
[image: image1.jpg]

Division of Finance and Business Operations
Request for Proposal
and Specifications for
 Chiller Maintenance 2014
No part of this publication may be reproduced, transmitted, transcribed, stored in a retrieval system, or translated into any language in any form by any means without the written permission of Wayne State University

Wayne State University

Procurement & Strategic Sourcing
August 14, 2014
	
[image: image2.png]

Division of Finance and Business Operations
	
	Procurement & Strategic Sourcing

5700 Cass Avenue, suite 4200

Detroit, Michigan 48202

(313) 577-3734

FAX (313) 577-3747

August 14, 2014
Dear Vendors:

IMPORTANT – PLEASE NOTE: Bid notices will be sent only to those Vendors registered to receive them via our Bid Opportunities Listserve service. To register, visit http://www.forms.purchasing.wayne.edu/Adv_bid/Adv_bid.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 ListServ Name Listserv service is under “ListServ Category Bid Opportunities”.

Wayne State University invites you to participate in its Request for Proposal process to provide Chiller Maintenance 2014, for the Facilities Planning & Management, per the specifications contained herein the Request for Proposal. This service is expected to commence on October 1, 2014.
We have a bid information package complete with the Request for Proposal and complete specifications available for downloading from the University Purchasing Web Site at http://www.forms.purchasing.wayne.edu/Adv_bid/Adv_bid.html (include capitalization and underscores) as of August 14, 2014. When visiting the Web Site, click on the “Service” link in green. Copies of the RFP will not be available at the pre-proposal meeting. If you are interested in participating in this process, you and/or responsible representatives of your organization must attend our mandatory pre-proposal meeting to be held on:

 August 21, 2014, 10:00 a.m.
AAB

5700 Cass Avenue,

4002 AAB
Detroit, MI 48202

** Vendors who would like to call into the meeting complete via Conference Call must complete the Registration Form (Appendix 2) enclosed with the RFP.

For your convenience a map of the University and appropriate parking lots can be downloaded and printed from: http://campusmap.wayne.edu. Guest parking in any of the University student and guest lots is $7.00. A detailed list of Cash & Credit Card operated lots can be viewed at http://purchasing.wayne.edu/cash_and_credit_card_lots.php. Cash lots dispense change in quarters. Due to time constraints, Vendors are encouraged to avoid parking at meters on the street (especially blue “handicapped” meters). Please confirm your attendance at the mandatory pre-proposal meeting by faxing your intent to participate (or not to participate) by using Appendix 2 to Ms. Pat Milewski at (313) 577-3747 no later than noon on August 20, 2014.
We hope to see you at the mandatory pre-bid meeting. Please bring a copy of this Request for Proposal for your reference during the meeting. Should you have any questions or concerns about this invitation, please contact me at (313) 577–3757, or email: ac9934@wayne.edu. Thank you for your interest in doing business with Wayne State University.

Sincerely,

Kimberly Tomaszewski
Senior Buyer
Enclosure

Cc: Paula Reyes
RFP: Chiller Maintenance 2014
for the Facilities Planning & Management

 Page No.(s)
 Note

ii

I.
Introduction
1

II.
Information for VENDOR
1

A.
General
1, 2

B.
Calendar of Events
2

C.
Mandatory Pre-Proposal Meeting
2, 3

D.
Examination of the Request for Proposal
3

E.
Delivery of Proposals
3

F.
Proposal Format
3, 4

G.
Proposal Evaluation
4, 5

H.
VENDOR Profile, Experience, References and Lost Accounts
5, 6

I.
VENDOR Service Plan
6

III.
Scope of Work and Technical Requirements
13-16

IV.
General Requirements and Guidelines
6

SCHEDULES
Schedule A
Proposal Certification, Non-Collusion Affidavit, VENDOR Acknowledgements

Schedule B,
Insurance Requirements

Schedule C, Cost Schedule

Schedule D, Summary Questionnaire

EXHIBITS TO BE SUBMITTED WITH VENDOR PROPOSAL(S)

 VENDOR Exhibit 1, Exceptions / Restricted Services

VENDOR Exhibit 2, Profile/Experience/References

VENDOR Exhibit 3, Service Plan

VENDOR Exhibit 4, Sample Management Reports

APPENDICES
Appendix 1, Wayne State University Map – (see website: http://campusmap.wayne.edu)

Appendix 2, Registration/Intent Form

Appendix 3, Campus Chillers Operational Maintenance Status
I.
INTRODUCTION

A.
Wayne State University, founded in 1868, is committed to preparing its students to excel in a fast-paced and interconnected global society. It combines the academic excellence of a major research university with the practical experiences of an institution whose history, location and diversity make it a microcosm of the world students will enter when they graduate. The University is classified by the Carnegie Foundation for the Advancement of Teaching as RU/VH (Research University, Very High research activity), a distinction held by only 2.3 percent of institutions of higher education in the United States. It has 13 colleges and schools and offers more than 370 academic programs including bachelor’s, master’s and doctoral degrees; post-baccalaureate, graduate and specialist certificates; and three professional programs (http://wayne.edu/about/facts/).
B.
Procurement & Strategic Sourcing is soliciting proposals from qualified professional organizations, hereafter referred to as VENDOR(s), who specialize in providing Building Chiller Equipment Maintenance of superior quality, at competitive pricing, as described in the Statement of Work section of the Request for Proposal (RFP). Project is expected to commence on or before October 1, 2014. The contract period shall be for a period of approximately 3 years, through September 30, 2017 with the potential for two one-year extensions, through September 30, 2019.
This RFP outlines basic requirements as specified in the Scope of Work section of the RFP (Section III). Proposals submitted are to be in accordance with the outline and specifications contained in and are to remain in effect a minimum of 120 days from the date of submission, and may be subject to further extensions as negotiated.

C.
The UNIVERSITY reserves the right to accept, reject, modify, and/or negotiate any and all proposals received in conjunction with the RFP. It reserves the right to waive any defect or informality in the Proposals on the basis of what it considers to be in its best interests. Any proposal may be rejected which the UNIVERSITY determines to be incomplete, conditional, obscure, or has irregularities of any kind. The UNIVERSITY reserves the right to award to the firm, or firms, which in its sole judgment, will best serve its long-term interest.

This RFP in no manner obligates the UNIVERSITY to the eventual purchase of any products or services described, implied, or which may be proposed, until confirmed by written agreement, and may be terminated by the UNIVERSITY without penalty or obligation at any time prior to the signing of an Agreement or Purchase Order.

D.
Expenses for developing and presenting proposals shall be the entire responsibility of the VENDOR and shall not be chargeable to the UNIVERSITY. All supporting documentation and manuals submitted with this proposal will become the property of the UNIVERSITY.

E.
All questions concerning this Request for Proposal are to be directed to Kimberly Tomaszewski, Senior Buyer, Email; ac9934@wayne.edu and to Paula Reyes, Associate Director, Email; rfpteam1@wayne.edu. Copy both Kimberly Tomaszewski and Paula Reyes on all E-Mail questions. The deadline for questions is August 28, 2014, 12:00 noon. Under no circumstances may a VENDOR contact other individuals at the UNIVERSITY, or its consultants to discuss any aspect of this RFP, unless expressly authorized by Procurement & Strategic Sourcing to do so.
II.
INFORMATION FOR VENDOR
A.
General

This RFP contains requests for information. VENDORS, however, in responding to this RFP, are encouraged to provide any additional information they believe relevant. VENDORS are encouraged to examine all sections of this RFP carefully, in that the degree of interrelationship between sections is high.

B.
Calendar of Events

	 Activity____________
Formal Release of RFP

	 Responsibility ___
Purchasing (PD)

	 Date____

August 14, 2014

	Mandatory Pre-bid meeting at the AAB, 5700 Cass Avenue, 4002 AAB, Detroit, MI 48202

	PD/Evaluation Team

(ET)/VENDORS

	August 21, 2014

10:00 a.m.

	Questions due to Procurement & Strategic Sourcing

	VENDORS

	August 28, 2014 - 12 Noon

	Delivery of Proposals to the Academic/ Administration Bldg., Purchasing Dept., 5700 Cass Avenue, 4th Floor – Suite 4200, Detroit, MI

	VENDORS

	September 5, 2014 by 4:00 p.m.

	Evaluation of Proposals

(clarifications & negotiations)

	PD/ET

	Week of September 8, 2014

	Announcement of Selected VENDOR

	PD

	Week of September 15, 2014

	Readiness for Service/Contract

Commencement

	VENDORS

	Week of October 1, 2014

The UNIVERSITY will make every effort to adhere to the above schedule. It is subject however, to time extensions at the University’s discretion.

C.
Mandatory Pre-Proposal Meeting

You must attend a mandatory Pre-Proposal Meeting on August 21, 2014 at 10:00 a.m. at the AAB, 5700 Cass Avenue, 4002 AAB, Detroit, MI 48202, as a condition for submitting a proposal.

** Vendors who would like to call into the meeting complete via Conference Call must complete the Registration Form (Appendix 2) enclosed with the RFP.

Pre-registration for the meeting is to be made on or before Noon on, August 20, 2014. Please fax Appendix 2 to attention Ms. Pat Milewski at (313) 577–3747 to confirm your attendance.

During this meeting, we will answer any questions you may have to clarify any ambiguities in this Request for Proposal. Answers to questions that cannot be answered during this meeting will be emailed to all VENDORS and posted to the University website as soon as they are obtained.

D.
Examination of the Request for Proposal

Before submitting proposals, each VENDOR will be held to have examined the UNIVERSITY requirements outlined in the Scope of Work and Technical Information sections, and satisfied itself as to the existing conditions under which it will be obligated to perform in accordance with specifications of this RFP.

No claim for additional compensation will be allowed due to unfamiliarity with the specifications and/or existing conditions. It shall be understood that the VENDOR has full knowledge of all of the existing conditions, and accepts them "as is."

E.
Delivery of Proposals (10-30-2009)

An original (clearly marked as such) plus one copy (2 total) of concise proposals in booklet or notebook form with supporting documentation shall be delivered in a sealed envelope or container to UNIVERSITY Procurement & Strategic Sourcing.

In addition, an electronic version is required, which should be submitted to our secure mailbox at rfp@wayne.edu and be sure your subject line reads “(company name) RFP Chiller Maintenance 2014 Response”. The electronic submission should be limited to no more than one of each of the following file types: 1 Word Document and/or 1 Excel Workbook and/or 1 PDF document, with a total file size less than 20 megabytes. ZIP Files containing separate sections of a proposal are not acceptable, drop box submissions are not accepted either. If your submission was sent correctly, you will receive an auto-reply message acknowledging receipt of your Proposal. If you do not receive an auto-reply message, check the address you used and resubmit your Proposal. However, in the event a discrepancy exists between the electronic submission and the original copy of the Vendor’s Response Proposal, the original copy will prevail.

Please note – Your RFP submission is not valid unless we receive both the hard copy and the electronic copy on or before the due date and time.

The specific format for responses is detailed in Section II F (below). Proposals and Schedule C, Cost Schedule must be signed and the authority of the individual signing must be stated thereon. All responses are to be addressed to:

ATTN.: Kimberly Tomaszewski, Senior Buyer
Wayne State University

RFP: Chiller Maintenance 2014

5700 Cass Avenue, 4th Floor - Suite 4200 AAB

Detroit, MI 48202

And: E-mail a copy to RFP@wayne.edu /
subject line: “(company name) RFP Chiller Maintenance 2014 Response”.
Deadline for receipt of proposals by Procurement & Strategic Sourcing is, September 5, 2014 by 4:00 p.m. (local time). Date and time will be stamped on the proposals by Procurement & Strategic Sourcing. Proposals received after that time will not be accepted. No details of the proposal will be divulged at the time of opening.

F.
Proposal Format

Proposals are limited to 50 pages total, one sided, and eleven (11) point font. (This is inclusive of all required documents and schedules and any optional material included at the discretion of the respondent, but tab sheets and the cover pages do not count in the overall document count.)

Proposals are to be submitted in notebook form with appropriate indices. Each proposal should provide a straightforward concise description of the VENDOR'S service, approach and ability to meet the UNIVERSITY'S needs as stated in this RFP. Schedules and Exhibits listed below must be included in your proposal:

Schedules (provided in this package)
Schedule A -
Proposal Certification, Non Collusion Affidavit, VENDOR Acknowledgements

Schedule B -
Insurance Requirements

Schedule C -
Cost Schedule, Summary of Quoted Rates

Schedule D -
Summary Questionnaire
Exhibits (created by Vendors as needed)

Exhibit 1 -
 Exceptions/Restrictions; if any (Section II G)

Exhibit 2 -
 Profile/Experience/References (Section II H)

Exhibit 3 -
 VENDOR Service Plan (Section III)

Care should be exercised in preparation of the proposals since it is the UNIVERSITY'S intent to have the final contract documentation consist of the RFP, VENDOR Proposal, any letters of clarification, and a one or two page enabling Signatory Document and/or Purchase Order.
Unnecessarily elaborate brochures or other presentations beyond those sufficient to present a complete and effective quotation are not desired.

G.
Proposal Evaluation
1. Proposals will be evaluated and award will be based on the VENDOR'S ability to offer the best value (quality, past performance and price), and on anticipated quality of service. Items considered include but are not limited to:

symbol 183 \f "Symbol" \s 10 \h
Ability to meet all mandatory requirements and specifications of this RFP;

symbol 183 \f "Symbol" \s 10 \h
Cost of Services; Compensation and Fees; (Schedule C);

symbol 183 \f "Symbol" \s 10 \h
Financial Strength of the VENDOR;

symbol 183 \f "Symbol" \s 10 \h
Proposal Documentation / Presentation;

symbol 183 \f "Symbol" \s 10 \h
VENDOR'S Experience (Exhibit 2);

symbol 183 \f "Symbol" \s 10 \h
VENDOR Profiles/References; (Exhibit 2);

symbol 183 \f "Symbol" \s 10 \h
VENDOR Service Plan; (Exhibit 3);

NOTE: Evaluation Criteria are in alphabetical order and are not stated in order of preference.

VENDOR proposals will be evaluated by a team consisting of members of the UNIVERSITY'S Purchasing and Facilities Planning & Management. A preliminary screening will be used to identify competitive VENDORS who have met the mandatory requirements. Procurement & Strategic Sourcing may subsequently request selected VENDORS to make a presentation at a set time and date, to clarify information provided in the proposals. Final consideration, evaluation, and recommendation may be made at this point. However, the UNIVERSITY reserves the right to take additional time for reference review, site visits and/or proposal negotiations.

2.
To qualify for evaluation, a VENDOR'S proposal must be responsive, must have been submitted on time and must materially satisfy all mandatory requirements identified throughout the RFP, in the judgment of the UNIVERSITY. Any deviation from requirements indicated herein must be stated in the proposal specifically under the category "Restricted Services", and clearly identified as Exhibit 1. Otherwise it will be considered that proposals are in strict compliance with all requirements. Check the box indicating "None" for Restricted Services on the Proposal Certification Schedule A. In those cases where mandatory requirements are stated, material failure to meet those requirements may result in disqualification of the VENDOR'S response

3. If there are portions of any proposal the UNIVERSITY finds unacceptable or otherwise in need of clarification or revision, the UNIVERSITY reserves the right to clarify or negotiate with any or all VENDORS. Should the outcome of evaluations result in a recommendation, any resulting contract will be subject to the approval of the UNIVERSITY'S General Counsel and must be approved and signed by the appropriate UNIVERSITY representative.
4. After notification of acceptance of proposal and the signing of a resulting agreement and/or Purchase Order, the successful VENDOR will be expected to establish and be in a position to commence work or services on or before October 1, 2014.
H.
VENDOR Profile, Experience, References, and Lost Accounts
1.
VENDOR Profile should include:

VENDOR is required to provide organizational data that demonstrates the size, scope and capability of the Company to handle the UNIVERSITY'S specific requirements specified in this RFP. Explain any company relationships that could be construed to be a conflict of interest in doing business with the UNIVERSITY now or in the future.

Upon University request, VENDOR must agree to provide publicly distributed annual reports and/or independently audited financial statements including its statement of financial position, statement of operations, and statement of cash flows for at least the past three years. Vendor must further agree to permit the UNIVERSITY, upon request, to audit VENDOR's books as related to the Wayne State University account.

Failure to agree to this will result in disqualification of your bid (see Schedule D).

Financial Information will be treated as confidential and not added to the publicly permanent RFP file. Requested Financials must be sent to:

ATTN.: Kenneth Doherty, Assistant Vice President

Procurement & Strategic Sourcing

Wayne State University

RFP: Chiller Maintenance 2014

Procurement & Strategic Sourcing

5700 Cass Avenue, 4th Floor - Suite 4200 AAB

Detroit, MI 48202

VENDORS must include a self-addressed envelope marked "Confidential" with their financial statement. Statements will be returned upon completion of any University review.

2.
Experience

VENDORS are to state in their proposals their qualifications to meet the RFP specifications in terms of past and current consulting experience with the same or similar requirements. This information should be provided in the VENDOR’S Exhibit 2 of their proposal. VENDORS are to focus on experiences with organizations having needs similar to that of the UNIVERSITY.

3.
References
Upon request, VENDOR must agree to provide a minimum of three (3) qualified references. Requests for references will come from Kimberly Tomaszewski, Senior Buyer, and will be treated as confidential and not added to the publicly permanent RFP file.

References are to be from organizations that have successfully utilized the products and services. The references supplied should include the name and address of the organization, and the contact name(s), titles, e-mail, and the telephone numbers.

Failure to agree to this will result in disqualification of your bid (see Schedule D).

4.
Lost Accounts and Legal Actions

Upon request, VENDOR must agree to provide a list of significant accounts that the VENDOR has lost during the past three (3) years. "Significant" for this purpose shall be construed to mean accounts representing billings by the VENDOR in the range of $25,000.00 or more each year. A lost account can be defined when the vendor has been terminated on a job because of performance or default. Contact names and telephone numbers of affected Companies must be provided.

Indicate any significant past or pending lawsuits or malpractice claims against the VENDOR.
I.
VENDOR Service Plan
Vendors should include a complete description of the products and services offered in their Proposal. The Service Plan should include, but not be limit to:

1.
A summary of the products or services to be provided.

2.
When applicable, a timeline showing how the Vendor plans to deliver products and/or services to fulfill any contract issued as a result of this RFP.

3.
Key staff members at the Vendors organization that will be assigned to the University account or will otherwise be part of an implementation team.

4.
Any resource requirements on the part of the University necessary in order for the Vendor to meet its obligations under an agreement resulting from this RFP.

5.
Any hardware, software, or other technology the University must have in order to use the Vendors products or services.

6.
Any alternative ideas or proposals that should be considered by the University in addition to the base proposal.
III.

SCOPE OF WORK AND TECHNICAL REQUIREMENTS
A. Campus Building Overview:
Wayne State’s main campus covers approximately 200 acres in Detroit’s Midtown neighborhood and includes more than 100 buildings totaling 10.8 million gross square feet. The School of Medicine campus, the nation’s largest single-campus medical school, is adjacent to the Detroit Medical Center. The University has six student residence halls and apartment complexes, housing more than 2,600 students. The Wayne State University Library System comprises the following:

· Shiffman Medical Library

· Arthur Neef Law Library

· Science and Engineering Library

· The Walter P. Reuther Library of Labor and Urban Affairs

· Purdy/Kresge Library

· David Adamany Undergraduate Library
Wayne State’s largest-ever construction project, the approximately 207,000-square-foot MBRB will encourage interdisciplinary work across a range of scientific areas with the goal of translating new discoveries to improve human health and society. More than 500 researchers, staff and principal investigators will work out of the building, which will feature wet and dry laboratories, faculty and common areas, and clinical space. Estimates show that the building, scheduled to be fully operational in early 2015, will result in about $40 million in new annual earnings in Michigan.
B. Project Overview:
The University currently has chillers made by Carrier, McQuay, Trane and York on its main campus. The University is looking to combine all of the chiller maintenance and award the service to one provider. The University is looking for the following in a service provider:

Scheduled Maintenance

Scheduled number of specific service events and associated labor performed during normal business. Basic materials and supplies determined necessary by the Technician for the normal performance of Scheduled Maintenance are covered by the annual fee and include grease, cleaning solvents, and wiping cloths.
Refrigerant Management

This scope includes:

· Technicians will capture and track all refrigerant activity performed by the technician for each piece of Covered Equipment

· Refrigerant Usage Reports can be generated annually
Laboratory Analysis

The Vendor Chemical Laboratory is to perform routine analysis and trending of oil, absorption solutions, and refrigerants as required. Equipped with this knowledge and vendor’s extensive experience, the technician should identify and head off potential system failures more definitively than service providers who depend on third party testing laboratories.

The University also desires the connectivity between the building automation system and the vendors Service Center to monitor performance and collect data from the facility 24 hours a day, 365 days a year. The vendor should integrates continuous monitoring, data analysis and professional insight to offer a continuum of service enhancements. The following is to be included in this service agreement: Alarm Notification Note: the University is responsible for providing a the vendor an approved connection to enable any Intelligent Services capabilities.

C. Chiller Types:
The University currently has four types of chillers on its campus. The type of chiller and its required service requirements are as follows:
Chiller, Centrifugal

Operational

· Check with appropriate customer representative for operational deficiencies.

· Check for proper water flow.

· Check system pressures and temperatures.

· Check refrigerant charge.

· Check compressor oil level(s).

· Check capacity control.

· Check oil heater.

· Check operation of purge (if applicable).

· Visually inspect for refrigerant and oil leaks.

· Check for unusual noise and vibration.

· Check overall condition of unit.

· Clean area around equipment.

· Complete any required maintenance checklists, report observations to appropriate customer representative.

Comprehensive

· Check with appropriate customer representative for operational deficiencies.

· Conduct refrigerant leak check.

· Meg ohm test compressor motor(s).

· Check compressor oil level(s).

· Change oil filter(s).

· Conduct visual inspection of condenser tubes (head removal by customer).

· Check capacity control and linkage.

· Inspect starter.

· Check oil heater.

· Change purge filter(s) (if applicable).

· Reset purge counter (if applicable).

· Check and tighten electrical connections.

· Check safeties.

· Check operating controls.

· Lubricate motor bearings.

· Check for unusual noise and vibration.

· Check overall condition of unit.

· Clean area around equipment.

· Complete any required maintenance checklists, report observations to appropriate customer representative.
Chiller, Absorber

Operational

· Check with appropriate customer representative for operational deficiencies.

· Check for tube fouling.

· Check generator heat source for proper operation (direct fired, hot water or steam)

· Check for proper solution and refrigerant levels.

· Check accuracy of instrumentation.

· Check for proper jacket temperatures of pumps (if applicable).

· Check for proper operation of purge pump.

· Check for proper amp draw of pumps. Determine ultimate Vacuum.

· Check for unusual noises, vibration and wear. Report recommendations.

· Check overall condition of unit.

· Clean area around equipment.

· Complete any required maintenance checklists, report observations to appropriate customer representative.

Comprehensive

· Check with appropriate customer representative for operational deficiencies.

· Check safeties.

· Check and tighten electrical connections and contactors.

· Rebuild purge diaphragm valves.

· Check purge count and solution analysis for indication of leaks and make recommendations.

· Change /purge pump oil if necessary.

· Inspect and make recommendations of water side tubes. (customer responsible for head removal and re-install)

· Remove and clean pilot assembly. Inspect all burner components for wear. Clean and lubricate as needed. (if direct fired)

· Check overall condition of unit.

· Clean area around equipment.

· Complete any required maintenance checklists, report observations to appropriate customer representative.
Chiller, Air Cooled Scroll

Operational

· Check with appropriate customer representative for operational deficiencies.

· Check system pressures and temperatures.

· Check refrigerant charge.

· Check compressor oil level(s).

· Visually inspect starter.

· Check crankcase heater.

· Visually inspect for refrigerant and oil leaks.

· Check condition of condenser coils.

· Check condenser fan blades and motors.

· Check for proper condenser fan rotation.

· Check for unusual noise and vibration.

· Check overall condition of unit.

· Clean area around equipment.

· Complete any required maintenance checklists, report observations to appropriate customer representative.

Comprehensive

· Check with appropriate customer representative for operational deficiencies.

· Check compressor oil level(s).

· Inspect starter.

· Check crankcase heater.

· Conduct refrigerant leak test.

· Check and tighten electrical connections.

· Check safeties.

· Check operating controls.

· Check contactor(s).

· Check condition of condenser coils.

· Check condenser fan blades and motors.

· Check for proper condenser fan rotation.

· Check for unusual noise and vibration.

· Check overall condition of unit.

· Clean area around equipment.

· Complete any required maintenance checklists, report observations to appropriate customer representative.

Chiller, Air Cooled Screw

Operational

· Check with appropriate customer representative for operational deficiencies.

· Check system pressures and temperatures.

· Check refrigerant charge.

· Check compressor oil level(s).

· Visually inspect starter.

· Check crankcase heater.

· Visually inspect for refrigerant and oil leaks.

· Check condition of condenser coils.

· Check condenser fan blades and motors.

· Check for proper condenser fan rotation.

· Check for unusual noise and vibration.

· Check overall condition of unit.

· Clean area around equipment.

· Complete any required maintenance checklists, report observations to appropriate customer representative.

Comprehensive

· Check with appropriate customer representative for operational deficiencies.

· Check compressor oil level(s).

· Change oil filter(s).

· Inspect starter.

· Check oil heater.

· Meg ohm test compressor motor(s).

· Conduct refrigerant leak test.

· Check and tighten electrical connections.

· Check safeties.

· Check operating controls.

· Check contactor(s).

· Check condition of condenser coils.

· Check condenser fan blades and motors.

· Check for proper condenser fan rotation.

· Check for unusual noise and vibration.

· Check overall condition of unit.

· Clean area around equipment.

· Complete any required maintenance checklists, report observations to appropriate customer representative.

IV.
GENERAL REQUIREMENTS AND GUIDELINES
A. Terms and Conditions (2-23-2009)

The Proposal response must include a formal copy of any VENDOR'S terms and conditions applicable to this transaction. Evaluation and acceptance and/or modification of these terms and conditions by the University's General Counsel is essential prior to the award of the contract. If supplied, this should be included in Exhibit 1 of the Vendor’s proposal. In the event the VENDOR does not supply terms and conditions with their proposal, the University's terms and conditions will govern this transaction.

B. Governing Law (Michigan)

VENDOR agrees that, in the event of a dispute, laws of the State of Michigan will prevail.

C. Non-Discrimination

The parties agree that in the performance of any contract they shall not discriminate in any manner on the basis of race, creed, color, national origin, age, religion, sex, sexual orientation, marital status or handicap protected by law. Such action shall include, but is not limited to the following: employment, upgrading, demotion, transfer, recruitment or recruitment advertising; layoff or termination; rates of pay or other forms of compensation. By submitting a proposal, VENDORS certify that they will conform to the provisions of the Federal Civil Rights Action of 1964, as amended. Information on the Civil Rights Act can be found at http://www.eeoc.gov/laws/statutes/titlevii.cfm

D. Civil Rights Requirements

All VENDORS must be in compliance with the directives of the Michigan Department of Civil Rights. The Department of Civil Rights web address is

http://www.michigan.gov/mdcs/0,1607,7-147-6881---,00.html

E. Immigration Reform and Control Act of 1986

By submitting a proposal, the VENDORS certify that they do not and will not during the performance of this contract employ illegal alien workers or otherwise violate the provisions of the federal Immigration Reform and Control Act of 1986.

F. Debarment Status (6-12-2009)
By submitting a proposal, VENDORS certify that they are not currently debarred from submitting bids on contracts nor are they an agent of any person or entity that is currently debarred from submitting bids on contracts. The University’s Department Policy can be found at http://purchasing.wayne.edu/vendors/debarred.php. State of Michigan information on Debarment can be found at
 http://www.michigan.gov/buymichiganfirst/0,1607,7-225-48677-20042--,00.html. The Federal Debarred Vendor List (Excluded Parties List System) and related links can be found at http://www.epls.gov/
G. Indemnification and Hold Harmless

The VENDOR shall defend, indemnify and hold harmless the UNIVERSITY, its officers, employees and agents, against any and all liability of whatever nature which may arise directly or indirectly by reason of the VENDOR'S performance under this Agreement.

H. VENDOR Liability

The VENDOR will be liable for any associated costs of repairs for damage to buildings or other UNIVERSITY property caused by the negligence of the VENDOR'S employees.

I. Early Termination by the University

The UNIVERSITY shall have the right to terminate the contract with the VENDOR without penalty after the UNIVERSITY'S thirty (30) days written notice of termination to the VENDOR under the following circumstances:

1.
Default of VENDOR
It shall be considered a default whenever the VENDOR shall:

a.
Disregard or violate material provisions of the contract documents or UNIVERSITY instructions, or fail to execute the work according to the agreed upon schedule of completion and/or time of completion specified, including extensions thereof, or fail to reach agreed upon performance results.

b. Declare bankruptcy, become insolvent, or assign company assets for the benefit of creditors.

2.
Convenience of the UNIVERSITY

When termination of the contract is determined to be in the best interest of the University for serving it’s community, and its students, faculty, and staff.

Note: Any contract cancellation notice shall not relieve the VENDOR of the obligation to deliver and/or perform prior to the effective date of cancellation.

J. Cancellation of Contract by VENDOR

VENDOR must provide a minimum of ninety (90) days written notice of cancellation of contract to the UNIVERSITY regardless of the reason for said termination. Such notification must be sent to:

Kenneth Doherty, Assistant Vice President
Procurement & Strategic Sourcing

Wayne State University

RFP: Chiller Maintenance 2014
5700 Cass Avenue, Suite 4200, AAB
Detroit, MI 48202

K. Joint or Partnering Bids/Proposals

A joint bid/proposal by two or more Vendors proposing to participate jointly in performance of proposed work may be submitted. A single Vendor must be clearly identified as the “Primary Vendor” who will assume responsibility for performance of all other Vendors and all subcontractors. The Primary Vendor must identify itself as such and submit the proposal under its company name and signature. If a contract is awarded in response to a joint bid/proposal, the Primary Vendor must execute the contract and all Partner Vendors must verify in writing that the Primary Vendor is authorized to represent them in all matters relating to the contract. At least one of the Vendors must have attended any and all mandatory Pre-Proposal or other meetings.

L. Non-Assignment

The agreement shall be between the UNIVERSITY and the VENDOR and the VENDOR shall neither assign nor delegate the agreement, its rights or obligations, or any of its terms without the express written permission of the UNIVERSITY.

M. Price Schedules

VENDOR is to quote the products and services in accordance with specifications set forth in this Request for Proposal. Prices and other requested data must be stated on or in the exact format of Cost Schedule C. Vendors must not modify the format of any Price Schedule or to alter its functionality.

Please Note:
You must respond using Schedule C. Failure to do so may result in disqualification of your Proposal. VENDOR shall be responsible for all errors and omissions.

A copy of Cost Schedule C is to be provided in Excel format with your electronic submission. The paper copy will govern if any discrepancies exist between the paper copy and electronic version.

N. Pricing Variances

No changes shall be made, nor invoices paid for extra changes, alterations, modifications, deviations, and extra orders except upon a written change order from the UNIVERSITY. The UNIVERSITY will not authorize payment for changes, alterations, modifications, deviations, etc. that are a result of VENDOR error.

O. Certification, Affidavit, and Acknowledgements (11-01-11)

The Proposal Certification, Non-Collusion Affidavit, and Vendor Acknowledgements, Schedule A, must be executed as a part of the VENDOR'S proposal.

P. VENDOR Payment/Billing Terms

Payments of invoices will be made thirty (30) days after receipt and approval of invoice, by the UNIVERSITY, for each month completed.

ACH payments are both faster and less costly for Vendors and the University. As a result, this is the University’s preferred payment method. To enroll in the University’s ACH program, visit http://fisops.wayne.edu/disbursements/tax-forms.php and download the ACH payment agreement form. The completed form should be signed and sent to vendorach@wayne.edu.
Q. Entire Agreement

An agreement, when fully executed, shall incorporate by reference this RFP and the Vendor’s response Proposal, and will contain all the covenants and agreements between the parties with respect to the subject matter of this agreement. Any amendment or modification to this agreement must be in writing and signed by all parties.

R. Severability

It is understood and agreed that if any part, term, or provision of this agreement is held to be illegal or in conflict with any law of the State of Michigan, the validity of the remaining portions or provisions shall be construed and enforced as if the Agreement did not contain the particular part, term, or provision held to be invalid.

S. Modification of Service

The UNIVERSITY reserves the right to modify the services during the course of the contract, with concurrence of the VENDOR. Any changes in pricing and rates proposed by the VENDOR resulting from such changes are subject to acceptance by the UNIVERSITY.

In the event prices and rates cannot be negotiated to the satisfaction of both parties, the contract may be subject to cancellation and competitive bidding based upon the new specifications.

T. Publicity

VENDORS must refrain from giving any reference to this project, whether in the form of press releases, brochures, photographic coverage, or verbal announcements, without written approval from the UNIVERSITY.

U. Independent Contractor

The VENDOR agrees that in all respects its relationship with the UNIVERSITY will be that of an independent contractor. Vendor will not act or represent that it is acting as an agent of the UNIVERSITY or incur any obligation on the part of the UNIVERSITY without written authority of the UNIVERSITY.

V. Confidentiality

Proposals could be subject to public review after the contracts have been awarded. VENDORS responding to this proposal are cautioned not to include any proprietary information as part of their proposal unless such proprietary information is carefully identified as such in writing, and the UNIVERSITY accepts, in writing, the information as proprietary.
W. Credit References

From time to time, the University is asked to provide credit and business references to potential new Vendors. In the event your company is awarded a contract as a result of your response to this RFP, the University would like the option to include your company as a future reference.

X. Insurance Requirements (10-5-2009)

VENDORS must provide Certificates of Insurance or other evidence that insurance is in place. If awarded a contract, VENDOR must then provide a Certificate of Insurance naming Wayne State University / Office of Risk Management as a certificate holder and the Board of Governors as an additional insured. During the life of the contract, the VENDOR must maintain insurance as stated in Insurance Provisions (Schedule B) and any additional requirements as specified by the UNIVERSITY Office of Risk Management.
Y. Minority, Woman and Disabled Veteran Owned Business Enterprises (M/W/DBEs)

Specify in your proposal whether ownership of your company is a certified M/W/DVBE. The University, in accordance with guidelines from the MMSDC and WBENC, considers a M/W/DVBE as one that is at least 51% owned, operated, and controlled by a M/W/DVBE, or in case of a publicly-owned business, at least 51% of the stock must be owned by a M/W/DVBE.

If the firm is not a M/W/DVBE, describe the firm’s partnering relationships (if any) with M/W/DBE and how it plans to support the UNIVERSITY’S goal to award UNIVERSITY business to M/W/DVBEs.

1.
Reporting

The selected firm will identify and fairly consider M/W/DVBE for subcontracting opportunities when qualified firms are available to perform a given task in performing for the UNIVERSITY under the resulting agreement. The selected VENDOR must submit a quarterly M/W/DVBE business report to the UNIVERSITY Procurement & Strategic Sourcing by the 15th of the month following each calendar quarter; specifically the months of April, July, October, and January. Such reports should be sent directly to:

Kenneth Doherty, Assistant Vice President
Procurement & Strategic Sourcing

Wayne State University

RFP: Chiller Maintenance 2014

5700 Cass Avenue, Suite 4200, AAB

Detroit, MI 48202

2.
Report Detail

M/W/DVBE business reports must contain, but are not limited to the following:

· Firm’s name, address, and phone number with which the VENDOR has contracted over the specified quarterly period

· Contact person at the minority firm who has knowledge of the specified information

· Type of goods and/or services provided over the specified period of time

· Total amount paid to the minority firm as it relates to the UNIVERSITY account.

Specify in your proposal whether your company is a certified 8(A) firm.

A complete set of the University's Supplier Diversity Program, which includes complete definitions of each of the above, can be downloaded from our web site at
 http://purchasing.wayne.edu/docs/university_policy_2004_02.doc.
Z. Ownership of Documents

All documents prepared by the VENDOR, including but not limited to: tracings, drawings, estimates, specifications, field notes, investigations, studies and reports, shall become the property of the UNIVERSITY. At the UNIVERSITY’S option, such documents will be delivered to UNIVERSITY Procurement & Strategic Sourcing. Prior to completion of the contracted services, the UNIVERSITY shall have a recognized proprietary interest in the work product of the VENDOR.

AA. Prevailing Wage Rates (4-25-2010)
Wayne State University requires all project contractors, including subcontractors, who provide labor on University projects to compensate at a rate no less than prevailing wage rates.

The rates of wages and fringe benefits to be paid to each class of laborers and mechanics by each VENDOR and subcontractor(s) (if any) shall be not less than the wage and fringe benefit rates prevailing in Wayne County, Michigan, as determined by the United States Secretary of Labor. Individually contracted labor commonly referred to as “1099 Workers” are not acceptable for work related to this project.

Installers of furniture or equipment responsible for onsite assembly must be classified minimally as carpenters, and those responsible for electrical connections must be classified minimally as electricians.

Additional information can be found on University Procurement & Strategic Sourcing’s web site at purchasing.wayne.edu under Information for Vendors.

If you have any questions, or require rates for additional classifications, please contact:

	Michigan Department of Consumer & Industry Services,

Bureau of Safety and Regulation, Wage and Hour Division,

7150 Harris Drive,

P.O. Box 30476,

Lansing, Michigan 48909-7976

http://www.michigan.gov/dleg/0,1607,7-154-27673_27706-39650--,00.html

Wayne State University's Prevailing Wage Requirements:

When compensation will be paid under prevailing wage requirements, the University shall require the following:

A. The contractor shall obtain and keep posted on the work site, in a conspicuous place, a copy of all current prevailing wage and fringe benefit rates.

B. The contractor shall obtain and keep an accurate record showing the name and occupation of and the actual wages and benefits paid to each laborer and mechanic employed in connection with this contract.

C. The contractor shall submit a completed certified payroll document [U.S. Department of Labor Form WH 347] verifying and confirming the prevailing wage and benefits rates for all employees and subcontractors for each payroll period for work performed on this project. The contractor shall include copies of pay stubs for all employee or contract labor payments related to Wayne State University work. The certified payroll form can be downloaded from the Department of Labor website at http://www.dol.gov/whd/forms/wh347.pdf. NOTE: Invoices WILL NOT be processed until certified payrolls are received.

If the VENDOR or subcontractor fails to pay the prevailing rates of wages and fringe benefits and does not cure such failure within 10 days after notice to do so by the UNIVERSITY, the UNIVERSITY shall have the right, at its option, to do any or all of the following:

1.
Withhold all or any portion of payments due the VENDOR as may be considered necessary by the UNIVERSITY to pay laborers and mechanics the difference between the rates of wages and fringe benefits required by this contract and the actual wages and fringe benefits paid;

2.
Terminate this contract and proceed to complete the contract by separate agreement with another vendor or otherwise, in which case the VENDOR and its sureties shall be liable to the UNIVERSITY for any excess costs incurred by the UNIVERSITY.

3.
Propose to the Assistant Vice President that the Vendor be considered for Debarment in accordance with the University’s Debarment Policy, found on our website at
http://purchasing.wayne.edu/docs/appm28.pdf
Terms identical or substantially similar to this section of this RFP shall be included in any contract or subcontract pertaining to this project.

The current applicable prevailing wage rates as identified by the State of Michigan Department of Consumer & Industry Services, Bureau of Safety and Regulation, Wage and Hour Division are listed below for reference. Refer to item C above if additional information is required.

<See Purchasing Website at:
http://purchasing.wayne.edu/vendors/wage-rates.php .
AB. Buy American

Wayne State University intends to purchase products in the United States of America whenever an American made* product is available that meets or exceeds the specifications requested and the price is equal to or lower than a foreign made product. Vendors are required to bid American made products whenever available. Vendors may bid foreign made products when:

1) They are specified

2) As an alternate as long as they are technically equal to the product specified.

* (More than 50% of the product is manufactured or assembled in the U.S.A.)

Schedule A
RESPONSE TO WAYNE STATE UNIVERSITY
REQUEST FOR PROPOSAL
RFP: Chiller Maintenance 2014
AND TO ANY AMENDMENTS, THERETO
DATED: August 14, 2014

PROPOSAL CERTIFICATION, ACKNOWLEDGEMENTS,

and NON_COLLUSION AFFIDAVIT

VENDOR is to certify its proposal as to its compliance with the Request for Proposal specifications using the language as stated hereon.

ACKNOWLEDGEMENTS

By virtue of submittal of a Proposal, VENDOR acknowledges and agrees that:

· All of the requirements in the Scope of Work of this RFP have been read, understood and accepted.

· The University’s General Requirements and Guidelines have been read, understood and accepted.

· Compliance with the Requirements and/or Specifications, General Requirements and Guidelines, and any applicable Supplemental Terms and Conditions will be assumed acceptable to the VENDOR if not otherwise noted in the submittal in an Exhibit I, Restricted Services.

· The Supplier is presently not debarred, suspended, proposed for debarment, declared ineligible, nor voluntarily excluded from covered transactions by any Federal or State of Michigan department or agency.

· Wayne State University is a constitutionally autonomous public university within Michigan's system of public colleges and universities, and as such, is subject to the State of Michigan Freedom of Information Act 442 of 1976. Any Responses Proposals, materials, correspondence, or documents provided to the University are subject to the State of Michigan Freedom of Information Act, and may be released to third parties in compliance with that Act, regardless of notations in the VENDOR's Proposal to the contrary.

· All of the Terms and Conditions of this RFP and Vendor’s Response Proposal become part of any ensuing agreement, regardless of whether the ensuing agreement specifically references the RFP and Vendor’s Response Proposal.

· The individual signing below has authority to make these commitments on behalf of Supplier.

· This proposal remains in effect for [120] days.

VENDOR, through the signature of its agent below, hereby offers to provide the requested products/services at the prices specified, and under the terms and conditions stated and incorporated into this RFP.

PROPOSAL CERTIFICATION

The undersigned, duly authorized to represent the persons, firms and corporations joining and participating in the submission of this Proposal states that the Proposal contained herein is complete and is in strict compliance with the requirements of the subject Request for Proposal dated August 14, 2014, except as noted in Exhibit 1, the "Restricted Services/Exceptions to RFP" section of the Proposal. If there are no modifications, deviations or exceptions, indicate “None” in the box below:

	
	NONE – There are no exceptions to the University’s requirements or terms

	
	YES – Exceptions exist as shown in Exhibit 1, Restricted Services.

NON-COLLUSION AFFIDAVIT

The undersigned, duly authorized to represent the persons, firms and corporations joining and participating in the submission of the foregoing Proposal, states that to the best of his or her belief and knowledge no person, firm or corporation, nor any person duly representing the same joining and participating in the submission of the foregoing Proposal, has directly or indirectly entered into any agreement or arrangement with any other VENDORS, or with any official of the UNIVERSITY or any employee thereof, or any person, firm or corporation under contract with the UNIVERSITY whereby the VENDOR, in order to induce acceptance of the foregoing Proposal by said UNIVERSITY, has paid or given or is to pay or give to any other VENDOR or to any of the aforementioned persons anything of value whatever, and that the VENDOR has not, directly or indirectly entered into any arrangement or agreement with any other VENDOR or VENDORS which tends to or does lessen or destroy free competition in the letting of the contract sought for by the foregoing Proposal.

The VENDOR hereby certifies that neither it, its officers, partners, owners, providers, representatives, employees and parties in interest, including the affiant, have in any way colluded, conspired, connived or agreed, directly or indirectly, with any other proposer, potential proposer, firm or person, in connection with this solicitation, to submit a collusive or sham bid, to refrain from bidding, to manipulate or ascertain the price(s) of other proposers or potential proposers, or to obtain through any unlawful act an advantage over other proposers or the college.

The prices submitted herein have been arrived at in an entirely independent and lawful manner by the proposer without consultation with other proposers or potential proposers or foreknowledge of the prices to be submitted in response to this solicitation by other proposers or potential proposers on the part of the proposer, its officers, partners, owners, providers, representatives, employees or parties in interest, including the affiant.

CONFLICT OF INTEREST

The undersigned proposer and each person signing on behalf of the proposer certifies, and in the case of a sole proprietorship, partnership or corporation, each party thereto certifies as to its own organization, under penalty of perjury, that to the best of their knowledge and belief, no member of the UNIVERSITY, nor any employee, or person, whose salary is payable in whole or in part by the UNIVERSITY, has a direct or indirect financial interest in the award of this Proposal, or in the services to which this Proposal relates, or in any of the profits, real or potential, thereof, except as noted otherwise herein.
Any notice required under the Agreement shall be personally delivered or mailed by first class or certified mail, with proper postage, prepaid, to the Subject VENDOR at the following address:

Company Name:

Address:

Telephone:

(________________)_______________________________________

Fax:

(________________)_______________________________________

Email address:

Submitted by:

Signature

____________________________________ ___________________

 (Title) (Date)

Schedule B - INSURANCE REQUIREMENTS (Rev 01-2013)
__, at its sole expense, shall cause to be issued and maintained in full effect for the term of this agreement, insurance as set forth hereunder:

General Requirements
	

Type of Insurance
	
Minimum Requirement

	1.
Commercial General Liability (CGL)
CGL insurance should be written on ISO
form CG 00 01 (or equivalent substitute)

	$1,000,000 combined single limit

$2,000,000 annual aggregate

	2.
Commercial Automobile Liability
(including hired and non-owned vehicles)
	$1,000,000 combined single limit per accident for bodily injury and property damage, without annual aggregate.

	3.
Workers' Compensation
(Employers' Liability)
	Required by the State of Michigan and Employer’s Liability in the amount of

$500,000 per accident for bodily injury or disease.

Maximum Acceptable Deductibles

 Type of Insurance

Deductible

Commercial General Liability

$5,000

Commercial Automobile Liability

 0

Workers' Compensation

 0

Property - All Risk

$1,000

Coverage
1.
All liability policies must be written on an occurrence form of coverage.

2.
Commercial General Liability (CGL) includes, but is not limited to: consumption or use of products, existence of equipment or machines on location, and contractual obligations to customers.

3.
The Board of Governors of Wayne State University shall be named as an additional insured, but only with respect to accidents arising out of said contract.
4.
The additional insured provision shall contain a cross liability clause as follows: “The insurance afforded applies separately to each insured against whose claim is made or suit is brought, except with respects to the limits of the company’s liability.”

5.
The insurance company for each line of insurance coverage will be reviewed and checked per the A.M. Best’s Key Rating Guide. A rating of not less than “A-“ is required

Certificates of Insurance

1.
Certificates of Insurance naming Wayne State University / Office of Risk Management as the certificate holder and stating the minimum required coverage must be forwarded to the Office of Risk Management to be verified and authenticated with the agent and/or insurance company.

2.
Certificates shall contain a statement from the insurer that, for this contract, the care, custody or control exclusion is waived.

3.
Certificates shall be issued on a ACORD form or one containing the equivalent wording, and require giving WSU a thirty (30) day written notice of cancellation or material change prior to the normal expiration of coverage.

4.
Revised certificates must be forwarded to the Office of Risk Management thirty (30) days prior to the expiration of any insurance coverage listed on the original certificate, as follows:

Wayne State University

Office of Risk Management

5700 Cass Avenue, Suite 4622 AAB

Detroit, MI 48202

Specific Requirements- Individual contracts may require coverage in addition to the minimum general requirement

such as, business interruption, higher limits and or blanket fidelity insurance.

Exception to the insurance requirements is to be approved, in writing, by the Office of Risk Management. Exceptions are determined by the type and nature of the contract and the individual contractor.
Schedule C

(Cost Schedule; Compensation and Fees)

See web site:

http://www.forms.purchasing.wayne.edu/Adv_bid/Adv_bid.html

Schedule D - Summary Questionnaire	1. Can your company commence on or before October 1, 2014 and be completed by December 31, 2014?
	
	YES

	ALTERNATIVE

	2. Does your company agree to provide a minimum of 3 references to the University upon request, with specific contact names and phone numbers?

	3. Did you attend the mandatory Pre-Proposal meeting on August 21, 2014?

	4. If awarded a contract, will your company provide a certificate of insurance to meet or exceed all our minimum requirements?

	5. Did your company provide the required Proposal Certification, Non- Collusion Affidavit and Vendor Acknowledgement, Schedule A?

	6. Did your company complete and provide the Summary Price Schedule C, and submit it electronically to rfp@wayne.edu? (Zip Files and Drop Box submissions are not acceptable)

	7. Does your company agree to enroll in our ACH payment program?

	8. Did your company agree to guarantee to maintain a top priority for the UNIVERSITY?

	9. Please complete the following questions:

Total number of employees in your company

Total years in business with this company name

	10. Does your company agree to provide financial reports to the University upon request?

	11. Does your company agree to allow the UNIVERSITY to audit your books pertaining to the UNIVERSITY account?

	12. Are there any conflicts of interest in doing business with the University?

	
	___ Yes

___ No

	

	13. Did your company provide a “Restricted Services” exhibit, EXHIBIT 1?

	
	___ Yes

___ No

	

	14. Does your company agree to provide a list of lost accounts in excess of $25,000?

	15. Did your company quote services at prevailing wage rates where applicable and clearly indicate such in your proposal?

	16. If awarded an agreement as a result of this RFP, is your company willing to serve as a future credit reference for the University?

17. ADDENDA:

The undersigned affirms that the cost of all work covered by the following Addenda are included in the lump sum price of this proposal.

Addendum No.
 Date

Addendum No.
 Date

Addendum No.
 Date

Addendum No.
 Date

Addendum No.
 Date

Addendum No.
 Date

Addendum No.
 Date

Addendum No.
 Date

Addendum No.
 Date

Addendum No.
 Date

Company Name:

Signature

Typed Name

____________________________________ ___________________

 (Title) (Date)

APPENDIX 1

(Wayne State University Campus Map)

See web site:

http://campusmap.wayne.edu/
A detailed list of Cash & Coin operated lots can be viewed at http://purchasing.wayne.edu/cash_and_credit_card_lots.php

 APPENDIX 2

REGISTRATION/INTENT FORM

RFP: Chiller Maintenance 2014 / Kimberly Tomaszewski
Please use this form to indicate your attendance at our mandatory Pre-proposal meeting to be held on, August 21, 2014 at 10:00 a.m. and your intent to submit a proposal for the services listed. Please type or print the information requested below, then fax to attention Ms. Pat Milewski at (313) 577-3747 by, August 20, 2014, 12:00 noon.
VENDOR Name:

VENDOR Address:

Contact Person:

Telephone:

 (

)

Fax:

 (

)

E-mail

YES ________ I will be attending the mandatory Pre-proposal meeting on August 21, 2014

Location:
AAB

5700 Cass Avenue,

4002 AAB
Detroit, MI 48202

Time:
10:00 a.m.
YES_________ I would like to participate in the pre-bid meeting via Conference Call, reference log-in conference number: 313-993-3480 (no password) on August 21, 2014, at 10:00 a.m.

NO _________ I will not participate in the Request for Proposal and will not be

 present at the meeting.

I understand that this will not affect our status as a potential supplier to Wayne State University.

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

Kimberly Tomaszewski

Senior Buyer

APPENDIX 3

Campus Chillers Operational Maintenance Status
[image: image3.emf]Bldg. Location Brand Type Size (Tons)Model # S/N

003 Physics Building Trane Water Cooled Rotary Screw

450

RTHA450 U92G09547

025 Harris Fitness Center (Purdy) Trane Water Cooled Rotary Screw

180

RTHB180 U99M03310

026 Purdy Library Trane Water cooled Centrifugal

320

CVHE032 L96A00679

026 Purdy Library Trane Water cooled Centrifugal

320

CVHE032 L96A00721

026 Purdy Library Carrier Water Cooled Centrifugal 250 19XR-313223 71620

039 Community Arts Center Trane Water cooled Centrifugal

320

CVHE032 L87D01467

039 Community Arts Center Trane Water cooled Centrifugal

320

CVHE032 L87D01466

034 Student Center Buiilding Trane Water cooled Absorber**

590

ABSC590 L98L06622

046 Law School Building Trane Water Cooled Rotary Screw

215

RTHB215 U00A04581

048 The Richard Cohn Building Trane Water cooled Centrifugal

320

CVHE032 L88A00449

049 Law Library Trane Water cooled Centrifugal

320

CVHE032 L90D00969

050 Natural Science Hall Trane Water Cooled Rotary Screw

215

RTHB215 U95B04716

089 Biological Science Building Trane Water cooled Centrifugal

800

CVHE080 L90D00989

140 Education Building Trane Water Cooled Rotary Screw

200

RTHB215 U97B09682

140 Education Building Trane Water Cooled Rotary Screw

200

RTHB215 U97B09683

155 Manoogian Hall Trane Water cooled Centrifugal

500

CVHE500 L02E08748

155 Manoogian Hall Trane Water cooled Centrifugal

500

CVHE500 L02E08736

499 Rackham Educational Building Trane Water cooled Centrifugal

490

CVHF049 L05J03948

629 Elliman Clinical Building Trane Water cooled Centrifugal

320

CVHE032 L88F03150

629 Elliman Clinical Building Trane Water cooled Centrifugal

320

CVHE032 L88F03151

637 Karmanos Cancer Trane Water Cooled Rotary Screw

225

RTHB225 U96A02470

637 Karmanos Cancer Trane Water Cooled Rotary Screw

225

RTHB225 U96A02469

007 Chemistry #3 (former SH) Trane Water cooled Centrifugal

800

CVHE080 N96B01479

007 Chemistry Building York Water Cooled Centrifugal 1200 YKM3MRK2-CBGS SCWM537120

007 Chemistry Building York Water Cooled Centrifugal 1200 YKM3MRK2-CBGS SCWM537120

001 Old Main York Water cooled Absorber 400 YIAST4C1-46 UKDMA00422

001 Old Main York Water Cooled Screw 350 YSDADAS3-CLBS SHDM675630

001 Old Main York Water Cooled Screw 350 YSDADAS3-CLBS SHDM675640

022 Prentis Building York Water cooled Absorber 275 YIAST3B2 UNDMA00455

090 Danto Engineering York Water Cooled Centrifugal 400 YKERETQ-CLG SFTM998440

090 Danto Engineering York Water Cooled Centrifugal 400 YKERETQ-CLG SFTM998590

134 Helen DeRoy Apts York Water cooled Absorber** 250 YIAST3B3 UBLM003906

507 University Towers York Water cooled Absorber** 250 YIAST4B4 UADMP00348

603 Applebaum Pharmacy York Water Cooled Centrifugal 800 YKFDFDH7-CWE SFJM016340

603 Applebaum Pharmacy York Water Cooled Centrifugal 800 YKFDFDH7-CWE SFJM016339

608 Mazurek Med Ed. Commons York Water Cooled Centrifugal 320 YKDQDR05-CJG SFTM990390

611 Lande Building York Water Cooled Centrifugal 350 YTC3D3C1-CKD YHTM314820

611 Lande Building York Water Cooled Centrifugal 350 YTC3D3C1-CKD YHTM314821

612 Scott Hall Trane Water cooled Centrifugal

1120

CVHE112 L89B00536

612 Scott Hall York Water cooled Absorber 780 YIAST8D346B UNKM003158

612 Scott Hall York Water cooled Absorber 780 YIAST8D346B UNKM003157

080 Matthaei** Carrier Water Cool Reciprocating 50 30HK-050-A-600 3596F24970

609 Mott Carrier Water Cooled Centrifugal 200 19XR-313223 1702Q66938

609 Mott Carrier Water Cooled Centrifugal 200 19XR-313223 1702Q66938

096 UGL McQuay Water Cooled Centrifugal 250 PFH087 56L81105

WATER COOLED CHILLERS

CHILLER SERVICE AGREEMENT LIST

[image: image4.emf]043 McGregor Conference Center Trane Air Cooled Helical Rotary

100

RTUA100 U02F05450

062 Academic / Admin Building Trane Air Cooled Rotary Screw

185

RTAA185 U95G29252

062 Academic / Admin Building Trane Air Cooled Rotary Screw

185

RTAA185 U95G29251

082 Welcome Center Trane Air Cooled Rotary Screw

300

RTAC300 U02D03797

067 5425 Woodward York Air Cooled Screw 195 YCIV02075A46VAGS RBVM024611

090 Danto Engineering York Air Cooled Scroll 200 YLAA01355E46XAA 2ETM000852

189 Hillberry Theater York Air Cooled Scroll 85 YLAA0090SE17 28HWM007591

608 Mazurek Med Ed. Commons York Air Cooled Scroll 40 YCUL0030EB46 2FTM000982

065 Mortuary Science McQuay Air Cooled Screw 200 ALS204A STNU990800145

085 Bookstore McQuay Air Cooled Reciprocating ** 300 RDT125C FBOU020600860

203 6050 Cass Trane Air Cooled Scroll ? ? ?

090 Engineering (Office Wing) McQuay Water Cooled Reciprocating (Vintage D) 100 WHR100C1 3QC00717 03

090 Engineering (Office Wing) McQuay Water Cooled Reciprocating (Vintage D) 100 WHR100C1 3QC00716 03

006 Life Science Building Trane Water cooled Centrifugal

320

CVHE032 L87C01286

193 Computing Service Center Trane Water cooled Centrifugal

180

CVHE018 L89G02463

509 Knapp Carrier Water Cooled Reciprocating 80 30HR080-E500 1690700722

509 Knapp Carrier Water Cooled Reciprocating 80 30HR080-E500

090 Engineering (Office Wing) Carrier Water Cooled Reciprocating Scroll

090 Engineering (Office Wing) Carrier Water Cooled Reciprocating Scroll

193 Computing Service Center Teco Gas fired water cooled Centrifugal

509 Knapp Carrier Water Cooled Reciprocating Scroll

509 Knapp Carrier Water Cooled Reciprocating Scroll

CHILLERS ADDED TO INVENTORY IN 2014 (UNDER WARRANTY)

AIR COOLED CHILLERS

CHILLERS TAKEN OOS IN FY14

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

_1299169819.bin

