
	[image: image1.jpg]

Division of Finance and Facilities Management
	
	Purchasing Department

5700 Cass Avenue, suite 4200

Detroit, Michigan 48202

(313) 577-3734

FAX (313) 577-3747

April 26, 2010

Addendum #4 To

Request for Proposal

For Design Services for the Hilberry Gateway Project Study

PROJECT WSU 189-178578

Dated April 6, 2010

IMPORTANT – PLEASE NOTE: Effective December 1, 2007, bid notices will be sent only to those Vendors registered to receive them via our Bid Opportunities Listserve service. To register, to http://www.purchasing.wayne.edu/Building_Design.html , and click on the “Join our Listserve” link at the top of the page. Instructions are at the top of the page, and the Building Design Listserv service is on this page.

The following questions were raised after the pre-bid meeting. The responses are hereby made a part of the contract documents.

Three drawings are being posted separately as part of this Addendum:

Hilberry Scenic Master Floorplan Basic w Dimensions,
Hilberry Scenic Master Floorplan Grid w Dimensions and
Hilberry Seating Chart

Question #1:
Is there any significance to the new terminology on Revised Schedule C or is it simply to rename Parts 1 and 2 from the original RFP? On page 5 of the RFP, Item III Design Professional Services and Deliverables, it mentions schematic design solutions. Does this refer to the solution being schematic in nature rather than Schematic Design Services? (Note: to provide a fee for Schematic Design Services we would need a defined project scope and budget).

Answer #1:
The Schedule C issued with the original RFP relates directly to the list of deliverables located in Section III of the RFP. This is being re-issued as part of this Addendum is to be incorporated as part of the RFP response.

Question #2:
Page 7, section V item A: This test refers to “demonstrate your understanding of coordination require to maintain a fully operational building during construction” Is this qualification applicable to this project and something that WSU wants us to address on the Hilberry Gateway project?
 Answer #2:
The Theatre continues to hold as many as 110 performances per year. The RFP should respond to the teams experience and understanding of accommodating occupants, including planned phasing, maintaining building systems and utilities, etc. to respond to the project needs.

Question #3:
On Page 9, Section VI.B. mentions delivering two projects. Please clarify.

Answer #3:

This reference for two projects is not applicable.

Question #4:
Does WSU have a list of known facility deficiencies?
Answer #4: The building has benefited little in recent years from renovations or improvements. We know finishes need updating throughout, the windows need attention, the toilet rooms do not meet current code for ADA or capacity, acoustical equipment is outdated, mechanical and electrical systems/equipment needs updating, etc. This project will help identify and prioritize these deficiencies.
Question #5:
Can you share the names and titles of those that you expect to be on the RFP review committee and the WSU interview team
Answer #5:
Names of the final selection committee members have not been released to date. The committee will include representatives from the College of Fine, Performing, and Communication Arts Department, Facilities Planning and Management, University Administration as well as representative(s) from other organizations interested in the project.

Question #6:
Addendum #2 notes that one digital copy of the RFP response is requested by the WSU. Should this be submitted on CD together with the hardcopy submittal, or can the electronic version be emailed (if file size permits)?

Answer #6:
Please provide materials on a CD.
Question #7:
Can the university provide the "advance tech sheet" and a copy of the box office seating plan?

Answer #7:
We are unfamiliar with the terminology “advanced tech sheet”. This Addendum attaches are three drawings for Hilberry Floor Plan:

1. Floor plan of Hilberry stage (has stage, back wall of stage, and organ loft indicated).

2. Grid plan with stage of total Hilberry auditorium (does not indicate “tin wall” nor seating).

3. Hilberry box office Seating Chart

Question #8:
Can the university provide clarification as to the types of performances that are desired in the main theater (drama, dance, solo recital, vocal ensembles, instrumental ensembles, music-drama, etc)?

Answer #8:
A. In the Hilberry Theatre (existing) the primary dedicated would be theatrical performances (plays and small musicals) in the following genres—classic (Shakespeare, Moliere, Chekhov, Ibsen, Shaw, etc) to Modern (Miller, Williams, O’Neill) to Contemporary (Mamet, Simon, recent Pulitzer Prize winners, etc) to Musicals.

B. In the desired new “Black Box” space it would focus on a broader a genre of “performance” integrating theatre and dance, music, art, installation, environmental, experimental, multi-configured (in the round, stadium, thrust, end-stage, etc), and support for cutting edge technology is needed.

Question #9:
Can construction drawings for the chiller and electrical distribution work be provided? Where is the water infiltration work being done?
Answer #9:
The design drawings for current projects at Hilberry Theatre are on the Purchasing website under the Construction category:

Hilberry Theater Basement Water Damage Repairs – 2010, WSU Project 189-158613

Hilberry Theater Exterior Stair Restoration – 2010, WSU Project 189-158614

Hilberry Theatre Fire Alarm Replacement Project – 2010, WSU Project 189-169529
Hilberry Theatre Chiller Replacement 2010, WSU Project 189-158628 (http://forms.purchasing.wayne.edu/Adv_bid/Adv_bid.html#construction)

Question #10:
 Is the passarelle used by the actors, and does it serve actor entrances?

Answer #10:
A. This question may refer to what we call “the organ loft” behind the Hilberry stage but elevated about 10 feet. In the present configuration we have used it for actor entrances and have incorporated the space for scenic elements for some productions.

B. However, in the new configuration it is hoped that “organ loft” would disappear and that there would be a flat extension adding depth and width to the existing stage floor.

Question #11:
Is the university satisfied with keeping the modified thrust stage configuration?
Answer #11:
The theatre department is satisfied, yes with the modified thrust. Our primary needs are a modernized fly space and lighting options, additional backstage space, storage space, scenic & costume shops, and storage space. In a perfect world, it would be exciting have a more complete thrust and have vomitoria from the audience, but that is a major expense beyond our basic needs. However, renovation of the existing structural configuration could be part of the overall plan.

Question #12:
Does the university anticipate modifying the seating rake and sightlines?

Answer #12:
The theatre department does not, but issues have been raised about the steep rake of the entrance to the theatre in terms of accessibility.
Question #13:
Addendum #2 – bullet item 18 – Please clarify if a pro-forma outlining operating costs is what is desired or is the university looking for basic utility costs?
Answer #13:
Pro-forma outlining operating costs are not required. This project will establish an anticipated University Operating Cost including normal utilities and other plant operating costs to keep the building in excellent running condition.

Question #14:
 Addendum #2, bullet item 30 – Please clarify, is 534 seating capacity sufficient?

Answer #14:
Yes, it is adequate for current need but could increase modestly 550-560
Question #15
The deductible for Auto Compensation & Collision on our insurance is $1,000. Is this a problem for WSU?

Answer #15:
No, the maximum deductible is $5,000, please refer to Addendum #2, and 3 Supplemental General Conditions.

All questions concerning this project must be emailed to: Paula Reyes, and copied to Ken Doherty: bb2709@wayne.edu and, ac0578@wayne.edu.

Do not contact members of FP&M or the Staff directly as this may result in disqualification of your proposal.

Thank you for interest shown in working with Wayne State University.

Paula Reyes,
Purchasing Manager,
CC:
Ken Doherty, Anne Vandenbussche, Christa Azar, Attendee list.
PAGE

