

RETURN BIDS TO:

RETOURNER LES SOUMISSIONS À:

Public Works and Government Services Canada
ATB Place North Tower
10025 Jasper Ave./10025 ave. Jasper
5th floor/5e étage
Edmonton
Alberta
T5J 1S6
Bid Fax: (780) 497-3510

**SOLICITATION AMENDMENT
MODIFICATION DE L'INVITATION**

The referenced document is hereby revised; unless otherwise indicated, all other terms and conditions of the Solicitation remain the same.

Ce document est par la présente révisé; sauf indication contraire, les modalités de l'invitation demeurent les mêmes.

Comments - Commentaires

RAISED TO ADD ADDENDUMS #02 & #03

POUR AJOUTER L'ADDENDA #02 & #03

Vendor/Firm Name and Address

Raison sociale et adresse du
fournisseur/de l'entrepreneur

Issuing Office - Bureau de distribution

Public Works and Government Services Canada
ATB Place North Tower
10025 Jasper Ave./10025 ave Jasper
5th floor/5e étage
Edmonton
Alberta
T5J 1S6

Title - Sujet Greenstone NRCAN/Parks Fit-up	
Solicitation No. - N° de l'invitation EW038-161131/A	Amendment No. - N° modif. 002
Client Reference No. - N° de référence du client NRCAN EW038-161131	Date 2015-10-30
GETS Reference No. - N° de référence de SEAG PW-\$PWU-107-10589	
File No. - N° de dossier PWU-5-38195 (107)	CCC No./N° CCC - FMS No./N° VME
Solicitation Closes - L'invitation prend fin at - à 02:00 PM on - le 2015-11-03	Time Zone Fuseau horaire Mountain Standard Time MST
F.O.B. - F.A.B. Plant-Usine: <input type="checkbox"/> Destination: <input checked="" type="checkbox"/> Other-Autre: <input type="checkbox"/>	
Address Enquiries to: - Adresser toutes questions à: Anthony, Mary	Buyer Id - Id de l'acheteur pwu107
Telephone No. - N° de téléphone (780) 237-7582 ()	FAX No. - N° de FAX (780) 497-3510
Destination - of Goods, Services, and Construction: Destination - des biens, services et construction:	

Instructions: See Herein

Instructions: Voir aux présentes

Delivery Required - Livraison exigée	Delivery Offered - Livraison proposée
Vendor/Firm Name and Address Raison sociale et adresse du fournisseur/de l'entrepreneur	
Telephone No. - N° de téléphone Facsimile No. - N° de télécopieur	
Name and title of person authorized to sign on behalf of Vendor/Firm (type or print) Nom et titre de la personne autorisée à signer au nom du fournisseur/de l'entrepreneur (taper ou écrire en caractères d'imprimerie)	
Signature	Date

MEETING MINUTES - PRETENDER WALK THROUGH

Date: October 26, 2015

Project: NRCan - Parks Canada, Service Canada Renovations
Greenstone Building, Yellowknife, NT

Project No: PSAV : 2015-11
PWGSC: R.067351 and R.067352

Date/Time: October 22, 2015 10:00 am - 12:00 am

Place : On site, Greenstone Building

Present : Tony Festeryga Project Officer, Public Works Government Services Canada
Darrell Vikse PSAV Architects Ltd
Gene Drouin PSAV Architects Ltd.
Dave Polakoff Brookfield
Bob Morgan Kasteel Construction
Darren McPhee Kasteel Construction
Denise Urschel Arcan
Lloyd Whiteford Capital City Construction
Cary McKiel Elite Flooring
Kenny Ruptash Nahanni Construction
Lee Hysert Precision Electric
Tyler Lee Precision Electric
Duc Tran DTE
Brian Baggs B & E Construction
Mark CMS

Distribution: all bidders WEC, Yellowknife
Elaine Carr
Umair Gill WEC, Yellowknife

Purpose : Pre-Tender inspection of site and responding to inquiries

Issued by : Gene Drouin

Action

1.0	Introductions The design team and Client representative introduced themselves to the bidders.	Information
1.1	Tony Festeryga (TF) noted that the Tender will close November 03, 2015. All bids are to be submitted to PWGSC in Edmonton as noted on in Tender advertisement. Bidders were advised to carefully check the Tender requirements.	Information

1.2	Project schedule: Time is of the essence. Substantial Completion to occur by March 15, 2016.	Information
1.3	All furniture installtion and relocation to be by Owner. Contractor to coordinate with PWGSC.	Information
1.4	Elevator: Elevator may be used for material delivery. Elevator/material delivery to take place before 8:00 am or after 5:00 pm. Contractor to provide 24 hours notice to PWGSC.	Information
1.5	Parking: There is no parking on site. Parking to be Contractors responsibility.	Information
1.6	Washrooms: To be arranged by Brookfield.	Information
1.7	Noise restrictions: Coordinate with Brookfield. Provide 24 hours notice. Noisy activities to be restricted to before 8:00 am and after 5:00 pm.	Information
1.8	Removal of waste: To be coordinated with Brookfield. Weekends would be preferred.	Information
1.9	Laydown area: Owner will provide a laydown area on the main floor. Access will be provided.	Information
2.0	Scope of Work	
2.1	<ul style="list-style-type: none">Renovations to NRCan and Parks Canada and Service Canada spaces on the Main Floor, Second Floor and Fourth Floor. Glass to be removed and re-installed from Fourth Floor NRCan space. Existing vinyl clad gypsum board to be carefully removed for salvage. Glass guard rail and accessories required. Acoustic clouds require relocation. Second floor partitions to be new with new vinyl faced gypsum board. New PS350 partition system to have an STC rating of 45. Some ddors are available from Brookfield. Rubber tile to be reused.	information
2.2	All relocated floor box's to be certified by DPWSC IT. Coordinate with Owner.	Information
2.3	Weekends will available for work. Contractor to coordinate Commissionaire with DPWSC. Commissionaire will be at no cost.	information
2.4	Fourth Floor demolition; remove glazing and existing millwork as indicated for re-installtion. Floor boxes to be removed and re-installed.	Information
2.5	The spaces are available for Work from 6:00 pm to 8:00 am and on weekends also.	information
5.0	Meeting Closed, attendees thanked for taking the time to attend meeting.	information

END OF ADDENDUM

1.1 CLARIFICATION

- .1 Light Fixtures
 - .1 Base building fixtures are available in the storage. Coordinate with owner.
- .2 Floor Boxes
 - .2 Floor boxes labelled as 'New' in drawings to be salvaged from 4th floor.

END OF ADDENDUM