

U N I V E R S I T Y

Facilities 170 Long Lane Middletown, Connecticut 06457 (860) 685-3476 FAX (860) 685-3101

ADDENDUM #1

Date: February 20, 2013

Project: CFA A Rehearsal Hall AHU Replacement

Annual Major Maintenance FY 13

To: Bidders of Record

SPECIAL NOTE: Addendum #1 information shall supersede the information contained in the Contract Documents

This Addendum forms a part of the Contract Documents and modifies the original Bidding Documents dated January 4, 2013 and February 20, 2013 . Acknowledge receipt of this Addendum in the space provided on the Bid Form. Failure to do so may subject the Bidder to disqualification.

The bid date has been extended to March 7, 2013 at 4:00 pm. Revised schedule as follows:

Bid / Construction Schedule

Bids due: March 7, 2013 @ 4:00PM

Post bid interview/bid review: March 11 & 12, 2013 Selection of successful bidders: March 13, 2013

Construction Start Date: May 28, 2013
Substantial Completion Date: August 1, 2013
Project Completion Date: August 16, 2013

Housing Opens/Students Arrive on campus: August 20, 2013

The following items were distributed at the pre-bid meeting:

Project floor plans; Alterations to CFA Rehearsal Studio dated 2/20/013

Project drawing list dated 2/20/13

CFA Building A Recording Studio AHU Replacement Technical Specifications; no date

Section 00300 Proposal Form dated 1/04/13

Location Plan

The prebid meeting addressed the following items:

- 1. Schedule: Completion dates shall be strictly adhered to.
 - 1. Coordination of the work is critical.
- 2. Safety: Zero accidents. All contractors shall practice safe workmanship practices
- 3. The offices on the first floor of CFA A will be occupied sporadically throughout the project. Surrounding areas/buildings will be occupied throughout the project schedule.
- 4. OSHA Training: Contractor shall provide minimum 10 hour OSHA Training Certification for workman and minimum 30 hour OSHA Training Certification for

- Working Foreperson or Supervisor to Owner prior to start of work. Reference 01015 General Requirements.
- 5. Hazardous Materials: Contractor shall coordinate all required ACM removal with Owner. Inspection reports are available in the Owner's office and will be posted to the MM FY13 website.
- 6. Lead Materials: All painted surfaces are to be treated as positive for lead containing paint due to the construction of the building prior to 1978. All contractor personnel working on the project shall be certified by the U.S. Environmental Protection Agency (EPA) for lead based paint activities
- 7. Parking; Parking on grass surfaces is strictly prohibited. No Parking on Mt. Vernon Street or University parking lots. A space for a dumpster during demolition will be allocated in the Admissions parking lot. Off street parking is available. Additional parking is available at the Vine Street parking lot and its use is strongly suggested.
- 8. It is the contractors' option to a flash drive or CD to obtain available AutoCAD drawings.
- 9. Contractors are encouraged to check the major maintenance website frequently for new and updated information. Addenda, specifications and additional project work will be posted to the website as it becomes available.
- 10. If out of office message is received when contacting R. Sillasen by phone or email, contractor is directed to call Steve Formica at 860-865-3778 or sformica@wesleyan.edu.
- 11. Automated Logic will perform wiring with its own electrician. Contractor responsible to open ceilings for access, install wells and valves, ceiling/wall repairs, patch and paint and coordination of the work.
 - 1. Valve configuration drawing attached from Automated Logic for the first floor fan coil units. Belimo 3-way valves to be installed. Reference attached drawing CFA-A-AutomatedLogic.
 - 2. Contractor shall take caution with the removal of existing pneumatic lines.
 - 3. An add/alternate will be identified on the Proposal Form for the replacement of existing GWB ceilings in rooms RH106 & RH108 with acoustic ceiling.
- 12. Lighting plan for control room RH013 is in progress and will be submitted under separate cover.
- 13. Rob Jorgensen of Saren Engineering reviewed the technical aspects AHU replacement.
 - 1. Spaces constraints exist. The design is based on Mainstream. Temptrol also has a unit that will work in the space.
 - 2. Steel press pipe use is not allowed.
 - 3. In control room RH013, supply and return diffusers to be located on the bottom of the ductwork to decrease sound.
 - 4. Contractor is responsible to hire a balancing company for air and water balancing. Wings Testing and Balancing is the preferred vendor.
 - 5. All fire alarm devices are to be salvaged, reused and with the remaining devices returned to Owner.
- 14. Line item will be added to the Proposal Form to identify quick ship delivery date and cost for equipment.
- 15. A bond is not required.
- 16. Attached is a site plan identifying the work zone of a concurrent project being performed by others in close proximity to the CFA A Rehearsal Hall AHU Replacement Project. (CFA Excavation-Work Zone)

Items Arising from the Pre-Bid Walkthroughs:

- 1. Contractor to provide line item on the Proposal Form for cost of the building permit. Outcome of Owner meeting with city of Middletown Building Inspector will determine which entity will obtain building permit.
- 2. Tax exempt certificate will be submitted to awarded contractor.
- 3. Revised Sheet A-2, dated 2/26/13 attached: The ceiling height in the on the intermediate floor which houses the control room RH013 and new mechanical space RH015 is 7'-1" not 7'-11".

- 4. Revised Sheet A-1, note 6:
 - a. Install new 3" thick acoustical ceiling panels. Acoustical panels shall be Conwed Response type: "Soft Texture" as manufactured by Conwed Designscape, 800 Gustafson Road, Ladysmith, WI 54848 (www.conweddesignscape.com)
- 5. Table of Contents, Division 0, Division 1, Exhibits and Attachments posted to website 2/25/13

(http://www.wesleyan.edu/construction/majormaint/FY_14_Data/TOC_DivO_Div1_Ex h_Att022513.pdf)

6. Division 2 – 16 posted to website 2/25/13 (http://www.wesleyan.edu/construction/majormaint/FY_14_Data/Div2_16withRevTOC.pdf)

7. List of Alternates for this project:

Alternate No. 1: Add for HVAC equi	pment quick ship. (Total)	\$	
	Aanufacturer:date:		<u>_</u> :
Alternate No. 2:	1. 1. 1. 1. 1. D. 1. E.	(T) 1) (b	
Add for Contractor of	obtained Building Permit Fo	ee (Total) \$	
Alternate No. 3:			
		c drop ceiling with new lay-in supply an euse existing light fixtures.	ıd
(Material) \$	(Labor) \$	(Total) \$	
Credit to base bid fo	r ceiling repair in offices R	H106 and RH108.	
(Material) \$	(Labor) \$	(Total) \$	

General Questions and Responses:

- 1. "During the prebid meeting, mention was made about an existing door opening. I have a note indicating "34" MAX".
 - a. The clear width door opening to the intermediate level is 38-1/2" from face of jamb stop to face of jamb stop. Contractor to verify in the field.

Please contact this office with any conflicts noted within this addendum.

Attachments:

Table of Contents revised 2/26/13

Proposed Floor Plan, Sheet A-1, dated 2/26/13

Plan & Section & Int. Elevs & Typ. Details, Sheet A-2, dated 2/26/13

CFA Excavation-Work Zone

CFA-A-AutomatedLogic022613

Revised Proposal Form dated 2/26/13

Documents under separate cover:

Table of Contents, Division 0, Division 1, Exhibits and Attachments posted to website 2/25/13 (http://www.wesleyan.edu/construction/majormaint/FY 14 Data/TOC DivO Div1 Exh Att02 2513.pdf)

Division 2 - 16 posted to website 2/25/13

(http://www.wesleyan.edu/construction/majormaint/FY_14_Data/Div2_16withRevTOC.pdf)

WESLEYAN UNIVERSITY

<u>DIVISION 0 – BIDDING AND CONTRACT REQUIREMENTS</u>

Section 00010	Table of Contents	3	
Section 00020	Bid Package Documents / Drawing List		
Section 00030	Project Directory		
Section 00100	Invitation to Bid	3	
Section 00200	Scope of Work	ackage	
Section 00300	Proposal Form		
Section 00400	Wesleyan University Master Purchase Agreement Products/Services		
Section 00500	AIA Document A101 – 1997 – Standard Form of Agreement between Owner		
	and Contractor	6	
Section 00700	AIA Document A201 – 1997 – General Conditions of the Contract for		
	Construction		
Section 00800	Supplementary Conditions	60	
DIVISION 1 – GE	ENERAL REQUIREMENTS		
Section 01015	General Project Requirements	17	
Section 01030	Alternates		
Section 01040	Coordination		
Section 01045	Cutting and Patching		
Section 01100	Summary – CFA A Rehearsal Hall AHU Replacement		
Section 01200	Project Meetings		
Section 01301	Submittals		
Section 01380	Construction Photographs		
Section 01400	Quality Control		
Section 01421	Reference Standards		
Section 01500	Construction Facilities		
Section 01505	Construction Waste Management	10	
Section 01600	Materials and Equipment	3	
Section 01631	Product Substitutions	4	
Section 01700	Project Closeout	4	
Section 01732	Selective Demolition	2	
Section 01740	Warranty	3	
SAREN ENGINE	ERING, INC.		
	Technical Specifications	thru 38	
DIVISION 2 – SI	<u>ΓΕ WORK</u>		
Section 02230	Site Clearing		
Section 02300	Earthwork		
Section 02333	Trenching and Backfilling		
Section 02510	Water Distribution		
Section 02621	PVC Pipe	3	
Section 02740	Pavement Subbase		
Section 02741	Asphalt Paving		
Section 02815	Precast Channel Drainage System		
Section 02920	Lawn and Grasses	2	

WESLEYAN UNIVERSITY

DIVISION 3 – CONCRETE

Section 03300	Cast In Place Concrete	13
DIVISION 5 – MI	ETALS	
Section 05500	Metal Fabrication	3
DIVISION 6 – W	OOD AND PLASTICS	
Section 06100	Rough Carpentry	4
Section 06200	Finish Carpentry	3
Section 06402	Interior Architectural Wood work	3
Section 06900	Wood Restoration	5
DIVISION 7 – TH	HERMAL AND MOISTURE PROTECTION	
Section 07210	Building insulation	2
Section 07311	Asphalt Shingles	3
Section 07460	Siding	
Section 07531	EPDM Membrane Roofing	
Section 07710	Manufactured Roof Specialties	
Section 07841	Through- Penetration Fire Stop Systems	
Section 07920	Joint Sealants	3
DIVISION 8 DOC	ORS AND WINDOWS	
Section 08110	Steel Doors and Frames	3
Section 08212	Stile and Rail Wood Doors	2
Section 08311	Access Doors and Frames	1
Section 08541	Fiberglass Windows	6
Section 08550	Wood Windows	
Section 08561	Vinyl Windows	3
Section 08585	Slimline Security Screens	2
Section 08710	Door Hardware	
Section 08720	Weatherstripping and Seals	2
Section 08800	Glazing	3
<u>DIVISION 9 – FII</u>	<u>NISHES</u>	
Section 09260	Gypsum Board Assemblies	3
Section 09290	Fiberglass Columns	3
Section 09641	Laminate Flooring	2
Section 09642	Wood Floor Refinishing	
Section 09651	Resilient Floor Tile	3
Section 09652	Sheet Vinyl Floor Coverings	3
Section 09653	Resilient Wall Base and Accessories	3
Section 09680	Carpet	3
Section 09681	Carpet Cleaning	
Section 09770	Special Wall Surfaces	
Section 09910	Painting	6

WESLEYAN UNIVERSITY

DIVISION 10 – SPECIALTIES Section 10801 Toilet Accessories 3 **DIVISION 11 – EQUIPMENT** Section 11451 **DIVISION 12 – FURNISHINGS** Section 12356 Section 12500 Window Treatment 2 **DIVISION 13 – SPECIAL CONSTRUCTION** Section 13080 Sound Control Access Systems Noise-Lock Doors5 **DIVISION 15 – MECHANICAL** Section 15050 Section 15325 Plumbing Fixtures5 Section 15410 Section 15830 Fans 2 Section 15900 **DIVISION 16 - ELECTRICAL** Section 16050 Section 16140 Section 16500 Section 16722 **EXHIBITS** Exhibit 'A' Wesleyan University - Product & Service Procurement Master Terms & Exhibit 'B' Exhibit 'C' Exhibit 'D' Exhibit 'E' Smoking Policy......1 Exhibit 'F' Exhibit 'G' **ATTACHMENTS**

Confined Space 2

Attachment '1'

Attachment '2'

Attachment '3'

A-1

CFA REHEARSAL STUDIO MIDDLETOWN, CONNECTICUT

Fan Coil Piping Schematic Not To Scale

Existing Fan Coil Piping Schematic

Not To Scale