Great Lakes Information & Technology Center
Request for Information
Oral Presentation Update: February 12, 2010
Due to the large volume of respondents, a representative sample of 15 firms/teams have been invited back to provide oral presentations as it relates to the Request for Information (RFI) for the Great Lakes Information and Technology Center (GL-ITC) project. Presentations will take place from late February through mid March.
Regardless of whether a firm was invited back for oral discussions, the State would welcome and encourage additional input either in the form of written responses to the RFI Category B questions (below) or other written information that would help the State better understand the marketplace opportunity.

The following guidelines must be followed when submitting additional information:

· Electronic submittal attention: Greg Faremouth at faremouthg@michigan.gov

· No sales material

· Maximum of 15 pages total, 1 inch margins, 12 point font

· Cover page with company name

Please note that the RFI is one phase of the process, with the purpose being to gather information about opportunities for partnership, innovation and how to best shape next steps. Lack of participating in the oral discussions or the RFI completely, does not preclude interested parties from participating in any resulting procurement.
At the conclusion of the RFI process, a determination will be made on appropriate next steps of this project, potentially including a Request for Qualifications (RFQ) followed by a Request for Proposals (RFP).

Firms/Teams Invited for Oral Presentation (in alphabetical order)

· Christman Capital Development Company
· The Benham Companies (SAIC)

· DTE Energy with Netarx, Boji Group, and Green MIPs
· Fluor Enterprise

· Global Technology Solutions Group with The Eyde Company, HP, EDS, Cicso, and IBM
· Granger Construction Company with Koll Development Co. Real Estate and Investments, Digital Realty Trust, Cisco Systems and Netech
· Grubb & Ellis with Sentinel Data Centers and Franklin Partners
· HP Enterprise Services
· Higgins Development Partners with IBM, NewGround, Harley Ellis Devereaux, Environmental Systems Design, and Walbridge
· MAVDevelopment Company with Skanska USA Building, Inc., and Luckenbach|Ziegelman Architects, PLLC.
· Meridiam Infrastructure

· Plenary Group

· Secure-24 Inc.

· Unisys with Ferguson Development, Barton Malow, SmithGroup, and Dewpoint
· Verizon Business
Continued

RFI Category B Questions
	A
	General

	1
	Given the current services required by the State, how could a future RFP scope of services be structured so as to encourage:

a) greater potential for economic development locally and statewide; and

b) delivery of the best long-term value solution?

	B
	Project scope

	1
	What aspects of the proposed project scope do you envision being of the greatest risk to achieving the State’s goals for project delivery?

	2
	Are there any specific aspects of the GL-ITC Project that are of concern to you and why? How would you like to see these issues addressed?

	3
	Please identify any services not mentioned in this RFI that you believe should be included in the scope and why they should be included.

	4
	What are the primary elements you would recommend in the development of a “green” data center facility? Please highlight any elements in the project scope that would best support the achievement of this goal.

	5
	As MDIT considers partnering with the private sector on this data center project, what specific business and technical considerations should be addressed prior to next steps in the procurement process?

	C
	Procurement process

	1
	What factors does your firm consider when making a decision to respond to procurement for a project? What factor or factors, if any will trigger a “no response” decision?

	2
	Based on your experience with providing services to the public sector, please identify:

a) The key potential pitfalls in such a public-private procurement process; and

b) The key success factors in any procurement process.

	3
	What information is necessary for you to receive from the State in order to prepare a bid response?

	D
	Public private partnership

	1
	How do you see the State and your firm working together to achieve the goals of the project?

	2
	What do you see as the most important elements in a partnering solution for a project such as the
GL-ITC?

	3
	The State is currently considering the optimal length of the public private partnership agreement. What factors do you see as the most critical in assessing the contract length? Does your view on contract length change depending on the project scope?

	4
	What risks do you think are (appropriate / not appropriate) to be transferred to a design-build-finance-operate-maintain firm or general contractor and what risks associated with the project do you think a private firm is most suitable to manage / mitigate?

	5
	What elements of this project will be most critical in attracting private financing?

