

John Marshall High School - Pre-Bid RFI Log

May 19, 2013

RFI	Date		
001	5/2/2013	Question:	In the instructions to the proposer, Section 2.6 Proposal Form, they are referring to acknowledgement pages to be included with the proposal. The "Proposer Affirmation and Disclosure" page and the "Commitment to Participate in the EDGE Business Assistance Program" page. These are not included in the Specifications.
	5/7/2013	Response:	As discussed during the Pre-proposal Meeting on May 7, 2013, these will be submitted Post-bid by the successful Bidders/Contractors
002	5/6/2013	Question:	Masonry Note 11.A on Drawing S001 requires 9 ga. side and cross rods for the masonry horizontal joint reinforcement and Specification Section 042000 2.6 B. indicates 3/16" diameter. Please confirm.
	5/8/2013	Response:	Rods must be 9 gauge or larger
003	5/6/2013	Question:	Masonry Note 5. on Drawing S001 requires for cmu either Portland cement & lime or mortar cement and Note 6. requires masonry cement for veneer only. Specification Section 042000 2.5 does not reference mortar cement or masonry cement. Please provide specifications for the two other required mortars.
	5/8/2013	Response:	Notes 5,6,7 and 8 on Drawing S001 shall govern the mortar requirements. Masonry cement shall be per ASTM C91
004	5/7/2013	Question:	Reference Specification Section 235100, Breechings, Chimneys and Stacks. The Van-Packer Co., Inc. is included as a manufacturer for the Type B and BW Vents and the Listed Grease Ducts, but not the Listed Special Gas Vents. Please confirm.
	5/9/2013	Response:	The Van-Packer Co., Inc should also be included as a manufacturer for the Listed Special Gas Vents
005	5/8/2013	Question:	Can #304 recycled concrete be used in lieu of #304 Limestone for the aggregate base course at the asphalt paving and the heavy duty concrete paving?
	5/10/2013	Response:	Yes, Under the pavements described on the Private Property but not in the Right of Way
006	5/8/2013	Question:	Can the #408 prime coat at the aggregate base for the asphalt paving be eliminated?
	5/10/2013	Response:	Yes
007	5/8/2013	Question:	What is the required thickness of topsoil?
	5/10/2013	Response:	Four (4") Inches
008	5/8/2013	Question:	Is there a detail or specification for the site signage?
	5/10/2013	Response:	The site signage is detailed on Drawing C-101. It references the "Manual of Uniform Traffic Control Devices".

John Marshall High School - Pre-Bid RFI Log

May 19, 2013

RFI	Date	
009	5/8/2013	Question: Is Siemens an acceptable manufacturer for Specification Section 283111, Fire Alarm Systems
	5/13/2013	Response: Yes, Siemens is an acceptable manufacturer for the Fire Alarm System
010	5/7/2013	Question: Specification Section 274155, Digital Video Distribution Systems, was included in the DD Specifications but not the CD's or Bid Specifications
	5/13/2013	Response: Specification Section 274155, Digital Video Distribution Systems, was eliminated.
011	5/10/2013	Question: What bid package is responsible for the filter fabric and 4" washed gravel at the generator enclosure?
	5/13/2013	Response: Bid Package 03A, Concrete
012	5/10/2013	Question: What bid package is responsible for the asphalt removal along Viola where topsoil and seeding is to be placed.
	5/13/2013	Response: The asphalt and base will be removed during the existing building demolition, which is not included in our Contract.
013	5/10/2013	Question: . What bid package is responsible for the demolition of the existing fences and the temporary construction fencing and gates
	5/13/2013	Response: Bid Package 32A, Final Site Development as directed by the CMR.
014	5/10/2013	Question: Confirm ceiling in Rooms T111, T128 and 146B
	5/15/2013	Response: No ceiling in T111 and T128, ESS as indicated in the Finish Schedule on Drawing 920.1. Lighting to be pendant type
015	5/10/2013	Question: Confirm ceiling type in Room 188D
	5/15/2013	Response: Ceiling to be ACT-1
016	5/10/2013	Question: Confirm ceiling type in Rooms 167A, 168A, 170A and 171A
	5/15/2013	Response: Ceilings to be moisture resistant gypsum board and epoxy paint
017	5/10/2013	Question: Confirm ceiling type in Rooms C185 and 186
	5/15/2013	Response: No ceiling in these Rooms
018	5/10/2013	Question: Confirm ceiling type in Rooms 236A and 236B
	5/15/2013	Response: Ceiling to be ACT-4
019	5/13/2013	Question: Confirm that Ceiling Type ACT-2 is Cirus Angled Tegular Item no. 535, 24" x 48" in accordance with Specification Section 095113 2.4

John Marshall High School - Pre-Bid RFI Log

May 19, 2013

RFI	Date	
	5/15/2013	Response: Yes
020	5/14/2013	Question: Is Abuse Resistant Drywall required above the ceilings?
	5/15/2013	Response: No
021	5/14/2013	Question: Is Abuse Resistant Drywall required on both layers of double layer walls?
	5/15/2013	Response: No, only on the outside layer
022	5/13/2013	Question: Are the roller shades intended to drop to the floor at Door Type 10AL?
	5/15/2013	Response: No, the shades are only intended to go to the head of the doors, not to the floor. No shade on door=.
023	5/13/2013	Question: Is the rough framing lumber to be FSC Certified?
	5/15/2013	Response: No
024	5/14/2013	Question: Reference is made to a Paging System "call box" or "call button" in Specification Section 274240 2.02 H., Drawing TC101-Audio Equipment designation "AH" and Drawing TC109-Paging Schematic Diagram Note 12
	5/15/2013	Response: No call buttons are required
025	5/14/2013	Question: Masonry walls in Rooms 129, 225 and 325 are designated as wall Type CA8/S. What does the "S" stand for?
	5/15/2013	Response: The "S" designation calls for smoke-resistant partition. They are also indicated on drawing CR-1.
026	5/14/2013	Question: Drawing A002 - CMU Type CA walls also note a STC Rating of 54. To achieve the rating it would be necessary to fully grout the 6" and 8" masonry walls. Is that the intent? Where are the STC walls?
	5/15/2013	Response: There are limited areas that require full grouting for the STC rating and they are indicated on the floor plans. See drawings A103, A104, A108, A110.
027	5/15/2013	Question: Elevation 3 on Drawing A402 indicates only a cast stone sill under the windows. Sections 1, 2 and 3 on Drawing A510 show sills, water table and heads. Please clarify.
	5/15/2013	Response: Cast stone at sills only per elevations.
028	5/15/2013	Question: Elevation 4 on Drawing A402 indicates ground face CMU panels and a cast stone water table at +/- 16' AFF. Section 2 on Drawing A507 indicates brick and no mid height water table. Please clarify.
	5/15/2013	Response: Cast stone at 16' and ground face CMU panels per elevations.

John Marshall High School - Pre-Bid RFI Log

May 19, 2013

RFI	Date		
029	5/14/2013	Question:	Concerning the Allowance for the removal of unsuitable soils included in Bid Packages 02A and 03A. What is "engineered fill " for the purpose of this allowance? Does the Allowance include the export of the unsuitable material from the site?
	5/15/2013	Response:	Engineered fill = compacted material equal to #304 recycled concrete and/or as approved by the Soils Engineer. The Allowance includes the export or removal of all unsuitable material from the site.
030	5/14/2013	Question:	Which Bid Package is responsible for the Bio Retention System?
	5/15/2013	Response:	Bid Package 02A
031	5/14/2013	Question:	Will the current construction fence be left in place by the Demolition Contractor?
	5/15/2013	Response:	Yes
032	5/14/2013	Question:	Confirm that the Bid Package 26A Contractor is responsible to export all the spoils generated by their activities.
	5/15/2013	Response:	The Bid Package 26A Contractor is responsible for the removal of their spoils from the site.
033	5/14/2013	Question:	Supplementary Conditions page 5 item 13.12 indicates that there is an allowance set aside for community inclusion. Will individual prime contractors be reimbursed from the allowance for wages paid to workers who qualify under this provision? If so, how much? The allowance seems to imply \$24.00 per hour.
	5/15/2013	Response:	ICON has not yet been able to determine how many graduates will be available to participate in this project, or what their skill set will be. Therefore, each contractor is to identify on the proposal form how many hours they believe they can engage, train, supervise, and avail themselves of these graduates in the performance of their work. The goal is 400 hours per \$1 million of contract value (or portion thereof). Price your work as you normally would. Do not include additional cost for this workforce (other than supervisory or training costs, if necessary) or assume that there will be "free" labor allowing you to reduce your proposed price. Any modifications to your final price for the inclusion of the CMSD Graduates will be negotiated in the pre-award phase.
034	5/14/2013	Question:	Will the existing topsoil be left on site by the demolition contractor?
	5/15/2013	Response:	No.
035	5/14/2013	Question:	Is ICON responsible for the construction schedule with separate bid packages responsible to coordinate with ICON?

John Marshall High School - Pre-Bid RFI Log

May 19, 2013

RFI	Date		
	5/15/2013	Response:	<p>ICON will develop the detailed construction schedule in Primavera P6 with input from each Primary Subcontractor. However, to assure that all information is delivered in the proper format and is compatible with the logic and work structure breakdown of all disciplines, each Primary Subcontractor is required to engage the services of an independent scheduling consultant to act on their behalf during the development stage of the scheduling process. Such cost shall be included in the proposed cost of the work. Likewise, if the Primary Subcontractor is required to prepare a recovery schedule due to failure to maintain progress, they shall use this consultant in that preparation to assure such impact is cured without undue hardship to other contractors. The scheduling consultants approved for this work by ICON include: Paetsch Scheduling & Planning, LLC, PO Box 35290, Cleveland, OH 44135, Chris@PaetschSP.com, 216.308.0843. TG Consulting, Inc., 122 Broad Blvd., Cuyahoga Falls, OH 44221, tgrdina@ameritech.net, 330.923.1397. R V Buric Construction Management Consultants Inc., 300 Park Pl, Chagrin Falls, OH 44022, 440.247.3700</p>
036	5/14/2013	Question:	Is a wood veneet species available for the wood doors?
	5/15/2013	Response:	Please reference Specification Section 081416 2.3. Veneer to be selected by the Project Architect during the submittal phase..
037	5/14/2013	Question:	Who is responsible for the connection of the electric door controls to the power supply?
	5/15/2013	Response:	The Bid Package 26A Contractor
038	5/14/2013	Question:	Who is responsible for the monument sign, Specification Section 101426?
	5/15/2013	Response:	The monument sign is currently not in the Project.
039	5/14/2013	Question:	Who is responsible for the Formed Steel Equipment Screen, Specification Section 102100?
	5/15/2013	Response:	The Bid Package 06A Contractor
040	5/14/2013	Question:	Who responsible for the providing and installing the scorekeeping system, Specification Section 114800?
	5/15/2013	Response:	The Bid Package 26A Contractor
041	5/14/2013	Question:	Is the Bid Package 06A Contractor responsible to clean all five of the Construction Trailers once a week?
	5/15/2013	Response:	Yes
042	5/14/2013	Question:	What is the width of the divider curtains in the Main and Auxilary Gymnasiums?
	5/15/2013	Response:	The divider curtains are to be 5' from each wall.

John Marshall High School - Pre-Bid RFI Log

May 19, 2013

RFI	Date		
043	5/14/2013	Question:	Please confirm the quantity of volleyball systems in the Main and Auxilary Gymnasiums?
	5/15/2013	Response:	Total of three volleyball sets
044	5/14/2013	Question:	Confirm that a wood floor cover is required for both the Main and Auxilary Gymnasiums
	5/15/2013	Response:	Yes, two covers total.
045	5/14/2013	Question:	Is it anticipated that the ductwork in the Gymnasiums will be below the joist?
	5/15/2013	Response:	No, the duct is to be above the bottom chord of the trusses.
046	5/13/2013	Question:	It was requested to include Tubelight, Inc. as an acceptable manufacturer for Specification Sections 084113, Aluminum Framed Storefronts and Storefront and 084413, Glazed Aluminum Curtainwalls
	5/16/2013	Response:	Tubelight, Inc. is acceptable for Specification Sections 084113 and 084413
047	5/15/2013	Question:	It was requested to include John Mansville's TPO in Specification Section 075423, Thermoplastic Polyolefin (TPO) Roofing, as a TPO Membrane Roofing manufacturer
	5/16/2013	Response:	John Mansville's TPO is acceptable
048	5/13/2013	Question:	It was requested to include Mott Manufacturing as an acceptable manufacturer for Specification Section 123553.19, Wood Laboratory Casework
	5/16/2013	Response:	<p>Mott Manufacturing is acceptable with the following modifications to Specification Section 123553.19</p> <p>Add: 1.3.F. Door & Drawer Edge Banding: Solid hardwood maple edgebanding, 3 mm thick at doors and drawer fronts, applied with hot melt adhesive.</p> <p>Add: 1.3.G. Cabinet Edge Banding: 3/8-inch hardwood nosing for exposed front edge of cabinet side panels, maple hardwood veneers at all other exposed edges and solid hardwood veneer faces at all unexposed edges</p> <p>Change: 2.1 MANUFACTURERS</p> <p>A. Manufacturers: Subject to compliance with requirements, provide products by one of the following:</p> <ol style="list-style-type: none"> 1. CampbellRhea. 2. Kewaunee Scientific Corporation; Laboratory Products Group. 3. Mott Manufacturing 4. Wood-Metal Industries, a Division of Wood-Mode, Inc. <p>Change: 2.4.A. Design: Overlay with square edges.</p> <p>3-mm thick maple edge banding applied to all four edges</p>
049	5/12/2013	Question:	Specification Section 129300, Site Furnishings, includes Stand Alone Benches, Tables with Seating, Bicycle Racks and Trash Receptacles. It appears that only the Bicycle Racks are shown on Drawing C-100. Please confirm

John Marshall High School - Pre-Bid RFI Log

May 19, 2013

RFI	Date		
	5/16/2013	Response:	Include Bicycle Racks only
050	5/9/2013	Question:	Specification Section 270536, Cable Trays - the cable tray is specified as continuous rigid, welded wire mesh and made from carbon steel wire. The hardware, section 3.02 A.2 is specified as 302 stainless steel - is this correct or can standard hardware be used?
	5/16/2013	Response:	Cable Tray and hardware are to be in accordance with the Specifications
051	5/15/2013	Question:	Drawing A201, Corridors 1C6 and 1C7, the entries into the Gym, indicate ACT. On Drawing A101, Section 02/ A505 at these entries indicates drywall soffit. Please clarify.
	5/16/2013	Response:	Provide ceilings as indicated on A201, GWB where there is a high ceiling, ACT where ceiling is continuous with corridor ceiling.
052	5/15/2013	Question:	Specification Section 092900.2.8.C.5 indicates skim coat. Section 3.7.D.5.a states where indicated on drawings and primer in the painting spec section. Skim coating is not indicated on the drawings. If skim coating is required, please indicate in what areas.
	5/16/2013	Response:	No skim coating is required
053	5/15/2013	Question:	Reference Specification Section 072100.3.5.A. Where is sound insulation required over entire ceiling area? Also, please explain "Extend insulation 48 inches up either side of partitions"?
	5/16/2013	Response:	Delete Specification Section 072100.3.5.A entirely. It does not apply.
054	5/12/2013	Question:	Drawing E-603 includes details and the panel schedule for Panel RPD12, which was also detailed on Drawing E-602. It does not appear that Panel CPD12 is detailed. Please review and correct as required.
	5/16/2013	Response:	On drawing E603 Panel RPD12 schedule should be replaced by panel CPD12 schedule. Schedule CPD12 will be distributed under separate E-mail.
055	5/15/2013	Question:	Specification Sections 283111-2 1.5 Performance Requirement C15 and 283111-12 3.1 Equipment Installation G. require horns and Specification Sections 283111-6 2.2 FACP K requires speakers or voice evacuation. Please clarify
	5/16/2013	Response:	Specification Sections 283111-6 2.2 FACP K is not applicable as speakers or voice evacuation is not required.
056	5/15/2013	Question:	The Specifications indicate wire guards on the fire alarm devices in the Auxiliary Gymnasium, but are not shown on the Drawings. Please confirm that they are required.
	5/16/2013	Response:	Auxiliary Gym on drawing EP102 should have wire-guards to fire alarm devices.
057	5/15/2013	Question:	A pull station appears to be missing in Vestibule 100. Please confirm

John Marshall High School - Pre-Bid RFI Log

May 19, 2013

RFI	Date	
	5/16/2013	Response: Vestibule 100 pull station is missing, shall be provided.
058	5/15/2013	Question: Strobes appear to be missing in Classrooms 308 and 325. Please confirm
	5/16/2013	Response: Strobes from classrooms 308 & 325 are missing, should be provided
059	5/15/2013	Question: Reference Drawing E-600 - Electrical Panels EMLPA11, EMLPG31 and CPB11 are shown on the one-line diagram, but do not appear anywhere on the drawings. Please advise
	5/16/2013	Response: Panel EMLPA11 should be located in Room E178, reference Sketch SK-E501-1 that will be forwarded under separate E-mail. Panel EMLPG31 is located in Room 334, reference Drawing EP110. Panel CPB11 is located in Room 166
060	5/15/2013	Question: Reference Drawing EP102 - Panel CPB12 is located in PE Storage 166, but not on the one-line diagram. Please clarify
	5/16/2013	Response: Panel CPB12 in Room 166 should be replaced by CPB11. Reference Sketch SK-EP102-1 that will be forwarded under separate E-mail.
061	5/15/2013	Question: Please confirm whether the corridor lockers are 12" x 12" deep or 12" x 15" deep.
	5/15/2013	Response: 12' x 15" deep in accordance with Detail 14/A800
062	5/13/2013	Question: How many portable toilets will the Bid Package 06A contractor be required to have on site at all times? Will they need cleaned once or twice each week?
	5/16/2013	Response: Clean twice / week. Per regulations, 1 unit per 10 construction workers. Assume as follows: 6 units - July through October, 2013 10 units – November 2013 through February, 2014 16 units – March through April 2014 20 units – May through August 2014 16 units – September through December 2014 10 units - January through February 2015
063	5/13/2013	Question: Summary of work for Bid Package 06A- 9f states contractor is to provide (25) temporary dry chemical type UL-rated 4-A:60-BC 10 lb fire extinguishers. However specification Sections 013529 and 015500 state contractor needs one at least every 5,000 sf. Which is correct?

John Marshall High School - Pre-Bid RFI Log

May 19, 2013

RFI	Date		
	5/17/2013	Response:	<p>Temporary fire extinguisher quantity and placement shall meet OSHA Requirements including the following (note this is an increase to the originally specified amount)</p> <p>1926.150(c)(1)(i) - A fire extinguisher, rated not less than 2A, shall be provided for each 3,000 square feet of the protected building area, or major fraction thereof. Travel distance from any point of the protected area to the nearest fire extinguisher shall not exceed 100 feet. (Minimum 69 units required for this project)</p> <p>1926.150(c)(1)(iv) - One or more fire extinguishers, rated not less than 2A, shall be provided on each floor. In multistory buildings, at least one fire extinguisher shall be located adjacent to stairway.</p> <p>1926.150(c)(1)(viii) - Portable fire extinguishers shall be inspected periodically and maintained in accordance with Maintenance and Use of Portable Fire Extinguishers, NFPA No. 10A-1970.</p>
064	5/13/2013	Question:	<p>Specification Section 013529-1.3,G7 states 06A contractor is to provide one full time 30 hour OSHA trained carpenter dedicated to maintaining and monitoring the perimeter fall protection from November 1, 2013 through August 31, 2014. Is this carpenter's sole responsibility to maintain this fall protection all day each and every day or, does he just need to inspect each morning and make repairs as required?</p>
	5/17/2013	Response:	<p>The carpenter is to be dedicated to safety for the period of time indicated in Specification Section 013529</p>
065	5/13/2013	Question:	<p>1. Specification Section 0115500-3.4,F4 indicates that the 06A contractor will be responsible to provide a temporary fire alarm system in accordance with OSHA standards until the permanent one is available. Should the 06a contractor carry this or should this be on the 28A contractor?</p> <p>2. Specification Section 013529-1.3,G4 indicates that the 06A contractor is to provide a portable emergency alarm system consisting of air horns for each floor where work is occurring. What exactly does this system consist of and where will it be located? The Specification says to mount and place at CM's direction.</p>
	5/17/2013	Response:	<p>This is to be provided by the Bid Package 06A Contractor and a single system can serve both functions providing it meets all OSHA requirements. Self-contained, compressed air, air horns are to be located on each floor work is occurring. Assume a minimum 6 units for the 1st floor and 2 each on the upper floors in clearly marked locations. Procedures, signage, and personnel shall be identified and assigned to assure compliance with all OSHA regulations including the following:</p> <p>1926.150(e)(1) - An alarm system, e.g., telephone system, siren, etc., shall be established by the employer whereby employees on the site and the local fire department can be alerted for an emergency.</p> <p>1926.150(e)(2) - The alarm code and reporting instructions shall be conspicuously posted at phones and at employee entrances.</p>
066	5/15/2013	Question:	<p>Reference Specification Section 281310-6 Paragraph J, "Keypad"</p> <p>1. The specification indicates multiple keypads. How many are required?</p> <p>2. Keypad locations are not shown on the drawings. Please advise.</p>
	5/17/2013	Response:	<p>1. Three</p> <p>2. Contractor shall provide conduit and backbox for each keypad location. Keypads shall be located: Vestibule (room 100), Loading receiving (room 184A), and Corridor (room 1C4-South entrance).</p>

John Marshall High School - Pre-Bid RFI Log

May 19, 2013

RFI	Date		
067	5/15/2013	Question:	Reference Specification Section 281310-3 Paragraph E, Control Software. How many access control licenses are required?
	5/17/2013	Response:	Software shall be on a site license not a seat license per the 281310-3 paragraph E-t.
068	5/15/2013	Question:	Reference Specification Section 282315-2 2.02 A. 12a. AMAG does not provide video motion detection on their software. Please advise
	5/17/2013	Response:	Please provide the AMAG software as this has been standardized by the District. The software has the ability to record on motion
069	5/13/2013	Question:	Reference Specification Section 273123. Avaya has announced a revised lifecycle for the SRG50 and the time frames are shorter than specified. Is it still the intent to provide an SRG50 for the School?
	5/17/2013	Response:	Yes, until further notice by the CMSD
070	5/13/2013	Question:	Reference Specification Section 273100. The CS1000/SRG50 architecture requires software licences and appropriate IP Media resources to be provisioned on the CS1000E system. In order to quote these, we would need at the minimum the current CS1000E system serial number
	5/17/2013	Response:	Serial number is being requested from the District and will follow.
071	5/13/2013	Question:	Avaya has a mandatory attachment policy for certain software releases of the CS1000E system requiring PASS or Express services. Additional software licences cannot be added to a system unless there is a contract in place. Expansions to an existing contract must be provided by the current Avaya Partner in coordination with the new vendor. Is this the intention or will all software licenses and contract expansions be handled by the current Avaya Partner?
	5/17/2013	Response:	Expansions to the existing contract must be provided by the current Avaya partner in coordination with the new vendor
072	5/13/2013	Question:	Connectivity Detail 22 on Drawing TC103 shows a Multimedia Tower PC with only VGA and USB going from the Teachers outlet to the projector. Who provides the PC Tower? Will the PC Tower also act as the Blu-Ray/DVD Player?
	5/17/2013	Response:	The technology contractor shall provide the PC tower/monitor and all items per the equipment code associated with the PC. Yes, the PC will act as the Blu-ray/DVD player
073	5/9/2013	Question:	<p>it was requested that Hewlett-Packard (HP) equipment be considered for use in the following Technology applications on the John Marshall High School Project</p> <ul style="list-style-type: none"> •Specification Section 272129 2.02 - Network Core Switch •Specification Section 272129 2.03 - Edge Ethernet Switches •Specification Section 272133 - Wireless Network Equipment

John Marshall High School - Pre-Bid RFI Log

May 19, 2013

RFI	Date		
	5/17/2013	Response:	Hewlett-Packard (HP) equipment is acceptable except the for the Wireless Network equipment.
074	5/9/2013	Question:	Reference Specification Section 274110, CATV Headend Equipment 1. Paragraph 2.02 C. - Can Digicon compression type connectors be used? 2. Paragraph 3.03 D. - Can you clarify what the Owner's goals of CATV distribution are?
	5/17/2013	Response:	Please disregard this section as the District will broadcast CATV signals over their existing V-brick headend.
075	5/9/2013	Question:	Reference Specification Section 274130, LCD Displays - DVD/VHS Units. Paragraph 2.02 C. - DVD Recorder/VHS Player with tuner combos are no longer made and difficult to get. Suggest DVD player with a separate tuner. If you agree specify manufacturers - it was suggested that the tuners could be by Toner, Avermedia and Firebird.
	5/17/2013	Response:	The DVD/VHS players are not required. No tuner is required since the District uses existing encoders to distribute CATV. The DVD player is incorporated in the PC being provided by the Contractor for each classroom
076	5/9/2013	Question:	Reference Specification Section 274140, Projectors. Sanyo is no longer in business. Is Hitachi acceptable? Are there other manufacturers that can be used or are preferred?
	5/17/2013	Response:	Hitachi is not acceptable. Smart Lightraise ultra short throw would be acceptable.
077	5/17/2013	Question:	Reference Summary of Work 011200 - 35 , 9. Special Requirements. Is the reference to Bid Package 04A correct?
	5/17/2013	Response:	No, it should be Bid Package 06A. Note that the reference to Bid Package 04A under the heading BID Package 06A on page 2 of Addendum No. 1, dated May 16, 2013, should also state Bid Package 06A.
078	5/9/2013	Question:	Article 13.2.2.3.2 of the Supplementary Conditions defines "Certified DBE and WBE" as certified by the CMSD, the City of Cleveland, Cuyahoga County, the State of Ohio or any of its instrumentalities or such other or governmental entities as the School District may designate. Would a NEORS certified WBE qualify?
	5/17/2013	Response:	Yes
078	5/14/2013	Question:	There are (30) IP camera locations shown on the TC200 (cabling) series drawings, but there are (130) cameras shown on the TC300 (device) drawings. There are no cables for 100 cameras, or the necessary POE network switch ports.
	5/14/2013	Response:	The TC200's only indicate wall mounted cameras, not ceiling mounted cameras, because pathways are in walls. The TC300 indicates all the cameras required. The detail for the CCTV indicates all necessary info for installation.

John Marshall High School - Pre-Bid RFI Log

May 19, 2013

RFI	Date		
079	5/14/2013	Question:	On Drawing #TC301, in Room #145, there is a symbol "VH" at the TV locations. "VH" does not appear on the symbol legend on Drawing #TC101. Please identify this item.
	5/17/2013	Response:	Code 10 indicates an A/V shelf under the monitor. That is VH.
080	5/14/2013	Question:	This equipment is not shown on the plans. The "Video Equipment Schedule" on Drawing #TC101 has CATV headend equipment designated "VA", "VB" & "VC", but these are not on the floor plans nor a riser diagram.
	5/17/2013	Response:	If it is not indicated, it is not there.
081	5/14/2013	Question:	Specification Section 274110-1.02-B refers to Related Section 271333; there is no 271333 in the manual.
	5/17/2013	Response:	Coax was deleted
082	5/14/2013	Question:	On the "Backbone Riser Diagram" on Drawing #TC108, there is not a coax backbone shown.
	5/17/2013	Response:	Coax was deleted
083	5/17/2013	Question:	Reference Drawing E-502. The Fire Alarm System Riser shows door holders and door release interface symbols, but they do not appear on the Drawings. Please confirm if they are required and where.
	5/17/2013	Response:	They are required at Doors 1C1A, 1C1B, 1C1C, 1C1D, 1C5C, 1C5D.
084	5/16/2013	Question:	The room finish schedule (drawings A920.1 & A920.2) call for "Man graphic wall tile" in the group restrooms. However they do not have an elevation of the graphic. Please clarify.
	5/16/2013	Response:	No Graphics are required
085	5/16/2013	Question:	There are several toilet rooms that the room finish schedule remarks say that we are to install "wall tile wainscot - Gyp bd walls". However all the walls in these rooms, that have this note, have CMU walls only. Please clarify.
	5/16/2013	Response:	No tile on CMU walls
086	5/16/2013	Question:	On the room finish schedule(s) there are 8 shower rooms that only call for CT FLOOR & CTB BASE. However elevation D on drawing A300 shows 2x2 wall tile. Please advise which is correct.
	5/16/2013	Response:	The 2x2 tile
087	5/13/2013	Question:	Is there a certain model for the portable eye wash station the Bid Package 06A Contractor is required to place on each floor?

John Marshall High School - Pre-Bid RFI Log

May 19, 2013

RFI	Date		
	5/19/2013	Response:	The eyewash stations are to be provided in accordance with Specification Section 013529 1.3 G.2. An example, but not the required model, is the Fendall 32 oz Double Bottle Personal Eyewash Station no. 32000462.
088	5/17/2013	Question:	The Masonry Alternate includes only the seat benches for Corridors 1C1 and 1C4, therefore the interior medallions and portal framing are excluded as is any exterior repurposed stone work. Is this correct?
	5/19/2013	Response:	The Masonry Alternate includes only the Repurposed Stone Cornice Benches. The pick-up, delivery, cleaning and installation of all the other Repurposed Materials is included in the Base Bid.
089	5/14/2013	Question:	Is the Bid Package 09A Contractor responsible to furnish and install five (5) additional access doors in addition to what is shown on the drawings?
	5/19/2013	Response:	Yes, in accordance with Specification Section 083113 2.3 B. 9.
		Question:	
		Response:	