ADDENDUM 1
DATE:

April 7, 2014
PROJECT:
Engineer Services
RFQ NO:
744-1415
OWNER:
University of Texas Health Science Center

Houston, Texas

TO:
Prospective Proposers

This Addendum forms part of and modifies Proposal Documents dated,

March 12, 2014, with amendments and additions noted below.
The following questions were submitted prior to the Question deadline of April 3rd, 2014:
1.
Do the HUB partnerships on your team have to have the five (5) years’ worth of extensive experience designing renovation projects in education and research (wet lab) facilities per 5.2.1?

Do the HUB partnerships on your team have to be local to the Houston area per 5.2.2?

No, the HUB companies you use do not.

2. In reference to the above RFQ, do you expect any of the scope of work to include Landscape Architecture Master Planning? Or will this project fall entirely to Engineering firms?
No architecture planning will be involved. We posted a separate RFQ last month for Architect Services.

3.
Do you expect respondents to provide a full multi-disciplinary team or simply engineering?

Just engineering
4.
On page 4 of appendix one, section 1.9.7, it states submissions must be submitted in a binder. The material using GBC is more likely to be recycled. May we use GBC in lieu of a binder?

Yes. You may use GBC. Spiral bound is preferred over binders.
5.
Should we submit a separate SOQ for each work discipline such as Civil, Structural or MEP?

Will we have an option to list five relevant projects for each work discipline, I case we elect to submit one SOQ for three work disciplines (civil, structural and MEP)?

You should submit one SOQ. If you have multiple engineering disciplines, more than 5 relevant projects may be submitted as required to illustrate appropriate experience of each discipline.

6.
Please clarify if you require statements for the past 3 years or 3 copies of the latest audited financial statement.

Also, since these are confidential documents may we send these directly to you in a sealed envelope prior to the submission deadline?

If not, may we then submit one set in a sealed envelope in the binder labeled “original”.

Yes, you can just submit one set in a sealed envelope with the original copy. These can be sent directly to me.
It means the past 3 years’ statements.

7.
Under section 3.5 Submittal Checklist, item 3.5.3 requires response to Professional’s General Questionnaire and references Section 3 of Appendix 1. However, section 3 of Appendix 1 is “not used.” Will the questionnaire be made available through an addendum?
The General Questionnaire has been incorporated into the questions in Section 5.4. On the Submittal Checklist, 3.5.3, should have been removed.

8.
Are firms allowed to submit to a response to provide services under only one specialty i.e.; MEP only?

Include all specialties you can perform in house.

9.
Can we only submit on the services we can provide in-house or do we need to put together a comprehensive team to provide all services?
Only services that can be performed in house.

10. Reference Appendix One, Section 1, #1.9.7 Page Size, Binders, Dividers: are you requesting three-ring binders, or can wire spiral binding be used?
Actually, spiral binding is preferred.

11. Reference RFQ Section 1 Introduction, #1.2 Background and Special Circumstances: is it acceptable for a MEP led submission to include structural, civil, and building envelope firms as sub-consultants?
Include all specialties you can provide in house.

12. Reference RFQ Section 3, #3.5 Submittal Checklist, #3.5.2 Delivery Schedule and RFQ Section 6 Delivery Schedule: as the potential projects resulting from the RFQ’s award are unknown, what is the expectation for completion of this form?

This is the amount of time you will need to begin working after contract execution.

13. Reference RFQ Section 3, #3.5 Submittal Checklist, #3.5.3 Professional’s General Questionnaire and Section 3 of Appendix 1: #3.5.3 is included within the submittal checklist; however, Section 3 of the Appendix 1 denotes ‘not used.’ Please confirm this section is not included in the submission.

This section is not included. That should have been deleted from the checklist.

14. Reference RFQ Section 3, #3.5 Submittal Checklist, #3.5.7 W-9: where within the submission do you wish the completed W-9 to appear?

It can be included wherever you feel appropriate, just as long as it is included.

15. Reference RFQ Section 3, #3.5 Submittal Checklist, #3.5.8 Insurance Certificate: where within the submission do you wish the completed insurance certificate to appear?

Same as above.

16. Reference RFQ Section 5, #5.4.10 Criteria 1 Project Team: as the potential projects resulting from the RFQ’s award are unknown, what is the expectation for completion of the ‘estimated percent of time individuals will be involved in project for design and construction’?

This part of the question can be deleted.

17. Reference RFQ Section 5, #5.4.13 Criteria 2 Representative Projects: our firm has held several Evergreen/IDIQ contracts with relevant clients. Are you asking to list five contracts (each inclusive of multiple projects/task orders), or do you wish to see five individual projects that resulted from such contracts?

5 individual projects that resulted from the contracts.
18. In reference to RFP No. 744-1415-Engineers, on page 3 of the RFP under section 1.2 Background and Special Circumstances it states UT Health desires the flexibility to have the independent services of qualified Mechanical, Electrical and Plumbing (MEP) Engineers; Structural Engineers; Civil Engineers; and a Building Envelope/Waterproofing Consultant. The Scope of Work on page 11 Section 5.3 doesn’t mention anything about Building Envelope/Waterproofing services. Can we submit information regarding the Building Envelope/Waterproofing services that we can provide even though it is not in the scope of work?

Yes, that’s fine.
19. For Question 5.4.13 on page 13 of the RFQ, the project limit is five. If we are submitting for more than one discipline, are we allowed to show more projects?

We prefer that this remains at five.

20. For our financial statement can we use our 1120 tax papers showing the company? We do not have an audited statement.

Yes – that is fine.
21. Can you please confirm that regarding this RFQ, we are only required to submit the engineering services in which we are qualified to provide (along with any subconsultants), and not the entire project team of engineers?
Additionally, if we’d like to submit on two services (civil and structural) do we do that in the same package, or two separate submittals?

Yes that is correct. And you can submit in one proposal not two.
END OF ADDENDUM 1
ADDENDUM 1

RFQ 744-1415 Engineer Services
Page 1 of 3

