]
6. The security guard(s) will maintain a daily log for each shift in accordance with all building policies (sign in and out)
7. All additional duties that Facility Manager/City Designated Representative and Contractor agree upon from time to time
8. Complete round of front walkway, entry corridor, parking lot and garage as often as directed by Facility Manager or City Designated Representative
9. Update and maintain visitor and vendor register in lobby
10. Monitor complaint logbook
11. Contractor shall provide security personnel with a cell phone for use while performing security services. Security guard shall be accessible by cell phone at all times

12. Secure off special access areas
13. Monitor guests
14. Monitor what guests bring in
15. Enforce location/venue rules
16. Guide guests and secure all art work or valuables
17. Escort guests to and from certain locations/venues.
18. Lock up equipment
19. Enforce safety regulations and/or mandated safety policies
20. Perform foot patrols among crowds
21. Post guards in areas containing valuables or cash
22. Perform crowd and traffic control
23. Coordination with on-site emergency services
24. Patrol facility and/or designated locations
25. Monitor building(s)
26. Lock and unlock facility entrances and exits
27. Monitor vehicles as they drive through a parking lot/structure
28. Direct traffic in and out of a parking structure
29. Monitor all entrances and exists
30. Patrol the premises and watch for any unusual activity
31. Report all suspicious behaviors to client and office personnel
32. Receive scheduled deliveries
33. Answer company phones

B. Hours of Service

Hours of service will be determined by the City Department(s) requesting Security Guards Services at each specific location or event. Submitted Rates Per Man-Hour (s) for Security Guards will be the same for every hour of everyday in a given contract year unless otherwise agreed by the City and Contractor(s) to in a fully executed contract modification or amendment. The City and County of San Francisco will not pay overtime rates or any rates different than those specified in the fully executed contract(s) and any subsequent fully executed contract modification(s).

II. GENERAL POST ORDERS

Below are a list of duties, which include, but are not limited to, the tasks which may be requested of the awarded Contractor(s) to be performed in fulfillment of the subsequently awarded contract(s). The sample list below pertains to a standard post order but City Departments may request some, if not all, of the tasks listed below to be performed by the Security Guards. Additionally, City Department(s) may request Security Guards perform other tasks, not listed, specific to their needs.

- A. The security guard(s) shall be stationed in the main lobby in view of the front door/entrance. If a security desk is provided, then there may be a telephone for business

related phone calls including calls to security guard's company and/or supervisor. Unauthorized calls will be billed to the Contractor.

- B. The security guard(s) will become familiar with a locations tenants and the services provided by such tenants. The guard will allow into building/specified location only authorized individuals and any guests who are permitted access by the City Department operating such location or event.
- C. Security Guards will provide the following services:
 - 1. Monitor all incoming and outgoing traffic;
 - 2. Control elevators and freight arrivals;
 - 3. Monitor security needs of individual clients/tenants, as needed;
 - 4. Perform perimeter patrols/tours to ascertain that all access doors are secure;
 - 5. Monitor security desk console (i.e., computer, TV monitors, fire safety monitors, elevators, building mechanical system);
 - 6. Receive and disseminate phone calls for minor service needs (e.g. HVAC, plumbing, janitorial, electrical).
- D. After appropriate instruction, a security guard will, at all times be knowledgeable about the following:
 - 1. Emergency response and emergency client telephone numbers
 - 2. City tenant telephone numbers
 - 3. Emergency fire or fire alarm procedures including floorplans with locations of fire alarm pull boxes, fire extinguishers, fire alarm monitoring panel and other life/safety systems
 - 4. Emergency intrusion alarm procedures including computer programs, closed circuit television monitors, voice intercom systems, alarms and alarm annunciator panels and other equipment required for monitoring and control of building access
 - 5. Procedures for responding to elevator emergencies and malfunctions
 - 6. Procedures and protocols for responding to medical emergencies, bomb threats, riots, fires, earthquakes, hazardous spills, floods and other emergencies
 - 7. Procedures for deliveries of freight, supplies, equipment, mail, packages, etc.
 - 8. Equipment removal policy and procedures
 - 9. Procedures for receiving and forwarding requests for maintenance and how to respond to immediate maintenance problems
 - 10. Procedures and protocols for issuing, cancelling, using, replacing and confiscating access control devices including keys and access cards
 - 11. Building patrol procedures
 - 12. Operation of parking areas and including garage doors
 - 13. Safety regulations and policies at the specified location(s) or event(s) being serviced by the contractor(s)

- E. Keys, if applicable to City Department Service Request/Post Order duties:
 - 1. Security guards shall be responsible for all building and system keys in his/her possession and shall account for their whereabouts at all times
 - 2. Keys shall not be loaned to anyone for any reason
 - 3. If keys are lost or stolen, Contractor(s) shall immediately notify Facility Manager/City Designated Representative so that appropriate action can be taken to safeguard the premises
 - 4. Contractor is responsible for the cost of replacement of lost, stolen or damaged keys
- F. Security guards shall not be distracted from their duties by music, newspapers, television, personal cell phones, electronic tablets, etc.
- G. Security guards shall at all times be polite, courteous, respectful and responsive to the public, and individuals with authorized access and their guests.
- H. City reserves the right to require the Contractor to remove any security guard from the facility and immediately replace the individual with a security guard acceptable to the City.

III. SPECIALIZED SERVICE REQUEST/POST ORDER

- A. Within one (1) to two (2) calendar days after a specialized service request or post order is sent to the awarded Contractor(s), unless otherwise specified by the requesting City Department, Contractor shall deliver to the designated Facility Manager/City Designated Representative a review of the specialized service request or post order to clarify all tasks and/or duties requested of the Contractor. Facility Manager/City Designated Representative shall review and return to Contractor(s) within two (2) calendar days their finalized service request or post order, unless the City Department specifies another timeline and deadlines. Contractor will prepare the completed and approved specialized service request or post order procedures and submit them to the Facility Manager within five (5) calendar days unless specified otherwise by the City Department. Specialized Post Orders may include, but are not limited to:
 - 1. Knowledge and enforcement of General Safety Procedures
 - 2. Knowledge and enforcement of Emergency Procedures (including contact lists) applicable to assigned location (s) and/or event(s)
 - 3. Knowledge and execution of Investigation, Incident and Emergency Report Procedures and Forms
 - 4. Knowledge and execution of Shift Patrol Procedures
 - 5. Knowledge and execution of Communication Procedures
 - 6. Knowledge and execution of Dress and Grooming Standards
 - 7. Knowledge of Training Procedures, including Harassment training

8. Knowledge of Human Resources Policies and Procedures, including but not limited to, hiring and discipline, professional standards of conduct, cultural competence and sensitivity

IV. Location(s) and Event(s)

Awarded Contractor(s) may receive service requests or post order requests to provide City Departments with security guards at a wide variety of locations and/or events. Below is a sample list of location(s) and/or events for which security guards may be requested for from the subsequently awarded contract(s). This is only a sample list, there are many other possible locations or events for which security guard services may requested through the subsequently awarded contract(s) from this Contract Proposal.

1. Museum(s)
2. Art Exhibit(s)
3. Parking lot(s)
4. Industrial Facilities
5. Construction Site(s)
6. Open Market(s)/Festival(s)
7. Office Building(s)
8. Public Park(s)
9. Live Performance(s)
10. City-Owned Location(s)
11. Sporting Event(s)

V. HOLIDAY SCHEDULE

Even though City offices may be closed on designated Holidays, Security Guard Services may still be required at specified locations and/or events. Submitted Rates Per Man-Hour shall be no different for City Holidays in contrast to other calendar days.

City offices are typically closed for business on the following holidays:

New Years Day	January 1
Martin Luther King Day	Third Monday in January
President's Day	Third Monday in February
Memorial Day	Fourth Monday in May
Independence Day	July 4
Labor Day	First Monday in September
Columbus Day	Second Monday in October
Veteran's Day	Second Monday in November
Thanksgiving Day and Day After	Fourth Thursday and Friday in November
Christmas Day	December 25

VI. Liquidated Damages

- A. Failure to ensure that Security Guards report to duty as requested and specified by City Department(s) shall result in a credit of \$50.00 per guard per calendar day, to the requesting City Department.
- B. Failure to remove, replace and/or reassign Security Guards as set forth in Contract Proposal 86001 shall result in a credit of \$75.00 per guard per calendar day, to the requesting City Department

VII. All written reports, as specified in security guard service requests/post order requests or by written requests from City Departments, are to be submitted by the beginning of the next calendar day to the appropriate Facility Manager or City Designated Representative, unless otherwise directed and specified by the City Department.