DMVA – Michigan Regional Training Institute

Ft. Custer Training Base

Request for Information - Questions & Answers

2/1/07

1. In reference to Page 16, Inventory; The RFI states RTI will replace material goods lost due to wear and tear up to 10%.
QUESTION: is the 10% maximum annually?
ANSWER: Replacement of inventoried items due to lifetime use expectancy and/or wear and tear is still being determined at this time. Vendors will not need to determine their costs based on inventory of products at the RTI.

2. It was indicated during the site tour that Owner will contract all linen service to an outside provider under separate contract.
QUESTION: Will the selected “Operator” be requested to provide oversight of this service contract regarding quantity, quality and service timing?
ANSWER: The contracted vendor will “not” be responsible for oversight of the state contracted linen services. The RTI designee will be responsible for coordination of ordering, delivery, and receipt of linen services. However, Contractor may be required to work with the RTI designee when linen inventory requires replenishment and/or placing linens into proper storage areas upon receipt/delivery at RTI.

3. The RFI indicates the selected Food Service Operator will be responsible for all actual food purchases.
QUESTION: Will the selected Operator be responsible for other purchases such as paper and plastic, small wares, kitchen cleaning supplies?
ANSWER: This information is still being determined at this time. Vendors are requested to propose “separate line item pricing” with the requirement of purchasing food “only”, purchasing paper and plastic, small wares, kitchen cleaning supplies accordingly. The State shall determine the cost effectiveness of who shall fulfill these requirements and how replenishment/inventory shall be coordinated, etc.

4. QUESTION: Will the selected Operator be responsible for the selection and purchase of guest room and restroom supplies, cleaning supplies for guest rooms and public areas, general and front office supplies?
ANSWER: This information is still being determined at this time. Vendors are requested to propose a listing quoting “separate line item pricing” with the requirement of purchasing all necessary supplies to effectively run the hotel front desk, janitorial/housekeeping, and food service operations of the RTI as indicated in the RFI. Vendor shall include a comprehensive list of any items as necessary for full operation of the three services the vendor is providing for the RTI.

In addition, the vendor shall provide cost of each service to be provided separately.

For example:

Hotel Front Desk Operations - # of employees required (vendor shall propose how to staff = $00.00 per month)

Janitorial/Housekeeping Operations - # of employees required (vendor shall propose how to staff = $00.00 per month)

Food Service Operations - # of employees required (vendor shall propose how to staff = $00.00 per month)
5. QUESTION: Does the Owner wish the selected Operator to provide guest check-in and out at “hotel standards” (i.e. key packet, folio, etc.)?
ANSWER: The Contractor will be required to provide check-in and check-out services as indicated in the RFI. This would include providing room assignment, key packet, meal information, and specific information as it relates to the RTI for guest (i.e. when room will be cleaned, location of vending machines, and basically logistic type information for guests).

6. QUESTION: Does the Owner wish the selected Operator to provide hotel level services such as wakeup calls, area information, etc.?
ANSWER: The State will determine this level of detail upon award of contracted vendor. Alarm clocks will be in each room, however the State is determining at this time if an electronic type wakeup call system will be purchased. Area information as far as maps, local activities and entertainment, etc. will be determined.

7. QUESTION: Is there the possibility of an electronic interface from the Owner’s class registration system, to a property management system? Or will all reservation work for hotel guest room and food service counts be done manually by the selected Operator?
ANSWER: The vendor is being asked to provide information as to providing software for a reservation type system and if necessary may consider software for a food service meal planning management type system which has the capabilities to meet the requirements as set forth in the RFI. The RFI asks vendors to provide us with information about proposed reservation systems, janitorial/housekeeping, and food service operations and how vendor systematically handles each type of services, etc. Detailed specifications as to what the state will require will be provided in detail within the future Request for Proposal for the contractual agreement.
8. QUESTION: Is the Owner interested in a formalized method by which to measure guest service delivery levels?
ANSWER: Vendors are encouraged to provide information as to how guest services are measured and followed-up. Vendors shall include information on quality assurance as a portion of their response to the RFI.
9. Section II, Page 6 – Occupancy levels 25%, 50% 75%

QUESTION: Is this based on 249 available rooms per day?

ANSWER: The DMVA is forecasting an estimated 35% - 50% occupancy rate during a 30 day time period.
10. Federal Meal Rates inclusive of $31.00.
QUESTION: In addition to the cost of food, are labor, supplies and profit margin expected in this daily total?

ANSWER: Vendors shall provide information with their proposals which indicate the ability to provide three meals within the estimated amount of $31.00 per diem rates. This should include the cost of food, labor and those items necessary to provide the end result of each meal period.
11. Non-federal government rates.
Question: What are the non-federal government rates?

ANSWER: This information has not been determined at this time and is not available.

12. Contractor’s comments, ideas, and marketing literature.
QUESTION: Will contractor be required to do any marketing for the RTI?

ANSWER: It has not been determined if the contractor will be required to do any marketing for RTI. However, if the vendor would like to include with their proposal to the RFI any marketing literature or information relevant to this project it is recommended (see below).
13. QUESTION: Should RFI include contractor’s marketing materials currently being used?

ANSWER: Vendor may choose to provide with their proposal any information as to their brochures, etc. which showcase their services they have the ability to provide accordingly. In addition, if the vendor possesses the ability to create brochure(s) for overnight accommodations which show amenities, etc., this information may also be provided with proposals.

14. DMVA to provide security and maintenance.
QUESTION: Is all maintenance inclusive of pest control, kitchen equipment, system maintenance, phone system maintenance, internet, copier, fax machine, fire alarm system?
ANSWER: These will be provided by the RTI/Base Operating Funds.

15. Conference Rooms for training TBD.
QUESTION: Who establishes rates?

ANSWER: This information is not required with the RFI. Contractor is not being requested to handle conference room rates or rentals.

16. Page 10, Proposal Submittal

QUESTION: What is the start-up date?

ANSWER: Contract start date has not yet been determined. This information will be made available with the formal Request for Proposal for the contractual agreement. Vendor may choose to include an estimated timeline with their proposal, stating the length of time required for Contractor to implement transitioning into the RTI for the hotel front desk, janitorial/housekeeping, and food service operations, should a contract result.
17. QUESTION: What equipment/services are expected to be in place at time of opening?

ANSWER: Since the time of opening has not been determined, we are not able to answer this question at this time.

Please also refer to question # 4. Vendors are requested to propose a listing quoting “separate line item pricing” with the requirement of purchasing all necessary supplies to effectively run the hotel front desk, janitorial/housekeeping, and food service operations of the RTI as indicated in the RFI. Vendor shall include a comprehensive list of any items as necessary for full operation of the three services as requested for the RTI.

18. Appendix A, Page 11, Administrative Offices
QUESTION: Who will purchase and maintain office computers, printers, copiers, fax, and office supplies?

ANSWER: The State and Federal Governments will be providing and maintaining the equipment necessary to run the RTI. Vendor may wish to propose a reservation software program system in which to make room reservations and accommodations as stated in the RFI.

19. Page 11 (Admin. Offices Cont.)
QUESTION: Will contractor be using existing data network for Internet access. If yes -- Would contractor need to purchase and maintain hardware for firewall(s) and hardware for intrusion detection/prevention?

ANSWER: The State and Federal Government have existing firewalls and intrusion detection prevention for internet access and will provide this on computer operating systems.

20. QUESTION: If contractor is expected to purchase and maintain hardware for firewall(s) and intrusion detection/prevention, can existing cabling/outlets be re-routed to contractor’s Ethernet networking and phone system hardware?

ANSWER: NA, will not be a requirement.

21. QUESTION: What financial/auditing reports (if any) will be required from the contractor? What are timelines affiliated with any reports that will be required?

ANSWER: Detail on financial/auditing report requirements will be provided in the formal Request for Proposal document for contractual agreement.

22. Medical Station

QUESTION: Who will handle staffing, maintenance, cleaning and service?

ANSWER: NA, not a requirement of the RFI. Contractor shall provide janitorial cleaning of the medical room and picking up of trash (janitorial/housekeeping services) as necessary on a regular basis. The number of days, frequency will be specifically detailed in the Request for Proposal document for contractual agreement.

23. Mail Room

QUESTION: Who will handle staffing, maintenance, cleaning and service?

ANSWER: NA, not a requirement of the RFI. Mail will be handled by the RTI with mail slots will be made available for the Contractor and Contractor employees accordingly.

24. Classrooms

QUESTION: Will coffee/water service be required in meeting rooms and if so, will this be provided by contractor for a fee?*

ANSWER: This has not yet been determined. Initially beverage service will be provided in the cafeteria/dining hall only.

25. QUESTION: If coffee service is to be provide in dining area, will this be via vending machine or via coffee urn(s)?*

ANSWER: Coffee and beverages will be available in the cafeteria/dining hall via machines/dispensers, etc.

NOTE: Any additional equipment as necessary shall be discussed with the contracted vendor upon contract award in order to accommodate the requirements of the hotel front desk, janitorial housekeeping, and food service operations.

26. Page 12, Kitchen
QUESTION: To meet food and service standards in accordance with RFI, additional equipment will be necessary (see list). Will RTI or Contractor purchase additional equipment? Who will maintain?
ANSWER: The Contractor will be responsible for cleaning and assuring all equipment is utilized properly. Regular upkeep and cleaning of the kitchen equipment shall be the responsibility of the contracted food service provider. Maintenance when breakdown occurs will be the responsibility of the State or Federal Government.

NOTE: Any additional equipment, as necessary, shall be discussed with the contracted vendor upon contract award in order to accommodate the requirements of the hotel front desk, janitorial housekeeping, and food service operations.
27. QUESTION: To meet food and service standards in accordance with RFI, existing electric connection to prep table on wall will need to be disconnected and relocated, as well as relocating mixer. Will revisions and associated costs be absorbed by RTI or Contractor?

ANSWER: Meetings will be held with contracted vendor to meet any necessary modifications in order to meet requirements for fully functioning kitchen and dining room operations.

28. Dining
QUESTION: To meet service standards in accordance with RFI, additional space and/or equipment will be needed (areas for dessert/dining trays/silverware/ plates/condiments/napkins/straws, etc). Who will purchase additional equipment? Who will maintain? Will revisions and associated costs be absorbed by RTI or Contractor?

ANSWER: These items will be purchased by the State. Vendor may choose to include with their proposal to the RFI a “line item listing” of those items which will be necessary for fully functioning kitchen and dining room. These items may be priced out as a separate item from the services provided by the Contractor.
29. Page 14, Elevator Maintenance
QUESTION: Who will purchase? Who will maintain? Who will pay for inspections?

ANSWER: The State and Federal Government will provide maintenance of the elevator. The elevator maintenance is not a requirement for the Contractor and is not included in the Section II Work Statement; therefore it is not applicable to this RFI.

30. Page 15, Utilities
QUESTION: Is there a back-up generator? If yes, what is connected to it in the RTI?

ANSWER: A back-up generator will be installed at the RTI. It has not been determined what the emergency connections to the generator will be at this time.

31. Communications
QUESTION: How do the contractor’s commercial phone lines interface with RTI phone system (i.e. transferring caller to guest rooms, meeting rooms, dining room)?

ANSWER: The Contractor will utilize the current phone system to be installed at the RTI. The telephone system will be similar to that of a hotel switch board. Vendor may wish to propose a telecommunications type system which is currently utilized within their operations.
32. QUESTION: Who will pay for interfacing the two phone systems?

ANSWER: The RTI will provide the system and the Contractor will utilize this same system.

33. QUESTION: Who will provide maintenance for interface?

ANSWER: Ft Custer/DMVA

34. Keys/Security
QUESTION: What is the name of the electronic key lock system that is being used in RTI? Who is responsible for maintaining electronic key system? Can existing key lock system be interfaced with front desk reservation system? This alleviates dual entry to code and make keys. Who pays for maintenance on electronic key system? Will contractor be responsible to make keys on a daily basis? Who will pay for replacement keys?

ANSWER: The awarded Contractor will work with the RTI designee in reference to coordination of room keys. The Request for Proposal will provide information on the electronic key system. The Contractor will utilize the key system provided by the RTI. The Contractor is expected to operate front desk operations similar to the front desk of hotel operations, therefore it is anticipated that the Contractor will prepare keys for guests.

35. Page 16, Inventory
QUESTION: If inventory replacement is 10%, is this based on an item or total inventory value. What is the expected frequency of replacement? Who determines the life expectancy?

ANSWER: This information is not firm and details will be provided in the formal Request for Proposal document.

36. Additional Equipment

QUESTION: To be provided by RTI upon request?

ANSWER: Equipment for Contractor will be provided within reason as necessary to provide services as required.

37. Page 17, Health Examinations
QUESTION: Is RTI going to provide a questionnaire to be used by Contractor for employees?

ANSWER: The Contractor shall screen employees for employment. The vendor’s proposed response to the RFI shall include information as to how the vendor screens and selects employees for hire for their operations within all three categories under this RFI.

38. Page 18, Safety
QUESTION: What are the costs of the facility safety meetings?

ANSWER: There is no cost to Contractor for safety meetings. The Contractor will be required to attend safety meetings which will be conducted by Ft. Custer and DMVA safety personnel. The time for contractor to attend the safety meetings will be at the cost of the contractor and a portion of their regular work day.
39. Page 19, Contract Termination
QUESTION: What is the length of contract? What are the cancellation notice/penalties/fees? What is the definition of breach of contract? What is the definition of extended coverage insurance, and who will pay costs?

ANSWER: The State’s terms and conditions for the resulting Contract will be included with the formal Request for Proposal document.
40. Appendix B, Page 23, RTI to replace equipment, dishes, silverware, cups, glasses.
QUESTION: A complete list is requested of all initial purchased items (i.e. opening inventory)

ANSWER: A list of inventory will be prepared upon start of contractual agreement with contracted vendor.

41. Page 23, Recipes
QUESTION: What is U.S. Army Food Safety & Sanitation Certification Course, Chapter 5? What is U.S. TBMED 530?

ANSWER: These are military regulations for food safety and sanitation requirements. The Contractor shall be familiar with these programs which are available on the U.S. Government website. In addition, the Contractor shall provide information on their food safety and sanitation procedures, HACCP, quality assurance, and other programs as they pertain to assuring the food service operations meets quality standards.

42. Page 24, Portions
QUESTION: What is U.S. Army Federal Regulation, TM 10-405?

ANSWER: This information is available on the US Government website.

43. Page 26, Pastries
QUESTION: Define Fresh Baked pastries & homemade breads? Are these expected to be made on premise?

ANSWER: Baked goods shall be made available. The Contractor shall determine the best practices in order to provide these items.

44. Page 27, Dinner
QUESTION: Beverages to be provided – Are they in cans/bottles or soda fountain beverages? If canned/bottled beverages are the specification, where will these be stored? (Additional cooler space needed). Who will purchase & maintain equipment? If fountain beverages are specified, soda machine needed. Who will purchase and maintain equipment? Where will CO2 tanks be stored? (Soda lines will need to be run to serving area.).

ANSWER: It is anticipated that the RTI will purchase the soda machine, provide space for CO2 Tanks, and purchase of a glass front, reach in style cooler, for the retail sale of bottled beverages. In addition, vending machines will be located throughout the RTI at the designated areas of the building for those guests wishing to purchase bottled/canned beverages.

45. Page 28, Meals
QUESTION: Does menu item production mean all items made from scratch (i.e. breads, cakes, pies, pastries)? If food & service standards are met in accordance with RFI, how does Contractor store 4 varieties of ice cream (limited freezer space)?

ANSWER: The Contractor will be required to provide healthy and nutritious meals as specified in the RFI. Additional storage requirements shall be negotiated once a Contractor is selected. The State is asking for vendors to provide proposals which include information as to how to best run the entire food service operations, including the purchase of quality foods, food service preparations, and serving of the meals. This is the purpose of the RFI.
46. Page 29, Dining Environment and Sanitation

QUESTION: In reference to cleaning around fryers – no fryers are listed in blueprints, nor location to install based on current hoods & equipment? Are deep-fried foods expected as part of the food standards?

ANSWER: The State is unable to answer these questions at this time. The vendor shall include in their proposal to the RFI any information which pertains to the necessity of fryers, kitchen requirements, and potential menu rotations for consideration.

47. Page 30, Waste Management
QUESTION: Does this include hazardous waste? Who will provide and pay for the services?

ANSWER: All rubbish removal will be contracted and paid for by the RTI. Contractor will only be required to bag and place trash in provided receptacles.

48. Page 32, Equipment Maintenance
QUESTION: Clarification needed on equipment to be maintained by Contractor.
ANSWER: Equipment maintenance is not included in the RFI. The Contractor will not have to provide these services. If any, equipment maintenance will be detailed in the formal Request for Proposal document for the finalized contractual agreement with contractor.

49. Page 33, Theme Dinners (Special Events)

QUESTION: Will menus be negotiated with contractor on an “as needed” basis?

ANSWER: The Contractor will have advanced notice and shall meet with the RTI designee to plan any theme dinners/meals for special events as scheduled.

50. Appendix C, Page 38, Front Desk Duties
QUESTION: Who provides airport shuttle drivers/vehicles? Will there be a cost associated with this service? What other expectations will there be for the contractor in regards shuttle service?

ANSWER: There are no plans for shuttle services to be provided at this time and is not included in the RFI.

51. Items offered to overnight guests of the RTI
QUESTIONS:

· Cable/satellite services – Who will purchase and maintain?

· Long Distance Service – Who will purchase and maintain?

· Laundry Supplies – Who will purchase and maintain?

· Laundry machine maintenance – Who pays for maintenance?

· Food & Beverage Vending Machines – Who pays for maintenance?

· Security Personnel – Who will provide and pay for?

· Janitorial Cleaning supplies/vacuum cleaners & other floor care machines – Who will pay and provide?

ANSWER: The vendor can propose a “line Item listing” of the items necessary for each specified service requested in the RFI. All maintenance at the RTI will be the responsibility of the RTI, not the Contractor. The Request for Proposal document for finalized contractual agreement will clearly specify what the Contractor will be required to purchase for the handling of supplies and/or inventory.
52. Page 40, Housekeeping scope of duties
QUESTION: Need more clarification on statement referring to “Clean rooms with a minimum of 50 rooms per month to a maximum of 150?” This requirement would create a daily average of less than 2 rooms per day, to a max of 5 rooms per day, to clean. RFI requirements of staffing levels (Page 6) are based on a minimum of 25% occupancy or a daily average of 62 rooms per night (based on 249 rooms in a 31-day cycle)?

ANSWER: This detail is provided in the RFI and will be specified in the Request for Proposal document for the finalized contractual agreement. In summary, rooms shall be fully cleaned and linens replaced upon the occupant checking out of RTI. If occupant has an extended stay, the room will get the bathroom cleaned and maybe a quick vacuum daily. Extended stay as an example for two weeks or more, the occupant will get one change of linen on a 7 day interval.

53. Page 40, Linen start-up inventory, including towels and facecloths

QUESTION: During walk-thru it was indicated that RTI has secured or will be contracting laundry service? Yet, your RFI indicates contractor will be responsible for cleaning of all? If RTI has secured a laundry service, what are the terms & conditions of Laundry contract? These details will be important for contractor when purchasing linens and towels. Laundry service delivery schedules (i.e. daily, weekly, week-end) will mandate par inventory to meet the fluctuating business demands.

ANSWER: This information has not yet been determined. The vendor may propose to include laundry services as a portion of their proposal if they have the means to include it with their services as a separate item. Otherwise, it is anticipated that the State will contract out to a laundry service company for the laundering of linens.
54. Page 41, Toiletries/Amenities

QUESTION: Who determines amenity specifications? Who will pay, provide and maintain?

ANSWER: This information has not yet been determined. The vendor shall include in the proposal information as to the toiletries they offer as a separate item. It is anticipated that some items will be made available to guests of the RTI. Whether they will be for retail purchase at front desk or provided as complimentary, has not yet been determined. This information will be detailed in the finalized Request for Proposal formal document for a contractual agreement.

Page 1 of 14

