

Weekly Projects Bidding

3/17/2017

Reasonable care is given in gathering, compiling and furnishing the information contained herein which is obtained from sources believed to be reliable, but the Planroom is not responsible or liable for errors, omissions or inaccuracies.

<u>Plan#</u>	<u>Name</u>	<u>Bid Date & Time</u>	<u>OPR#</u>	<u>Location</u>	<u>Estimate</u>	<u>Project Type</u>
--------------	-------------	----------------------------	-------------	-----------------	-----------------	---------------------

Monday, March 20, 2017

RFP ROOF PREVENTATIVE MAINTENANCE & ON-CALL ROOF REPAIR SERVICE CITY FACILITIES Addenda: 1

SC24E		3/20/17 11:30 AM	17-00484	Morgan Hill		Public Works
-------	--	-------------------------	----------	-------------	--	---------------------

Plan Issuer: City of Morgan Hill DPW

408-778-6480

Prebid Conf: MAND 3/7 at 9AM (100 Edes Ct, Corp Yard)

THIS PROJECT IS LISTED AS SC50E, IT IS A DUPLICATE ENTRY.
WE APOLOGIZE!

Provide roof preventative maintenance and on-call roof repair services at City Facilities.

Project Contact: Cynthia Iwanaga

Email: Cynthia.iwanaga@morganhill.ca.gov

RFP also available for review at Santa Clara Builders Exchange

RFP ROOF PREVENTATIVE MAINTENANCE & ON-CALL ROOF REPAIR SERVICES AT CITY FACILITIES Addenda: 1

SC50E		3/20/17 11:30 AM	17-00512	Morgan Hill		Public Works
-------	--	-------------------------	----------	-------------	--	---------------------

Plan Issuer: City of Morgan Hill DPW

408-778-6480

Prebid Conf: MAND 3/7 at 9AM

THIS PROJECT IS LISTED AS SC24E, IT IS A DUPLICATE ENTRY.
WE APOLOGIZE!

Provide roof preventative maintenance and on-call repair services.

Project Contact: Cynthia Iwanaga

Email: cynthia.iwanaga@morganhill.ca.gov

RFP also available for review at Santa Clara Builders Exchange

GARDNER STEPS PROJECT, SLP 230 (ONLINE) Addenda: 2

		3/20/17 2:00 PM	17-00386	MILL VALLEY	\$137,000	Public Works
--	--	------------------------	----------	-------------	-----------	---------------------

Plan Issuer: City of Mill Valley, DPW

415-388-4033

Work will include removal of existing wood stairs, tree removal, installation of concrete stairs, handrails, and retaining walls, vegetation removal, landscaping, irrigation and low-voltage lighting repair, and signage. The Work will also require construction of construction area signs and fencing. Construction will take place during the daytime hours with traffic control at adjacent streets.

Bidders:

CF Contracting	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
----------------	--------------------	------------------	-------------------

WEYLAND BRIDGE RE-INSTALLATION @ PFEIFFER BIG SUR STATE PARK Addenda: 2

		3/20/17 2:00 PM	17-00328	Big Sur	\$480,000 to \$507,000	Public Works
--	--	------------------------	----------	---------	------------------------	---------------------

Plan Issuer: Department of Parks & Recreation david.dominguez@parks.ca.gov

831-647-6245

Prebid Conf: MAND 2/21 @ 10am- Pfeiffer State Park, Parking Lot #4

Work includes reinstallation or salvage of the existing timber bridge structures, excavation of backfill behind the existing concrete foundations, construction of new bridge foundation reinforcement and anchorage, construction of timber bridge structures on retrofit foundations using re-used or new timber, installation of bridge rails, replacement of water valves and water line, installation of electrical and communication service to existing USGS river gauge station, road paving, and erosion control.

PREVAILING WAGE

Bidders:

Granite Construction	General Contractor	Ph: 831-763-6100	Fax: 831-761-1042
Granite Rock Company	General Contractor	Ph: 408-574-1400	Fax: 408-365-9548
R.E. Staite Engineering, Inc.	General Contractor	Ph: 619-233-0178	Fax: 619-233-3706

<u>Plan#</u>	<u>Name</u>	<u>Bid Date & Time</u>	<u>OPR#</u>	<u>Location</u>	<u>Estimate</u>	<u>Project Type</u>
--------------	-------------	----------------------------	-------------	-----------------	-----------------	---------------------

Tuesday, March 21, 2017

EMERGENCY POWER LIVERMORE SEWAGE TREATMENT - VA PALO ALTO HEALTHCARE SYSTEM (ONLINE) Addenda: 1

SCOL53 **3/21/17 1:00 PM** 17-00487 Livermore \$250,000 to \$500,000 **Public Works**

Plan Issuer: Department of Veterans Affairs

Prebid Conf: 3/1 at 10AM

Installation of a new emergency power supply system (EPSS) to building 69, Livermore Division, Veterans Affairs Palo Alto Health Care System (VAPAHCS).

Project Contact: Charee Harris 775-788-5511

Email: charee.harris@va.gov

Available ONLINE ONLY

Bidders:

Patriot Construction	General Contractor	Ph: 209-982-9900	Fax: 209-249-5301
Talion Construction, LLC	General Contractor	Ph: 805-857-3887	Fax: 805-642-1016

ALTA VISTA ROAD PIPELINE IMPROVEMENT PROJECT- MMWD (ONLINE) Addenda: 0

3/21/17 10:00 AM 17-00552 MARIN COUNTY \$160,000 **Public Works**

Plan Issuer: Marin Municipal Water Dist 415-945-1530

This Contract is for furnishing labor and equipment for the installation of 840 feet of 6 inch welded steel pipe and 130 feet of 2 inch copper pipe, with valves, fittings and appurtenances.

Questions: Alex Anaya, Project Engineer, at (415) 945-1588.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

DOOR REPLACEMENTS AND REPAIRS SUMMER 2017 (ONLINE) Addenda: 1

3/21/17 10:00 AM 17-00429 CONTRA COSTA COUNTY **School**

Plan Issuer: Mt. Diablo USD 925-682-8000

Prebid Conf: MAND 3/1 at 10 AM

The Project consists of: Replacement of doors and hardware as well as work on existing doors at various sites to include replacing closers and adjustments to doors for proper operation. Repair may involve hinge adjustments and or door sweeps and other trade techniques.

Questions: Brad Hunter, Project Manager, by email at: hunterb@mdusd.org

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

Fred Oakes Construction Co.	General Contractor	Ph: 408-389-2800	Fax: 408-271-5075
-----------------------------	--------------------	------------------	-------------------

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

GUNN HIGH SCHOOL CENTRAL BUILDING PROJECT - PAUSD (ONLINE)

Addenda: 3

SCOL15 **3/21/17 11:00 AM** 17-00385 Palo Alto \$16,100,000 **School**
 650-329-3927

Plan Issuer: Palo Alto Unified School District

Prebid Conf: MAND 2/23 at 10AM (front of Administration Building)

Demolition of two existing buildings and selective demolition of portions of Spangenberg Theater. New construction consists of a new 2-story building housing classrooms and offices, and an addition of music classrooms to Spangenberg Theater. There is some renovation work within Spangenberg Theater also. The Project will include underground utility work, site work, asphalt, concrete, cabinetry, steel, mechanical, plumbing, fire protection, electrical, data, and fire alarm systems.

Available ONLINE ONLY

Bidders:

Alten Construction, Inc	General Contractor	Ph: 510-234-4200	Fax: 510-234-4221
BRCO Constructors Inc	General Contractor	Ph: 916-652-3868	Fax: 916-652-3922
Cal Pacific Construction	General Contractor	Ph: 415-824-8871	Fax: 650-557-1239
Calstate Construction	General Contractor	Ph: 510-657-1800	Fax: 510-657-1810
Gonsalves & Stronck Construction	General Contractor	Ph: 650-802-2960	Fax: 650-802-2970
Rodan Builders Inc.	General Contractor	Ph: 650-508-1700	Fax: 650-508-1705
Roebbelen Contracting Inc.	General Contractor	Ph: 916-939-4000	Fax: 916-939-4027
Sausal Corporation	General Contractor	Ph: 510-568-6600	Fax: 510-632-9769
Thompson Builders Corp	General Contractor	Ph: 415-456-8972	Fax: 415-459-0665

BALFOUR ROAD SHOULDER WIDENING (ONLINE)

Addenda: 2

3/21/17 2:00 PM 17-00407 BRENTWOOD \$5,710,000 **Public Works**
 925-313-2000

Plan Issuer: County of Contra Costa - DPW

Prebid Conf: 3/6 at 10 AM

The Work to be done generally consists of pavement widening and installing shoulder backing, including utility relocation, drainage systems, driveway conforms, relocating mailboxes, signing, thermoplastic striping and pavement markings in the Brentwood area.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

Ghilotti Construction Company, Inc.	General Contractor	Ph: 707-585-1221	Fax: 707-585-1601
Granite Construction	General Contractor	Ph: 408-327-7013	Fax: 408-327-7090
Granite Rock Company	General Contractor	Ph: 408-574-1400	Fax: 408-365-9548
OC Jones and Sons	General Contractor	Ph: 510-526-3424	Fax: 510-526-0990

BAYSIDE/JOINVILLE & M.L. KING, JR. SWIM CENTER CHANGING ROOMS

Addenda: 2

SC22E **3/21/17 2:00 PM** 17-00485 San Mateo \$125,000 **Public Works**
 650-522-7300

Plan Issuer: City of San Mateo - DPW

Prebid Conf: MAND 3/10 at 10AM (2110 Kehoe Ave)

Demolition and construction of changing rooms.

Project Contact: Gogo Heinrich 650-522-7361

Email: gheinrich@cityofsanmateo.org

Plans and specs also available for review at Santa Clara Builders Exchange

Bidders:

Alex Kushner General Contractor	General Contractor	Ph: 415-756-0945	Fax: 415-358-5769
Avalon Construction Co	General Contractor	Ph: 415-822-0822	Fax: 415-822-0820
Castlewood Construction Co.	General Contractor	Ph: 408-887-3294	Fax: 408-683-7215
Eternal Construction Inc	General Contractor	Ph: 650-692-6638	Fax: 650-692-6686
Hung Construction Inc.	General Contractor	Ph: 510-812-8558	Fax: 510-280-1655
Mar Con Co	General Contractor	Ph: 510-639-1914	Fax: 510-639-1915
McEntee Construction	General Contractor	Ph: 650-520-3163	Fax: 650-573-3381
Omni Construction	General Contractor	Ph: 650-685-2490	Fax: 650-685-2491
Silman Construction	General Contractor	Ph: 510-347-4800	Fax: 510-347-4801
Southwest Construction	General Contractor	Ph: 650-877-0717	Fax: 650-871-0747

<u>Plan#</u>	<u>Name</u>	<u>Bid Date & Time</u>	<u>OPR#</u>	<u>Location</u>	<u>Estimate</u>	<u>Project Type</u>
--------------	-------------	----------------------------	-------------	-----------------	-----------------	---------------------

HALF MOON BAY STATE BEACH REPAIR CAMPFIRE CENTER (ONLINE)

Addenda: 1

3/21/17 2:00 PM 17-00564 HALF MOON BAY \$190,000 to \$250,000

Public Works

Plan Issuer: State of California Dept of Parks & Rec

916-375-4940

Div 1-2, 4-7, 9-10, 26 & 31-32. Furnish all labor, materials, tools and equipment necessary to upgrade the existing Campfire Center to current accessibility standards, improve the interpretive area stage and provide audio/video/lighting systems at HALF MOON BAY STATE BEACH in San Mateo County, California.

Questions directly to Merrilee.Byrnes@parks.ca.gov NO LATER THAN 2 PM, seven (7) calendar days prior to bid opening date.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

MILLER CREEK MIDDLE SCHOOL HVAC REPLACEMENT (ONLINE)

Addenda: 1

3/21/17 2:00 PM 17-00525 SAN RAFAEL

School

Plan Issuer: Greystone West Company

707-933-0624

707-996-8390

Prebid Conf: MAND 3/14 at 2 PM

The Work of the Contract includes, but is not necessarily limited to, selective demolition, hazardous material abatement and construction necessary for the modernization of existing school building, including associated civil, architectural, structural, plumbing, mechanical and/ or electrical work as indicated in the Drawings and Specifications. Generally these categories of work involve new finishes, adaptive re-use and modification of certain selected areas, accessibility modernization, and adding HVAC to instructional areas, library and administrative area and pertain to changing and expanding selected infrastructure utilities and extensive modifications. The Project will involve construction phasing and barricading of work areas as required to separate construction areas from occupied spaces and as needed to accommodate the Owner's schedule and use of the site.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

John Pope

General Contractor

Ph: 415-497-5948

Fax: 415-532-1832

MRP TRASH CAPTURE FY2017

Addenda: 0

SC62E **3/21/17 2:00 PM** 17-00553 Berkeley

\$150,000

Public Works

Plan Issuer: City of Berkeley - Engineering

510-981-6400

Installation of 258 connector pipe screens inside existing catch basins, construction area signs, and vehicular and pedestrian traffic control.

Project Contact: Daniel Akagi, (510) 981-6394

Email: dakagi@ci.berkeley.ca.us

Plans and specs also available for review at Santa Clara Builders Exchange

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

REDDING ELEMENTARY SCHOOL MODERNIZATION - REBID

Addenda: 4

3/21/17 2:00 PM 17-00378 SAN FRANCISCO

\$12,500,000

School

415-241-6152

415-241-6148

Plan Issuer: SFUSD

Prebid Conf: 2/21 & 2/28 at 2 PM

THIS PROJECT IS A REBID

Div 1-17. The Project is generally described as: General school modernization and reconstruction of existing 3-story school building including, but not limited to, ADA Access and Fire/Life-Safety upgrades; voluntary seismic strengthening; exterior masonry cleaning, repair and repointing; new windows; new TPO roof system; replacement of exterior emergency exit stairs and exterior balcony; new play yard and play structure; and miscellaneous sitework including new fencing and gates. Interior modernization includes, but not limited to, new flooring; new ceilings and light fixtures; new clock/bell/PA, security and video surveillance systems; new telephone system; new restrooms and warming kitchen; interior painting; modifications to existing elevator; hazardous material/Asbestos remediation; and other miscellaneous interior renovation work.

(Previously scheduled bid date was 1/24/17. Old Plan #122-123)

Bidders:

Alpha Bay Builders Inc.	General Contractor	Ph: 415-282-6188	Fax: 415-282-3288
Alten Construction, Inc	General Contractor	Ph: 510-234-4200	Fax: 510-234-4221
Arntz Builders	General Contractor	Ph: 415-382-1188	Fax: 415-883-7529
BHM Construction	General Contractor	Ph: 707-643-4580	Fax: 707-643-4581
Cal Pacific Construction	General Contractor	Ph: 415-824-8871	Fax: 650-557-1239
Thompson Builders Corp	General Contractor	Ph: 415-456-8972	Fax: 415-459-0665
USS Cal Builders	General Contractor	Ph: 714-828-4882	Fax: 714-828-9498
Zolman Construction & Development, Inc.	General Contractor	Ph: 650-802-9901	Fax: 650-802-9902

RFP - RICHMOND FERRY TERMINAL (ONLINE)

Addenda: 4

3/21/17 2:00 PM 17-00405 RICHMOND

\$14,000,000 to \$16,000,000

Public Works

415-291-3377

Plan Issuer: Water Emergency Transportation Authority (WETA)

Prebid Conf: MAND 2/23 at 10 AM (meet at 1340 Marina Way South, Richmond)

Div 1-3, 5, 7-10, 12, 14, 24, 26-28, 31-33 & 35. This Request for Proposals ("RFP") is for Bridged design-build of the Ferry Terminal, site improvements and the off-site improvements required as further described elsewhere in this Request for Proposals. The Work consists of furnishing Design Documents, Construction Documents, Permits, materials, labor, tools, plants, supplies, equipment, transportation and superintendents necessary for the construction of the Project as defined by the Preliminary Design Drawings and Technical Specifications ("Bridging Documents") as well as reference materials.

The Project includes dredging (as an option item) and in-water construction, structures, shoreline protection, ground improvements and Site grading. It includes the extension and relocation of utilities and the construction of street, park and parking lot improvements. More specifically, the scope and extent of the improvements that are required as part of the Project are described in the Bridging Documents which are provided in conjunction with this RFP and are an integral part thereof.

All questions prior to award of the Contract shall be directed to Chad Mason by email at: mason@watertransit.org. The deadline for submissions of questions and clarifications concerning the Contract Documents is March 10, 2017.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

R.E. Staite Engineering, Inc.	General Contractor	Ph: 619-233-0178	Fax: 619-233-3706
-------------------------------	--------------------	------------------	-------------------

RFP FOR DESIGN-BUILD SERVICES COLLEGE OF SAN MATEO SOLAR & ENERGY STORAGE PROJECT (ONLINE)

Addenda: 3

SCOL34 3/21/17 2:00 PM 17-00438 San Mateo

School

650-378-7359

650-358-6764

Plan Issuer: College of San Mateo

Prebid Conf: MAND 2/28 at 10AM; 3/13 at 8:30AM, 3/15 at 9AM (Bldg#1, Room #244)

The District intends to hire a Design-Build Entity to design and construct turnkey solar PV and BESS projects.

Project Contact: Ms. Yanely Pulido 650-358-6863

Email: pulido@smccd.edu

Available ONLINE ONLY

<u>Plan#</u>	<u>Name</u>	<u>Bid Date & Time</u>	<u>OPR#</u>	<u>Location</u>	<u>Estimate</u>	<u>Project Type</u>
<u>ROBLE DEMOLITION EVERGREEN VALLEY COLLEGE (EVC) - SJECCD</u>						Addenda: 2
SC18		3/21/17 2:00 PM	17-00336	San Jose		School
Plan Issuer: San Jose Evergreen College				408-270-6487		
Prebid Conf: MAND 2/24 at 1PM (Gilbane Measure G Conference Room)						
Partial building demolition services with the central utility room to remain intact for the Roble Building at the Evergreen Valley College Campus. Demolition Services includes the abatement/removal of asbestos containing materials, lead based paints and other hazardous building materials that are impacted by the abatement and demolition of the Roble Building. Contractor to cap, label, re-route, reconnect existing utilities and create a new roof deck over the central utility room. Grading to be required to facilitate demolition work and provide a structural building pad with hydro-seeding placement over the ground cover.						
Project Contact Chau Duong, Gilbane 408-592-7264						
Email: cduong@gilbaneco.com						

<u>WATER TREATMENT PLANT DISINFECTION IMPROVEMENTS (ONLINE)</u>						Addenda: 2
		3/21/17 2:00 PM	17-00211	ANTIOCH	\$3,600,000	Public Works
Plan Issuer: City of Antioch - DPW				925-779-7050		
Prebid Conf: 2/15 at 10 AM						
Div 1-3, 5-11, 13 & 15-16. The Work shall generally consist of improvements to outdoor chemical storage facilities, and indoor chemical feed facilities; and shall include the replacement of two existing gaseous chemical systems (chlorine and anhydrous ammonia) with two new liquid chemical systems (sodium hypochlorite and liquid ammonium sulfate). The Antioch WTP shall remain fully operational during the Work and the Contractor shall not interfere with plant access, operations, safety, maintenance, tours, and other activities.						
All questions prior to award of the Contract shall be directed to the attention of Public Works Director by fax at (925) 779-7062. The deadline for submissions of questions and clarifications concerning the Contract Documents is 5 PM, March 14, 2017.						

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

KG Walters	General Contractor	Ph: 707-527-9968	Fax: 707-527-0244
Thompson Builders Corp	General Contractor	Ph: 415-456-8972	Fax: 415-459-0665

<u>WEST STREET DIVERSION PROJECT</u>						Addenda: 2
		3/21/17 2:00 PM	17-00417	Hollister	\$160,000	Public Works
Plan Issuer: City of Hollister				831-636-4340 831-636-4349		
Prebid Conf: 2/28 @ 1pm- 420 Hill St, Bldg. D Hollister						
This project involves installation of two fiberglass reinforced plastic (FRP) manholes (one primary diversion structure and one secondary containment structure) supplied by the City of Hollister, on West Street at the location of one existing concrete manhole which will be removed as shown on the plans and within these specifications. The work to be done consists, in general, of furnishing all materials, labor, equipment, tools, transportation and services for the West Street Diversion Project, excluding the two FRP manholes, FRP manholes to be City purchased and contractor installed.						
Bidders:						
Granite Construction	General Contractor	Ph: 831-763-6100	Fax: 831-761-1042			
Kent Construction	General Contractor	Ph: 408-846-5550	Fax: 408-846-5660			
Lewis & Tibbitts Inc.	General Contractor	Ph: 408-925-0220	Fax: 408-925-0240			
Mark Nicholson Inc.	General Contractor	Ph: 831-637-5728	Fax: 831-637-8648			
Monterey Peninsula Engineering	General Contractor	Ph: 831-384-4081	Fax: 831-384-5078			
Pantano Demolition	General Contractor	Ph: 209-239-9676	Fax: 209-239-9676			
Premier Builders Inc.	General Contractor	Ph: 408-847-4622	Fax: 408-847-4655			
Robert F. Enz Construction, Inc.	General Contractor	Ph: 831-636-8179	Fax: 831-636-8192			
San Jose Construction	General Contractor	Ph: 831-373-8711	Fax: 831-646-4956			
Top Grade Construction	General Contractor	Ph: 925-449-5764	Fax: 925-449-5875			
Trincherro Construction	General Contractor	Ph: 408-683-2503	Fax: 408-683-2819			
Wattis Construction Co. Inc.	General Contractor	Ph: 408-293-3669	Fax: 408-298-9152			

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
<u>WOODSIDE HIGH SCHOOL UTILITY IMPROVEMENTS - SEQUOIA UNION HIGH SCHOOL DISTRICT</u>						Addenda: 3
SC15		3/21/17 2:00 PM	17-00294	Redwood City		School
Plan Issuer: Sequoia Union High School District				650-369-1411	650-306-8870	
Prebid Conf: MAND 2/14 at 9:30AM (Student drop off circle, flag pole)						
Utility improvements.						
Plans and specs also available for review at Santa Clara Builders Exchange						
Bidders:						
Calstate Construction		General Contractor		Ph: 510-657-1800	Fax: 510-657-1810	

<u>CIVIC ARTS STUDIO E AIR CONDITIONING PROJECT (ONLINE)</u>						Addenda: 0
		3/21/17 2:30 PM	17-00431	WALNUT CREEK	\$60,000	Public Works
Plan Issuer: City of Walnut Creek Community Development				925-943-5899		
Prebid Conf: 3/7 at 10 AM						
Project includes outting and installation of two (2) evaporative coolers with all required utilities connected. Mounting of associated ductwork and installation of two (2) louvered relief dampers, including painting, electrical, and plumbing. Testing, start-up, commissioning of evaporative coolers and smoke detectors, and 4 hours of training to City Staff.						
Questions: Carolyne Challice, Project Contact, at (925) 943-5899 x2203, or by email at: challice@walnut-creek.org						
PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY						

Wednesday, March 22, 2017

<u>FY 2016/2017 SIDEWALK REPAIRS</u>						Addenda: 0
		3/22/17 11:00 AM	17-00450	Carmel-by-the-Sea		Public Works
This work consists of the removal and replacement of a segments of sidewalk mostly located within the commercial district, installation of standard and permeable pavers, asphalt concrete sidewalk, blocking out for tree wells, resetting existing utility boxes, construction and reconstruction of cobblestone curb and gutter, driveway depressions, and all other work shown on the plans.						

PREVAILING WAGE

<u>GALLARDO PARK IMPROVEMENTS</u>						Addenda: 0
		3/22/17 11:00 AM	17-00480	Soledad		Public Works
Plan Issuer: City of Soledad				831-223-5180	831-678-3965	
Prebid Conf: 3/15 @ 10:30am						
In general, the project consists of park improvements including; demolition of the existing ballfield, grading the entire site, new ballfields, new irrigation, new fencing, new backstops, new scoreboards, new planting, seeding, and sod, and new paving.						

PREVAILING WAGE

Bidders:						
Granite Construction		General Contractor		Ph: 831-763-6100	Fax: 831-761-1042	
Granite Rock Company		General Contractor		Ph: 408-574-1400	Fax: 408-365-9548	
Sansone Company, Inc.		General Contractor		Ph: 805-549-0667	Fax: 805-549-0702	

<u>BRENTWOOD LIBRARY NEW CONSTRUCTION PROJECT</u>						Addenda: 5
		3/22/17 2:00 PM	17-00355	BRENTWOOD	\$11,618,000	Public Works
Plan Issuer: Lathrop Construction Assoc.				707-746-8000	707-746-8080	

Construction of a Two-Story, 20,000 + SF library. The Project is to be performed using a construction manager at risk method of project delivery, pursuant to which all Trade Contracts for performing the Work will be awarded by the City, then assigned to Lathrop Construction Associates, Inc. as the Construction Manager at Risk. See Notice Inviting Bids in the Specs Folder for complete list of trade packages.

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

MISSION BAY BLOCK 3E - STEEL PILES & STONE COLUMNS (ONLINE)

Addenda: 1

3/22/17 2:00 PM 17-00477 SAN FRANCISCO

Mixed-Use

Plan Issuer: Nibbi Brothers

415-863-1820

415-241-2951

Prebid Conf: 3/8 at 10:30AM (meet at 1000 Brannan St., Suite 102, San Francisco)

Nibbi Brothers has been selected as the General Contractor for the Mission Bay Block 3E project in San Francisco. They are in receipt of the 100% DD Set and are currently requesting bids from qualified Subcontractors including those certified with the Office of Community Investment and Infrastructure (OCII) for Steel Piles & Stone Columns.

New construction of 101 affordable housing units in San Francisco with a total of 123,701 gross sq. ft. The 4-story type V over 1-story type I housing project is to provide a safe and healthy home to support spaces for families and veterans. The building is organized into three wings surrounding a large landscaped multi-use courtyard. The Project will also include a main lobby, activity rooms, administrative offices, storage, bike parking and an on-grade parking garage with 25 spaces.

Questions: Elizabeth Crockett, Precon PM, by email at: elizabethc@nibbi.com

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

Nibbi Brothers

General Contractor

Ph: 415-863-1820

Fax: 415-241-2951

RFP FOR NEW FIRE BOAT STATION 35 DESIGN-BUILD SERVICES (ONLINE)

Addenda: 5

3/22/17 2:00 PM 17-00275 SAN FRANCISCO

\$29,900,000

RFP / RFQ / SOQ

Plan Issuer: City & Co of San Francisco

415-554-6229

Visit 3/9 at 10 AM (Site Visit)

Prebid Conf: 2/9 at 1:30PM & 2/15 at 10AM (meet at 30 Van Ness Ave., Suite 3900, San Francisco)

The City and County of San Francisco ("City"), acting by and through San Francisco Public Works ("Public Works"), seeks to retain the services of a pre-qualified design build entity to provide design-build services for Fire Boat Station 35 at the Port of San Francisco Piers 22.5 and 24 ("Fire Boat Station 35 Project" or "Project"). Design Build services will include, but are not limited to, planning, design, engineering, labor, materials procurement, delivery, installation, and commissioning-related services to replace the existing facility at Piers 22.5 and 24 with a single pier and new fire boat station.

The City pre-qualified the following design-build firms through a Request for Qualifications ("RFQ") process. Only these five (5) firms, appearing in alphabetical order, are eligible to submit Proposals in response to this RFP.

- C. Overaa and Co./Dutra, J.V.
- Nibbi Brothers Associates, Inc.
- Plant Construction Co. and TEF Design / Kuth Ranieri, J.V.
- Swinerton / Power, J.V.
- Turner / Pfau Long, J.V.

Questions: (415) 554-6229, or by email at: contractadmin.staff@sfdpw.org

RFP IS AVAILABLE FOR VIEWING ONLINE ONLY

RIVER STREET WATER MAIN REPLACEMENT

Addenda: 0

3/22/17 2:00 PM 17-00488 Santa Cruz

\$2,000,000 to \$2,500,000

Public Works

Plan Issuer: City of Santa Cruz - Water Department

831-420-5211

831-420-5201

The work to be completed under this Contract consists of furnishing all materials, labor, equipment, fuel and tools required to install approximately 1,000 feet of 18" pipe, 1,600 feet of 12" pipe, 13 pipeline connections, 37 water service reconnections (3/4" - 8") on a major arterial road; 1,110 feet of 8" pipe, 3 pipeline connections, 100 feet of slip lining, 16 water service reconnections (3/4" - 8") and 3 water service renewals on a local road, as shown on the Plans and detailed in the Specifications. Construction activities will occur on River Street between Highway 1 and Water Street and on Potrero Street between River Street and Mora Street. Work performed on River Street between Highway 1 and Josephine Street will be performed as night work.

Project Contact: David Kehn dakehn@cityofsantacruz.com Tel:(831) 420-5217

Bidders:

Monterey Peninsula Engineering

General Contractor

Ph: 831-384-4081

Fax: 831-384-5078

<u>Plan#</u>	<u>Name</u>	<u>Bid Date & Time</u>	<u>OPR#</u>	<u>Location</u>	<u>Estimate</u>	<u>Project Type</u>
--------------	-------------	----------------------------	-------------	-----------------	-----------------	---------------------

SARATOGA SENIOR CENTER RESTROOM REMODEL

Addenda: 0

SC81E	3/22/17	2:00 PM	17-00447	Saratoga		Public Works
-------	----------------	----------------	----------	----------	--	---------------------

Plan Issuer: City of Saratoga - DPW

408-868-1200

Prebid Conf: 3/15 (Non-mandatory pre-bid site visit, schedule time with Scott)

ADA upgrades to the Saratoga Senior Center main restroom core and other work.

Project Contact: Thomas Scott

Email: tscott@saratoga.ca.us

Plans and specs also available for review at Santa Clara Builders Exchange

Bidders:

BP Pak Design and Development	General Contractor	Ph: 408-855-8700	Fax: 000-000-0000
CRW Industries, Inc	General Contractor	Ph: 831-426-0743	Fax: 831-466-9597
Ron Paris Construction	General Contractor	Ph: 408-296-5926	Fax: 408-296-8814

SILVER CREEK N MOD & QUAD MARQUEE - ESUHSD (ONLINE)

Addenda: 1

SCOL59	3/22/17	2:00 PM	17-00510	San Jose	\$1,150,000	School
--------	----------------	----------------	----------	----------	-------------	---------------

Plan Issuer: East Side Union High School District (ESUHSD)

408-347-5100

Prebid Conf: MAND 3/7 & 3/14 at 1PM (front of Admin Bldg)

Modernization of an existing building originally constructed to be a music building but currently being used for physical education.

Project Contact: Landon Stoddard 650-280-3637

Email: lstoddard@gilbaneco.com

Available ONLINE ONLY

Bidders:

Integra Construction Services, Inc.	General Contractor	Ph: 925-398-8290	Fax: 925-398-8245
RC Benson & Sons, Inc.	General Contractor	Ph: 650-965-3430	Fax: 650-965-7139
Strawn Construction	General Contractor	Ph: 408-286-1299	Fax: 408-286-1288
Venezia Construction, Inc.	General Contractor	Ph: 650-938-0600	Fax: 650-938-1533

GOLDEN GATE PARK CAROUSEL KIOSK IMPROVEMENT PROJECT (ONLINE)

Addenda: 0

3/22/17	2:30 PM	17-00518	SAN FRANCISCO	\$80,000	Public Works
----------------	----------------	----------	---------------	----------	---------------------

Plan Issuer: City & Co, Parks & Recreation

415-581-2541

Prebid Conf: 3/8 at 10 AM

Remove all exterior stucco on the carousel kiosk building, repair wood rot damage, and install new stucco around the exterior of the building. Work shall be conducted inside Golden Gate Park, located in San Francisco, CA.

SCOPE OF WORK

A. Install temporary chain link fencing around the entire perimeter of the kiosk before beginning work and remove only after all work is completed. Access into the kiosk shall be provided for the vendor as needed during the day and locked at night.

B. Contractor shall provide a Health and Safety Plan for engineer's review.

C. Contractor is to use extreme caution while driving vehicles inside the park, especially around children's playground and carousel.

Maximum speed on all roads and paths shall be 5 MPH.

D. If the contractor must drive over a lawn, plywood is to be placed over the grass in the path of travel.

E. Contractor's storage area shall be located inside the parking lot adjacent to the San Francisco Lawn Bowling Clubhouse (See Attachment 1, Figure 8.). Area shall be enclosed with temporary fencing and shall be locked after hours. Contractor supplied storage boxes may be used for secure storage of tools and equipment.

Questions: Laura Pate, Project Contact, at (415) 370-0657, or by email at: laura.pate@sfgov.org

PROJECT IS AVAILABLE ONLINE ONLY

Bidders:

SG Engineering	General Contractor	Ph: 415-818-4665	Fax: 415-466-6480
----------------	--------------------	------------------	-------------------

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

2017 PAVEMENT RESURFACING PROJECT

Addenda: 0

SC8 **3/22/17** **3:00 PM** 17-00497 Santa Clara
 Plan Issuer: City of Santa Clara - DPW

Public Works
 408-615-3000 408-985-7936

Rubberized hot mix asphalt concrete pavement resurfacing, repair of failed pavement, cold milling of existing pavement, full depth rehabilitation, hot mix asphalt concrete pavement, adjusting of valve boxes, manholes and monuments, replacement of traffic signal loop detectors, removal and replacement of concrete curb ramps, traffic striping, hot mix asphalt concrete pathway, concrete pathway, decomposed granite pathway, install new drain pipe, install new conduit, polyester concrete overlay, and new concrete approach slab.

Project Contact: Jason Fitch 408-615-3041
 Email: jfitch@santaclaraca.gov

Plans and specs also available for review at Santa Clara Builders Exchange

NEW SIDEWALK CUTTING & GRINDING TO REMOVE TRIPPING HAZARDS

Addenda: 0

SC82E **3/22/17** **3:00 PM** 17-00589 Sunnyvale
 Plan Issuer: City of Sunnyvale DPW

Public Works
 408-730-7403

Sidewalk cutting & grinding to remove tripping hazards.

Project Contact: Andy Penick 408-730-7632
 Email: apenick@sunnyvale.ca.gov

Specs also available for review at Santa Clara Builders Exchange

ALMOND GROVE STREET RECONSTRUCTION PHASE II

Addenda: 0

SC40E **3/22/17** **9:00 AM** 17-00534 Los Gatos
 Plan Issuer: Town of Los Gatos - DPW

Public Works
 408-399-5770

Portland cement concrete (PCC) and asphalt concrete (AC) pavement demolition, demolition of PCC curb and gutter, sidewalk, and driveways, subgrade preparation and grading, construction of PCC curb and gutter, sidewalk and driveways, PCC pavement, ADA curb ramps, adjusting utility covers and boxes, tree removal, landscaping, tree planting, storm drain improvements (curb inlets, storm drain piping, and manhole), striping and signage, traffic control and environmental protection on Almendra Avenue, Bayview Avenue, Bean Avenue, Glen Ridge Avenue, Massol Avenue, Nicholson Avenue, Tait Avenue, and Wilder Avenue in the Almond Grove District.

Plans and specs also available for review at Santa Clara Builders Exchange

Thursday, March 23, 2017

PLAYGROUND MODERNIZATION AT FOUR ELEMENTARY SCHOOLS: BOOKSIN, EMPIRE GARDENS, TRACE, RIVER GLEN - SJUSD

Addenda: 3

SC42E **3/23/17** **1:00 PM** 17-00416 San Jose
 Plan Issuer: SJUSD-San Jose Unified School District

School
 408-535-6071

Prebid Conf: MAND 2/28 at 10AM & 3/7 at 10AM (Booksin ES, 1590 Dry Creek Rd, Admin Bldg)

Replace existing poured in place rubber surfaces with new synthetic turf surfaces, rubber wear mats and small repairs to playground equipment.

Project Contact: Cristian Van Der Leij 669-200-8771
 Email: cris.vanderleij@vpcsonline.com

Plans and specs also available for review at Santa Clara Builders Exchange

Bidders:

Guerra Construction & Engineering, Inc General Contractor Ph: 408-279-2027 Fax: 408-279-2044

<u>Plan#</u>	<u>Name</u>	<u>Bid Date & Time</u>	<u>OPR#</u>	<u>Location</u>	<u>Estimate</u>	<u>Project Type</u>
<u>JC PENNEY SEPHORA SHOPS AT TANFORAN (ONLINE)</u>						Addenda: 1
SCOL56	3/23/17 11:00 AM	17-00575	San Bruno			Commercial
Plan Issuer: Tri-North Builders				760-804-1838	760-804-1878	
Tenant improvement.						
Available ONLINE ONLY						
Bidders:						
Tri-North Builders		General Contractor		Ph: 760-804-1838		Fax: 760-804-1878
<u>ANNUAL PAVEMENT STRIPING PROJECT</u>						Addenda: 1
	3/23/17 2:00 PM	17-00451	Paso Robles		\$73,000	Public Works
Plan Issuer: City of Paso Robles				805-237-3861	805-237-3904	
Removal of existing thermoplastic striping and pavement markers, pavement preparation for new striping (fog seal), installation of thermoplastic and paint pavement striping, markings legends and numerals, and installation of pavement markers all as shown on the plans and/or as specified herein.						
<u>BISHOP ELEMENTARY SCHOOL MODERNIZATION INCREMENT 1 & 2 (BID PACKAGE 2) - SUNNYVALE SCHOOL DISTRICT (ONLINE)</u>						Addenda: 3
SCOL23	3/23/17 2:00 PM	17-00341	Sunnyvale			School
Plan Issuer: Aedis Architects				408-300-5160		
Prebid Conf: MAND 2/9 at 2PM (Operations Building)						
Increment 1 Includes: All remaining site demo, clearing and preparation work to allow the construction of five(5) new single story modular buildings (D1,D2,G1,G2,H) and two(2) new two story modular buildings (F1, F2), including building pads, foundations.						
Increment 2 Includes: All preparation work to allow the construction of two new two story modular buildings (F1, F2), including building pads, foundations, all under floor work shown in the drawings. All underground utilities and utility work to the POCs at the modular buildings.						
Available ONLINE ONLY						
Bidders:						
Arntz Builders		General Contractor		Ph: 415-382-1188		Fax: 415-883-7529
BHM Construction		General Contractor		Ph: 707-643-4580		Fax: 707-643-4581
Gonsalves & Stronck Construction		General Contractor		Ph: 650-802-2960		Fax: 650-802-2970
Roebbelen Contracting, Inc.		General Contractor		Ph: 916-939-8316		Fax: 916-939-4027
Sausal Corporation		General Contractor		Ph: 510-568-6600		Fax: 510-632-9769
Seward L. Schreder Construction		General Contractor		Ph: 530-229-0001		Fax: 530-229-0070
Swinerton Builders		General Contractor		Ph: 408-567-9755		Fax: 408-567-9754
USS Cal Builders, Inc.		General Contractor		Ph: 714-828-4882		Fax: 714-503-6805
<u>FAIRFAX BIKE SPINE COMPLETION PROJECT (ONLINE)</u>						Addenda: 0
	3/23/17 2:00 PM	17-00490	FAIRFAX		\$250,000	Public Works
Plan Issuer: Town of Fairfax - DPW				415-453-0291	415-453-2587	
The Base Bid work in general consists of constructing 4,500 sq. ft. of sidewalk; 700 feet of curb and gutter, five curb ramps; pavement striping and signage; and moving a pedestrian beacon pole within 45 days from when the Contract Time commences to run.						
The Additive Alternate work consists of constructing a three-foot high and 100 foot long retaining wall, and 1,900 sq. ft. of decomposed granite path.						
PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY						
Bidders:						
CF Contracting		General Contractor		Ph: 415-721-7160		Fax: 415-296-6437

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
<u>HALF MOON BAY HIGH SCHOOL TRACK & FIELD RENOVATION - CABRILLO UNIFIED SCHOOL DISTRICT (ONLINE)</u>						
						Addenda: 0
SCOL28		3/23/17 2:00 PM	17-00473	Half Moon Bay		School
Plan Issuer: Cabrillo Unified School District- Facilities					650-712-7103	
Prebid Conf: 3/15 at 11AM (Parking lot in front of Admin Bldg)						
Demolition and site preparation, grading and underground drainage, subgrade soil compaction, leveling course installation and precision laser grading, base rock construction, concrete and asphalt paving, track and field events, sports equipment furnishings and installation, electrical conduits and power supply, and scoreboard communication wire. Also included is coordination with the District hired contractor who will concurrently be completing the rubberized track surfacing and marking, the sports field underlayment installation, the synthetic turf field carpet replacement, the field infill, and field striping.						
Available ONLINE ONLY						
<u>INDEPENDENCE HIGH SCHOOL INFRASTRUCTURE WAYFINDING MODERNIZATION (MARQUEE) - ESUHSD (ONLINE)</u>						
						Addenda: 1
SCOL55		3/23/17 2:00 PM	17-00508	San Jose	\$200,000	School
Plan Issuer: East Side Union High School District (ESUHSD)					408-347-5100	
Prebid Conf: MAND 3/13 at 1PM (Admin Bldg N1)						
Provide and install new marquee sign on Jackson Street. Including associated utilities and demolition of existing sign located in project area.						
Project Contact: Kelli Jurgenson, Van Pelt Email: kelli@vpcsonline.com						
Available ONLINE ONLY						
<u>JOB ORDER CONTRACTS 004, 005, 006 & 007 (ONLINE)</u>						
						Addenda: 0
		3/23/17 2:00 PM	17-00433	CONTRA COSTA COUNTY		Public Works
Plan Issuer: County of Contra Costa - Capital Projects					925-313-7200	
This Advertisement for Bids is for the award of four separate Job Order Contracts (JOCs). A JOC is a competitively bid, Unit Price, indefinite quantity contract that is awarded to a Prime Contractor. Once awarded, work is accomplished through the issuance of individual Job Orders. Job Order Contracts 004, 005, 006 and 007 awarded under this solicitation will each have a Minimum Contract Value of \$25,000 and a Maximum Contract Value of \$2,500,000. The County reserves the right to issue Job Orders totaling less than the Maximum Contract Value. Each Contract will be for a term of 12 months.						
The Prime Contractor for this Job Order Contract shall hold a valid Class B General Building Contractor's License. The Work includes repair, alteration, modernization, maintenance, rehabilitation, and demolition work performed on buildings, offices, facilities, structures, infrastructure, or other real property.						
JOC IS AVAILABLE FOR VIEWING ONLINE ONLY						
<u>OPEN SPACE DISKING & TRIMMING</u>						
						Addenda: 0
		3/23/17 2:00 PM	17-00306	Paso Robles		Public Works
Plan Issuer: City of Paso Robles					805-237-3861	805-237-3904
Prebid Conf: 3/3 @ 10am- 1000 Spring St (City Hall Parking Lot)						
The work is generally described as open space weed abatement located throughout the City of Paso Robles.						
PREVAILING WAGE						
<u>NEW PRESCOTT ROAD PM 0.35 STORM DAMAGE REPAIR</u>						
						Addenda: 0
		3/23/17 2:00 PM	17-00587	Santa Cruz	\$192,475	Public Works
Plan Issuer: County of Santa Cruz					831-454-2160	831-454-2385
The project involves the construction of a 42 lineal foot by 16 foot high steel soldier pile timber lagging retaining wall with soil tieback anchor assemblies, fabricated steel walers, gabion end closures, wall underdrain system, storm downdrain, gabion mattress energy dissipater, metal beam guard railing with terminal end systems, asphalt concrete dike, asphalt pavement repair and erosion control & revegetation.						

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

PROP 39 ENERGY MEASURES PROJECT PACKAGE 1A & CCTV CAMERA SURVEILLANCE PROJECT AT ROOFTOP MAYEDA CAMPUS (ONLINE) Addenda: 0

3/23/17 2:00 PM 17-00546 SAN FRANCISCO \$500,000 **School**
 415-241-4309

Plan Issuer: SFUSD - Mary Fung

Prebid Conf: MAND 3/7 at 3PM (meet at Rooftop Mayeda Campus, 500 Corbett Ave, San Francisco)

The Prop 39 Energy Measures project consists of the removal and replacement of all interior and exterior lighting fixtures with new LED fixtures. Also includes the installation of lighting controls with occupancy sensors.

The CCTV camera project consists of the installation of a new CCTV camera surveillance system including power supply, cabling, conduit, and hardware.

Questions: Mary Fung at (415) 241-4309, or by email at: fungm@sfusd.edu

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

All Best Builders, Inc.	General Contractor	Ph: 415-987-7713	Fax: 415-731-1803
Angotti & Reilly, Inc.	General Contractor	Ph: 415-575-3700	Fax: 415-575-1470
Cal Pacific Construction	General Contractor	Ph: 650-557-1238	Fax: 650-557-1239

PUBLIC SAFETY COMPLEX-POLICE SERVICES (ONLINE)

Addenda: 2

SCOL6 3/23/17 2:00 PM 17-00421 Dublin **Public Works**
 925-833-6630

Plan Issuer: City of Dublin - DPW

Prebid Conf: MAND 2/24 at 9AM (Regional Meeting Room, 100 Civic Plaza, Dublin)

Demolition, civil, landscape, electrical, mechanical, plumbing, security, structural, and architectural improvements; motorcycle shed building, and infill at existing loading dock driveway, relocates utility connections, including trenching. Alternates add carports and photovoltaics, as well as expanding the extent of emergency power provided.

The City's estimated total construction cost for this Project is \$10 million for the Base Bid and \$231,000 for Add Alternate #1, \$126,000 for Add Alternate #2, and \$1.2 million for Add Alternate #3. The estimate is intended to serve merely as a guideline of the magnitude of work.

Available ONLINE ONLY

Bidders:

Condon-Johnson & Assoc.	General Contractor	Ph: 510-636-2100	Fax: 510-568-8569
Diede Construction	General Contractor	Ph: 209-369-8255	Fax: 209-368-0600
Frank M Booth Design Build	General Contractor	Ph: 916-878-3817	Fax: 916-784-0784
Sausal Corporation	General Contractor	Ph: 510-568-6600	Fax: 510-632-9769
Vila Construction Co	General Contractor	Ph: 510-236-9111	Fax: 510-236-4979

NEW RADIO SYSTEM UPGRADES FOR THE SHERIFF DEPARTMENT

Addenda: 0

3/23/17 2:00 PM 17-00642 Hollister **Public Works**
 831-636-4170 831-636-4176

Plan Issuer: County of San Benito

This project will upgrade and relocate components of the existing emergency communication radio infrastructure. Existing equipment is located at 451 Fourth Street and the new location is in a purpose-built enclosure at 2301 Technology Parkway. The existing radio base station equipment is current, digital-capable technology, which will be reused. The current base stations are Kenwood NexEdge NXR-700 radios. New antennas, cabling and related hardware will be required. A single 25-foot antenna mast will be mounted to the west side of the building located at 2301 Technology Parkway, with all of the required antennas mounted to the single mast. Cabling for the antennas will be run into the building and into the radio closet at Technology Parkway using weatherproof hardware. A data connection will be made from 471 Fourth Street where the backup PSAP is located, to the radio closet at 2301 Technology Parkway, using the County-owned fiber optic cable.

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

RFQ SAN JOSE EVERGREEN COMMUNITY COLLEGE DISTRICT (SJECCD) ADA TRANSITION PLAN: ACCESSIBILITY SURVEY & IMPROVEMENTS Addenda: 1

SC61E **3/23/17 2:00 PM** 17-00319 San Jose **School**
 Plan Issuer: San Jose Evergreen College 408-270-6487

Prebid Conf: MAND 2/22 at 2PM

Create & conduct a comprehensive Americans with Disabilities Act (ADA) Self-Evaluation Report for SJECCD that will serve as a pragmatic application tool that will identify existing and future accessibility needs.

Project Contact: Priscilla Louangrath
 Email: Priscilla.louangrath@sjeccd.edu
 RFQ also available for review at Santa Clara Builders Exchange

SAN FRANCISCO WESTSIDE RECYCLED WATER TREATMENT FACILITY AT OCEANSIDE PLANT Addenda: 4

3/23/17 2:00 PM 17-00057 SAN FRANCISCO \$70,000,000 **Public Works**
 Plan Issuer: City & Co of San Francisco - Utilities 415-551-4603

Prebid Conf: 1/25 at 10 AM

Div 1-14, 21-23, 26-28, 31-33, 40, 43 & 46. The objective of the Project is to construct a new recycled water treatment facility and transmission pump station at the Oceanside Plant to produce and deliver an annual average of approximately 1.6 million gallons per day (mgd) of recycled water for irrigation and other non-potable uses on the western area of the City. The treatment process includes membrane filtration, reverse osmosis treatment, and ultraviolet (UV) light disinfection. The work includes the construction of a new multi-story reinforced concrete building to house the new equipment, new electrical substation, the construction of a secondary effluent pump station within the existing Oceanside Plant, a new transmission pump station, associated mechanical piping, utilities relocation, demolition and reconfiguration of the existing chemical storage room, and other associated work to provide a fully functional treatment and pumping system. The work is to be performed in San Francisco, California.

Bidders:

SJ Amoroso Construction Co., Inc. General Contractor Ph: 650-654-1900 Fax: 650-654-9002

SAN JOSE HIGH SCHOOL ATHLETICS BUILDING UPGRADES (ONLINE) Addenda: 5

SCOL9 **3/23/17 2:00 PM** 17-00462 San Jose **School**
 Plan Issuer: Van Pelt Construction 707-438-3790

Prebid Conf: MAND 2/22 at 2PM & 2/23 at 10AM

Construction of a new team locker room and weight room building; renovations to the exiting athletics building locker rooms, showers, restrooms; addition of front lobby including concessions stand; addition of visiting team locker room building to include restrooms, showers and locker room.

Project Contact: Chris Moreno, Van Pelt Construction Services, 707-372-4969 cell
 Email: chrism@vpcsonline.com

Available ONLINE ONLY

Bidders:

Beals Martin	General Contractor	Ph: 650-364-8141	Fax: 650-367-7645
BRCO Constructors Inc	General Contractor	Ph: 916-652-3868	Fax: 916-652-3922
Calstate Construction	General Contractor	Ph: 510-657-1800	Fax: 510-657-1810
RC Benson & Sons, Inc.	General Contractor	Ph: 650-965-3430	Fax: 650-965-7139
Rodan Builders Inc.	General Contractor	Ph: 650-508-1700	Fax: 650-508-1705
Teamwrkx Construction	General Contractor	Ph: 408-287-2700	Fax: 000-000-0000
Vila Construction	General Contractor	Ph: 510-236-9111	Fax: 510-236-4979

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

SANITARY SEWER LIFT STATION IMPROVEMENTS PROJECT PHASE 5- STATIONS 1, 2, 5, 7, 8, 18, 21, 23 & 24 Addenda: 2

SC3 **3/23/17 2:00 PM** 17-00390 Foster City **Public Works**
 Plan Issuer: City of Foster City, Estero Municipal Improve Dist 650-286-3390
 Prebid Conf: MAND 3/9 at 9AM (City Hall, 610 Foster City Blvd)
 Rehabilitation or reconstruction of nine (9) sanitary sewer lift stations.

Plans and specs also available for review at Santa Clara Builders Exchange
 Bidders:

Anderson Pacific Engineering, Inc.	General Contractor	Ph: 408-970-9900	Fax: 408-970-9975
HydroScience Engineers, Inc.	General Contractor	Ph: 916-364-1490	Fax: 916-364-1491
JMB Construction, Inc.	General Contractor	Ph: 650-267-5300	Fax: 650-267-5302
Proven Management, Inc.	General Contractor	Ph: 415-421-9500	Fax: 415-421-9600
Sierra Mountain Construction, Inc.	General Contractor	Ph: 209-768-8297	Fax: 800-507-5295
Valentine Corp.	General Contractor	Ph: 415-453-3732	Fax: 415-457-5820

SODA HALL CRP 14 & 17 ROOF & DECK REPLACEMENT - UC BERKELEY Addenda: 1

SC4 **3/23/17 2:00 PM** 17-00481 Berkeley **School**
 Plan Issuer: UC Berkeley - Capital Projects 510-642-6273
 Prebid Conf: MAND 3/7 at 10AM (Soda Hall 4th Fl North Terrace Deck-Access from Le Roy Ave)
 Replacement of upper and penthouse roofing and associated flashing and detailing. Replacement of waterproofing, fall protection/guardrails and finishes on north facing decks level 4 through.

Project Contact: Valerie Zylla 510-643-3584
 Email: valeriez@berkeley.edu

Plans and specs also available for review at Santa Clara Builders Exchange

NEW SONOMA STATE HISTORIC PARK SONOMA RAMADA PROJECT (ONLINE) Addenda: 0

3/23/17 2:00 PM 17-00650 SONOMA COUNTY \$30,000 to \$50,000 **Public Works**
 Plan Issuer: Cal eProcure 000-000-0000

Furnish all labor, materials, tools and equipment necessary to build a shade Ramada at the Sonoma Mission in the rear courtyard. Project will be built over the baking ovens, open top grill and kettle area. Contractor will be responsible for all site work, materials, and labor to construct the Ramada at SONOMA STATE HISTORIC PARK in Sonoma County, CA.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

WATER MAIN TO SERVE 750 MOFFETT BOULEVARD Addenda: 1

SC71E **3/23/17 2:00 PM** 17-00555 Mountain View \$530,000 **Public Works**
 Plan Issuer: City Of Mountain View, DPW 650-903-6311

Installation of a new 12" water line utilizing both bore-andjack and open-cut construction to serve the Moffett Gateway property.

Project Contact: Arlynn Bumanglag
 Email: arlynn.bumanglag@mountainview.gov

Plans and specs also available for review at Sana Clara Builders Exchange

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
COUNTY SERVICE AREA (CSA) NO. 11 WATER SUPPLY & SUSTAINABILITY PROJECT STORAGE TANK & WELL (ONLINE)						Addenda: 1
SCOL31		3/23/17 2:30 PM	17-00539	San Mateo County	\$931,000	Public Works
Plan Issuer: County of San Mateo					650-573-3700	650-593-3762
Prebid Conf: MAND 3/9 at 1:30PM						
<ol style="list-style-type: none"> 1. Clear and grub the existing site, overexcavate and recompaction of the entire site in accordance with the recommendations of the Geotechnical Report dated March 2014, final grades to be determined by material on hand, no material to be imported; 2. Construct the ringwall foundation, install the outlet piping, install the tank base material, and construct the steel storage reservoir. 3. Sand blast and coat the internal and external surfaces of the steel storage reservoir as specified in these Specifications (welded steel tank only); 4. Furnish and install all above and below ground piping, hydrant, valves and related appurtenances. 5. Construct new gravel access road around new and existing steel tank. 6. Grade and construct drainage features including earthen drainage ditch, trench drain, catch basin, and all grading. 7. Construct retaining wall and bollards. 8. Construct chain-link fencing and gates around new Well 3 and existing Well #1, #2. 9. Construct and test a test well, develop driller's logs, core samples, well logs, and abandon/destroy test well. 10. Construct and install the well pump and motor, casing, screen, bottom cap, vent pipe, grout pipe, concrete pad, concrete pedestal, discharge piping with all valves and appurtenances, and pump to waste line with all appurtenances and pad. 11. Furnish and install new electrical power, control conduit, wire, instrumentation equipment and appurtenances. 12. Commissioning, start-up, and verification of well and tank operation to include pumping from the well, filling the storage tank, and to provide assistance with startup. 						
Available ONLINE ONLY						
Bidders:						
Aztec Constructors Inc		General Contractor		Ph: 925-837-1050	Fax: 925-837-1652	
#8381-2017 STREET SEALING PROJECT						Addenda: 1
SC34E		3/23/17 3:00 PM	17-00492	San Jose	\$7,918,600	Public Works
Plan Issuer: City Of San Jose, DPW					408-535-8300	
Crack scaling, the application of microslifacing, striping, marking, color pavement markings, signs, markers, bicycle detector loops.						
Project Contact: Emil Collado 408-794-1961						
Specs also available for review at Santa Clara Builders Exchange						
8382-2017 ARTERIAL RESURFACING PROJECT						Addenda: 1
SC39E		3/23/17 3:00 PM	17-00494	San Jose	\$13,859,260	Public Works
Plan Issuer: City of San Jose - DPW					408-535-8300	
Pavement rehabilitation, removal and replacement of existing curb, gutter, driveways, sidewalks, and wheelchair ramps; removal and replacement of the traffic signal detector loops.						
Project Contact: Emil E. Collado 408-794-1961						
Specs also available for review at Santa Clara Builders Exchange						
HEADWORKS CRITICAL IMPROVEMENTS PROJECT - REBID						Addenda: 3
SC12E		3/23/17 3:00 PM	17-00579	San Jose	\$2,260,854	Public Works
Plan Issuer: City of San Jose - DPW					408-535-8300	
Prebid Conf: 3/20 at 10AM						
Improvements to the Emergency Basin Overflow Structure (EBOS) and Headworks \ No. 2 (HW2), and improvements to the EBOS, HW2, Influent Meter Vault, Grit Basin, and Raw Sewage Pump Station No. 2 (RSPS2).						
Project Contact: Kapil Verma 408-635-4045						
Email: kapil.verma@sanjoseca.gov						
Plans and specs also available for review at Santa Clara Builders Exchange						

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

PROP 39 PACKAGE 1B AT CHIEF ACADEMIC OFFICES, SUNSET ES, ULLOA ES (ONLINE)

Addenda: 0

3/23/17 3:00 PM 17-00560 SAN FRANCISCO \$1,000,000 **School**
415-241-4309

Plan Issuer: SFUSD - Mary Fung

Prebid Conf: MAND 3/8 at 3PM (meet at Ulloa ES, 2650 42nd Ave)

The Prop 39 Energy Measures Project, consisting of electrical and mechanical work. Electrical work involves the removal and replacement of all interior and exterior lighting fixtures with new LED fixtures, including the installation of lighting controls with occupancy sensors and an audio/video security system.

Mechanical work involves the removal and replacement of rooftop and portable HVAC units, installation of new HVAC thermostats, and the repair, replacement and upgrade of radiator valves, fan motors and boiler pumps.

Questions: Mary Fung at (415) 241-4309, or by email at: fungm@sfusd.edu

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

All Best Builders, Inc.	General Contractor	Ph: 415-987-7713	Fax: 415-731-1803
Angotti & Reilly, Inc.	General Contractor	Ph: 415-575-3700	Fax: 415-575-1470
Cal Pacific Construction	General Contractor	Ph: 650-557-1238	Fax: 650-557-1239

RFP CONSTRUCTION MANAGER AT RISK FERMENTATION SCIENCES PROJECT

Addenda: 0

3/23/17 3:00 PM 17-00499 San Luis Obispo **Major**

Plan Issuer: Cal Poly Facilities Planning & Capital Projects 805-756-1299 805-756-7566

Prebid Conf: 3/13 10 am @ Cal Poly, Building 70, Room 110

ELECTRONIC RESPONSES THROUGH PUBLIC PURCHASE ONLY. COMPLETION OF VENDOR REGISTRATION PROCESS CAN TAKE 24 HOURS.

The State of California acting through the Board of Trustees of the California State University are seeking proposals from pre-qualified construction managers to provide construction management services with a guaranteed maximum price. The delivery method for this Project is "Construction Manager at Risk" (CMAR).

Proposers must be prequalified with the Trustees, and shall register and log in to "PlanetBids" to apply for prequalification at http://www.calstate.edu/cpdc/cm/contractor_prequal_bidders.shtml. Applications must be submitted online no less than ten business days prior to RFP submittal due date. Proposers may contact the Trustees' Prequalification Coordinator below with any questions.

All questions regarding this RFP must be submitted electronically through the University's Public Purchase website at https://afd.calpoly.edu/cprm/vendor_info/bids_in_process. All questions must be received no later than the due date indicated in the Project Schedule, Section 4.01. Questions received after the due date will not be considered. All questions will receive a response within 5 business days and posted on the University's website.

MISSION COURT - 90 UNIT SENIOR HOUSING (ONLINE)

Addenda: 1

SCOL54 **3/23/17 5:00 PM** 17-00511 Fremont **Residential**
Plan Issuer: James E. Roberts-Obayashi Corp 925-820-0600 925-820-1993

The Mission Court project is a 90-unit senior housing development for Very Low and Extremely Low Income Seniors located on a 2.25-acre site on the corner of Warren Avenue and Mission Falls Court in Fremont, California. Of the total 90 units, 76 are one-bedroom units, and 14 are two-bedroom units.

This project includes a Project Labor Agreement and therefore ALL subcontractors providing on-site labor MUST be signatory to and perform all work under the terms of the applicable union Master Agreement and MUST be in good standing with the Unions.

Available ONLINE ONLINE

Bidders:

James E. Roberts-Obayashi Corp	General Contractor	Ph: 925-820-0600	Fax: 925-820-1993
--------------------------------	--------------------	------------------	-------------------

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

Friday, March 24, 2017

[HENRY W. COE STATE PARK - GILROY HOT SPRINGS TEXAS CABIN WATER SYSTEM \(ONLINE\)](#)

Addenda: 0

SCOL38 **3/24/17 3:00 PM** 17-00559 Gilroy \$90,000 **Public Works**

Plan Issuer: Department of Parks & Recreation david.dominguez@parks.ca.gov 831-647-6245

Prebid Conf: 3/10 at 1 pm @ site

Install new 4,900 gallon water storage tank; install new water distribution lines from existing well to new tank, and from the tank to the Texas Cabin, as well as a new hydrant. Improvements to water control systems at the existing well as well as new systems for the new tank.

Available ONLINE ONLY

Bidders:

Guerra Construction & Engineering, Inc General Contractor Ph: 408-279-2027 Fax: 408-279-2044

[NEW NEW SINGLE FAMILY RESIDENCE \(ONLINE\)](#)

Addenda: 0

SCOL14 **3/24/17 4:00 PM** 17-00617 Los Altos Hills **Residential**

Plan Issuer: Silicon Valley Real Ventures (SVRV) richard@realsv.com 650-714-2430

Silicon Valley Real Ventures seeks General Contractor and sub contractors to bid on New Single Family Residence, which includes all sub trades.

Project Contact: Richard Crevelt
Email: Richard@realsv.com

Available ONLINE ONLY

[CAPITOLA MCDONALDS](#)

Addenda: 0

3/24/17 5:00 PM 17-00581 Capitola **Commercial**

Plan Issuer: Frans Construction allend@fransconstruction.com 208-863-9149

Capitals McD Job site walk

Target start date 4/10/17

Look at phasing for night work to complete the majority.

FCI will Check the city requirements for night work permit Maybe install pre fab CO2 cabinet ??

** Add alternate for new glass all around (not grided glass) Also Please Add alternate to replace 3 storefront that are not currently in the scope

**Add Alternate to FRP entire kitchen behind the Menu board to cover yellow tile

**Add alternate for complete new TPO roof, instead of patching

Landscaping stays in place Protect as existing.
Repair as needed due to demo and concrete pour
Owner Provided trellis and exterior lighting

**Add alternate Parking lot in rear edge of trash corral

**Add alternate to crack fill and seal and stripe front lot

Railing to be galvanized no paint

Ceiling soffits to be removed, per plan, potential drywall soffit build for decor

**Look to receive spec on restroom partitions

Must relocate menu board electrical and boxes to rear of the soffit for accessibility, per plan

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
	<u>RFP - MILLER/KNOX REGIONAL SHORELINE LAND USE PLAN AMENDMENT ENVIRONMENTAL SERVICES</u>					Addenda: 0
		3/24/17 5:00 PM	17-00517	RICHMOND		RFP / RFQ / SOQ
Plan Issuer: East Bay Regional Parks District						

The East Bay Regional Park District (District) is soliciting proposals for environmental services for the Miller/Knox Regional Shoreline (Miller/Knox) Land Use Plan Amendment (LUPA) Environmental Impact Report (EIR).

The Scope of Work includes coordination with the District, research, field reconnaissance, and appropriate environmental impact analysis needed for an EIR pursuant to the requirements of the California Environmental Quality Act (CEQA); preparing the environmental compliance document pursuant to CEQA; and providing support for public meetings.

All questions regarding this RFP should be directed to Michelle Julene, Senior Planner, at (510)544-2351, or by email at: mjulene@ebparks.org no later than March 17, 2017 at 5 PM.

Monday, March 27, 2017

	<u>COAST GUARD MONTEREY WATERFRONT REPAIRS & REPAIR PIER WATER SUPPLY</u>					Addenda: 4
		3/27/17 2:00 PM	17-00452	Monterey		Misc.
Plan Issuer: D-Square Construction estimating@dsquarellc.com 520-748-9371 888-543-8500						
Visit 3/6 @ 10am (Site Visit)						

This USCG RMACC combined two Task Order project will take place at the United States Coast Guard Station Monterey, 100 Lighthouse Ave., Monterey, CA 93940-1415. The work will involve the specified repairs for two combined projects, the waterfront repairs for wood pier #1 and the repairs to the pier water supply system. Work will include rebuilding the existing pier #1 and the optional replacement of the existing floating dock. The second of the two combined projects will involve the replacement of existing underground and above ground 4" main water lines and the associated branch lines to the piers. This solicitation is subject to the provisions of the USCG Master RMACC Contract, the Buy American Act, and the Prevailing Wage Determination. Insurance compliant with the US Longshoreman's and Harborworker's Compensation Act will be required for this project. The Schedule of Prices includes two BASE BID Total Cost CLIN Price Lined, one Option CLIN Price Line, and (4) Unit Priced Line Items. Trades: Utility Locator, Material Testing, Hazardous Material Testing, Marine Biological Monitoring, Acoustic Monitoring, SWPPP, Selective Demolition, Selective Site Demolition, Siltation Curtains, Debris Booms, Structural Steel, Rough Carpentry, Steel Coatings, Steel Piles, Plumbing, Earthwork, Asphalt Paving, Pavement Markings, Site Utilities, Floating Docks, Marine Construction.

Site Visit: All attendees must notify D Square Const. no later than March 3, 2017 by 2:00 p.m. PST, and supply the name(s), driver's license numbers, and phone numbers, to obtain the required USCG clearance to the Base for those wishing to attend.

RFI Deadline: 03/20/2017 03:00 PM

Submit questions to Steve Almgren at estimating@dsquarellc.com

Bidders:

D-Square Construction	General Contractor	Ph: 520-748-9371	Fax: 888-543-8500
-----------------------	--------------------	------------------	-------------------

	<u>NEW FOREVER 21- EAST RIDGE #2023 (ONLINE)</u>					Addenda: 2
SCOL19		3/27/17 9:00 AM	17-00640	San Jose		Commercial
Plan Issuer: Reconn Construction 281-549-6267 281-549-6271						

Tenant improvement

Available ONLINE ONLY

Bidders:

Reconn Construction	General Contractor	Ph: 281-549-6267	Fax: 281-549-6271
---------------------	--------------------	------------------	-------------------

Tuesday, March 28, 2017

	<u>CARLTON ELEMENTARY ROOF REPAIRS & RESTORATIONS</u>					Addenda: 0
SC10E		3/28/17 1:00 PM	17-00516	San Jose		School
Plan Issuer: Greystone West Company 707-933-0624 707-996-8390						
Prebid Conf: 3/14 at 11AM						

Roof Repairs and Restorations 1: Minor alterations to roof edge, including limited re-roofing of classrooms and covered walkways. Curb modification and installation of gutters. Restoration of existing roofing.

Plans and specs also available for review at Santa Clara Builders Exchange

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
NEW	<u>MILLER AVENUE SERVICE RENEWAL PROJECT - MMWD (ONLINE)</u>					Addenda: 0
		3/28/17 10:00 AM	17-00616	MILL VALLEY	\$180,000	Public Works
	Plan Issuer: Marin Municipal Water Dist				415-945-1530	

Div 1-3, 9 & 18. This Contract is for furnishing labor and equipment for the installation of 200 feet of 8", 6" and 4" welded steel pipe and the renewal and transfer of 45 service laterals and 4 fire lines with valves, fittings and appurtenances. The Work to be done is located in the City of Mill Valley within the County of Marin, California.

Questions: Alex Anaya, Project Engineer, at (415) 945-1588.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

NEW	<u>2017 PARK PATH REPAIR PROGRAM - RFP (ONLINE)</u>					Addenda: 0
		3/28/17 2:00 PM	17-00655	EL CERRITO	\$35,000 to \$45,000	RFP / RFQ / SOQ
	Plan Issuer: City of El Cerrito, DPW				510-215-4382	

Demolition of existing asphalt concrete park path and construction of new asphalt concrete park path, along with all incidental work including, but not limited to, root pruning, new redwood header board, tack coat, etc.

Questions: Gerardo Avila, City Consultant Project Manager, at gavila@ci.el-cerrito.ca.us, or by calling (510) 215-4322.

RFP IS AVAILABLE FOR VIEWING ONLINE ONLY

NEW	<u>ALVARADO-NILES PIPELINE IMPROVEMENT PROJECT-POTHOLING</u>					Addenda: 0
SC53E		3/28/17 2:00 PM	17-00620	Fremont		Public Works
	Plan Issuer: Alameda Co. Water District				510-668-4499	510-651-1760

Performing potholing exploration of existing utilities at locations determined by the District.

Project Contact: Jose Oropeza 510-668-4478

Email: jose.oropeza@acwd.com

Specs also available for review at Santa Clara Builders Exchange

	<u>BELDEN STREET 300 BLOCK WIDENING</u>					Addenda: 1
		3/28/17 2:00 PM	17-00478	Monterey	\$270,010	Public Works
	Plan Issuer: City of Monterey-Dept of PW krebs@monterey.org				831-646-3877	831-646-3405

In general, the work consists of, but is not limited to, sawcutting, demolition of existing improvements, grading, and construction of new asphalt pavement, curb and gutter, sidewalk, retaining wall, driveway conforms, and storm drain system. Work also includes stormwater control, tree protection, traffic sign installation, water meter relocation, and resetting utility boxes to grade.

	<u>CITYWIDE STREET RESURFACING (SLURRY), PHASE 4</u>					Addenda: 2
		3/28/17 2:00 PM	17-00376	Monterey	\$2,350,000	Public Works
	Plan Issuer: City of Monterey				831-646-3997	831-646-5686

Prebid Conf: 2/28 @ 2pm- 601 Wave St, Suite 100, Monterey

In general, the work consists of, but is not limited to, pavement spot repair of approximately 200,000 SF, crack sealing, placing of approximately 900,000 SF of slurry/cape seal, associated striping removal and replacement, refreshing of existing painted street markings, traffic control and installation of necessary environmental pollution prevention requirements on various streets in the City of Monterey.

Bidders:

American Asphalt Repair & Resurfacing	General Contractor	Ph: 510-723-0280	Fax: 510-723-0288
Graham Contractors, Inc.	General Contractor	Ph: 408-293-9516	Fax: 408-293-3633
Granite Construction	General Contractor	Ph: 831-763-6100	Fax: 831-761-1042
Intermountain Slurry Seal	General Contractor	Ph: 775-722-3741	Fax: 916-714-9868
Pavement Coatings	General Contractor	Ph: 916-642-1751	Fax: 916-313-3438
Telfer Pavement Technologies, LLC	General Contractor	Ph: 916-383-1756	Fax: 916-383-4084
VSS International, Inc.	General Contractor	Ph: 916-373-2422	Fax: 916-373-1438

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

CLAYTON RADIO TOWER DEMOLITION BLACK DIAMOND REGIONAL PRESERVE - EBRPD

Addenda: 5

SC52E **3/28/17 2:00 PM** 16-03070 Pittsburg \$50,000 **Public Works**

Plan Issuer: EBRPD-East Bay Regional Park District 510-544-2300
 Prebid Conf: 1/31, 2/14, 2/28 @ 2PM (On-Site) (Optional)

Demolition and site restoration of an existing radio tower site including the removal of reinforced concrete structure and other improvements on a 0.5 acres site.

Project Contact: Jeff Rasmussen
 Email: jrasmussen@ebparks.org

Plans and specs also available for review at Santa Clara Builders Exchange

Bidders:

Asta Construction Company, Inc. General Contractor Ph: 707-374-6472 Fax: 707-374-6888

CUPERTINO MIDDLE SCHOOL MODERNIZATION - CUPERTINO UNION SCHOOL DISTRICT (CUSD) (ONLINE)

Addenda: 0

SCOL24 **3/28/17 2:00 PM** 17-00472 Sunnyvale \$3,700,000 **School**

Plan Issuer: Cupertino Union School District 408-252-3000 408-343-2802
 Prebid Conf: MAND 3/7 & 3/14 at 3:30PM (Front of Admin Building)

Various areas of modernization work including, but not limited to, demolition of specified concrete and asphalt areas, interior and exterior painting, interior finishes including casework and tackable wall surfaces, fire alarm, various electrical and plumbing work, fencing and miscellaneous roofing.

Available ONLINE ONLY

Bidders:

Cal Pacific Construction	General Contractor	Ph: 650-557-1238	Fax: 650-557-1239
Calstate Construction	General Contractor	Ph: 510-657-1800	Fax: 510-657-1810
RC Benson & Sons, Inc.	General Contractor	Ph: 650-965-3430	Fax: 650-965-7139
Rodan Builders Inc.	General Contractor	Ph: 650-508-1700	Fax: 650-508-1705
Sausal Corporation	General Contractor	Ph: 510-568-6600	Fax: 510-632-9769
Thompson Builders Corp.	General Contractor	Ph: 415-456-8972	Fax: 415-459-0665

DESTROY WELL 3 CONTRACT

Addenda: 0

3/28/17 2:00 PM 17-00543 Gonzales \$60,000 to \$70,000 **Public Works**

Plan Issuer: City of Gonzales vgonzalez@ci.gonzales.ca.us 831-675-5000 831-675-2644
 Prebid Conf: 3/20 @ 10:30am- site

Obtain permit to destroy well from County of Monterey Health Department; Remove and dispose of back-up engine including disposal of oil and other fluids from engine; Disconnect electrical service/SCADA to well pump motor/casing; Remove well house; Remove surface piping for well and protect drainage inlet; Pull and dispose of the well motor, pump and column pipe, etc.; Sound well for total depth, obstructions, static water level; Bail oil from well if present and dispose of properly; Fill well with cement slurry from bottom up in one continuous pour; Collect and properly handle displaced water as cement slurry is placed in well; Set off charges to perforate casing and 'tie-in' to low permeability clay formations; Top off cement slurry in well to 5-feet below ground; Bolt blind flange to top of well casing; Properly dispose of water and any separated solids; Complete well destruction report and submit to County of Monterey Health Department.

PREVAILING WAGE

<u>Plan#</u>	<u>Name</u>	<u>Bid Date & Time</u>	<u>OPR#</u>	<u>Location</u>	<u>Estimate</u>	<u>Project Type</u>
--------------	-------------	----------------------------	-------------	-----------------	-----------------	---------------------

HERBERT HOOVER MIDDLE SCHOOL SEISMIC STRENGTHENING

Addenda: 1

3/28/17 2:00 PM 17-00491 SAN FRANCISCO

\$1,900,000

School

415-241-6152

415-241-6148

Plan Issuer: SFUSD

Prebid Conf: MAND 2/27 & 3/6 at 1:30 PM

The Project is generally described as: General seismic upgrade including, but not limited to, hazardous material/asbestos remediation, installation of new structural concrete supports, new micro-piles, new wall framing, mechanical, electrical and plumbing renovations, roofing work, new cabinetry, windows, and new floor, wall and ceiling finishes. In addition the installation of electrical and low voltage utilities for a temporary interim housing bungalow.

Bidders:

Alpha Bay Builders Inc.	General Contractor	Ph: 415-282-6188	Fax: 415-282-3288
Angotti & Reilly, Inc.	General Contractor	Ph: 415-575-3700	Fax: 415-575-1470
Cal Pacific Construction	General Contractor	Ph: 415-824-8871	Fax: 650-557-1239
E F Brett & Co	General Contractor	Ph: 415-524-8351	Fax: 415-524-8349
Eternal Construction Inc	General Contractor	Ph: 650-692-6638	Fax: 650-692-6686
JUV Construction	General Contractor	Ph: 510-836-1300	Fax: 510-836-1301
MH Construction	General Contractor	Ph: 415-558-9806	Fax: 415-558-9612
Rodan Builders Inc.	General Contractor	Ph: 650-508-1700	Fax: 650-508-1705
Zolman Construction & Development, Inc.	General Contractor	Ph: 650-802-9901	Fax: 650-802-9902

JAMES LICK HIGH SCHOOL STUDENT CENTER & QUAD/JL SITE INFRASTRUCTURE - ESUHSD
(ONLINE)

Addenda: 0

SCOL58 3/28/17 2:00 PM 17-00509 San Jose

\$9,500,000

School

408-347-5100

Plan Issuer: East Side Union High School District (ESUHSD)

Prebid Conf: MAND 3/7 & 3/14 at 10AM ((Admin Bldg))

Renovation to an existing multipurpose building / cafeteria making it into a student union building. This includes approximately 6,000 square feet of demolition of existing structure and a 16,000 square feet addition. Also included is the installation of supporting infrastructure including a fire service that will pick up on the North Side of the site, run around the back of the site and end outside the South East side of the site. Outside we will be renovating the area directly outside the building to the North as well as performing upgrades to the inner campus storm water system.

Project Contact: Kwan Choie, Gilbane 408-478-5904

Email: kchoi@gilbaneco.com

Available ONLINE ONLY

Bidders:

Gonsalves & Stronck Construction	General Contractor	Ph: 650-802-2960	Fax: 650-802-2970
Rodan Builders Inc.	General Contractor	Ph: 650-508-1700	Fax: 650-508-1705

NEW MORRO BAY STATE PARK - WATER SYSTEM IMPROVEMENTS

Addenda: 0

3/28/17 2:00 PM 17-00608 Morro Bay

Public Works

Plan Issuer: CA State Natural Resources Agency PlansCounter@parks.ca.gov

916-445-8889

916-445-9027

Visit

Prebid Conf: A job showing will not be held; however, the Contractor is required to visit the job site

Furnish all labor, materials, tools and equipment necessary to install water line main and laterals to replace existing water system at MORRO BAY STATE PARK, complete and in accordance with the plans and specifications therefore and such addenda thereto as may be issued prior to bid opening date.

PREVAILING WAGE

Bidders:

Sansone Company, Inc.	General Contractor	Ph: 805-549-0667	Fax: 805-549-0702
Specialty Construction	General Contractor	Ph: 805-543-1706	Fax: 805-543-1722

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

PARCEL Q - DESIGN/BUILD PROJECT - SELECT TRADES (ONLINE)

Addenda: 1

3/28/17 2:00 PM 17-00457 SAN FRANCISCO

Residential

Plan Issuer: Cahill Contractors

415-986-0600

415-986-4406

Prebid Conf: 3/9 at 10AM (meet at 425 California St., San Francisco)

Parcel Q is a new 5-story building, 55 units of affordable family apartments, 75,000 gsf. The Project consists of 1 lower level concrete podium (type 1-A) and 4 levels of wood framing above (type V-A). This is a Cahill project.

Cahill Contractors is requesting Design-Build bids for the following trades for the Sunnydale Parcel Q project:

- Shoring and Underpinning
- Exterior Building Maintenance
- Solar Panels - PV and Solar Hot Water
- Electrical (Design Assist Only)

Questions: Colby Smith at (415) 986-0600, or by email at: estimating@cahill-sf.com

This is a Prevailing Wage project.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

Cahill Contractors

General Contractor

Ph: 415-986-0600

Fax: 415-986-4406

NEW PARK PATHWAYS RESURFACING FOR ADA ACCESS

Addenda: 0

SC17E 3/28/17 2:00 PM 17-00604 Newark

\$301,500

Public Works

Plan Issuer: City of Newark, DPW (Charlotte Allison)

510-578-4452

MAND

Installation of root barriers; asphalt concrete grinding of damaged areas of park pathways due to tree root problem; localized patch paving of various depths; installation of headerboards, placement of 2-inch compacted hot mix asphalt concrete or seal coat on 5-foot to 10-foot park pathways; minor concrete work; and other incidental items of work.

Plans and specs also available for review at Santa Clara Builders Exchange

PAVEMENT REHABILITATION OF FAIRMONT DRIVE FROM FOOTHILL BOULEVARD TO LAKE CHABOT ROAD

Addenda: 0

SC33E 3/28/17 2:00 PM 17-00522 San Leandro

\$500,000

Public Works

Plan Issuer: Alameda Co Public Works Agency

510-670-5450

Prebid Conf: MAND 3/14 at 11AM (951 Turner Ct, Room 230A, Hayward)

Providing traffic control and construction area signs; providing and implementing water pollution control plan; asphalt base failure repair; key cut; furnishing and installing pavement reinforcing fabric; sealing cracks; adjusting manholes to match the road surface; striping; and asphalt concrete resurfacing of Fairmont Drive from Foothill Boulevard to Lake Chabot Road.

Plans and specs also available for review at Santa Clara Builders Exchange

Bidders:

Ghilotti Construction Company, Inc.

General Contractor

Ph: 707-585-1221

Fax: 707-585-1601

RESURFACING OF GREENVILLE ROAD FROM TESLA ROAD TO END EASTERN UNINCORPORATED AREAS

Addenda: 1

SC35E 3/28/17 2:00 PM 17-00523 Alameda County

\$2,000,000

Public Works

Plan Issuer: Alameda Co Public Works Agency

510-670-5450

Prebid Conf: MAND 3/14 at 11AM (951 Turner Ct, Room 230A)

Providing traffic control and construction area signs; providing and implementing water pollution control plan; asphalt concrete base failure repair; sealing cracks; key cut; and adjusting manholes to match the road surface; striping; and asphalt concrete resurfacing of portions of various roads.

Specs also available for review at Santa Clara Builders Exchange

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

NEW RESURFACING OF PORTIONS OF VARIOUS ROADWAYS CASTRO VALLEY AREA

Addenda: 0

SC9E **3/28/17 2:00 PM** 17-00595 Castro Valley

Public Works

Plan Issuer: County Of Alameda, DPW 510-670-5450
 Prebid Conf: MAND 3/14 at 11AM (951 Turner Ct, Room 230A)

Providing traffic control and construction area signs; providing and implementing water pollution control plan; milling; adjusting manholes to match the road surface; striping; and asphalt concrete resurfacing or portions of various roads.

Plans and specs also available for review at Santa Clara Builders Exchange

Bidders:

Ghiloti Construction Company, Inc. General Contractor Ph: 707-585-1221 Fax: 707-585-1601

CALIFORNIA HIGH SCHOOL SCIENCE BUILDING MODERNIZATION, PHASE II

Addenda: 5

3/28/17 3:00 PM 17-00444 SAN RAMON

\$2,200,000

School

Plan Issuer: Sausal Corporation

510-568-6600 510-632-9769

Prebid Conf: MAND 2/15 at 10 AM (meet at 3280 Crow Canyon Road, San Ramon)

The Scope of Work for Phase II includes, but is not limited to, demolition of existing flooring, suspended ceiling, lighting fixtures; demolition of exterior flooring at 2nd floor balcony; demolition of existing casework in two classrooms; demolition of flooring, partitions, lighting fixtures, and all other finishes in restrooms; interior and exterior painting; removal and replacement of exterior wood overhang finishes with new metal finishes; etc. as noted in drawings and specifications and discussed during the Pre bid Walk.

All questions regarding the above referenced Project shall be sent in writing to Ernesto Ramirez at: eramirez@srvusd.net no later than 12 PM on March 2, 2017.

Bidders:

Bobo Construction, Inc. General Contractor Ph: 916-383-7777 Fax: 916-383-1681
 Rodan Builders Inc. General Contractor Ph: 650-508-1700 Fax: 650-508-1705
 Sausal Corporation General Contractor Ph: 510-568-6600 Fax: 510-632-9769
 Simile Construction Service, Inc. General Contractor Ph: 209-545-6111 Fax: 209-545-6113

DANIEL WEBSTER ES & MCKINLEY ES GREEN SCHOOLYARD PROJECT (ONLINE)

Addenda: 0

3/28/17 3:00 PM 17-00475 SAN FRANCISCO

\$225,000

School

Plan Issuer: SFUSD

415-241-6152 415-241-6148

Prebid Conf: MAND 3/7 & 3/14 at 10AM (meet at 465 Missouri St., San Francisco)

The Project consists of green schoolyard improvements including, but not limited to, hazardous material abatement, demolition of asphalt, carpentry, concrete work, construction of new planting areas, installation of new site furnishings, soil importation for new planting areas, minor plumbing work, and pavement painting.

The Estimated Construction value of the work is \$225,000 (Daniel Webster \$106K; McKinley ES \$119K).

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

Alpha Bay Builders Inc. General Contractor Ph: 415-282-6188 Fax: 415-282-3288
 Eternal Construction Inc General Contractor Ph: 650-692-6638 Fax: 650-692-6686
 IBS USA Inc. General Contractor Ph: 415-587-8729 Fax: 415-587-8732
 Pionio Unit Construction Co. General Contractor Ph: 650-438-1956 Fax: 650-355-5923

MATERIALS RECOVERY FACILITY (MRF) IMPROVEMENT - OFFICE IMPROVEMENTS

Addenda: 1

3/28/17 3:00 PM 17-00326 Marina

Public Works

Prebid Conf: MAND 2/23 @ 10:30am

Work involves construction of interior improvements in existing Office Building including 1st level interior improvements to restrooms to accommodate accessibility compliance, interior improvement to 2nd level offices, and an approximate 1,200 SF expansion of the existing 2nd level office area to accommodate a multi-purpose room. The work also includes subgrade preparation and placement of engineered fill for foundations as required by geotechnical engineer/consultant report.

PREVAILING WAGE

Bidders:

Coastwide Environmental Tech. General Contractor Ph: 831-761-5511 Fax: 831-761-5513
 Pueblo Construction, Inc. General Contractor Ph: 831-915-6823 Fax: 831-641-0586

<u>Plan#</u>	<u>Name</u>	<u>Bid Date & Time</u>	<u>OPR#</u>	<u>Location</u>	<u>Estimate</u>	<u>Project Type</u>
--------------	-------------	----------------------------	-------------	-----------------	-----------------	---------------------

Wednesday, March 29, 2017

NEW [MATOC VAPA N. MEDICAL GAS OUTLET/ISOLATION VALVE \(ONLINE\)](#)

Addenda: 0

SCOL20 **3/29/17** **1:00 PM** 17-00637 Palo Alto

Public Works

Plan Issuer: Department of Veterans Affairs

Prebid Conf: 3/10 at 10AM (Loading Dock-Bldg 6) Site Visit Strongly Encouraged

Please note that these are two separate projects bidding as one project. Please refer to SOW (in specs folder) for further information.

VA Palo Alto Building #7 - Provide and Install Additional Oxygen And Medical Gas Outlets in 4 Patient Bed Space Locations. RFP No: VA261-17-B-0355

Project No.: 640-17-919

VA Palo Alto - Bldg. 50/51 – Provide and Install New Domestic And Fire Water Underground Valve.RFP No: VA261-17-B-0355

Project No.: 640-17-1-5070-0244

Project Contact: Angela Oppenheimer 925-372-2354

Available ONLINE ONLY

Bidders:

Patriot Construction

General Contractor

Ph: 209-982-9900

Fax: 209-249-5301

2017 Board of Directors

PRESIDENT:	Mark Idemoto , Stevens Creek Quarry	408-640-9378
VICE PRESIDENT:	Larry Gates , Santa Clara Valley Contractors Assoc	408-727-4320
SEC/TREASURER:	Eileen Scrodin , Contractors License Courses	408-727-4325
PAST PRESIDENT:	Scott Hutts , Rising Sun Ventures	408-440-9582
DIRECTORS:	Burt Schraga , Bell Electric	408-727-2355
	Carol Wagner , Abbott, Stringham & Lynch	408-377-8700
	Rick Bressani , Bressani Construction	408-224-4126
	Michael Khan , California Bank of Commerce	408-606-6600
	Shawna Alvarado , O'Donnell Plastering	408-988-4965
	Rene Macias , Glazier Steel	510-471-5300
	Thomas Heinzelmann , Floor Covering Association	408-727-4320

STAFF:	Michael Miller , Executive Director and Safety Contact
	Mary Fortin , Manager
	Kanani Fonseca , Planroom Coordinator
	Noreen Finegan , Admin. Asst.
	Nancy Cordoba , Internet Coordinator
	Theresa Touchatt , Internet Coordinator

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

SOBRANTE AND UPPER SAN LEANDRO WATER TREATMENT PLANTS OZONE SYSTEM IMPROVEMENTS - EBMUD

Addenda: 5

3/29/17 1:30 PM 17-00234 EL SOBRANTE AND OAKLAND \$20,000,000 to \$24,000,000 Public Works

Plan Issuer: EBMUD-East Bay Municipal Utilities District 510-287-1040

Prebid Conf: 2/14 & 2/15 at 9:30 AM

Work includes:

1. Installation of all items included in the Ozone Systems Supplier Agreement (Supplier Agreement), which will be assigned to the Contractor as described in Document 00 21 13 Instructions to Bidders, and perform related required work complete as shown on the Drawings and specified, except work included in items 2, and 3 at both Sobrante and Upper San Leandro WTPs including, but not limited to, the following.

- a. Ozone generators and power supply units.
- b. Supplemental nitrogen system.
- c. Ozone destruct systems.
- d. Construction of all power, control, piping, fittings, structural supports, and ancillary systems for the above equipment.

2. Procurement and installation of all items and perform related required work as shown on the Drawings and as specified, except work included in Items 1, and 3 at both Sobrante and Upper San Leandro WTPs including, but not limited to, the following:

- a. Construction of new LOX facilities.
- b. Construction of new hydrogen peroxide facilities.
- c. Installation of new Distributed Control System (DCS) Phase I equipment including District-furnished equipment.
- d. Arc flash mitigation equipment at Upper San Leandro WTP only.
- e. Replacement of HVAC equipment and ducting in the Ozone Generator Building and Ozone Destruct Building.
- f. Construction of all power, control, piping, fittings, structural supports, and ancillary systems for the above equipment.

3. Furnishing of temporary power at USL WTP during the Full-site Shutdown as described in Section 01 14 00 Work Restrictions.

- a. Provide, operate, and maintain a 750 kW diesel power generator for up to 10 consecutive days to supply power to critical USL WTP loads and a 250 kW diesel power generator for the Oak Knoll Pumping Plant while PG&E service is disconnected.

Bidders:

C. Overaa & Co.	General Contractor	Ph: 510-234-0926	Fax: 510-237-2435
C.W. Roen Construction Co.	General Contractor	Ph: 925-837-5501	Fax: 925-837-2674
Flatiron West, Inc.	General Contractor	Ph: 707-742-6000	Fax: 707-746-0849
GSE Construction Co. Inc.	General Contractor	Ph: 925-447-0292	Fax: 925-447-0962
JF Shea Construction	General Contractor	Ph: 925-245-3604	Fax: 925-245-8831
KG Walters	General Contractor	Ph: 707-527-9968	Fax: 707-527-0244
Kiewit Infrastructure West Co	General Contractor	Ph: 707-439-7300	Fax: 707-439-7301
LGM Construction	General Contractor	Ph: 209-217-6303	Fax: 888-763-7141
Manito Construction, Inc.	General Contractor	Ph: 925-600-0220	Fax: 925-600-1098
Monterey Mechanical Co.	General Contractor	Ph: 510-632-3173	Fax: 510-632-0761
Mountain Cascade Inc.	General Contractor	Ph: 925-373-8370	Fax: 925-373-0940
Myers & Sons Construction	General Contractor	Ph: 916-283-9950	Fax: 916-614-9520
PCL Construction, Inc.	General Contractor	Ph: 480-763-2778	Fax: 951-520-2684
Quest Civil Constructors, Inc.	General Contractor	Ph: 623-581-9700	Fax: 623-581-9710
Reliance Construction	General Contractor	Ph: 650-347-9100	Fax: 650-558-9300
Shimmick Construction Co. Inc.	General Contractor	Ph: 510-777-5000	Fax: 510-777-5099
Sierra Mountain Construction Inc	General Contractor	Ph: 415-896-2859	Fax: 800-507-5295
Thompson Builders Corp	General Contractor	Ph: 415-456-8972	Fax: 415-459-0665
Valentine Corporation	General Contractor	Ph: 415-453-3732	Fax: 415-457-5820

2017 STREET RESURFACING PROJECT

Addenda: 1

SC37E 3/29/17 2:00 PM 17-00533 Hillsborough Public Works

Plan Issuer: Town of Hillsborough - DPW 650-375-7444

Construction of asphalt concrete pavement resurfacing, consisting of asphalt concrete grinding, dig out repairs, asphalt concrete paving, crack sealing, scrub sealing, micro-surfacing, striping and pavement markings, and other incidental work described herein, including traffic control.

Plans and specs also available for review at Santa Clara Builders Exchange

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

ENVIRONMENTAL HEALTH OFFICE REMODEL (ONLINE)

Addenda: 2

SCOL42 **3/29/17 2:00 PM** 17-00259 Alameda

Public Works

Plan Issuer: Alameda County GSA

510-208-9825 510-208-3995

Prebid Conf: MAND 2/14 at 2PM

Converting open office space into three new offices, a small storage room, a new conference room and an expanded Main Distribution Frame room (necessary to provide Cat 6 cabling by others).

Project Contact: Jerry Loeper 510-208-9825

Available ONLINE ONLY

Bidders:

Alex Kushner General Contractor	General Contractor	Ph: 415-756-0945	Fax: 415-358-5769
Eternal Construction Inc	General Contractor	Ph: 650-692-6638	Fax: 650-692-6686
Hung Construction Inc.	General Contractor	Ph: 510-812-8558	Fax: 510-280-1655
James R. Griffin	General Contractor	Ph: 510-792-6515	Fax: 510-791-1639
WestCal Design and Build, Inc.	General Contractor	Ph: 415-819-7925	Fax:

EV CHARGING STATIONS Foothill College - FDACCD

Addenda: 2

SC63E **3/29/17 2:00 PM** 17-00307 Los Altos

\$45,000

School

Plan Issuer: Foothill - DeAnza Community College District

408-864-5888

Prebid Conf: MAND 2/15 at 1PM & 3/8 at 10AM (Plant Services Conference Room, Bldg D160_

Install (OFCI) Electric Vehicle Charging Stations and payment kiosk machines in 3 separate parking lots.

Project Contact: Annette Perez - 650-949-6163

Email: perezannette@fhda.edu

Plans and specs also available for review at Santa Clara Builders Exchange

EVERGREEN VALLEY COLLEGE (EVC) TENNIS COURT RESURFACING

Addenda: 1

SC21E **3/29/17 2:00 PM** 17-00483 San Jose

School

Plan Issuer: San Jose Evergreen Community College District, Cindy Giesing

408-270-6487

Prebid Conf: MAND 3/16 at 10AM

There are (11) eleven tennis courts located at Evergreen Valley College. The courts are grouped in two sets including a group of (3) at the west and another group of (8) at the east. Resurfacing of courts will include crack filling, patching, installation of acrylic resurfacing, and installation of acrylic color courses for courts, surrounding fields, and playing lines. The Contractor will also install (11) Owner furnished nets.

Plans and specs also available for review at Santa Clara Builders Exchange

GAVILAN COLLEGE GYM BLEACHERS & FLOORING PROJECT

Addenda: 0

SC1 **3/29/17 2:00 PM** 17-00536 Gilroy

School

Plan Issuer: Gilbane Building Co- Gavilan College District

408-660-4400

Prebid Conf: MAND 3/14 at 11AM (Gilbane Construction Trailer)

Building alterations for the installation of new athletic wood flooring, new telescoping bleachers, new toilet rooms, new drinking fountains, and site low voltage data fiber.

Project Contact: Donna Martin

Email: dmartin2@gilbaneco.com

Plans and specs also available for review at Santa Clara Builders Exchange

Bidders:

Kent Construction	General Contractor	Ph: 408-846-5550	Fax: 408-846-5660
Pueblo Construction , Inc.	General Contractor	Ph: 831-915-6823	Fax: 831-641-0586

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

HIGHWAY 1 GATEWAY MONUMENTS PROJECT

Addenda: 0

3/29/17 2:00 PM 17-00558 San Luis Obispo County

Public Works

Plan Issuer: ASAP Reprographics

805-772-6921

The work includes the construction of three community gateway monument signs along or adjacent to State Route 1 (SR 1), one each near the southbound entry to San Luis Obispo, the southbound entry to Cambria, and the northbound entry to San Simeon. The work for the Cambria Sign is subject to award of a Bid Alternate.

At each location, the sign itself is the majority of the project. The following may be considered ancillary components:

- San Luis Obispo: irrigation, lighting, and a sidewalk and trees on the Ferrini Rd. frontage
- Cambria: no additional features; immediate area around sign will be re-seeded with Caltrans-approved hydroseed mix as necessary.
- San Simeon: no ancillary components

PREVAILING WAGE

Bidders:

Sansone Company, Inc. General Contractor Ph: 805-549-0667 Fax: 805-549-0702

L-1120 GYMNASIUM ROOF REPLACEMENT AT LOS MEDANOS COLLEGE (ONLINE)

Addenda: 0

3/29/17 2:00 PM 17-00526 PITTSBURG \$400,000 to \$450,000

School

Plan Issuer: Contra Costa Community College Dist-Jovan Esprit jesprit@4cd.edu 925-299-6959 925-370-6517

Prebid Conf: 3/8 at 10 AM

In general, work consists of removal of existing built-up roofs at upper, lower and penthouse roofs (see Hazardous Materials Report) and installation of a new Title-24 compliant modified bitumen roof system on the College Gymnasium Roof as shown in Drawings and Specifications prepared by Steelhead Engineers, Inc. The Work also includes the removal of existing coating from two existing pads and replacing it with new fiber-reinforced coating system.

Work to be completed in two phases: Phase I is for the completion of Abatement and Roof demolition work between Monday, May 22, 2017 and June 11, 2017. Phase II is for the installation of the roof system.

Questions: Jovan Esprit, Contract Manager, by email at: jesprit@4cd.edu

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

MT. PLEASANT HIGH SCHOOL NEW STUDENT CENTER & QUADS - ESUHSD (ONLINE)

Addenda: 0

SCOL35 **3/29/17 2:00 PM** 17-00545 San Jose \$3,950,000 **School**

Plan Issuer: East Side Union High School District (ESUHSD) 408-347-5100

Prebid Conf: MAND 3/8 at 10AM

Modernization of an existing library building located in the center of Campus. This includes the surrounding adjacent quads/courtyards and all necessary site and utility improvements. Site improvements include new concrete stairs, ramp and walks, all associated utilities, site drainage, landscaping and irrigation, accessibility and logistics. The 7,056 gross square foot modernized library will include study/office spaces, a group gathering or communal space, study areas with book stacks, and building support. This Project also includes upgrading the roof of the Administrative Building and associated overhangs/canopies.

Project Contact: Landon Stoddard, Gilbane 650-280-3637

Email: lstoddard@gilbaneco.com

Available ONLINE ONLY

Bidders:

Rodan Builders Inc. General Contractor Ph: 650-508-1700 Fax: 650-508-1705

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

SAN FRANCISCO BAY TRAIL PINOLE SHORES TO BAYFRONT PARK IMPROVEMENTS (ONLINE)

Addenda: 2

3/29/17 2:00 PM 17-00456 PINOLE

\$7,000,000

Public Works

510-544-2300

Plan Issuer: EBRPD-East Bay Regional Park District

Prebid Conf: 3/7 at 10 AM

Construct a new trail extending existing Bay Trail to Bayfront Park including a new bridge over Union Pacific Railroad tracks with ornamental railings and dry stack rock texture, construct viewing area, infiltration ditches, fencing, trail embankment including rock slope protection, and landscaping.

All questions during bidding must be emailed to: Lilly@pbworld.com before 5 PM on Tuesday, March 14, 2017.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

Ghilotti Brothers Inc	General Contractor	Ph: 415-454-7011	Fax: 415-454-8376
Ghilotti Construction Company, Inc.	General Contractor	Ph: 707-585-1221	Fax: 707-585-1601
Granite Rock Company	General Contractor	Ph: 408-574-1400	Fax: 408-365-9548
Steelhead Constructors Inc.	General Contractor	Ph: 530-226-6400	Fax: 530-226-6401

E.S.E.R. BOND 2014 POLICE STATION RENOVATIONS - NORTHERN, RICHMOND & TARAVAL

Addenda: 0

3/29/17 2:30 PM 17-00505 SAN FRANCISCO

\$3,200,000

Public Works

415-554-6229

Plan Issuer: City & Co of San Francisco

Prebid Conf: 3/8 at 9AM (Meet at Northern Police Station, 1125 Fillmore St., SF)

NORTHERN POLICE STATION - Scope of Work includes, but is not limited to, chiller and other HVAC system replacement, new split system in server room, emergency generator and fuel tank replacement, structural alteration, roofing replacement, and redirect roof drain from building to street. Scope of work also includes trenching and repair of asphalt pavement surface.

RICHMOND POLICE STATION - Scope of Work includes, but is not limited to, demolition, hazmat abatement, new emergency generator and belly tank, new AC ductless split system, new water heater, new kitchen hood ducting, new ceiling diffusers, separate roof rain water leaders from sewer lines, sewer work including excavation, trenching, backfilling, and compaction of trench.

TARAVAL POLICE STATION - Scope of Work includes, but is not limited to, demolition, hazmat abatement, HVAC work including new chiller, new roof exhaust fans, new roof drains, new roofing system and flashing, and all architectural, structural, and electrical work associated with HVAC scope of work per Drawings and Specifications.

Questions: Lisa Zhuo, Project Manager, at (415) 557-4699.

Bidders:

KCK Builders	General Contractor	Ph: 415-459-8698	Fax: 415-453-9250
--------------	--------------------	------------------	-------------------

JOB ORDER CONTRACT J35 GENERAL ENGINEERING SERVICES (ONLINE)

Addenda: 0

3/29/17 2:30 PM 17-00506 SAN FRANCISCO

Public Works

415-554-6229

Plan Issuer: City & Co of San Francisco

Prebid Conf: 3/14 at 10:30AM (meet at 30 Van Ness Ave., 4th Fl Conf Rm, San Francisco)

The Advertisement for Bids is for the award of a Job Order Contract (JOC). Work is accomplished by issuing Task Orders to the successful contractor during the term of the Contract. The Scope of Work may include repair, alteration, modernization, maintenance, rehabilitation, demolition, and other construction of infrastructure, rights-of-way, retaining walls, parks, playgrounds, medians, industrial facilities, and similar works, structures, or other real property.

Maximum Contract Value of \$5,000,000, with a guarantee to receive the opportunity to perform a minimum of \$50,000 worth of Task Order(s) to be issued during the Contract Term.

Questions: Jason Chin, JOC Manager, at (415) 558-4420.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

2016-2017 WATERMAIN REPLACEMENT PROJECT - PHASE I

Addenda: 0

SC68E 3/29/17 3:00 PM 17-00554 Redwood City

Public Works

650-780-7380

Plan Issuer: City of Redwood City, Engineering

Installing new water systems, including approximately 6100 LF of water main pipe, shut off valves, air release valves, corrosion protection (epoxy coat and lining, wax tape, and sacrificial anode cathodic systems, thrust blocks, pipe restraints, and all associated fittings, pavement removal and replacement.

Plans and specs also available for review at Santa Clara Builders Exchange

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

FIBER CONDUIT NETWORK EXTENSION

Addenda: 0

SC41E **3/29/17** **3:00 PM** 17-00535 San Leandro \$250,000 to \$500,000 **Public Works**

Plan Issuer: City of San Leandro - Engineering 510-577-3428

Prebid Conf: 3/22 at 10:30AM (Sister Cities Gallery Room, 835 E. 14th St, San Leandro)

Horizontal directional drilling of underground conduit and installing intermediate pull boxes and manholes.

Plans and specs also available for review at Santa Clara Builders Exchange

JOSE ORTEGA ES & LONGFELLOW ES GREEN SCHOOLYARD PROJECT (ONLINE)

Addenda: 0

3/29/17 **3:00 PM** 17-00474 SAN FRANCISCO \$177,111 **School**

Plan Issuer: SFUSD 415-241-6152 415-241-6148

Prebid Conf: 3/8 & 3/15 at 10AM (meet at 400 Sargent St., San Francisco)

The Project consists of green schoolyard improvements including, but not limited to, hazardous material abatement, demolition of asphalt, carpentry, concrete work, construction of new planting areas, installation of new site furnishings, soil importation for new planting areas, minor plumbing work, and pavers.

The Estimated Construction Value of the work is \$177,000 (Jose Ortega \$93K; Longfellow 84K).

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

Alpha Bay Builders Inc.	General Contractor	Ph: 415-282-6188	Fax: 415-282-3288
Eternal Construction Inc	General Contractor	Ph: 650-692-6638	Fax: 650-692-6686
IBS USA Inc.	General Contractor	Ph: 415-587-8729	Fax: 415-587-8732
Pionicon Unit Construction Co.	General Contractor	Ph: 650-438-1956	Fax: 650-355-5923

MARY AVENUE BICYCLE LANES PROJECT PHASE 2

Addenda: 0

SC11 **3/29/17** **3:00 PM** 17-00514 Sunnyvale **Public Works**

Plan Issuer: City of Sunnyvale DPW 408-730-7403

Installing bicycle lanes on Mary Avenue between Evelyn Avenue and Maude Avenue including design of appropriate roadway resurfacing treatment(s), new roadway striping, green bike lanes per FHWA guidance, new inductive loops and/or video detection for bikes and motorists, modifications to existing traffic signal hardware for inclusion of video detection equipment, modification of existing curbs, and related signage.

Project Contact: Lisa Vo 408-730-7608
Email: lvo@sunnyvale.com

Plans and specs also available for review at Santa Clara Builders Exchange

NEW SANTA CRUZ COUNTY SANITATION DISTRICT ON-CALL ENVIRONMENTAL CONSULTING SERVICES **Addenda: 0**

3/29/17 **5:00 PM** 17-00613 Santa Cruz Co. **Public Works**

Plan Issuer: County of Santa Cruz 831-454-2160 831-454-2385

The Santa Cruz County Sanitation District is soliciting a Request for Qualifications from qualified consulting professionals to provide on-call environmental consulting services for various sanitation projects throughout the County. Work may include but is not limited to preparing Caltrans Preliminary Environmental Study, preparation and review of environmental technical studies, obtaining CEQA clearance, obtaining NEPA clearance, and obtaining permits from various regulatory agencies. Some work will require coordination with Caltrans, and may include compliance with Federal Highway Administration requirements. All work will be performed in accordance with County and/or Caltrans practices, regulations, policies, procedures, manuals, and standards, as appropriate. The anticipated term for the on-call environmental consulting services contract shall be two years. A consultant with satisfactory performance during the first two-year contract term may be retained for up to three additional one-year contract terms.

<u>Plan#</u>	<u>Name</u>	<u>Bid Date & Time</u>	<u>OPR#</u>	<u>Location</u>	<u>Estimate</u>	<u>Project Type</u>
--------------	-------------	----------------------------	-------------	-----------------	-----------------	---------------------

Thursday, March 30, 2017

EMERYVILLE GREENWAY - POWELL TO STANFORD

Addenda: 0

SC51E	3/30/17	10:00 AM	17-00537	Emeryville	\$1,000,000	Public Works
Plan Issuer: City of Emeryville, DPW					510-596-4330	

Constructing a Portland cement concrete and paver pathway, sidewalk, curb and gutter, seatwall construction, storm drainage system, City streetlight system, landscaping and irrigation, park furniture, traffic striping and signage, furnish and install a wind turbine and associated electrical work, traffic control, and asphalt paving.

Project Contact: Michael Roberts

Plans and specs also available for review at Santa Clara Builders Exchange

Bidders:

CF Contracting	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
----------------	--------------------	------------------	-------------------

ON-CALL SEWER LATERAL REPLACEMENT & SEWER MAIN SPOT REPAIR (ONLINE)

Addenda: 0

3/30/17 10:00 AM 17-00574 CONCORD

Bidding

Plan Issuer: City of Concord - Engineering	925-671-3361
--	--------------

SEWER LATERAL REPLACEMENT: Furnish labor, materials, tools, equipment, and incidentals for replacing sewer laterals. Work includes, but is not limited to, Mobilization and Demobilization, Traffic Control, Locating/potholing, Protecting existing utilities, Preliminary cleaning and TV video as needed, Excavating, Dewatering as needed, Demolition, Bursting existing pipe, Installing new pipe and making all associated connections (pipe material used other than SDR 26 shall be submitted to the City for review and approval prior to installation), and replace Clean out per City Standard Detail S-37 (attached). Limits of sewer lateral replacement shall be from the Clean-out (including the clean-out) to the main Also included in the work is the backfilling and compacting access pits/trenches, installation of temporary steel plates, and temporary pavement and/or sidewalk patch.

SEWER MAIN SPOT REPAIR: Furnish labor, materials, tools, equipment, and incidentals for constructing spot repairs on sewer mains. The work includes, but is not limited to, Mobilization and Demobilization, Traffic Control, Locating/potholing, Protecting existing utilities, Preliminary cleaning and TV video as needed, Excavating, Dewatering as needed, Demolition, Installing new pipe and making all associated connections (pipe material used other than SDR 26 shall be submitted to the City for review and approval prior to installation), raise and lower manhole to grade, backfilling and compacting access pits/trenches, installation of temporary steel plates, and temporary pavement and/or sidewalk patch.

Questions: Debbie Wellnitz by email at: purchasing@cityofconcord.org

RFB IS AVAILABLE FOR VIEWING ONLINE ONLY

NEW 2017 PAVEMENT REPAIR PROJECT

Addenda: 1

SC65E	3/30/17	10:30 AM	17-00623	Morgan Hill	\$40,000	Public Works
Plan Issuer: City of Morgan Hill DPW					408-778-6480	

Full depth AC pavement repair on Wright Avenue between Monterey Road and Hale Avenue.

Project Contact: Cynthia Iwanaga
Email: Cynthia.iwanaga@morganhill.ca.gov

Specs also available for review at Santa Clara Builders Exchange

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

CANADA COLLEGE ACCESS COMPLIANCE CORRECTION ITEMS PROJECT BARRIER REMOVAL- SITE PACKAGE Addenda: 3

SC80E **3/30/17 2:00 PM** 17-00384 Redwood City **School**
 Plan Issuer: San Mateo Community College District - Facilities 650-574-6161
 Prebid Conf: MAND 3/2 at 10AM (Bldg 5, Room 05-221)
 Modification of existing path of travel deficiencies throughout the campus. This includes, but not limited to, the following: modification to existing ramps and handrails, walkways, and crosswalks.

Project Contact: Yanelly Pulido - 650-358-6863
 Email: pulidoy@smccd.edu

Plans and specs also available for review at Santa Clara Builders Exchange

Bidders:

Alaniz Construction Inc.	General Contractor	Ph: 510-770-5000	Fax: 510-770-5070
Build Group	General Contractor	Ph: 415-367-9399	Fax: 650-576-3580
Coulter Construction	General Contractor	Ph: 650-964-8229	Fax: 650-964-0150
Eternal Construction Inc	General Contractor	Ph: 650-692-6638	Fax: 650-692-6686
Galeb Paving, Inc.	General Contractor	Ph: 408-253-4747	Fax: 408-253-4753
Guerra Construction & Engineering, Inc	General Contractor	Ph: 408-279-2027	Fax: 408-279-2044
McGuire & Hester	General Contractor	Ph: 510-632-7676	Fax: 510-562-5209
Rodan Builders Inc.	General Contractor	Ph: 650-508-1700	Fax: 650-508-1705
Schembri Construction Co Inc	General Contractor	Ph: 415-656-0300	Fax: 415-656-0310

CORRALITOS CREEK WATER TREATMENT PLANT IMPROVEMENTS Addenda: 2

3/30/17 2:00 PM 17-00323 Watsonville \$3,000,000 **Public Works**
 Plan Issuer: City of Watsonville 831-768-3115 831-763-4065
 Prebid Conf: MAND 3/9 @ 10am- 6 Eureka Canyon Rd, Watsonville
 Addition of a 1.25 MGD package conventional treatment system and associated facilities to the Corralitos Creek WTP.

DREDGING AT THE LAGOON INTAKE STRUCTURE PROJECT Addenda: 0

SC84E **3/30/17 2:00 PM** 17-00453 Foster City **Public Works**
 Plan Issuer: City of Foster City, Estero Municipal Improve Dist 650-286-3390
 Prebid Conf: 3/14 at 10AM (610 Foster City Blvd, Public Works Conference Room)
 Dredging approximately accumulated sediment from approximately 1.33-acres within the West Intake Channel (also known as Angelo Slough) to an elevation of 5.062-feet Mean Lower Low Water (MLLW) along the centerline of the channel.

Plans and specs also available for review at Santa Clara Builders Exchange

Bidders:

R.E. Staite Engineering, Inc.	General Contractor	Ph: 619-233-0178	Fax: 619-233-3706
Steelhead Constructors Inc.	General Contractor	Ph: 530-226-6400	Fax: 530-226-6401

LETHAL ELECTRIFIED FENCE CONTROL SYSTEMS MAINTENANCE AND REPAIR SERVICES- STATEWIDE Addenda: 0

3/30/17 2:00 PM 17-00300 Statewide \$1,379,956 **State**
 Plan Issuer: CA State Dept. of Corrections & Rehabilitation 916-255-5666 916-255-6187
 Visit contact Peter Regan at (916) 255-3083
 Prebid Conf: MAND 3/7 10 am @ Mule Creek State Prison

The Contractor shall furnish all labor, travel and per diem, materials, non consumable supplies, tools, transportation, equipment, licenses/permits, and every other item of expense necessary to perform the listed one-time service events, annual preventive maintenance, testing and repair services for Lethal Electrified Fence Control Systems located at the California Department of Corrections and Rehabilitation Institutions listed in Exhibit A-1. The Contractor shall provide preventive maintenance services for the lethal electrified fence systems on an annual basis. The Contractor shall schedule a minimum of two (2) service technicians and a minimum of three (3) consecutive workdays for each annual preventative maintenance services at each Institution, unless otherwise specifically authorized in writing by the CDCR Program Liason.

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

MEDIAN/PARKWAY LANDSCAPE MAINTENANCE

Addenda: 0

3/30/17 2:00 PM 17-00281 Paso Robles

Public Works

Plan Issuer: City of Paso Robles 805-237-3861 805-237-3904
 Visit NON-MANDATORY
 Prebid Conf: 3/1 10 am @ City Hall Parking Lot, 1000 Spring St.
 Furnishing all labor, materials, equipment, and performing all work necessary and incidental to Median/Parkway Maintenance. The work is generally described as median, parkway and planter landscape maintenance.

PREVAILING WAGE

MOORHEN MARSH WESTERN POND TURTLE HABITAT ENHANCEMENT PROJECT - PHASE A (ONLINE)

Addenda: 1

3/30/17 2:00 PM 17-00311 MARTINEZ

\$1,000,000 to \$1,100,000

Public Works

Plan Issuer: Mt. View Sanitary District 925-228-5635
 Prebid Conf: 2/22 at 10AM (meet at 3800 Arthur Road, Martinez)
 Div 1-3. Work includes the furnishing of all labor, materials, tax, equipment and services for the construction and completion of the Moorhen Marsh Western Pond Turtle Habitat Enhancement Project - Phase A including: Mobilization/Demobilization, site preparation, dewatering, clearing and grubbing, demolition of specified structures, earthwork, water control structures, export/import of material, landscaping, habitat features, hardscape features, erosion control measures and other work as described in the Contract Documents.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

R.E. Staite Engineering, Inc.	General Contractor	Ph: 619-233-0178	Fax: 619-233-3706
Steelhead Constructors Inc.	General Contractor	Ph: 530-226-6400	Fax: 530-226-6401

SUNOL VALLEY WATER TREATMENT PLANT SCADA SERVER ROOM

Addenda: 1

3/30/17 2:00 PM 17-00346 SUNOL

\$1,000,000

Public Works

Plan Issuer: City & Co of San Francisco - Utilities 415-551-4603
 Prebid Conf: 3/10 at 10 AM
 Div 1-3, 5-9, 13, 21-23, 26 & 28. The objective of the Project is to convert an existing storage room into a Server Room. This Server Room will house existing SCADA servers, racks, and other related equipment. The Project will have new power panels, conduits, chemical fire suppression and alarm, room upgrades and air conditioning with outdoor ground level condenser units. There will be modifications to existing SCADA Room. The Project is located in Sunol Valley about 4 miles south of the Town of Sunol. The Work is to be performed in Alameda, California.

TRAFFIC SIGNAL MODIFICATION AT ALMADEN EXPRESSWAY & TRINIDAD DRIVE

Addenda: 1

SC70E 3/30/17 2:00 PM 17-00335 San Jose

Public Works

Plan Issuer: County of Santa Clara Roads & Airports 408-573-2440
 Prebid Conf: 3/14 at 2PM (Roads & Airports, 101 Skyport Dr, SJ)
 Traffic control and lane closure, signal shut down, temporary traffic detection, traffic lane and crosswalk restriping and lane realignment, removal of existing thermoplastic traffic/bicycle/ arrow striping and bicycle legends, furnish and install proposed thermoplastic traffic/bicycle/arrow striping and bicycle legends, abandon existing traffic signal pole foundation, loop detectors and detector hand holes(s), remove existing traffic signal pole, install County-furnished traffic signal pole and furnish and install traffic signal pole foundation, traffic signs and traffic signal heads and conductors, furnish and install proposed loop detectors for vehicles and bicycles, furnish and install proposed detector lead-in cables (DLC's), detector handhole(s) and signal conductors, removal of existing DLC's and signal conductors and pull in with new conductors as one unit, demolition, reconstruction and painting of median island, relocation and readjustment of existing traffic signal heads, install County-furnished CCTV cameras, furnish and install microwave bicycle sensors and audible pedestrian signals, re-wiring for existing pedestrian sensors, and other improvements.

Project Contact: Nora Chung 408-494-1390
 Email: nora.chung@rda.sccgov.org

Plans and specs also available for review at Santa Clara Builders Exchange

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

NEW [VAN NESS CORRIDOR TRANSIT IMPROVEMENT PROJECT \(SEWER/WATER/AWSS\) - ONLINE](#) Addenda: 0
3/30/17 2:00 PM 17-00600 SAN FRANCISCO \$18,000,000 **Public Works**
 415-231-5679

Plan Issuer: Walsh Group

Prebid Conf: 3/7 at 10AM (meet at 600 Van Ness Ave., San Francisco)

Project is a 2.25-mile stretch on Van Ness Avenue consisting of Bus Rapid Transit lanes and stations, SFMTA overhead contact system and pole replacement, modernization and improvement of the traffic signal system, replacement of San Francisco Public Utilities Commission's 100-year old sewer and water line, AWSS upgrades, green infrastructure work, landscaping and hardscaping. ITB-001 Scope: Sewer Main Replacement (Approx. 20,000 LF), Water Main Replacement (Approx. 24,000 LF) and (AWSS) Upgrades.

Questions: Walsh Group at: VanNessBids@walshgroup.com. Contact: Dominic Delfino at (415) 231-5679.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

[2016-17 CHIP SEAL TREATMENT VARIOUS COUNTY ROADS](#) Addenda: 0

3/30/17 3:00 PM 17-00495 San Luis Obispo County \$1,653,165 **Public Works**

Prebid Conf: 3/15 @ 10:30am- 5410 W. Pozo Rd (Approximately 1.84 miles south of Las Palitas Road) Gate Entrance to the Salinas Dam

This project will place chip seal coat surfacing on the various County roads and other such items or detail work not mentioned herein that are required by the Plans, the Standard specifications, Standard Plans, or these Special Provisions.

[8349-SANITARY SEWER CONDITION ASSESSMENT 2016-2017 PACKAGE V](#) Addenda: 0

SC78E **3/30/17 3:00 PM** 17-00577 San Jose \$784,365 **Public Works**
 Plan Issuer: City of San Jose - DPW 408-535-8300

Clean and assess the existing sanitary sewer system in the several areas.

Project Contact: Karen Vences 408-535-3897

Plans and specs also available for review at Santa Clara Builders Exchange

[LEFT TURN LANE NACIMIENTO LAKE DRIVE AT ADELAIDA ROAD](#) Addenda: 0

3/30/17 3:00 PM 17-00496 San Luis Obispo County \$277,376 **Public Works**

Grading and paving shall be performed for roadway widening to accommodate a left turn lane. Fill Embankment will be placed, cut slopes, roadway excavation, new striping, and such other items or detail work not mentioned herein that are required by the Plans, the Standard Specifications, Standard Plans, or these Special Provisions shall be performed, constructed, furnished and/or installed.

[PAUL REVERE ES & VISITACION VALLEY ES GREEN SCHOOLYARD PROJECT \(ONLINE\)](#) Addenda: 0

3/30/17 3:00 PM 17-00476 SAN FRANCISCO \$181,000 **School**
 Plan Issuer: SFUSD 415-241-6152 415-241-6148

Prebid Conf: MAND 3/9 & 3/16 at 10AM (meet at 555 Tompkins St., San Francisco)

The Project consists of green schoolyard improvements including, but not limited to, hazardous material abatement, demolition of asphalt, concrete work, carpentry, construction of new planting areas, installation of new site furnishings, soil importation for new planting areas, and minor plumbing work.

The Estimated Construction Value of the work is \$181,000 (Paul Revere \$83K; Visitacion Valley \$98K).

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

Alpha Bay Builders Inc.	General Contractor	Ph: 415-282-6188	Fax: 415-282-3288
Eternal Construction Inc	General Contractor	Ph: 650-692-6638	Fax: 650-692-6686
IBS USA Inc.	General Contractor	Ph: 415-587-8729	Fax: 415-587-8732
Pionic Unit Construction Co.	General Contractor	Ph: 650-438-1956	Fax: 650-355-5923
Trinet Construction	General Contractor	Ph: 415-695-7814	Fax: 415-695-7830

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

VISTA GRANDE FACILITY REPLACEMENT

Addenda: 3

3/30/17 3:00 PM 17-00193 San Luis Obispo

\$22,000,000

School

Plan Issuer: Cal Poly Facilities Planning & Capital Projects

805-756-1299

805-756-7566

Prebid Conf: MAND 2/16 @ 10am- Julian A. McPhee University Union, Bldg. 65, rm 220

Project consists of: Demolition; Selective Demo; Cast-in-Place Concrete; Penetrating reactive concrete stain; Concrete unit masonry; Adhered brick masonry; Metals; Plastic-laminate-faced architectural casework; Thermal and Moisture Protection; Openings; Finishes; Specialties; Loading dock bumpers; Food service equipment; Plastic-laminate-clad countertops; Simulated stone countertops; Electric traction elevators; Fire Suppression; Plumbing; HVAC; Integrated Automation; Electrical; Communications; Electronic safety and security; Earthwork; Exterior improvements; Utilities.

Bidders:

AMG and Associates Inc.	General Contractor	Ph: 661-251-7401	Fax: 661-251-7405
Avila Construction	General Contractor	Ph: 831-372-5580	Fax: 831-372-5584
Bernards Bros. Inc	General Contractor	Ph: 559-420-7505	Fax: 559-412-4744
Boneso Brothers Construction Inc	General Contractor	Ph: 805-227-4450	Fax: 805-227-4502
Build Group	General Contractor	Ph: 415-367-9399	Fax: 650-576-3580
Harris Construction Co, Inc.	General Contractor	Ph: 559-251-0301	Fax: 559-251-8645
Maino Construction	General Contractor	Ph: 805-543-7411	Fax: 805-543-0514
ProWest Constructors	General Contractor	Ph: 951-678-1038	Fax: 951-678-1083
RK&G Construction	General Contractor	Ph: 805-934-2119	Fax: 805-934-9500
Roebbelen Contracting Inc.	General Contractor	Ph: 916-939-4000	Fax: 916-939-4027
S.C. Anderson, Inc.	General Contractor	Ph: 661-392-7000	Fax: 661-391-9999
Soltek Pacific Construction Company	General Contractor	Ph: 619-296-6247	Fax: 619-296-7109
Zumwalt Construction, Inc.	General Contractor	Ph: 559-252-1000	Fax: 559-252-1005

RFP PARKING GARAGE & SURFACE LOT MANAGEMENT SERVICES (ONLINE)

Addenda: 2

SCOL44 3/30/17 4:00 PM 17-00371 San Jose

Public Works

Plan Issuer: City of San Jose - DPW

408-535-8300

Prebid Conf: MAND 2/22 at 11AM (200 E Santa Clara St, 9th Flr, Room 955)

Provide parking garage and surface lot management services, including operational, maintenance, janitorial and administrative services, at each of the City's parking facilities, in support of the Department of Transportation.

Project Contact: Jay Coleman 408-535-7057

Email: jay.coleman@sanjoseca.gov

Available ONLINE ONLY

Friday, March 31, 2017

NEW DELAVEAGA GOLF LODGE ADA RESTROOM MODIFICATIONS

Addenda: 0

3/31/17 2:00 PM 17-00597 Santa Cruz

Public Works

Plan Issuer: City of Santa Cruz

831-420-5160

831-420-5161

Prebid Conf: MAND 3/16 @ 1pm- site

The project will modify two (2) existing restrooms to bring them into compliance with the latest requirements of the Americans with Disabilities Act (ADA) and the California Building Code (CBC).

PREVAILING WAGE

If you have any questions concerning this solicitation, call contact Michael Hopper, Public Works Operations Manager, at 831/420-5556, or email mhopper@cityofsantacruz.com.

Bidders:

Cen-Con, Inc.	General Contractor	Ph: 831-459-9270	Fax: 831-459-9297
---------------	--------------------	------------------	-------------------

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

NEW [RFP/SOQ FOR PRELIMINARY & CONSTRUCTION SERVICES \(LEASE-LEASEBACK\) LLB-FREMONT UNION HIGH SCHOOL DISTRICT](#) Addenda: 3

SC66E **3/31/17 2:00 PM** 17-00631 Cupertino **School**
 Plan Issuer: Fremont Union High School District FUHSD 408-522-2255

Prebid Conf: MAND 3/21 at 1PM (Homestead HS, 21370 Homestead Road)

The District is also requesting submission of a proposal ("RFP") from qualified firms, partnerships, corporations, associations, persons, or professional organizations ("Contractor(s)" or "Firm(s)") to perform preliminary services and construction services for the project identified here in Attachment 1 ("Project) Description") pursuant to a lease-leaseback structure. (Education Code section 17406.) ("Proposal").

Project Contact: Aram Darmanian
 Email: FUHSD_Bids@fuhdsd.org

RFP also available for review at Santa Clara Builders Exchange

[RFQ AS-NEEDED CONSTRUCTION SERVICES SFIA \(ONLINE\)](#) Addenda: 0

SCOL43 **3/31/17 2:00 PM** 17-00561 San Francisco **Public Works**
 Plan Issuer: SFIA 650-821-7735

Prebid Conf: 3/10 at 10AM (Airport Commission Bldg, Room B)

An As-Needed Construction Services with Master As-Needed Agreement is an indefinite quantity contract pursuant to San Francisco Administrative Code Section 6.64, As-Needed Construction Contracts. San Francisco Airport plans to accomplish a series of construction projects with a single as-needed construction contract with master as-needed agreement awarded before the projects are identified. Airport will solicit quotes from contractors with master as-needed agreement through a Contract Service Order (CSO).

Project Contact: JC Panganiban 650-821-7805
 Contact Email: Jc.panganiban@flysfo.com

Available ONLINE ONLY

[SPRAY BOOTH \(MVRP\) MISSION VALLEY REGIONAL OCCUPATIONAL PROGRAM/ KENNEDY HIGH SCHOOL - FUSD](#) Addenda: 0

SC6 **3/31/17 2:00 PM** 17-00502 Fremont **School**
 Plan Issuer: Fremont Unified School District-Maintenance 510-657-0761 510-657-3135

Prebid Conf: MAND 3/17 at 2PM

Building an enclosure around a prefabricated paint booth and mixing room, with a changing room, an observation room and a mechanical room.

Project Contact: Rigo Perez

Plans and specs also available for review at Santa Clara Builders Exchange

Monday, April 03, 2017

[FREEDOM BOULEVARD PLANLINE](#) Addenda: 0

4/3/17 11:00 AM 17-00568 Watsonville **RFP / RFQ / SOQ**
 Plan Issuer: City of Watsonville 831-768-3115 831-763-4065

Request for Proposal (RFP) for preparation of planline document for Freedom Boulevard from Green Valley Road to Buena Vista Drive.

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

NEW	<u>RFP TO REHAB @ 1500 CORTLAND AVE AND 3840 FOLSOM STREET (ONLINE)</u>					Addenda: 0
		4/3/17 2:00 PM	17-00614	SAN FRANCISCO		RFP / RFQ / SOQ

Plan Issuer: Mayor's Office of Hsg & Community Develpt 415-793-4126
 Prebid Conf: 3/20 at 9AM (meet at 3840 Folsom St., San Francisco)

Mission Economic Development Agency MEDA, is requesting proposals from qualified firms to provide General Contracting Services for the rehab of two (2) buildings, with a total of 8 apartments. The exterior work includes voluntary retrofit, exterior paint, roofing and windows; interior work includes painting, flooring, kitchen and bathroom remodel; Contractor shall furnish all labor, materials, permits and equipment to perform all work necessary for the completion of the project. Other mandatory bid requirements are set forth in the bid documents.

Questions: carlos@abacuscpm.com, or by phone at (925) 708-9250.

Proposals to be delivered to:
 Mission Economic Development Agency
 Attn: Ms. Karoleen Feng
 2301 Mission St #301
 San Francisco, CA 94110

ALTERNATIVE: Proposals can be emailed to kfeng@medasf.org; sli@medasf.org; joliver@medasf.org; carlos@abacuscpm.com

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

	<u>2016-17 SURFACE TREATMENT VARIOUS COUNTY ROADS</u>					Addenda: 1
		4/3/17 3:00 PM	17-00498	San Luis Obispo County	\$469,035	Public Works

Prebid Conf: 3/15 - 2 locations (see in description)

This project will place Micro-surfacing and/or slurry seal on various county roads throughout Avila beach, Arroyo Grande, San Luis Obispo, Templeton, and other such items or detail work not mentioned herein that are required by the Plans, the Standard Specifications, Standard Plans, or these Special Provisions.

The non-mandatory pre-bid meeting will be held on Wednesday, March 15, 2017 at the following locations:

1. 9:00 AM – Site 6 Booster Station and Access Road (Meet at Park-n-Ride adjacent to first entrance gate)
2. 1:00 PM – Site 5 Lopez Water Treatment Plant (2845 Lopez Drive, Arroyo Grande, CA)

	<u>RFP FOR PROFESSIONAL ARCHITECTURAL/ENGINEERING SERVICES - GROVER BEACH LODGE CONFERENCE CENTER DESIGN</u>					Addenda: 0
		4/3/17 4:00 PM	17-00573	Grover Beach		RFP / RFQ / SOQ

Plan Issuer: City of Grover Beach publicworks@grover.org 805-473-4520 805-489-9657

The City will be constructing a variety of public improvements and a stand-alone conference center as part of the Grover Beach Lodge project. The Grover Beach Lodge project involves three "partners" consisting of the City of Grover Beach (City), California Department of Parks and Recreation (State Parks), and Pacifica Companies (Pacifica), the project developer. The request is for the building and site design of the conference center. The services required include, but are not necessarily limited to: internal project management including but not necessarily limited to record keeping and file management, accounting, budget monitoring and control, schedule monitoring and control, and quality control of the design work and quality assurance of sub-consulting work; professional land surveying services; geotechnical engineering; full and complete professional design Architectural/Engineering (A/E) services to produce bid ready plans and technical specifications that are incorporated into the City's standard front-end construction document; Architect/Engineer's opinion of probable construction cost; coordination and permitting with multiple agencies; and miscellaneous administrative support of City staff (e.g., production of exhibits to support Council agenda items); support during bidding phase; and support during construction phase.

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

RFP FOR PROFESSIONAL DESIGN SERVICES SEASIDE BRANCH LIBRARY - ADA IMPROVEMENTS Addenda: 0

4/3/17 5:00 PM 17-00540 Seaside

Public Works

Plan Issuer: City of Seaside sottmar@ci.seaside.ca.us

831-899-6825

831-899-6211

The City of Seaside is soliciting proposals from qualified firms to design improvements to remove access barriers in conformance to American's with Disability Act requirements at the Seaside Branch Library herein referred to as "the Project." Funding for the design and construction comes from the Community Development Block Grant program administered by Housing and Urban Development under the Federal Housing Administration. The selected consultant must be familiar with preparing construction bid documents utilizing federal funds. The selected consultant shall perform the tasks specified in the "Scope of Work" section of the Request for Proposal. The consultant is encouraged to suggest additions or modifications to the scope that will enhance or clarify the Project and the suggestions should be incorporated into the proposal. Fax proposals will not be accepted.

Bidders:

Balestreri Builders Inc.

General Contractor

Ph: 831-455-2010

Fax: 831-455-2011

Tuesday, April 04, 2017

MONTCLAIRE ELEMENTARY SCHOOL MODERNIZATION - CUSD (ONLINE) Addenda: 1

SCOL10 4/4/17 1:00 PM 17-00463 Los Altos

\$3,800,000

School

Plan Issuer: Cupertino Union School District

408-252-3000

408-343-2802

Prebid Conf: MAND 2/28 at 3:30PM (Admin Bldg)

Upgrades to classrooms including carpet, paint, tackable wall panels, casework and countertops; new fire alarm system; ADA upgrades; renovation of administration building and upgrades to warming kitchen; site work improvements associated with ADA accessibility; roof repairs/replacement on certain buildings; replacement of some exterior doors; and replacement of noncompliant drinking fountains.

Available ONLINE ONLY

Bidders:

Cal Pacific Construction

General Contractor

Ph: 415-824-8871

Fax: 650-557-1239

Rodan Builders Inc.

General Contractor

Ph: 650-508-1700

Fax: 650-508-1705

Sausal Corporation

General Contractor

Ph: 510-568-6600

Fax: 510-632-9769

Thompson Builders Corp

General Contractor

Ph: 415-456-8972

Fax: 415-459-0665

2016/2017 F-14 PAVEMENT MAINTENANCE Addenda: 0

4/4/17 2:00 PM 17-00493 Atascadero

\$200,000 to \$235,000

Public Works

Plan Issuer: City of Atascadero dpatterson@atascadero.org

805-470-3180

805-470-3181

Pavement maintenance, including asphalt leveling, minor repaving, and Type II slurry seal. Minor drainage improvements.

2017 OVERLAY PROJECT Addenda: 0

SC56E 4/4/17 2:00 PM 17-00550 Atherton

\$347,420

Public Works

Plan Issuer: Town of Atherton DPW

650-752-0532

Removal and replacement of 2 inches of asphalt concrete pavement on various streets. Once milling has been completed, the contractor and the Town's project engineer shall identify any pavement failures. Grind and replace approximately 4,000 square feet of asphalt to a 4-inch depth. Perform crack sealing (per specification). Some hand work around utility access hole covers will be necessary. Repave the entire street with a self-propelled paver & finish.

Project Contact: David Huynh

Email: dhuyh@ci.atherton.ca.us

Plans and specs also available for review at Santa Clara Builders Exchange

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

NEW 2017 PAVEMENT REHABILITATION PROJECT

Addenda: 0

SC85E	4/4/17	2:00 PM	17-00643	Fremont	\$3,200,000	Public Works
Plan Issuer: City of Fremont-Engineering					510-494-4620	

Protecting or adjusting utility facilities, removing asphalt concrete roadway surfacing by grinding and excavating; performing hot mix asphalt base repairs; replacing traffic signal detector loops and related facilities; sealing pavement cracks; placing pavement fabric, placing hot mix asphalt overlays; installing speed lumps; removing and installing roadside signs; placing thermoplastic traffic stripes, pavement markings, and reflective pavement markers; adjusting monument boxes located outside of pavement work limits citywide.

Project Contact: Edward Nakayama 510-494-4775
 Email: enakayama@fremont.gov

Plans and specs also available for review at Santa Clara Builders Exchange

CAMINO ALTO PUMP STATION IMPROVEMENTS

Addenda: 1

4/4/17 2:00 PM 17-00556 MILL VALLEY

Public Works

Plan Issuer: Sewerage Agency of Southern Marin	415-388-2042
Prebid Conf: 3/22 at 10AM (meet at 450 Sycamore Ave, Mill Valley)	

The proposed Scope of Work includes, but is not limited to, rehabilitation of the Camino Alto Pump Station including required demolition of the existing Camino pump station, generator and controls, modifications to the existing subsurface concrete structure, including construction of a valve pit, flow meter pit, 14" OD HDPE force main, 18" OD HDPE gravity sewer, 16" PVC gravity sewer, 15" CIPP liner, five (5) ft diameter influent manhole, installation of a new motor control center and all electrical work, installation of a sound-attenuated 80 kW engine generator, all surface improvements, site improvements, landscaping, irrigation, drainage improvements, site fencing, pavement restoration, temporary controls, bypass pumping and all other Work as shown on the Plans and as called for in the Special Provisions and as directed by the Engineer.

NEW CITY HALL ROOF REPLACEMENT

Addenda: 0

SC25E	4/4/17	2:00 PM	17-00609	Los Altos		Public Works
Plan Issuer: City of Los Altos - Engineering					650-947-2780	

Prebid Conf: MAND 3/21 at 10AM
 Remove and replace the roof with ventilation system on the City Hall building.

Specs also available for review at Santa Clara Builders Exchange

PLEASANT HILL PARKING STRUCTURE ELEVATOR MODERNIZATION - BART 15NL-130 (ONLINE)

Addenda: 1

4/4/17 2:00 PM 17-00325 PLEASANT HILL \$1,200,000 to \$1,300,000

Public Works

Plan Issuer: BART-Bay Area Rapid Transit District	510-464-6544
Prebid Conf: 2/22 at 10AM (meet at 300 Lakeside Dr., 15th Fl, Room 1500, Oakland)	

Div 1, 9, 14, 20 & 26-27. The Work includes, but is not limited to, erecting elevator barricades, engineering, manufacturing, construction, inspections, component replacement, adjustments, testing and performing all other work necessary to provide the renovated elevators in a complete safe and reliable operating condition all as specified in the Contract Specifications and Contract Drawings. Optional work may be included, at the discretion of the District, subject to available funding.

Questions: Leon G Berry-Lawhorn by email at: lberryl@bart.gov

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
<u>SAN PABLO & WILDCAT LEVEE REMEDIATION (ONLINE)</u>						Addenda: 0
	4/4/17	2:00 PM	17-00489	CONTRA COSTA COUNTY	\$1,068,000	Public Works
Plan Issuer: Contra Costa County Flood Control Dist				925-313-2000		
Prebid Conf: 3/20 at 10 AM						
The Work to be done generally consists of modifying existing concrete flood walls, installing steel sheetpile walls with concrete connectors and reinforced concrete flood walls to meet FEMA free board requirements and eliminate existing levee free board deficiencies on San Pablo and Wildcat Creeks.						
PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY						
Bidders:						
CF Contracting			General Contractor	Ph: 415-721-7160	Fax: 415-296-6437	
Ghilotti Construction Company, Inc.			General Contractor	Ph: 707-585-1221	Fax: 707-585-1601	
Granite Rock Company			General Contractor	Ph: 408-574-1400	Fax: 408-365-9548	
R.E. Staite Engineering, Inc.			General Contractor	Ph: 619-233-0178	Fax: 619-233-3706	
Steelhead Constructors Inc.			General Contractor	Ph: 530-226-6400	Fax: 530-226-6401	
<u>NEW STORM DRAIN TRASH CAPTURE PROJECT</u>						Addenda: 0
SC3E	4/4/17	2:00 PM	17-00592	Dublin	\$450,000 to \$550,000	Public Works
Plan Issuer: City of Dublin - DPW				925-833-6630		
Construction and installation of the following: two (2) Hydrodynamic Separators, which are owner furnished, one (1) storm drain manhole, storm drain piping, traffic control.						
Project Contact: Michael Boitnott 925-829-9248						
Email: Michael.boitnott@dublin.ca.gov						
Plans and specs also available for review at Santa Clara Builders Exchange						
<u>THEATER ACCESSIBILITY & ENTRANCE IMPROVEMENTS (TAEI) STAGE FLOOR SURFACE REPLACEMENT SJCC - SJECCD (ONLINE)</u>						Addenda: 3
SCOL1	4/4/17	2:00 PM	17-00159	San Jose	\$46,000	School
Plan Issuer: San Jose Evergreen Community College District				408-270-6431		408-239-8807
carlos.marques@sjeccd.edu						
Prebid Conf: MAND 2/7 at 10AM						
Prep existing floor by removing existing muslin "ground cloth". Remove all staples from the wood holding ground cloth to the stage floor, the floor will need to be patched after removing old scenic show items installed into the floor. Full sanding of the existing wood floor planks and patches to provide a smooth surface before the hardboard is installed. Install approximately 120 sheet of 1/4" tempered both sides hardboard countersunk screwed to the existing stage floor. Precise cuts around floor pockets, trap floor platforms, and other items at edges will be required. The hard board at the wings on either side downstage of the proscenium will require to be glued to the existing concrete floor for a smooth transition from side stage wing to stage floor and orchestra lift. Replace both existing fire doors at proscenium wall with new thresholds so doors can clear new floor surface. The new floor will be painted with two coats of theatrical floor paint.						
Project Contact: Priscilla Louangrath						
Email: Priscilla.louangrath@sjeccd.edu						
Available ONLINE ONLY						
<u>WOODSIDE HIGH SCHOOL CAFE REMODEL & CONFIDENTIAL COUNSELING CENTER - SUHSD (ONLINE)</u>						Addenda: 1
SCOL7	4/4/17	2:00 PM	17-00532	Redwood City		School
Plan Issuer: Sequoia Union High School District				650-369-1411		650-306-8870
Prebid Conf: MAND 3/10 at 10AM (Performing Arts Center)						
Café Remodel includes interior remodel of Cafe, Servery, Dry Storage, Office, and Prep - including new ceilings, doors, walls and finishes, glazing, and flooring. Confidential Counseling Center includes interior remodel of three (3) therapy rooms, staff room and break room area.						
Available ONLINE ONLY						
Bidders:						
Strawn Construction, Inc			General Contractor	Ph: 408-286-1299	Fax: 408-286-1288	

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

HEALTH AND HUMAN SERVICES, WEST MARIN SERVICE CENTER RENOVATION

Addenda: 0

4/4/17 2:30 PM 17-00571 POINT REYES STATION \$2,468,000 **Public Works**

Plan Issuer: County of Marin, DPW

415-473-7877

Prebid Conf: 3/23 at 10 AM

Provide general contracting for the major renovation of the existing two story 3,070 sq. ft., wood framed structure, with the addition of 2,171 sq. ft., including, but not limited to, selective demolition, structural framing, foundation, utilities, roofing, glazing, electrical, mechanical, plumbing, building management system, photovoltaic system, phone and data wiring, security, landscaping and site work on a 10,400 square foot lot. This is a Prevailing Wage project.

Bidders:

CWS Construction Group Inc General Contractor Ph: 415-599-5585 Fax: 415-209-0228

NEW FY17 ASPHALT PAVING PROJECT

Addenda: 0

SC64E **4/4/17 3:00 PM** 17-00621 Palo Alto **Public Works**

Plan Issuer: City of Palo Alto - DPW

650-329-2271

Provide asphalt paving

Project Contact: Holly Boyd

Email: holly.boyd@cityofpaloalto.org

Plans and specs also available for review at Santa Clara Builders Exchange

RFB DOME COATING REHABILITATION OF DIGESTER #9- SJ-SANTA CLARA REGIONAL WASTEWATER FACILITY

Addenda: 2

SC93E **4/4/17 3:00 PM** 17-00578 San Jose **Public Works**

Plan Issuer: City of San Jose - DPW

408-535-8300

Prebid Conf: MAND 3/22 at 1PM (

Provide Dome Coating Rehabilitation of Digester #9.

Project Contact: Jeannie Lee 408-535-7049

Email: Jeannie.lee@sanjoseca.gov

RFB also available for review at Santa Clara Builders Exchange

Wednesday, April 05, 2017

NEW ABRAHAM LINCOLN HIGH SCHOOL BUILDING A REROOFING (ONLINE)

Addenda: 0

4/5/17 2:00 PM 17-00649 SAN FRANCISCO \$1,000,000 **School**

Plan Issuer: SFUSD - Ferdinand Vergeire

415-241-4312

Prebid Conf: MAND 3/21 at 2 PM

Div 1, 6-7, 9 & 22. The Project is generally described as: Roof replacement of Building - A Main Academic Building; replacement of roof drains and interior rainwater leaders; and replacement of roof deck system of the outdoor patio with pedestrian traffic coating.

Questions: Ferdinand Vergeire, Project Contact, at (415) 241-4312, or by email at:

vergeiref@sfusd.edu

PROJECT WILL BE AVAILABLE FOR VIEWING ONLINE ONLY

NEW BIG DEMO, PHASE 2 + BUILDING 4580 HANDLE DEMOLITION

Addenda: 1

4/5/17 2:00 PM 17-00611 Seaside \$980,000 **School**

Prebid Conf: MAND 3/21 @ 2pm- 4314 6th Ave, Seaside

In general, work will consist of the demolition of three (3) full 3-story surplus military structures located in the area bordered by 6th & 7th Avenues and Inter-Garrison Road & A Street and one (1) 3 story handle surplus military structure at the corner of 6th Avenue and B Street, on the campus of California State University Monterey Bay (CSUMB).

PREVAILING WAGE

Project Contact: Reyola Carlisle - 831-582-3506 rcarlisle@csumb.edu

Bidders:

Interior Demolition General Contractor Ph: 818-262-1611 Fax:

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
<u>CAMPUS EXTERIOR LIGHTING PHASE III DE ANZA COLLEGE</u>						Addenda: 0
SC58		4/5/17 2:00 PM	17-00529	Cupertino		School
Plan Issuer: Foothill - DeAnza Community College District				408-864-5888		
Prebid Conf: MAND 3/15 at 11AM (Admin Building, Room 106)						
The Campus Exterior Lighting Phase III project continues with the installation of exterior pathway and building lights and the replacement of light fixtures at specific buildings on Campus.						
Bidders:						
Rodan Builders Inc.		General Contractor		Ph: 650-508-1700	Fax: 650-508-1705	
<u>NEW FIRE PROTECTION SYSTEM UPGRADE AT THE COW PALACE</u>						Addenda: 0
SC47E		4/5/17 2:00 PM	17-00619	Daly City	\$120,000	Public Works
Plan Issuer: California Fairs Financing Authority ("CFFA")				916-207-6155		
Prebid Conf: MAND 3/21 at 10AM						
Work will be required throughout the Cow Palace, and includes the replacement of the following parts as required: Sprinkler Heads, Signs, Dry Pendant in Freezer, Gauges, Electric Bells, OS&Y Valves, Flow Switch, and Tamper Switch.						
Project Contact: Michael Sellens						
Email: msellens@cfsa.org						
Specs also available for review at Santa Clara Builders Exchange						
<u>NEW PRE-QUALIFICATION SAN BENITO COUNTY JAIL EXPANSION</u>						Addenda: 0
		4/5/17 2:00 PM	17-00638	Hollister		PreQualification
Plan Issuer: County of San Benito				831-636-4170	831-636-4176	
General Contractor Pre-Qualification for the San Benito County Jail Expansion Project. Project consists of \$18million, 25,000 square foot facility.						
Bidders:						
Hal Hays Construction, Inc		General Contractor		Ph: 951-788-0703	Fax: 951-289-7112	
<u>TERTIARY TREATMENT FACILITIES</u>						Addenda: 1
		4/5/17 2:00 PM	17-00406	Paso Robles	\$13,630,000	Public Works
Plan Issuer: City of Paso Robles				805-237-3865	805-237-3904	
Prebid Conf: MAND 3/8 9 am @ 3200 Sulphur Springs Rd.						
Furnishing all labor, materials, equipment, services, testing, permits, temporary controls and construction facilities, and all general conditions, general requirements and incidentals required to complete the Work for the Paso Robles Tertiary Treatment Facilities Project in its entirety as described in the Contract Documents, which includes, but is not necessarily limited to, the following: site work, building construction, facility demolition including minor lead and asbestos abatement, installation of major process equipment such as cloth media filtration and ultraviolet light disinfection, SCADA, and related systems and facilities, as more fully described in the bidding and contract documents.						
PREVAILING WAGE						
Bidders:						
Anderson Pacific Engineering Construction, Inc.		General Contractor		Ph: 408-970-9900	Fax: 408-213-0532	
Cushman Contracting Corp		General Contractor		Ph: 805-964-8661	Fax: 805-357-5315	
GSE Construction Co. Inc.		General Contractor		Ph: 925-447-0292	Fax: 925-447-0962	
<u>WASTEWATER TREATMENT FACILITY BIOASSAY LABORATORY</u>						Addenda: 0
		4/5/17 2:00 PM	17-00530	Santa Cruz	\$215,000	Public Works
Plan Issuer: City of Santa Cruz ahogan@cityofsantacruz.com				831-420-5425	831-420-5161	
The work to be done for the Wastewater Treatment Facility Bioassay Laboratory Project consists in general of civil, electrical, plumbing and instrumentation site work to construct complete in place a new wastewater treatment facility bioassay laboratory and effluent sample station. Work includes but is not limited to the removal and replacement of existing fiberglass building shell, removal and replacement of concrete pad, electrical construction, instrumentation installation, start-up and commissioning.						

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
<u>E.S.E.R. BOND 2014 ROOF REPLACEMENT AT FIRE STATION NO'S. 9, 20, 23, 24, 29 & 43</u>						Addenda: 0
	4/5/17	2:30 PM	17-00513	SAN FRANCISCO	\$3,200,000	Public Works
Plan Issuer: City & Co of San Francisco						415-554-6229
Prebid Conf: 3/13 at 2PM (meet at 30 Van Ness Ave, 3rd Fl, Conf Rm, SF						
The Work to be done under this Contract is located at six Fire Stations (FS) and includes, but is not limited to:						
FS 9, 2245 Jerrold Avenue, includes removal and replacement sealant and caulking at roof and paint interior side of concrete parapet.						
FS 20, at 285 Olympia Way, includes removal and replacement of roofing system, removal and reinstallation of rooftop mechanical equipment and roof drains, and replacement of existing skylights and roof hatch with new.						
FS 23, 1348 45th Avenue, includes removal and replacement of roofing system, removal and reinstallation of rooftop mechanical equipment and roof drains.						
FS 24, 100 Hoffman Avenue, includes removal and replacement of interior parapet sheathing, provide new acrylic coating over existing bur system, removal and reinstallation of rooftop mechanical equipment.						
FS 29, 299 Vermont Street, includes removal and replacement of roofing system, removal and reinstallation of rooftop mechanical equipment, and provide new mechanical equipment and roof drains, and replacement of existing skylights.						
FS 43, 720 Moscow Street, includes removal and replacement of roofing system, removal and reinstallation of rooftop mechanical equipment and roof drains, and replacement of existing mechanical equipment, and replacement of existing skylights with new.						
Questions: Sherry Katz, Project Manager, at (415) 557-4759.						
Bidders:						
Rodan Builders Inc.		General Contractor		Ph: 650-508-1700	Fax: 650-508-1705	
<u>JOB ORDER CONTRACT J36 ELECTRICAL SERVICES - INDUSTRIAL (ONLINE)</u>						Addenda: 0
	4/5/17	2:30 PM	17-00507	SAN FRANCISCO		Public Works
Plan Issuer: City & Co of San Francisco						415-554-6229
Prebid Conf: 3/14 at 10:30AM						
The Advertisement for Bids is for the award of a Job Order Contract (JOC). Work is accomplished by issuing Task Orders to the successful contractor during the term of the Contract. The Scope of Work may include general electrical work, including medium-voltage 12kV and low-voltage 460V electrical power systems for industrial facilities, and associated work such as demolition, underground raceways, and system integration.						
Maximum Contract Value of \$5,000,000, with a guarantee to receive the opportunity to perform a minimum of \$50,000 worth of Task Order(s) to be issued during the Contract Term.						
Questions: Jason Chin, JOC Manager, at (415) 558-4420.						
PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY						
<u>NEW NORTH MONTEREY COUNTY HIGH SCHOOL BOILER AND HVAC REPLACEMENT</u>						Addenda: 0
	4/5/17	2:30 PM	17-00607	Castroville		School
Plan Issuer: Teter, LLP lynn.lyle@teterae.com						559-437-0887 559-438-7554
Prebid Conf: MAND 3/22 @ 11am- site						
Project consists of: Selective Demo; Concrete; Structural Steel Framing; Wood and Plastics; Thermal and Moisture Protection; Access Doors and Frames; Finishes; Plumbing; Mechanical; Electrical.						
Bidders:						
Ausonio Incorporated		General Contractor		Ph: 831-633-3371	Fax: 831-633-3389	
Tombleson Inc		General Contractor		Ph: 831-422-9696	Fax: 831-422-0566	
<u>NEW 2016-2017 SANITARY SEWER & WATERMAIN REPLACEMENT PROJECT</u>						Addenda: 0
SC2	4/5/17	3:00 PM	17-00644	Redwood City	\$5,570,000	Public Works
Plan Issuer: City of Redwood City, Engineering						650-780-7380
Replace sanitary sewer and water main.						
Project Contact: Jeffrey Chou 650-780-7362						
Plans and specs also available for review at Santa Clara Builders Exchange						

<u>Plan#</u>	<u>Name</u>	<u>Bid Date & Time</u>	<u>OPR#</u>	<u>Location</u>	<u>Estimate</u>	<u>Project Type</u>
--------------	-------------	----------------------------	-------------	-----------------	-----------------	---------------------

OLD MOUNTAIN VIEW-ALVISO ROAD BRIDGE (REPLACE) AT CALABAZAS CREEK

Addenda: 0

SC59 **4/5/17** **3:00 PM** 17-00576 Sunnyvale

Public Works

Plan Issuer: City of Sunnyvale DPW

408-730-7403

Prebid Conf: 3/22 at 9AM (456 W. Olive Ave, Council Chambers)

Replacing the existing Old Mountain View - Alviso Road Bridge and approaches.

Project Contact: Lisa Vo 408-730-7608

Email: lvo@sunnyvale.ca.gov

Plans and specs also available for review at Santa Clara Builders Exchange

Bidders:

Granite Rock Company

General Contractor

Ph: 408-574-1400

Fax: 408-365-9548

Thursday, April 06, 2017

NEW ALTA VIA ROAD PM 0.392 STORM DAMAGE REPAIR

Addenda: 0

4/6/17 **2:00 PM** 17-00651 Brookdale

\$252,725

Public Works

Plan Issuer: County of Santa Cruz

831-454-2160

831-454-2385

The project involves the construction of a 48 lineal foot by 10 foot high steel soldier pile timber lagging retaining wall with soil tieback anchor assemblies, fabricated steel walers, gabion end closures, wall underdrain system, storm downdrain, gabion mattress energy dissipater, metal beam guard railing with terminal end systems, asphalt concrete dike, asphalt pavement repair and erosion control & revegetation.

BARNEY SCHWARTZ PARK SPORTS FIELD NETTING

Addenda: 0

4/6/17 **2:00 PM** 17-00428 Paso Robles

Public Works

Plan Issuer: City of Paso Robles

805-237-3861

805-237-3904

Prebid Conf: 3/14 @ 10am- site

The work is generally described as a sports field barrier netting system on one (1) softball field at Barney Schwartz Park, 2970 Union Road, Paso Robles.

PREVAILING WAGE

FLOORING REPLACEMENT AT MISSION SAN JOSE HIGH SCHOOL - FUSD (ONLINE)

Addenda: 0

SCOL37 **4/6/17** **2:00 PM** 17-00547 Fremont

\$187,000

School

Plan Issuer: Fremont Unified School District- FUSD Facilities

510-979-7700

Prebid Conf: MAND 3/21 & 3/23 3:30PM (Meet in front)

Selective abatement and demolition of existing vinyl floor tiles, carpeting, baseboard and associated mastic and/or adhesive.

Procurement and installation of new resilient floor tile, new floor base, and new carpet tile.

Project Contact: Paul Crisilli , Vanir 510-295-9784

Email: paul.cristilli@vanir.com

MISSION BAY BLOCK 3E - DESIGN BUILD FIRE SPRINKLERS, SOLAR HOT WATER & PHOTOVOLTAIC PANELS (ONLINE)

Addenda: 0

4/6/17 **2:00 PM** 17-00585 SAN FRANCISCO

Commercial

Plan Issuer: Nibbi Brothers Construction

415-863-1820

415-241-2951

Nibbi Brothers has been selected as the General Contractor for the Mission Bay Block 3E project in San Francisco.

New construction of 101 affordable housing units in San Francisco with a total of 123,701 gross sq. ft. The 4-story type V over 1-story type I housing project is to provide a safe and healthy home to support spaces for families and veterans. The building is organized into three wings surrounding a large landscaped multi-use courtyard. The Project will also include a main lobby, activity rooms, administrative offices, storage, bike parking and an on-grade parking garage with 25 spaces. The building design will incorporate sustainable building strategies to achieve the equivalent of Green Point certification.

Questions: Elizabeth Crockett, Precon PM, by email at: elizabethc@nibbi.com

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

Nibbi Brothers Construction

General Contractor

Ph: 415-863-1820

Fax: 415-241-2951

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

ROADWAY THERMOPLASTIC MARKINGS

Addenda: 0

SC95E **4/6/17** **2:00 PM** 17-00580 Berkeley \$1,200,000 **Public Works**
 Plan Issuer: City of Berkeley - Engineering 510-981-6400

Installation of thermoplastic and/or preformed traffic striping, installation of thermoplastic and/or preformed pavement markings, removal of existing striping and markings by grinding, installation of no-parking signs, cat tracking, public notice distribution, and implementation of temporary traffic control.

Project Contact: Ahsan Kazmi 510-981-6416

Specs also available for review at Santa Clara Builders Exchange

SAN FRANCISCO LOCAL WATER AS-NEEDED PAVING (FY 16-19) REBID - ONLINE

Addenda: 1

4/6/17 **2:00 PM** 16-02965 SAN FRANCISCO \$9,000,000 **Public Works**
 Plan Issuer: City & Co of San Francisco - Utilities 415-551-4603

Prebid Conf: 3/14 at 11AM (meet at 1990 Newcomb Ave, San Francisco)

Div 1-2 & 31-32. The objective of the Project is to provide paving for water service, water meter installation, meter box installations, and after pipeline replacement. The Work is to be performed in San Francisco, California.

This Project is a REBID. Previously scheduled bid date was 1/5/17)

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

A. Ruiz Construction	General Contractor	Ph: 415-647-4010	Fax: 415-647-8275
Empire Eng & Construction	General Contractor	Ph: 415-294-5100	Fax: 415-762-0170

SKYLINE COLLEGE PARKING LOT L EXPANSION PROJECT - SAN MATEO COMMUNITY COLLEGE DISTRICT

Addenda: 0

SC20 **4/6/17** **2:00 PM** 17-00521 San Bruno **School**
 Plan Issuer: San Mateo Community College District - Facilities 650-574-6161

Prebid Conf: MAND 3/15 & 3/21 at 10AM (Bldg 4, Room 04-301)

Expanding an existing campus parking lot. It includes grading, paving, irrigation, planting, site lighting, EV chargers & security cameras.

Project Contact: Virginia Rocha 650-378-7334

Plans and specs also available for review at Santa Clara Builders Exchange

Bidders:

CF Contracting	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
----------------	--------------------	------------------	-------------------

VARIOUS LOCATIONS SEWER REPLACEMENT AND PAVEMENT RENOVATION NO. 1 (ONLINE)

Addenda: 2

4/6/17 **2:00 PM** 17-00278 SAN FRANCISCO \$8,000,000 **Public Works**
 Plan Issuer: City & Co of San Francisco - Utilities 415-551-4603

Prebid Conf: 2/14 at 10 AM (meet at 1680 Mission St., 2nd Fl, San Francisco)

Div 1-3 & 31-33. The objective of the Project is to replace the existing sewers and street pavement on the subject streets.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

CF Contracting	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
----------------	--------------------	------------------	-------------------

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
	<u>MILL VALLEY - SAUSALITO MULTI-USE PATHWAY RESURFACING PROJECT (E. BLITHEDALE AVE TO VASCO CT) - ONLINE</u>					Addenda: 0
		4/6/17 2:30 PM	17-00572	MILL VALLEY AND SAUSALITO	\$210,000	Public Works
Plan Issuer: County of Marin, DPW				415-473-7877		

This Project consists of widening the existing multi-use pathway from approximately 8 feet wide to 10 feet wide, including 2 foot wide shoulders on each side. Construction methods include pulverizing the existing pathway, incorporating cement, placing and compacting to create base material. An asphalt concrete overlay will be placed on top of the cured material and 2 foot shoulders on each side will be placed with quarry fine material. Shoulder backing with the same material will be necessary. The project limits are along the Mill Valley – Sausalito Multi-Use Pathway corridor between East Blithedale Avenue and Vasco Court, approximately 3,500 feet long. Cross slopes will be required to meet ADA requirements.

Bidders:

Ghilotti Brothers Inc General Contractor Ph: 415-454-7011 Fax: 415-454-8376

[PURE WATER MONTEREY GROUNDWATER REPLENISHMENT PROJECT INJECTION WELL FACILITIES, PHASE 1 REBID](#) **Addenda: 0**

4/6/17 2:30 PM 17-00528 Monterey **Public Works**

Plan Issuer: Monterey Regional Water Pollution Control Agency 831-645-4605 831-656-0637
YOHANA@MRWPCA.COM

Prebid Conf: MAND 3/20 @ 10am- 5 Harris Court, Bldg. D, Monterey

MRWPCA is seeking qualified contractors to furnish all materials, equipment, supplies, transportation, and labor, performing all operations, and conducting all work necessary to drill, install, and develop two monitoring wells (MW-1S and MW 1D) and one deep injection well (DIW-2) as part of the Pure Water Monterey Groundwater Replenishment Project at the Agency's Regional Treatment Plant.

PREVAILING WAGE

[CRISIS STABILIZATION UNIT \(HEALTH SLO CHFFA CALIFORNIA HEALTH FACILITIES FINANCING AUTHORITY\)](#) **Addenda: 0**

4/6/17 3:00 PM 17-00548 San Luis Obispo **Public Works**

Visit 3/22 @ 1:30pm- site visit

Construction and installation of a modular building on a permanent foundation, Type V-B Sprinkled, one story 2130 SF, with ADA parking and access with all the related HVAC, Electrical, plumbing, communication and site improvements.

Bid Contact: Carl Spier cspier@co.slo.ca.us

[HOT WATER UTILIDOR PROJECT PHASE II](#) **Addenda: 0**

4/6/17 3:00 PM 17-00541 San Luis Obispo **School**

Plan Issuer: Cal Poly Facilities Planning & Capital Projects 805-756-1299 805-756-7566

Prebid Conf: MAND 3/21 10 am @ site, Bldg 70 - Room 114

Removing and replacing hot water piping and valves throughout Campus. Work will include new welded steel piping, valves, anchors, concrete flatwork, asphalt paving, and minor concrete structures. Work will take place on the California Polytechnic State University campus.

GENERAL PREVAILING

[RFP FOR PROFESSIONAL DESIGN SERVICES ASSOCIATED WITH SECONDARY TREATMENT & DEWATERING PROJECT](#) **Addenda: 0**

SC19E **4/6/17 3:00 PM** 17-00349 Sunnyvale **Public Works**

Plan Issuer: City of Sunnyvale DPW 408-730-7403

Prebid Conf: 3/3 at 9:30AM (456 W. Olive Ave, City Council Chambers) (Recommended)

Seeking proposals from licensed Engineering firms to provide professional services for design and preparation for Secondary Treatment Dewatering Project.

Project Contact: Husam Aburabi 408-730-7627

Email: haburabi@sunnyvale.ca.gov

RFP also available for review at Santa Clara Builders Exchange

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

SMART THERMOSTATS AND ENERGY MANAGEMENT SYSTEM

Addenda: 0

4/6/17 3:00 PM 17-00570 Salinas

School

Plan Issuer: Santa Rita Union School District

831-443-7207

Santa Rita Unified School District is seeking submission of proposals from interested firms that are capable of, among other things, providing thermostats that are capable of web-based monitoring, central control, and can supply lifetime license for use of a web-based user interface. This will enable the District to more efficiently manage the usage of its HVAC systems, leading to significant energy and operating costs.

In addition, the system should be operable during any outage event – in conjunction with the District’s solar + storage energy back-up system. While in “battery-backup mode” the District will utilize the Energy Management System to curtail HVAC energy consumption by adjusting the thermostat settings from the web-portal.

Friday, April 07, 2017

25TH AVENUE GRADE SEPARATION PROJECT - SAMTRANS

Addenda: 15

SC44E **4/7/17 2:00 PM 16-03103 San Mateo**

\$95,000,000

Public Works

Plan Issuer: Samtrans, Contracts

650-508-6498

Prebid Conf: 1/4 & 1/9 at 9AM (1250 San Carlos Avenue) (Non-Mandatory)

Construction of approximately one (1) mile of new railroad grade-separation by partially raising the rails in a lightweight–cellular-concrete (LCC) filled MSE wall, partially depressing the existing road at 25th Avenue, and constructing two (2) new road connections at 28th and 31st Avenues. The grade crossings require the installation of two (2) new concrete precast bridges and one (1) steel bridge. The bridges shall be supported by CIDH and cast in place abutments and center columns. In addition, the Project will construct a new elevated, center-board Caltrain station with access from 28th avenue, as well as from a two-cell cast-in-place pedestrian viaduct. The Project will also include grading and drainage improvement, changes to existing traffic lights, additional street and platform lighting, relocation of existing rail signals, and custom made shelters and other amenities at the station.

Project Contact: Patrick May 650-508-7732

Plans and specs also available for review at Santa Clara Builders Exchange

Bidders:

Balfour Beatty Infrastructure	General Contractor	Ph: 707-427-8900	Fax: 707-427-8901
Con-Quest Contractors, Inc.	General Contractor	Ph: 415-206-0524	Fax: 415-206-0524
Disney Construction	General Contractor	Ph: 650-259-9545	Fax: 650-259-9651
Gordon N. Ball, Inc.	General Contractor	Ph: 925-838-5675	Fax: 925-838-5915
Granite Construction	General Contractor	Ph: 408-327-7000	Fax: 408-327-7000
Granite Rock Company	General Contractor	Ph: 408-574-1400	Fax: 408-365-9548
Kiewit Infrastructure West Co	General Contractor	Ph: 707-439-7300	Fax: 707-439-7301
Myers & Sons Construction	General Contractor	Ph: 916-283-9950	Fax: 916-614-9520
Proven Management	General Contractor	Ph: 510-671-0000	Fax: 510-671-1000
RGW Construction	General Contractor	Ph: 925-606-2400	Fax: 925-961-1925
Shimmick / Disney JV	General Contractor	Ph: 510-760-0152	Fax: 000-000-0000

EXTERIOR BUILDING PAINTING OF PACIFIC GROVE POLICE DEPARTMENT

Addenda: 0

4/7/17 2:00 PM 17-00565 Pacific Grove

Public Works

Plan Issuer: City of Pacific Grove Public Works dgho@cityof pacificgrove.org

831-648-5760

831-375-0627

The work to be done under this contract consists of preparing the exterior of the building, all trim and planters prior to painting, exterior painting and the replacement of the gutters and downspout tie ins. The Exterior Red Tile Walls Will Not Be Painted. The paint colors will be predetermined, but purchasing of all materials will be the responsibility of the contractor and must be included in the bidding process. Please reference the Scope of Services for a full description, section IV.

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

NEW [HUNTER'S VIEW PHASE III - DEMOLITION & ABATEMENT \(ONLINE\)](#) **Addenda: 0**
4/7/17 2:00 PM 17-00656 SAN FRANCISCO **Commercial**
Plan Issuer: Nibbi Brothers Construction 415-863-1820 415-241-2951

Project is located in Hunters View (Middle Point Rd & West Point Rd), San Francisco and divided into 3 main phases. Within Phase III we are requesting bids for complete building demolition. The building demolition work is to include: Interior debris removal, abatement, demolition, plumbing disconnect, and site security during building demolition work.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

Nibbi Brothers Construction General Contractor Ph: 415-863-1820 Fax: 415-241-2951

Monday, April 10, 2017

NEW [C & D PARKING LOT MAINTENANCE](#) **Addenda: 0**
4/10/17 2:00 PM 17-00601 Aptos \$200,000 **School**
Plan Issuer: Cabrillo Community College District 831-477-5613 831-477-5640

Prebid Conf: MAND 3/23 @ 10am- Purchasing, Bldg 2030

This project includes the maintenance and repair of the C & D parking lots. Maintenance and repair to include tree removal, retaining wall, curbs and ADA remediation.

PREVAILING WAGE

ADVANCED WATER PURIFICATION FACILITY AND PRODUCT WATER PUMP STATION **Addenda: 2**

4/10/17 3:00 PM 17-00399 Marina \$41,500,000 **Public Works**

Plan Issuer: Monterey Regional Water Pollution Control Agency 831-645-4605 831-656-0637
YOHANA@MRWPCA.COM

Prebid Conf: MAND 3/2 @ 10am- 14811 Del Monte Blvd, Marina

The Project will be funded in whole or in part by the following funding sources in addition to District funds: Clean Water State Revolving Fund (SRF) and Proposition 1 Recycled Water (Prop 1) Trucking/Off-Haul, Survey, Demolition, Ready Mix Concrete, Concrete Formwork, Concrete Reinforcement, Hot/Cold Weather Concreting, Concrete Finishing, Grouting, Structural Metal Fasteners, Structural Metal Framing, Metal Fabrications, Aluminum Component Railing System, Fiberglass Fabrications, Waterproofing, Flashing and Sheet Metal, Roofing, Joint Sealants, Hollow Metal Work, Overhead Coiling Doors, Finish Hardware, Louvers, Metal Support Systems/Framing, Gypsum Board, Painting and Coatings, Building Specialties, Welded Steel Tanks, Metal Building Systems, Fire Suppression, Plumbing, HVAC, FRP Duct & Accessories, Electrical, Security System, Fire Alarm System, Excavation/Grading, Erosion and Sedimentation Controls, Aggregates, Asphalt Paving, Curb, Gutters and Sidewalks, Irrigation, Planting and Landscaping, Precast Concrete Utility Vaults, Precast Concrete Manholes, Storm Drainage, Instrumentation and Controls, Pipe Supply, Valve, Pumps, Storage Tanks, Blowers, Compressed Air System, Hydropneumatic Surge Tank Systems, Process Water Treatment Equipment.

PREVAILING WAGE

***Please contact the builders exchange for the Appendix A-D

Bidders:

Blocka Construction Inc.	General Contractor	Ph: 510-657-3686	Fax: 510-657-3688
Flatiron West, Inc.	General Contractor	Ph: 707-742-6000	Fax: 707-746-0849
GSE Construction Co. Inc.	General Contractor	Ph: 925-447-0292	Fax: 925-447-0962
W.M. Lyles Co.	General Contractor	Ph: 661-387-1600	Fax: 661-387-1600

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

Tuesday, April 11, 2017

NEW [MIDDLEFIELD ROAD COMPLETE STREETS INTERSECTION IMPROVEMENTS PROJECT](#) Addenda: 0

SC99E	4/11/17	11:00 AM	17-00653	Atherton	\$310,000	Public Works
Plan Issuer: Town of Atherton - DPW					650-752-0541	

Grind and replace approximately 950 square feet of asphalt to a 4-inch depth over 8-inch base for roadway and 4-inch base for sidewalk in various locations at intersection. This work to include all necessary traffic control and will involve performing of traffic signal modifications, providing accessible curb ramps, upgraded pedestrian push buttons, countdown style pedestrian heads, improved pedestrian and bike paths and removing barriers along the pedestrian path.

Project Contact: Nadia Bosan
Email: nbosan@interwestgrop.com

Plans and specs also available for review at Santa Clara Builders Exchange

NEW [2017 ON-CALL SWEEPING SERVICES CONTRACT\(S\) FOR VARIOUS ROAD MAINTENANCE WORK \(ONLINE\)](#) Addenda: 0

	4/11/17	2:00 PM	17-00599	CONTRA COSTA COUNTY	\$200,000	Public Works
--	---------	---------	----------	---------------------	-----------	--------------

Plan Issuer: County of Contra Costa - DPW 925-313-2000
Prebid Conf: 3/27 at 10 AM

An on-call Contract for providing sweeping services consisting of sweepers and operators to support road maintenance repairs at different County locations including, but not limited to, working in conjunction with operations and materials such as grinding operations, paving operations, tree trimming, chip aggregate, roadside debris, medians, and bike lanes.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

NEW [2017 PAVEMENT MANAGEMENT PROGRAM AND TRAIL PAVEMENT MANAGEMENT \(ONLINE\)](#) Addenda: 0

	4/11/17	2:00 PM	17-00615	BRENTWOOD	\$1,000,000	Public Works
--	---------	---------	----------	-----------	-------------	--------------

Plan Issuer: City of Brentwood - DPW 925-516-5420 925-516-5421

The Project is located at various sites throughout the City, and is described as follows: resurfacing various streets, parking lots, a trail with slurry seal, grinding and paving roadway failure areas, reconstructing handicap ramps, traffic control, removing and replacing traffic striping, legends and markers.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

[ALHAMBRA VALLEY ROAD SAFETY IMPROVEMENT \(ONLINE\)](#) Addenda: 0

	4/11/17	2:00 PM	17-00584	CONTRA COSTA COUNTY	\$661,000	Public Works
--	---------	---------	----------	---------------------	-----------	--------------

Plan Issuer: County of Contra Costa - DPW 925-313-2000
Prebid Conf: 3/27 at 10 AM

The Work to be done generally consists of road shoulder widening along Alhambra Valley Road including: roadway excavation and paving, earthwork, storm drain improvements, removal and installation of guardrails, flashing beacon, signing and striping.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

Ghilotti Brothers Inc	General Contractor	Ph: 415-454-7011	Fax: 415-454-8376
Granite Rock Company	General Contractor	Ph: 408-574-1400	Fax: 408-365-9548

[CLUBHOUSE DRIVE MAIN REPLACEMENT](#) Addenda: 0

	4/11/17	2:00 PM	17-00551	Aptos	\$980,000	Public Works
--	---------	---------	----------	-------	-----------	--------------

Plan Issuer: Soquel Creek Water District michaelw@soquelcreekwater.org 831-475-8500 831-475-4291

This project is to replace approximately 2,600 linear feet of water main in Clubhouse Dr., Aptos between St. Andrews Dr. and the golf course with 12 inch and 8 inch pipe, and includes tie-ins, water service replacements, road repair and application of Caltrans Type II slurry seal.

PREVAILING WAGE

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

NEW [EVERGREN VALLEY COLLEGE \(EVC\) REPROGRAPHICS HVAC UPGRADE- SJECCD](#) Addenda: 0

SC97E 4/11/17 2:00 PM 17-00652 San Jose \$50,000 School

Plan Issuer: San Jose Evergreen College Dist, Facilities 408-288-3105
 Prebid Conf: MAND 3/29 at 10AM

Installation of the HVAC System within the Reprographics facility located on the Evergreen Valley College Campus. System upgrades to be completed include but not limited to installation of (2) Indoor Fan Coil Units and (1) Roof Mounted Condensing Unit. Contractor must coordinate its work with the operating Reprographics Shop, as well as ongoing day-to-day operations of an active school site.

Project Manager Chau Duong 408-592-7264
 Email: cduong@gilbaneco.com

Plans and specs also available for review at Santa Clara Builders Exchange

[HESPERIAN BOULEVARD CORRIDOR IMPROVEMENT PROJECT FROM EMBERS WAY TO WEST A STREET \(ONLINE\)](#) Addenda: 2

SCOL26 4/11/17 2:00 PM 17-00199 Alameda County Public Works

Plan Issuer: Alameda Co Public Works Agency 510-670-5450
 Prebid Conf: MAND 1/19 at 10AM (951 Turner Court)

Providing traffic control and construction area signs; implementing construction staging plan; providing and implementing water pollution control plan; clearing and grubbing; performing roadway excavation and site grading; completing utility undergrounding, providing roadway and sidewalk lighting, installing traffic signals, constructing concrete and decorative concrete improvements; milling asphalt; placing asphalt; installing traffic striping and pavement marking; installing irrigation; planting trees, plants, and landscaping; cleaning site.

Available ONLINE ONLY

Bidders:

CF Contracting General Contractor Ph: 415-721-7160 Fax: 415-296-6437

NEW [JUNIPERO SERRA ELEMENTARY SCHOOL ADDITION AND MODERNIZATION](#) Addenda: 0

4/11/17 2:00 PM 17-00648 SAN FRANCISCO \$6,800,000 School

Plan Issuer: SFUSD 415-241-6152 415-241-6148

Prebid Conf: MAND 3/23 & 3/31 at 9:30 AM

PROJECT WILL BE POSTED ONLINE BY END OF DAY FRIDAY, MAR 17TH!!!

Div 1-3, 5-12 & 14-16. The Project is generally described as: General School Modernization and construction including ADA Access and Fire/Life-Safety upgrades including, but not limited to, New Multipurpose Building (approximately 1500 sq ft). Existing Building Modernization including new building envelope, roof, windows, fire protection and fire alarm systems, warming kitchen, new interior finishes, new doors and hardware, mechanical, electrical, plumbing, and wheel chair lift. Re-configuration of administration spaces, library, classrooms, computer lab, and warming kitchen. Exterior site work including new retaining walls requiring engineered shoring plans, ramps, lighting, paving, utilities, gates and fencing, slurry and striping, and exterior painting. The Work also includes hazardous material abatement as described and specified in Appendix A of the Contract Documents.

[ON-CALL SANITARY SEWER SPOT REPAIRS & CCTV INSPECTION SERVICES](#) Addenda: 0

SC76E 4/11/17 2:00 PM 17-00557 Los Altos Public Works

Plan Issuer: City of Los Altos - Engineering 650-947-2780

On-call repairs to the City's sanitary sewer system on an as needed basis.

Plans and specs also available for review at Santa Clara Builders Exchange

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

NEW	<u>TOLL PLAZA MODULAR OFFICES AND ADMINISTRATION BUILDING IMPROVEMENTS - REBID</u>					Addenda: 0
		4/11/17 2:00 PM	17-00634	SAN FRANCISCO	\$1,500,000	Public Works
	Plan Issuer: Golden Gate Bridge District				415-923-2223	415-923-2013

Prebid Conf: 3/28 at 11 AM (attendance is highly recommended)

Div 1-3, 5-9, 13, 23, 26 & 28. This public works Project consists of, in general, removing and replacing the existing exterior wall mounted HVAC units from the Golden Gate Bridge Toll Plaza Modular Offices, removing and replacing the existing roofing system and the existing roof top mounted HVAC units from the Golden Gate Bridge Toll Plaza Administration and Powerhouse buildings, and performing HVAC, commercial remodeling work, and other improvements at the Toll Plaza Administration Building and Modular Offices, located at Golden Gate Bridge Toll Plaza, San Francisco, CA.

The Work at the Toll Plaza Modular Offices includes: removing and disposing five (5) exterior wall mounted HVAC units and existing plywood siding, existing exterior access stairs, landings, and ramps; furnishing and installing new siding, five (5) new wall mounted HVAC units, new access stairs, landings, and ramps, new aluminum gutters, interior office modifications, miscellaneous electrical modifications, painting, asphalt concrete work, concrete flatwork, and all other work items as shown on the Contract Plans and as specified in the Bid Documents.

The Work at the Toll Plaza Administration and Powerhouse buildings includes: removing and disposing the existing tar and gravel roofing system and miscellaneous facilities, six (6) roof top mounted HVAC units, a return air fan, three fan coil units, various HVAC terminal units, HVAC ductwork, a hot water heating boiler system, an exterior wall mounted access ladder, and other miscellaneous facilities; furnishing and installing a new built-up roofing system, six new roof top HVAC units and their control system, a return air fan variable frequency drive, a warm-air heater and its vent system, two (2) mini-split air conditioners, duct work modifications and terminal units, an HVAC fire alarm panel, three (3) new dehumidifiers, utility support systems, miscellaneous electrical modifications, an exterior wall mounted access ladder, painting, and all other work items as shown on the Contract Plans and as specified in the Bid Documents to complete the Project titled Toll Plaza Modular Offices and Administration Building Improvements.

Questions regarding technical information and clarifications regarding this Contract shall be submitted in writing only. Such submissions shall reference Contract No. 2017-B-12 in the subject line and shall be sent by email to: bidquestions@goldengate.org no later than eight (8) calendar days before bid opening.

(This Project is a REBID. Previously scheduled bid date was 12/6/16)

Bidders:

CF Contracting	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
----------------	--------------------	------------------	-------------------

NEW	<u>WING B REROOF AT CHILD DEVELOPMENT CENTER DE ANZA COLLEGE</u>					Addenda: 0
------------	---	--	--	--	--	-------------------

SC67E		4/11/17 2:00 PM	17-00641	Cupertino		School
-------	--	------------------------	----------	-----------	--	---------------

Plan Issuer: Foothill De Anza College District (De Anza)	408-864-5888
--	--------------

Prebid Conf: MAND 3/24at 10AM (Admin Blg, Room 106)

Reroof Child Development Center.

Plans and specs also available for review at Santa Clara Builders Exchange

NEW	<u>FALL CREEK FIRE STATION ROOF AND SIDING REPLACEMENT PROJECT</u>					Addenda: 0
------------	---	--	--	--	--	-------------------

		4/11/17 2:30 PM	17-00612	Santa Cruz		Public Works
--	--	------------------------	----------	------------	--	---------------------

Plan Issuer: County of Santa Cruz - General Services	831-454-2723	831-454-2710
--	--------------	--------------

Prebid Conf: MAND 3/29 10 am @ site

Replace the existing roof and deck and add new stucco to the exterior walls and ceilings as well as paint the exterior of the building.

PREVAILING WAGE

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

Wednesday, April 12, 2017

COUNTRY CLUB, SCHAPIRO, & BERRYMAN NORTH PUMPING PLANTS REHABILITATION AND ROAD 24 NO. 1 PUMPING PLANT DEMOLITION - EBMUD Addenda: 0

4/12/17 1:30 PM 17-00569 ALAMEDA COUNTY AND CONTRA COSTA COUNTY \$6,000,000 to \$8,000,000 **Public Works**

Plan Issuer: EBMUD-East Bay Municipal Utilities District 510-287-1040

Prebid Conf: 3/22 at 9AM (meet at 4501 Oak Hill Road, Oakland)

WORK INCLUDES THREE SITES:

1) Rehabilitating the Country Club Pumping Plant site in Oakland: Furnishing and installing three (3) 100 HP vertical turbine pumps and motors, construction of site improvements, and performing related work as shown on drawings as specified; located on District property at 4501 Oak Hill Road in Alameda County, California, as shown on drawing 621-Z-001.1.

2) Rehabilitating the Schapiro and Road 24 No. 1 Pumping Plants site in San Pablo: Modifying existing Schapiro Pumping Plant including rerouting of suction and discharge piping and addition of flexible pipeline connections; installing a surge relief valve, variable frequency drives, underground portable pump connections, and new indoor and outdoor electrical gear; modifying existing building; constructing associated site improvements; demolishing all mechanical and electrical equipment associated with Road 24 No. 1 Pumping Plant; and performing related work as shown on drawings and specified; located on District property at 4801 Amador Street in Contra Costa County, California, as shown on drawing 657-Z-002.1.

3) Rehabilitating the Berryman North Pumping Plant site in El Cerrito: Furnishing and installing one (1) 125 HP vertical turbine pump and motor and performing related work as shown on drawings and specified; located on District property at 7130 Blake Street in Contra Costa County, California, as shown on drawing 667-Z-001.1

MOKELUMNE AQUEDUCT NO. 1 TEMPERATURE ANCHOR UPGRADE AT STATION 2505+50 - EBMUD Addenda: 0

4/12/17 1:30 PM 17-00003 SAN JOAQUIN COUNTY \$900,000 to \$1,200,000 **Public**

Plan Issuer: EBMUD--East Bay Municipal Utilities Dist 510-287-1040

Prebid Conf: 3/21 at 10 AM

Work includes constructing a new pile supported reinforced concrete temperature anchor by either precast prestressed concrete piles method or cast-in-steel shell concrete piles method; demolishing the existing temperature anchor; constructing three new supports and modifying two existing supports; and performing related work at Anchor 2505+50 on Woodward Island in San Joaquin County.

A hard copy of the plans and specifications is available at some Builders Exchanges. Please call your local Exchange to inquire.

NEW BOULDER CREEK ELEMENTARY SITE IMPROVEMENTS Addenda: 0

4/12/17 10:00 AM 17-00626 Boulder Creek **Public Works**

Plan Issuer: San Lorenzo Valley Unified School District eslaughter@slvusd.org 831-336-9679 831-336-9531

Prebid Conf: MAND 3/23 10 am @ site, meet at front of the Admin Bldg.

Upgrades to restrooms in the Multi Use room, ADA improvements at the Multi Use entrance, new paving at Shade Structure.

PREVAILING WAGE

Bidders:

Gen-Con, Inc. General Contractor Ph: 831-459-9270 Fax: 831-459-9297

NEW WHARVES 3 & 4 FENDER REPLACEMENT PROJECT Addenda: 0

SC13E **4/12/17 11:00 AM** 17-00591 Redwood City \$7,300,000 **Public Works**

Plan Issuer: Port of Redwood City 650-306-4105 000-000-0000

Prebid Conf: MAND 3/22 at 10AM (Port Admin Building)

Wharf 3 scope of work includes construction of nine large diameter steel monopole supported breasting dolphins. Seven of these dolphins are located within the footprint of the existing Wharf. To construct these dolphins, a portion of the concrete deck must first be removed, dolphin constructed, and then a new deck installed. Two of the dolphins are located adjacent to the Wharf. As the existing fender system will be rendered obsolete, it will be demolished.

Project Contact: Donald Snaman
Email: dsnaman@redwoodcityport.com

Plans and specs also available for review at Santa Clara Builders Exchange

Bidders:

R.E. Staite Engineering, Inc. General Contractor Ph: 619-233-0178 Fax: 619-233-3706

<u>Plan#</u>	<u>Name</u>	<u>Bid Date & Time</u>	<u>OPR#</u>	<u>Location</u>	<u>Estimate</u>	<u>Project Type</u>
NEW	<u>BLDG 1300 FIRE SUPPRESSION</u>					Addenda: 0
		4/12/17 2:00 PM	17-00628	Aptos	\$120,000	School
Plan Issuer: Cabrillo Community College District					831-477-5613	831-477-5640
Prebid Conf: MAND 3/28 @ 10:30am- Purchasing, Bldg 2030						
***B17-09 Bldg 1300 Fire Suppression project has been DELAYED pending DSA approval.						
Job walk and everything has been cancelled until further notice.						
This project includes minor modifications and addition to the existing fire alarm system to accommodate the installation of a retrofit fire sprinkler system and the installation of an automated gas shut-off valve. See specifications for complete details.						
PREVAILING WAGE						
Bidders:						
Gen-Con, Inc.			General Contractor	Ph: 831-459-9270	Fax: 831-459-9297	
NEW	<u>KAISER ELEMENTARY SCHOOL - FINISHING KITCHEN</u>					Addenda: 1
		4/12/17 2:00 PM	17-00598	OAKLAND	\$1,500,000	Public Works
Plan Issuer: Oakland USD - Mary Ledezma					510-535-7055	
Prebid Conf: MAND 3/22 at 2 PM						
Div 1-3, 5-12, 21, 26-27 & 32. Scope of Work includes demolition, underground utilities, earthwork, hazardous material removal, concrete footings and floor slab, rough & finish carpentry, building expansion joints, mechanical, electrical, plumbing, fire alarm & intrusion system, data communication, kitchen hood fire suppression system, food service equipment, kitchen hoods, coiling roll-up door, hollow metal doors, door hardware, restroom fixtures and accessories, lockers, urethane cement composition flooring, gypsum board, fiberglass panels, acoustical suspended ceiling, ceiling access pull-down stair, insulation, cabinetry, painting, windows, window blinds, exterior cement plaster, skylights, mineral cap built-up roofing, gutters and downspouts, asphalt paving, striping and markings, concrete curb cut ramp, interior and exterior signage.						
Questions: Mary Ledezma, at (510) 535-7055.						
NEW	<u>LEASE-LEASEBACK CONSTRUCTION SERVICES PROJECTS AT C.L. SMITH ELEMENTARY SCHOOL</u>					Addenda: 0
		4/12/17 2:00 PM	17-00633	San Luis Obispo		Public Works
Plan Issuer: San Luis Coastal Unified School District kbright@slcusd.org					805-549-1200	
Prebid Conf: MAND 3/23 2p @ 937 Southwood Dr., SLO						
San Luis Coastal Unified School District is seeking proposals from qualified persons, firms, partnerships, corporations, associations, or professional organizations to provide, construct-ability review, value engineering, master scheduling, cost estimating, budgeting, and construction services for the development and construction for the Project at C.L. Smith Elementary School, in accordance with the lease-leaseback structure set forth in Education Code section 17406 et seq.						
All Respondents must have already been prequalified by the District in accordance with the Public Contract Code section 20111.6.						
NEW	<u>LEASE-LEASEBACK CONSTRUCTION SERVICES PROJECTS AT MORRO BAY HIGH SCHOOL</u>					Addenda: 0
		4/12/17 2:00 PM	17-00629	Morro Bay		Public Works
Plan Issuer: San Luis Coastal Unified School District kbright@slcusd.org					805-549-1200	
Prebid Conf: MAND 3/23 2pm @ 937 Southwood Dr., SLO						
San Luis Coastal Unified School District is seeking proposals from qualified persons, firms, partnerships, corporations, associations, or professional organizations to provide design, construct-ability review, value engineering, master scheduling, cost estimating, budgeting, and construction services for the development and construction for the Projects at Morro Bay High School, in accordance with the lease-leaseback structure set forth in Education Code section 17406 et seq.						
All Respondents must have already been prequalified by the District in accordance with the Public Contract Code section 20111.6.						
Proposed electrical, mechanical and plumbing subcontractors are also subject to the prequalification requirements as required by Public Contract Code section 20111.6. Respondents must prequalify for this RFQ/P on or before March 28, 2017 through www.pqbids.com. Respondents should account for time for the prequalification process to be completed.						
NEW	<u>LEASE-LEASEBACK CONSTRUCTION SERVICES PROJECTS AT SAN LUIS OBISPO HIGH SCHOOL</u>					Addenda: 0
		4/12/17 2:00 PM	17-00639	San Luis Obispo		Public Works
Plan Issuer: San Luis Coastal Unified School District kbright@slcusd.org					805-549-1200	
Prebid Conf: MAND 3/23 2p @ 937 Southwood Dr.						
San Luis Coastal Unified School District is seeking proposals from qualified persons, firms, partnerships, corporations, associations, or professional organizations to provide design, construct-ability review, value engineering, master scheduling, cost estimating, budgeting, and construction services for the development and construction for the Projects at San Luis Obispo High School, in accordance with the lease-leaseback structure set forth in Education Code section 17406 et seq.						
Respondents must pre-qualify for this RFQ/P on or before March 28, 2017 through www.pqbids.com						

<u>Plan#</u>	<u>Name</u>	<u>Bid Date & Time</u>	<u>OPR#</u>	<u>Location</u>	<u>Estimate</u>	<u>Project Type</u>
--------------	-------------	----------------------------	-------------	-----------------	-----------------	---------------------

MAR VISTA ELEMENTARY SCHOOL CAMPUS MODERNIZATION & CLASSROOM REPLACEMENT Addenda: 0

4/12/17 2:00 PM 17-00544 Aptos **School**

Plan Issuer: Watsonville Blueprint 831-728-7717

Prebid Conf: MAND 3/15 @ 1:30pm- site

Modernization of classrooms, office spaces, multi-purpose room, staff and student restrooms, exterior ramp, parking lot and campus-wide fire alarm system; addition of accessible ramp to play fields; replacement of portable classrooms with new modular classroom buildings.

PREVAILING WAGE

Bidders:

Cen-Con, Inc.	General Contractor	Ph: 831-459-9270	Fax: 831-459-9297
Tombleson Inc	General Contractor	Ph: 831-422-9696	Fax: 831-422-0566

PERMANENTE CREEK FLOOD PROTECTION PROJECT Addenda: 0

SC18E **4/12/17 2:00 PM** 17-00519 San Jose **Public Works**

Plan Issuer: SCVWD- Santa Clara Valley Water District 408-630-3088

Prebid Conf: MAND 3/15 at 10AM (McKelvey Park Parking Lot in Mtn. View)

Construct levee on the left bank from 505 feet downstream of Amphitheatre Parkway.

Project Contact: Lotina Nishijima 408-630-2795

Email: Inishijima@valleywater.org

Plans and specs also available for review at Santa Clara Builders Exchange

Bidders:

Granite Rock Company	General Contractor	Ph: 408-574-1400	Fax: 408-365-9548
Steelhead Constructors Inc.	General Contractor	Ph: 530-226-6400	Fax: 530-226-6401

DUBLIN HIGH SCHOOL DEMOLITION OF BUILDING EE - DUBLIN UNIFIED SCHOOL DISTRICT (ONLINE) Addenda: 0

SCOL3 **4/12/17 2:30 PM** 17-00531 Dublin **School**

Plan Issuer: DSK Architects 415-839-6418

Prebid Conf: MAND 3/22 at 2:30PM (Admin Office)

Demolition of Building EE and associated site work.

Available ONLINE ONLY

Bidders:

Sausal Corporation	General Contractor	Ph: 510-568-6600	Fax: 510-632-9769
--------------------	--------------------	------------------	-------------------

JOAQUIN MILLER ELEMENTARY SCHOOL - NEW FIRE & INTRUSION ALARM REPLACEMENT (ONLINE) Addenda: 0

4/12/17 2:30 PM 17-00549 OAKLAND \$600,000 **School**

Plan Issuer: Oakland USD - Toby Black 510-535-7068

Prebid Conf: MAND 3/27 at 10:30 AM

The Scope of this Project is to replace the existing fire alarm and intrusion alarm systems with new in all existing buildings in accordance with applicable codes and OUSD standards to include the following: Replace the existing FACU with new FACU with voice and locate FACU with voice controls in main office; replace the existing DACT with new; provide new audible/visual notification appliances in all classrooms and common use areas; provide new heat detectors in spaces above ceilings.

Upon completion of this Project remove manual fire alarms in accordance with CFC 907.2.3.7.2; provide a single manual fire alarm box in a normally occupied location in accordance with CFC 907.2.3, exception 1; remove all abandoned and unused fire alarm devices, wiring, conduit and raceway; restore surfaces to match surrounding area for all devices removed.

Questions: Toby Black, Project Manager, at (510) 535-7068.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

NEW MIDDLEFIELD ROAD & WOODSIDE ROAD INTERSECTION IMPROVEMENTS PROJECT Addenda: 0

SC23E **4/12/17 3:00 PM** 17-00605 Redwood City \$1,250,000 **Public Works**
 Plan Issuer: City of Redwood City, Engineering 650-780-7380

- Curb, gutter, sidewalk, and curb ramps
- Storm drain inlets, and pipes
- Traffic signal and lighting
- Roadway paving
- Pavement delineation and markings
- Traffic signage

Project Contact: Peter Delgado 650-780-7373
 Email: pdelgado@redwoodcity.org

Plans and specs also available for review at Sana Clara Builders Exchange

Bidders:

Granite Rock Company General Contractor Ph: 408-574-1400 Fax: 408-365-9548

Thursday, April 13, 2017

NEW INTERIOR AND EXTERIOR PAINTING AT HOLBROOK ELEMENTARY SCHOOL (ONLINE) Addenda: 0

4/13/17 10:00 AM 17-00646 CONCORD \$250,000 **School**
 Plan Issuer: Mt. Diablo USD 925-682-8000

Prebid Conf: MAND 3/29 at 10 AM

The Project consists of: Hazardous materials removal, surface preparation and exterior / interior paint finishes at all areas.

EXTERIOR work includes, but is not limited to, stucco walls, doors, frames, hand rails, covered walk ways, fascia, conduit, etc.;
 INTERIOR work includes, but is not limited to, walls, (E) wood paneling, doors, trim, and cabinetry.

Questions: Richard Jackson, Project Manager at (925) 682-8000 x5422, or by email at: jacksonr@mdusd.org

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

ANNUAL REPAIR & REHABILITATION SANDY ROAD CAPACITY IMPROVEMENT - CASTRO VALLEY SANITARY DISTRICT Addenda: 0

SC91E **4/13/17 2:00 PM** 17-00582 Castro Valley **Public Works**
 Plan Issuer: Castro Valley Sanitary District 510-537-0757

Prebid Conf: 3/30 at 2PM (21040 Marshall St)

Full length replacement of sanitary sewers and point repairs.

Plans and specs also available for review at Santa Clara Builders Exchange

NEW BLDG 400 REPLACE DOOR HARDWARE UPPER CAMPUS Addenda: 0

4/13/17 2:00 PM 17-00627 Aptos \$175,000 **School**
 Plan Issuer: Cabrillo Community College District 831-477-5613 831-477-5640

Prebid Conf: MAND 3/29 @ 10am- Purchasing, Bldg 2030

Provide fully functional Access Control System. System will incorporate all new and existing readers and associated devices, which will be fully functional upon completion of the project. All existing systems shall remain functional throughout the course of the project.

PREVAILING WAGE

Bidders:

Cen-Con, Inc. General Contractor Ph: 831-459-9270 Fax: 831-459-9297

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
NEW	<u>CALCINE PAVED ROADS REMEDIATION PROJECT AT ALMADEN QUICKSILVER COUNTY PARK</u>					Addenda: 0
SC12		4/13/17 2:00 PM	17-00645	San Jose		Public Works
Plan Issuer:		County of Santa Clara Roads & Airports		408-573-2440		
Prebid Conf: 3/28 at 10AM (Almaden Quicksilver Parrk, intersection Almaden Rd/Bertam Roads)						
Channel headcut repair, grading to create stable banks, removal of soil and placement in repository within Almaden Quicksilver County Park, replacement with clean soil, re-grading to form gentler slopes and revegetation and Hydroseeding of the disturbed area.						
Project Contact: Tom McLauchlan 408-355-2208						
Plans and specs also available for review at Santa Clara Builders Exchange						

	<u>CIPP CORROSION REHABILITATION</u>					Addenda: 0
SC86E		4/13/17 2:00 PM	17-00566	Los Altos		Public Works
Plan Issuer:		City of Los Altos - Engineering		650-947-2780		

The project includes lining approximately 679 lf of existing 24" sewer main at Covington Road and 506 lf of existing 30" sewer main at Del Medio Avenue with cured-in-place pipe as described in the Contract including design, installation, and operation of a sewage bypass pumping system.

Plans and specs also available for review at Santa Clara Builders Exchange

NEW	<u>DAVENPORT RECYCLED WATER PROJECT</u>					Addenda: 0
		4/13/17 2:00 PM	17-00588	Davenport	\$2,968,000 to \$3,000,005	Public Works
Plan Issuer:		County of Santa Cruz		831-454-2160 831-454-2385		
Prebid Conf: MAND 3/30 @ 10am- site						

This project will upgrade the Davenport County Sanitation District's wastewater treatment plant by dredging accumulated solids in the treatment lagoon, installing alarms for the filtration and disinfection processes, and adding redundancy for coagulant and hypochlorite dosing. The project also consists of the construction of a storage pond for treated water, which will allow adjacent farmers to use recycled water for irrigation. The work contemplated consists of:

1. Work within an existing wastewater treatment plant including:
 - a) Dredging an existing aerated lagoon to remove accumulated solids, dewatering, and disposal of the solids,
 - b) Installing system controls, pumps, equipment, and alarms,
 - c) Installing recycled water pumping, metering, and a truck fill station, and
 - d) Related electrical and instrumentation and controls work.
2. Construction of a new recycled water storage pond with associate piping and controls.
3. Installation of approximately 3,000 feet of 4-inch diameter recycled water distribution piping. A bore-and-jack crossing of Highway 1 and the adjacent railroad tracks is an additive alternate.

	<u>DISTRICT CAPITAL IMPROVEMENTS FISCAL YEAR 2016-2017; PROJECT 1: VALLEY VIEW AVE SANITARY SEWER; PROJECT 2: JERILY DR SANITARY SEWER SPOTS</u>					Addenda: 0
SC46E		4/13/17 2:00 PM	17-00501	Cupertino		Public Works
Plan Issuer:		Mark Thomas -County Sanitation District 2-3		408-253-7863		

Rehabilitate existing sanitary sewer system at two (2) different locations.

Plans and specs also available for review at Santa Clara Builders Exchange

NEW	<u>KING CITY FORDEN PARK IMPROVEMENT</u>					Addenda: 0
		4/13/17 2:00 PM	17-00603	King City	\$80,000	Public Works
Plan Issuer:		Hanna & Brunetti		408-842-2173 408-842-3662		

Surface improvements to install new play equipment (provided by owner) at Forden Park at the corner of Canal Street and Rio Vista Drive, including but not limited to Grading, Removal of existing AC and Replace with Concrete Sidewalk and playground border and Install Playground Equipment and rubberized surface.

PREVAILING WAGE

Bidders:

Courts & Greens	General Contractor	Ph: 661-587-4602	Fax: 661-587-4603
Don Chapin Co	General Contractor	Ph: 831-449-4273	Fax: 831-449-0700

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

NEW STUDENT HOUSING TELECOMMUNICATIONS UPGRADES PHASE 1 **Addenda: 1**
4/13/17 2:00 PM 17-00606 Santa Cruz \$1,995,000 **School**
 Plan Issuer: UCSC Physical Planning & Construction 831-459-2366 831-459-5540

Prebid Conf: MAND 3/27 @ 2pm- 1156 High Street, Barn G, PP&C Conference Room
 Construction of STUDENT HOUSING TIU PHASE 1 includes architectural alterations to existing utility room spaces to create new Telecommunications Rooms, miscellaneous architectural demolition and repair of existing assemblies, new thermostatically controlled powered ventilation systems, interface of new mechanical systems to campus building management system, commissioning of new mechanical systems, design/build alterations of fire sprinklers, electrical power for telecommunications and mechanical equipment, emergency power for telecommunications equipment, lighting and lighting controls for telecommunication rooms, fire alarm devices and connections to existing fire alarm systems, and grounding for the telecommunication systems, floor and wall mounted communications racks and cabinets, communications cable tray, communications horizontal station cabling using new and existing pathway, placement of University furnished wireless access points at interior and exterior locations, demolition of existing communications riser and horizontal station cabling, demolition of existing broadband video system.

***Bidding documents will be available at 4:00 PM Monday, March 20, 2017.

Bidders:

Gen-Con, Inc. General Contractor Ph: 831-459-9270 Fax: 831-459-9297

VARIOUS LOCATIONS SEWER REPLACEMENT AND PAVEMENT RENOVATION NO. 4 (ONLINE) **Addenda: 0**
4/13/17 2:00 PM 17-00586 SAN FRANCISCO \$5,500,000 **Public Works**
 Plan Issuer: City & Co of San Francisco - Utilities 415-551-4603

Prebid Conf: 3/21 at 10AM (meet at 1680 Mission St., 2nd Fl, San Francisco)
 Div 1-3 & 31-33. The objective of the Project to replace the existing sewers and street pavement at various locations within the City and County of San Francisco. The Work is to be performed in San Francisco, California.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

WASTEWATER ENTERPRISE FACILITIES ELECTRICAL PREVENTATIVE MAINTENANCE (ONLINE) **Addenda: 1**
4/13/17 2:00 PM 17-00527 SAN FRANCISCO \$600,000 **Public Works**
 Plan Issuer: City & Co of San Francisco - Utilities 415-551-4603

Prebid Conf: 3/9 at 9AM (meet 750 Phelps St, Library Rm, San Francisco)
 The objective of the Project is the performance of electrical testing and inspection on the switchgear, substations, and related electrical gear at eleven (11) Wastewater Enterprise ("WWE") facilities. The Work is to be performed in San Francisco, California.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

NEW 2017 KING CITY STREET PROJECT **Addenda: 1**
4/13/17 2:30 PM 17-00602 King City \$250,000 **Public Works**
 Plan Issuer: Hanna & Brunetti 408-842-2173 408-842-3662

AC Grinding and Overlaying on some or all of the Streets in City of King: Haven Drive, Carson Street and Vivian Street.

PREVAILING WAGE

Bidders:

Don Chapin Co General Contractor Ph: 831-449-4273 Fax: 831-449-0700

NEW RECYCLED WATER EXPANSION CENTRAL SERVICE AREA - HIGHWAY 101 CROSSING (ONLINE) **Addenda: 0**
4/13/17 3:00 PM 17-00632 NOVATO \$850,000 **Public Works**
 Plan Issuer: North Marin Water District, Eileen Mulliner 415-761-8913

Prebid Conf: MAND 3/28 at 2PM (meet at 999 Rush Creek Place, Novato)
 Div 1-3 & 15-16. In general the Work includes, but is not limited to, installation of approximately 340 ft of 16-inch C-905/RJ DR-18 Certa-Lok carrier pipe, within a 24-inch steel casing under Highway 101 installed by guided bore method together with all appurtenances thereto and all restorations. The Project connects east end and west side of Highway 101 in Novato, CA from Vintage Way on the east side to Redwood Blvd near Corinthian Ct on the west side.

Questions: Carmela Chandrasekera, at (415) 761-8903, or by email at: cchandra@nmwd.com

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

<u>Plan#</u>	<u>Name</u>	<u>Bid Date & Time</u>	<u>OPR#</u>	<u>Location</u>	<u>Estimate</u>	<u>Project Type</u>
--------------	-------------	----------------------------	-------------	-----------------	-----------------	---------------------

NEW [SAFE PATHWAYS TO SCHOOL BRIDGEWAY - EBBTIDE IMPROVEMENT PROJECT \(ONLINE\)](#) **Addenda: 0**

4/13/17 3:30 PM 17-00647 SAUSALITO \$250,000 **Public Works**
415-289-4180

Plan Issuer: City Of Sausalito, DPW

Prebid Conf: 3/29 at 11AM (meet at 420 Litho St., Sausalito)

The Project generally provides for concrete curb ramp replacement, concrete sidewalk replacement, concrete driveway replacement, asphalt plug paving, pavement striping, signage, sanitary sewer clean-out modification, installation of storm drain lines and structures, and pedestrian push button installation, as completely described in the project plans and specifications.

Questions must be in writing and can be emailed to Andrew Davidson at: adavidson@ci.sausalito.ca.us

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Bidders:

CF Contracting	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
Ghilotti Brothers Inc	General Contractor	Ph: 415-454-7011	Fax: 415-454-8376

Friday, April 14, 2017

NEW [PARKING GARAGE STAIR ANTI-SLIP TREAD COVERS AT UC HASTINGS COLLEGE OF LAW GARAGE \(ONLINE\)](#) **Addenda: 1**

4/14/17 4:00 PM 17-00630 SAN FRANCISCO **RFP / RFQ / SOQ**

Plan Issuer: UC Hastings College Of Law 415-565-4717

Prebid Conf: 3/22 at 2PM (meet at 200 McAllister St., San Francisco)

Provide all necessary labor, materials and supplies to install 52 stair tread covers at the UC Hastings Parking Garage, located at 376 Larkin Street, San Francisco, CA 94102. There are two stairways included in this scope: Stairway 1 on the Golden Gate Avenue side of the Parking Garage (21 stair tread covers to provide and install), and Stairway 2 on the Larkin Street side of the Garage (31 stair tread covers to provide and install). The current stair nosings are worn out and separating from the steps in many areas. Please see photos in Attachment 1 for current condition of stair nosings. UC Hastings wishes to improve the safety of the damaged stairways by permanently covering the stairs with stair tread covers, as specified in Attachment 2. The vendor will be required to do the following:

1. Complete all prep work needed to avoid damage to the surroundings.
2. Install stair tread covers as per the Specifications in Attachment 2.
3. All work must be scheduled with the approval of UCH and must be done in such a manner as to avoid disruption to the normal operations of the school to the greatest extent possible.
4. Protect the environment from dust due to grinding during the work.
5. Complete localized repairs to any areas damaged during removal.
6. Jobsite cleanup.

Questions must be in writing and sent to: purchasing@uchastings.edu before 4 PM Mar 29th.

RFQ IS AVAILABLE FOR VIEWING ONLINE ONLY

NEW [RFQ DESIGN-BUILD SAN CARLOS AIRPORT NEW AIRCRAFT STORAGE HANGARS](#) **Addenda: 1**

SC31E **4/14/17 4:00 PM** 17-00610 San Carlos **Public Works**
Plan Issuer: County of San Mateo 650-573-3700 650-593-3762

Design-Build entity qualifications for San Carlos Airport storage hangars.

Project Contact: Johnny Chiem
Email: jchiem@smcgov.org

RFQ also available for review at Santa Clara Builders Exchange

<u>Plan#</u>	<u>Name</u>	<u>Bid Date & Time</u>	<u>OPR#</u>	<u>Location</u>	<u>Estimate</u>	<u>Project Type</u>
--------------	-------------	----------------------------	-------------	-----------------	-----------------	---------------------

Sunday, April 16, 2017

[4880-RFP FOURTH STREET 84" INTERCEPTOR PHASE VI-A PROJECT \(ONLINE\)](#)

Addenda: 7SCOL46 **4/16/17** **3:00 PM** 17-00352 San Jose**Public Works**

Plan Issuer: City of San Jose - DPW

408-535-8300

Prebid Conf: MAND 2/15 at 1PM (200 E. Santa Clara St, SJ, City Hall)

Removal of existing 48 and 54 inch diameter sanitary sewer pipe, installation of an approximately 4,500 feet of 84 inch diameter interceptor pipe along North 4th Street, and approximately 300 feet of 72 inch diameter interceptor pipe along Commercial Street to convey the sewage from Structure G on Commercial Street to Structure E on Old Bayshore Road just north of US Highway 101, and installation of small diameter local collector sanitary sewer system.

Available ONLINE ONLY

Monday, April 17, 2017

[FACILITY PLANNING SERVICES](#)

Addenda: 0**4/17/17** **5:00 PM** 17-00538 Paso Robles**RFP / RFQ / SOQ**

Plan Issuer: City of Paso Robles afortin@prcity.com

805-227-7539

The Request for Qualifications and Proposals (RFQ/P) describes the general project background and scope of services for the development of a Library Facilities Master Plan to address the current and future facility needs of the Paso Robles City Library.

Tuesday, April 18, 2017

[INTERIOR OFFICE REMODEL AT VALLEY VIEW MIDDLE SCHOOL \(ONLINE\)](#)

Addenda: 0**4/18/17** **11:00 AM** 17-00500 PLEASANT HILL

\$80,000

School

Plan Issuer: Mt. Diablo USD

925-682-8000

Prebid Conf: MAND 3/8 at 9:30 AM

Modify existing staff break room to add 3 new offices composed of non-bearing partitions. Scope includes modified electrical, fire alarm, and HVAC systems. New finishes include ceiling, flooring, and vinyl wrapped wall covering.

Questions: Rob Greathouse, Director of Maintenance, (925) 682-8000 x3827, or by email at: greathouser@mdusd.org

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

[RFP FOR DESIGN AND CONCEPTUAL SITE PLAN FOR THE CITY OF SAN PABLO CORPORATION YARD \(ONLINE\)](#)

Addenda: 0**4/18/17** **5:00 PM** 17-00503 SAN PABLO**RFP / RFQ / SOQ**

Plan Issuer: City Of San Pablo, DPW

510-215-3030

The City of San Pablo currently owns an approximately 2-acre site at 1411 Rumrill Boulevard in the City of San Pablo. On this site, the City would like to construct a maintenance facility which will serve as the City's centralized maintenance headquarters and storage space for the City's streets, storm drains, buildings, and parks operations. This facility will include vehicle storage; equipment maintenance and storage; and material storage and distribution.

SCOPE OF SERVICES:

Selected consultant/consultant team will provide geotechnical study, conceptual architectural services, site evaluation, conceptual design alternatives and a cost/feasibility analysis.

RFP IS AVAILABLE FOR VIEWING ONLINE ONLY

Wednesday, April 19, 2017

NEW [BOILER INSPECTION, CALIBRATIONS, MAINTENANCE, REPAIRS AND SOURCE TESTING](#)

Addenda: 0**4/19/17** **10:30 AM** 17-00618 San Luis Obispo**Public Works**

Plan Issuer: CA State Dept. of Corrections & Rehabilitation

916-255-5666

916-255-6187

The Contractor shall provide all labor, including travel, per diem, parts, materials, supplies, transportation, equipment, tools and every other item of expense necessary to perform scheduled maintenance, repair, emergency repair and source test services to include inspections, calibrations, mechanical and electrical repairs, adjustments with tuning and instrument components associated with the operation of the boilers for the specified herein for the California Department of Corrections and Rehabilitation California Men's Colony.

PREVAILING WAGE

<u>Plan#</u>	<u>Name</u>	<u>Bid Date & Time</u>	<u>OPR#</u>	<u>Location</u>	<u>Estimate</u>	<u>Project Type</u>
--------------	-------------	----------------------------	-------------	-----------------	-----------------	---------------------

Thursday, April 20, 2017

NEW [TREE TRIMMING ON RIVERGLEN DRIVE](#) **Addenda: 0**
4/20/17 2:00 PM 17-00590 Paso Robles **Public Works**
Plan Issuer: City of Paso Robles 805-237-3861 805-237-3904
Visit non-mandatory
Prebid Conf: 3/28 @ 10am, meet at the corner of Riverglen Dr. & Via Camelia
The work is generally described as street tree trimming of all trees on both sides of Riverglen Drive between Union Road and Skyview Drive.

NEW [MARIN COUNTY CORRECTIONAL FACILITY HOUSING AND ALTERATIONS FOR ACCESS COMPLIANCE](#) **Addenda: 0**
4/20/17 2:30 PM 17-00635 SAN RAFAEL \$600,000 **Public Works**
Plan Issuer: County of Marin, DPW 415-473-7877
Prebid Conf: MAND 4/8 at 10AM & 2/8 at 1PM
1-5, 7-12, 22, 22 & 26. Accessibility upgrades to holding cells and showers located within the inmate housing areas of the Marin County Correctional Facility; San Rafael, CA.

NEW [HALL OF JUSTICE JURY DELIBERATION RESTROOM ACCESSIBILITY RETROFIT \(PHASE 2\)](#) **Addenda: 0**
4/20/17 3:30 PM 17-00636 SAN RAFAEL \$414,000 **Public Works**
Plan Issuer: County of Marin, DPW 415-473-7877
Prebid Conf: 3/28 at 4 PM
1-2, 7-10, 22 & 26. Accessibility retrofits of six (6) restrooms located within the jury deliberation rooms at the Marin County Civic Center, Hall of Justice; San Rafael, CA.

Tuesday, April 25, 2017

NEW [ROOF REPAIR SERVICES](#) **Addenda: 0**
4/25/17 10:30 AM 17-00622 San Luis Obispo \$40,000 **Public Works**
Plan Issuer: CA State Dept. of Corrections & Rehabilitation 916-255-5666 916-255-6187
Visit Notification of Intent to Participate 3/16 by 5pm
Prebid Conf: 4/4 10 am @ site
The Contractor shall provide all materials and labor, including travel and per diem, transportation, tools, licenses, bond(s), and any other item of expense necessary to perform miscellaneous roof repair and/or replacement on an as-needed and emergency basis for the California Department of Corrections and Rehabilitation, at the California Men's Colony. Roof types to be repaired include, but are not limited to: composition, built-up tar, and gravel, modified cap sheet, and single-ply PVC.

PREVAILING WAGE

Thursday, April 27, 2017

NEW [G STREET IMPROVEMENTS - PHASE I \(ONLINE\)](#) **Addenda: 0**
4/27/17 10:00 AM 17-00654 SAN RAFAEL **Public Works**
Plan Issuer: City of San Rafael 415-485-3355

This Project consists of all the associated work described in the attached Specifications and Plans and the Provisions of this document for excavation, removal of existing concrete sidewalk, curb, and gutter; construction of new sidewalk, curb, gutter, and curb ramps; installation of storm drain improvements; full width grinding, resurfacing, utility iron adjustments, and striping.

PROJECT IS AVAILABLE FOR VIEWING ONLINE ONLY

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
-------	------	-----------------	------	----------	----------	--------------

Thursday, May 04, 2017

NEW [TIDE ACADEMY/MENLO PARK SMALL HIGH SCHOOL - SUHSD \(ONLINE\)](#) **Addenda: 1**

SCOL18	5/4/17	2:00 PM	17-00625	Menlo Park		School
Plan Issuer:	Sequoia Union High School District				650-369-1411	650-306-8870

Demo of existing facilities & associated site, utility demolition. Construction of new three story high school building & associated planting. Paving & site improvements includes parking & drop off area.

Project Contact: Rosa Miralles
Email: rmiralles@seq.org

Available ONLINE ONLY

Bidders:

Alten Construction, Inc	General Contractor	Ph: 510-234-4200	Fax: 510-234-4221
-------------------------	--------------------	------------------	-------------------

Tuesday, May 09, 2017

NEW [SANITARY SEWER SYSTEM REHABILITATION PACKAGE 3 & 5: D AND F RATED PIPE REHABILITATION PACKAGE 6: MANHOLE REHABILITATION](#) **Addenda: 0**

5/9/17	2:00 PM	17-00594	Monterey		Public Works
---------------	----------------	----------	----------	--	---------------------

Plan Issuer:	City Of Monterey	831-646-3877	831-646-3405
--------------	------------------	--------------	--------------

Visit non-mandatory

Prebid Conf: 3/20 1pm @ City of Monterey Council Chambers, 580 Pacific St.

Rehabilitation of portions of the existing sanitary sewer system pipelines and structures. The work includes, but is not limited to, sewer cleaning and CCTV inspection; pipeline rehabilitation via spot repairs, cured-in-place pipe (CIPP), sliplining, pipe bursting and open cut; lateral reinstatement, raising buried manholes and cleanouts, rehabilitating, reconstructing and installing new manholes and cleanouts, and the removal and replacement of existing improvements, including concrete and HMA (AC) pavement and traffic detector loops, as well as other sewer related work as shown in the project plans and specifications. rehabilitation of portions of the existing sanitary sewer system pipelines and structures. The work includes, but is not limited to, sewer cleaning and CCTV inspection; pipeline rehabilitation via spot repairs, cured-in-place pipe (CIPP), sliplining, pipe bursting and open cut; lateral reinstatement, raising buried manholes and cleanouts, rehabilitating, reconstructing and installing new manholes and cleanouts, and the removal and replacement of existing improvements, including concrete and HMA (AC) pavement and traffic detector loops, as well as other sewer related work as shown in the project plans and specifications.

PREVAILING WAGE

Wednesday, July 05, 2017

NEW [ANNUAL SAN LORENZO RIVER FLOOD CONTROL MAINTENANCE](#) **Addenda: 0**

7/5/17	2:00 PM	17-00624	Santa Cruz	\$115,000	Public Works
---------------	----------------	----------	------------	-----------	---------------------

Plan Issuer:	City of Santa Cruz	831-420-5160	831-420-5161
--------------	--------------------	--------------	--------------

Prebid Conf: MAND 6/14 @ 9am- 1125 River Street, Santa Cruz

Perform vegetation management in San Lorenzo River and Branciforte Creek.

Project Contact: Tony Lau tlau@cityofsantacruz.com

Cal Trans Projects Bidding

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
Tuesday, March 21, 2017						

DOT 03-4F9404 REMOVE TREES

Addenda: 0

3/21/17	2:00 PM	17-00088	Colusa, Placer, Sacramento, And Yolo Counties	\$770,000	Cal-Trans
----------------	----------------	----------	---	-----------	------------------

Remove Trees In Colusa, Placer, Sacramento, And Yolo Counties At Various Locations
The Contractor must have either a Class A license or one of the following Class C licenses: C-61D49.

DOT 05-1H4204 COLD PLANE EXISTING PAVEMENT AND REPLACE WITH RHMA-G

Addenda: 1

3/21/17	2:00 PM	17-00092	Santa Barbara	\$1,500,000	Cal-Trans
----------------	----------------	----------	---------------	-------------	------------------

Cold plane existing pavement and replace with RHMA-G In Santa Barbara County In And Near Santa Barbara On Route 154 From 0.1 Mile West Of Pesetas Lane To State Street And On Route 192 From 0.1 East Of Tye Road To Cold Spring Road
The Contractor must have either a Class A license or one of the following Class C licenses: C-12.

Bidders:

Golden Empire Equipment, Inc	Equipment	Office: 661-588-8210	Fax: 661-588-2157
------------------------------	-----------	----------------------	-------------------

DOT 06-0Q2604 REPAIR FAILED AREAS, REPLACE GUARDRAILS AND OVERLAY WITH RHMA-G

Addenda: 3

3/21/17	2:00 PM	17-00054	Porterville	\$7,820,000	Cal-Trans
----------------	----------------	----------	-------------	-------------	------------------

Repair failed areas, replace guardrails and overlay with RHMA-G In Tulare County In And Near Porterville From South End Of Henderson Avenue Undercrossing To Junction Route 137
The Contractor must have either a Class A license or one of the following Class C licenses: C-12.

Bidders:

Teichert Construction	General Contractor	Office: 916-757-6400	Fax: 916-757-6499
-----------------------	--------------------	----------------------	-------------------

DOT 07-252624 REHABILITATE CONCRETE PAVEMENT

Addenda: 3

3/21/17	2:00 PM	17-00055	Los Angeles	\$140,000,000	Cal-Trans
----------------	----------------	----------	-------------	---------------	------------------

Prebid Conf: MAND 2/27 @ 9 AM

Rehabilitate concrete pavement In Los Angeles County In Los Angeles And At Castaic From 0.2 Mile South Of Route 5/14 Separation To 0.7 Mile North Of Palomas Wash Bridge
The Contractor must have either a Class A license or one of the following Class C licenses: C-8, C-12.

DOT 08-1F9104 PLACE CENTERLINE AND SHOULDER RUMBLE STRIPS

Addenda: 0

3/21/17	2:00 PM	17-00097	Yucaipa	\$270,000	Cal-Trans
----------------	----------------	----------	---------	-----------	------------------

Place centerline and shoulder rumble strips In San Bernardino County Near Yucaipa From Bryant Street To Valley Of The Falls Drive
The Contractor must have either a Class A license or one of the following Class C licenses: C-31.

DOT 09-361204 CONSTRUCT SCRUB SEAL

Addenda: 0

3/21/17	2:00 PM	17-00098	June Lake	\$310,000	Cal-Trans
----------------	----------------	----------	-----------	-----------	------------------

Construct scrub seal In Mono County Near June Lake From Route 395 To 0.1 Mile West Of Power House Road.
The Contractor must have either a Class A license or any combination of the following Class C licenses which constitutes a majority of the work: C-12, C-32.

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
	<u>DOT 12-0P7604 METHACRYLATE TREATMENT AND JOINT SEAL REPLACEMENT</u>					Addenda: 0
		3/21/17 2:00 PM	17-00100	Orange County	\$2,570,000	Cal-Trans

Methacrylate treatment and joint seal replacement In Orange County At Various Locations
The Contractor must have either a Class A license or one of the following Class C licenses: C-8.

Wednesday, March 22, 2017

	<u>DOT 01-0B8304 ADA INFRASTRUCTURE UPGRADE AND INSTALLATION</u>					Addenda: 1
		3/22/17 2:00 PM	17-00065	Willits	\$1,690,000	Cal-Trans

ADA infrastructure upgrade and installation In Mendocino County In Willits From 0.7 Mile North Of Route 20 To 1.2 Miles North Of Route 20
The Contractor must have either a Class A license or any combination of the following Class C licenses which constitutes a majority of the work: C-8, C-12, C-42.

	<u>DOT 05-1G6504 OVERLAY ROADBED WITH RUBBERIZED HOT MIX ASPHALT - GAP GRADED</u>					Addenda: 0
		3/22/17 2:00 PM	17-00091	Soledad	\$1,260,000	Cal-Trans

Overlay roadbed with Rubberized Hot Mix Asphalt - Gap Graded In Monterey And San Benito Counties Near Soledad From 0.1 Mile East Of Rubion Drive To West Boundary Pinnacles National Park
The Contractor must have either a Class A license or one of the following Class C licenses: C-12.

Bidders:

Granite Rock Company General Contractor Office: 408-574-1400 Fax: 408-365-9548

	<u>DOT 06-0V5104 COLD PLANE AC PAVEMENT AND RHMA OVERLAY (BONDED WEARING COARSE)</u>					Addenda: 2
		3/22/17 2:00 PM	17-00093	Coalinga	\$930,000	Cal-Trans

Cold plane AC pavement and RHMA overlay (bonded wearing coarse) In Fresno County Near Coalinga From Route 198/33 North Junction To 0.5 Mile West Of Route 198/5 Separation
The Contractor must have either a Class A license or one of the following Class C licenses: C-12.

Bidders:

United Rentals Equipment Office: 559-333-1329 Fax: 559-733-0371

	<u>DOT 07-3W3304 COLD PLANE AC PAVEMENT AND PLACE HMA (TYPE A)</u>					Addenda: 1
		3/22/17 2:00 PM	17-00094	Los Angeles And West Hollywood	\$1,380,000	Cal-Trans

Cold plane AC pavement and place HMA (Type A) In Los Angeles County In Los Angeles And West Hollywood From La Brea Avenue To Santa Monica Boulevard Separation And From Alvarado Street Separation To Glendale Boulevard Undercrossing
The Contractor must have either a Class A license or one of the following Class C licenses: C-12.

	<u>DOT 08-1C1904 ROADSIDE SAFETY IMPROVEMENTS</u>					Addenda: 3
		3/22/17 2:00 PM	17-00072	Chino	\$1,040,000	Cal-Trans

Roadside safety improvements In San Bernardino County In Chino From Benson Avenue Overcrossing To 0.2 Mile West Of San Antonio Avenue Undercrossing
The Contractor must have either a Class A license or one of the following Class C licenses: C-12, C-27.

Bidders:

Procon Builders Inc.	Contractor	Office: 818-458-1078	
Alfaro Communications Construction Inc.	General Contractor	Office: 310-669-8949	
Aramexx Construction	General Contractor	Office: 909-746-8066	
Beador Construction Company, Inc.	General Contractor	Office: 951-674-7352	
Diversified Landscape Co.	General Contractor	Office: 951-245-1686	
Dreambuilder	General Contractor	Office: 714-646-3697	Fax: 714-646-3698

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
	Griffith Company - Landscape Division			General Contractor	Office: 714-984-5500	
	HighLand Construction, Inc.			General Contractor	Office: 714-538-5156	Fax: 714-538-5157
	KASA Construction Inc.			General Contractor	Office: 909-457-8260	
	Kaveh Engineering & Construction, Inc.			General Contractor	Office: 714-793-6655	Fax: 714-637-7520
	Los Angeles Engineering, Inc.			General Contractor	Office: 626-454-5222	
	O'Donnell Construction, Inc.			General Contractor	Office: 909-394-4510	Fax: 909-394-4750
	Pacific Restoration Group, Inc.			General Contractor	Office: 951-940-6069	
	RSB Group, Inc.			General Contractor	Office: 949-454-1999	
	SEMA Construction, Inc.			General Contractor	Office: 949-470-0500	
	Yakar			General Contractor	Office: 909-599-1612	

Thursday, March 23, 2017

DOT 05-1G5804 RESURFACE ROADWAY WITH RUBBERIZED HMA AND CONSTRUCT CURB RAMPS Addenda: 1
3/23/17 2:00 PM 17-00090 Santa Maria \$1,460,000 Cal-Trans

Resurface roadway with rubberized HMA and construct curb ramps In Santa Barbara County In And Near Santa Maria From Lakeview Road To Mccoy Lane
The Contractor must have either a Class A license or one of the following Class C licenses: C-12.

DOT 07-3W5104 COLD PLANE & OVERLAY SHOULDERS, SLURRY SEAL RAMPS, REPLACE SLABS Addenda: 0
3/23/17 2:00 PM 17-00095 Baldwin Park And Irwindale \$2,290,000 Cal-Trans

Cold Plane & Overlay Shoulders, Slurry Seal Ramps, Replace Slabs In Baldwin Park And Irwindale From 0.1 Mile North Of Route 605/10 Separation To Route 605/210 Separation
The Contractor must have either a Class A license or one of the following Class C licenses: C-12.

DOT 08-1C1804 RELOCATE IRRIGATION FACILITIES AND WEED CONTROL Addenda: 0
3/23/17 2:00 PM 17-00096 Chino \$830,000 Cal-Trans

Relocate irrigation facilities and weed control In San Bernardino County In Chino From Los Angeles County Line To Monte Vista Avenue Overcrossing
The Contractor must have either a Class A license or any combination of the following Class C licenses which constitutes a majority of the work: C-27, C-12.

DOT 10-1F8604 INSTALL WROUGHT IRON FENCE AND GATES Addenda: 0
3/23/17 2:00 PM 17-00099 Stockton \$740,000 Cal-Trans

Install Wrought iron fence and gates In San Joaquin County In Stockton At The Mormon Slough Bridge And Route 4/5 Connector
The Contractor must have either a Class A license or one of the following Class C licenses: C-13.

Tuesday, March 28, 2017

DOT 03-1H6204 INSTALL ADVANCED LOOP DETECTORS Addenda: 0
3/28/17 2:00 PM 17-00102 Marysville \$260,000 Cal-Trans

Install Advanced Loop Detectors In Yuba County In Marysville At Various Locations
The Contractor must have either a Class A license or any combination of the following Class C licenses which constitutes a majority of the work: C-7, C-10.

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
<u>DOT 08-1C2204 VEGETATION CONTROL IN AND NEAR TEMECULA</u>						Addenda: 1
		3/28/17 2:00 PM	17-00105	Temecula	\$960,000	Cal-Trans

Vegetation control in and near Temecula In Riverside County In And Near Temecula From San Diego County Line To 0.2 Mile South Of Rancho California Road Over Crossing
The Contractor must have either a Class A license or one of the following Class C licenses: C-27, C-12.

Bidders:

Golden Empire Equipment, Inc Equipment Office: 661-588-8210 Fax: 661-588-2157

<u>DOT 10-1F1604 BRIDGE REPAIR</u>						Addenda: 0
		3/28/17 2:00 PM	17-00107	Santa Nella	\$960,000	Cal-Trans

Bridge repair In Merced County In Santa Nella At Route 33/5 Separation
The Contractor must have either a Class A license or one of the following Class C licenses: C-8.

Bidders:

Golden Empire Equipment, Inc Equipment Office: 661-588-8210 Fax: 661-588-2157

Wednesday, March 29, 2017

<u>DOT 01-0F1904 COLD PLANE, PLACE HMA AND HIGH FRICTION SURFACE TREATMENT</u>						Addenda: 0
		3/29/17 2:00 PM	17-00066	Del Norte County	\$1,980,000	Cal-Trans

COLD PLANE, PLACE HMA AND HIGH FRICTION SURFACE TREATMENT In Del Norte County At Various Locations From 0.4 Mile North Of South Fork Road To 0.6 Mile South Of Idlewild Maintenance Station Road
The Contractor must have either a Class A license or one of the following Class C licenses: C-12.

Bidders:

J.F. Shea Construction General Contractor Office: 530-246-4292 Fax: 530-246-9940
Mercer-Fraser Company General Contractor Office: 707-443-6371 Fax: 707-443-0277

<u>DOT 06-0U1504 TREAT BRIDGE DECKS AND REPLACE JOINT SEALS</u>						Addenda: 0
		3/29/17 2:00 PM	17-00104	Fresno,madera And Tulare Counties	\$660,000	Cal-Trans

Treat bridge decks and replace joint seals In Fresno,madera And Tulare Counties At Various Locations.
The Contractor must have either a Class A license or one of the following Class C licenses: C-8.

Thursday, March 30, 2017

<u>DOT 03-0G5404 COLD PLANE AC PAVEMENT AND RHMA-G OVERLAY</u>						Addenda: 2
		3/30/17 2:00 PM	17-00076	Placerville	\$2,490,000	Cal-Trans

Cold Plane AC Pavement and RHMA-G Overlay In El Dorado County In And Near Placerville From Weber Creek Bridge To Carson Road Overcrossing
The Contractor must have either a Class A license or one of the following Class C licenses: C-12.

Bidders:

Teichert Construction General Contractor Office: 916-645-4876 Fax: 916-645-4801

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
	<u>DOT 06-0K4604 REALIGN ROADWAY AND CONSTRUCT NEW BRIDGE</u>					Addenda: 1
		3/30/17 2:00 PM	17-00042	Famoso	\$17,600,000	Cal-Trans

Realign roadway and construct new bridge In Kern County Near Famoso On Route 46 From 0.5 Mile West Of Route 46/99 Separation To 0.1 Mile East Of Route 46/99 Separation And On Route 99 From 0.4 Mile South Of Route 46/99 Separation To 0.3 Mile North Of Route 46/99 Separation

The Contractor must have either a Class A license or one of the following Class C licenses: C-12.

Bidders:

Harris Rebar	Concrete/Masonry Contractor	Office: 559-251-7363	Fax: 559-251-0435
Coastline Equipment	Equipment	Office: 661-978-9964	Fax: 661-399-0250
Granite Construction Company	General Contractor	Office: 661-399-3361	
Keiwi Infrastructure West Co.	General Contractor	Office: 562-946-1816	
MCM Construction, Inc.	General Contractor	Office: 916-334-1221	
Myers and Sons Construction, LP	General Contractor	Office: 916-283-9950	Fax: 916-614-9520
Security Paving Company, Inc.	General Contractor	Office: 818-362-9200	
SEMA Construction, Inc.	General Contractor	Office: 949-470-0500	
USS Cal Builders	General Contractor	Office: 714-828-4882	
Viking Construction Company	General Contractor	Office: 916-852-5530	
Griffith Company	Other	Office: 661-392-6640	Fax: 661-393-9525
Alliance Ready Mix Inc	Supplier	Office: 661-709-7344	Fax: 661-725-2254
Golden Empire Equipment, Inc	Supplier	Office: 661-588-8210	Fax: 661-588-2157

	<u>DOT 10-0U5204 CONSTRUCT LEFT TURN CHANNELIZATION</u>					Addenda: 1
		3/30/17 2:00 PM	17-00106	Merced	\$1,140,000	Cal-Trans

Construct Left Turn Channelization In Merced County Near Merced From 0.3 Mile South To 0.4 Mile North Of Mission Avenue/ Dickenson Ferry Road

The Contractor must have either a Class A license or one of the following Class C licenses: C-12.

Bidders:

Central Valley Concrete, Inc.	Supplier	Office: 209-723-8846	Fax: 209-384-2395
-------------------------------	----------	----------------------	-------------------

	<u>DOT 11-2M9404 APPLY ASPHALT RUBBER BINDER SEAL COAT, SLURRY SEAL, SHOULDER BACKING</u>					Addenda: 1
		3/30/17 2:00 PM	17-00109	Holtville	\$3,030,000	Cal-Trans

Apply asphalt rubber binder seal coat, slurry seal, shoulder backing In Imperial County Near Holtville From Route 115/8 Separation To 0.8 Mile South Of Grape Avenue And From West Junction Route 78/115 To Junction Route 111/115 In Calipatria

The Contractor must have either a Class A license or one of the following Class C licenses: C-32.

Tuesday, April 04, 2017

NEW	<u>DOT 06-0V3104 CONSTRUCT RUMBLE STRIP AND REPLACE PAVEMENT DELINEATION</u>					Addenda: 0
		4/4/17 2:00 PM	17-00112	Fresno County	\$680,000	Cal-Trans

Construct rumble strip and replace pavement delineation In Fresno County At Various Locations From Monterey County Line To Kings County Line

The Contractor must have either a Class A license or one of the following Class C licenses: C-32.

NEW	<u>DOT 07-3W1104 PLACE PIPE LINER AND REPAIR CULVERTS</u>					Addenda: 0
		4/4/17 2:00 PM	17-00113	Los Angeles County	\$490,000	Cal-Trans

PLACE PIPE LINER AND REPAIR CULVERTS In In Los Angeles County At Various Locations From 0.1 Mile East Of Glendoaks Boulevard To 0.1 Mile East Of Paxton Street

The Contractor must have either a Class A license or one of the following Class C licenses: C-42.

Plan#	Name	Bid Date & Time	OPR#	Location	Estimate	Project Type
	<u>DOT 10-1F6104 REPAIR FAILED PAVEMENT AREAS AND CONSTRUCT RHMA RESURFACING</u>					Addenda: 0
		4/6/17 2:00 PM	17-00108	El Nido	\$2,100,000	Cal-Trans

Repair failed pavement areas and construct RHMA resurfacing In Merced County At And Near El Nido From Madera County To 0.2 Mile North Of Vassar Avenue

The Contractor must have either a Class A license or one of the following Class C licenses: C-12.

Bidders:

Central Valley Concrete, Inc. Supplier Office: 209-723-8846 Fax: 209-384-2395

Tuesday, April 11, 2017

	<u>DOT 06-0Q6304 CONSTRUCT STAMPED CONCRETE AND MAINTENANCE VEHICLE PULLOUTS</u>					Addenda: 1
		4/11/17 2:00 PM	17-00103	Fresno And Madera Counties	\$2,840,000	Cal-Trans

Construct stamped concrete and maintenance vehicle pullouts In Fresno And Madera Counties At Various Locations

The Contractor must have either a Class A license or one of the following Class C licenses: C-8.

Wednesday, April 12, 2017

NEW	<u>DOT 05-1H4004 RESURFACE EXISTING ROADBED WITH RHMA-O</u>					Addenda: 0
		4/12/17 2:00 PM	17-00111	Atascadero And Templeton	\$2,890,000	Cal-Trans

Resurface existing roadbed with RHMA-O In San Luis Obispo County In Atascadero And Templeton From Traffic Way To Vineyard Drive Overcrossing

The Contractor must have either a Class A license or one of the following Class C licenses: C-12.

Bid Results

3/17/2017

Mariano Castro Traditional School/Gabriela Mistral Dual Immersion School Ph 2 New Construction-Mountain View Whisman School District (Online)

C. Overaa & Co. Mountain View Bid Date: 1/24/17
\$25,710,000

Watsonville Charter School of the Arts - Outdoor Multi-Use Pavilion & Accessibility Improvements

Tombleson Inc Watsonville Bid Date: 1/26/17
\$317,415
Monterey Peninsula Engineering Marina \$337,000
Don Chapin Co. Salinas \$383,250

Calabasas Elementary School - Restroom Modernization

Tombleson Inc Watsonville Bid Date: 1/31/17
\$226,735
Commercial Plumbing & Building Inc San Jose \$272,850

8276-Rio Hondo Drive, Norwood Avenue & Fleming Avenue Sanitary Sewer Rehabilitation Project

Cratus, Inc San Jose Bid Date: 2/2/17
\$1,097,146
Pacific Underground Construction San Francisco \$953,042
Northern Underground Construction San Jose \$965,270
JMB Construction, Inc. South San Francisco \$986,996

Stevenson College - Residence Halls 1-4 Quad Water and Gas Replacements REBID

Lewis & Tibbitts, Inc Santa Cruz Bid Date: 2/3/17
San Jose apparent low

H.A. Hyde Elementary School - Relocatable Replacement

Monterey Peninsula Engineering Watsonville Bid Date: 2/7/17
\$815,750
Tombleson Inc Marina \$880,750
Guerra Construction & Engineering, Inc Santa Clara \$939,100

Wharf II Critical Repairs

Sweetwater Construction Monterey Bid Date: 2/7/17
\$395,505
John S. Meek Company Inc Gardena \$419,485
Leonida Builders Inc Glendora \$549,300

Campus Wide Ridge Metal, Paint, Repair & Replace Project-Phase I

A Plus Painting Aptos Bid Date: 2/8/17
\$115,000
Cen-Con Inc Roseville \$127,000
Black Hawk Painting Co Inc Vacaville \$56,660

Well 9 Iron and Manganese Removal System Project

Sansone Company, Inc Soledad Bid Date: 2/8/17
\$554,980
Whitaker Construction Group Inc San Luis Obispo \$579,900
Brough Construction, Inc. Paso Robles \$638,800
Arroyo Grande

41st Avenue Adaptive Traffic Signal System

DV Electric Co. Capitola Bid Date: 2/8/17
\$314,220
St. Francis Electric San Jose \$536,450
Tennyson Electric San Leandro \$546,575
Livermore

Alianza Charter School - Relocatable Replacement

Don Chapin Co. Watsonville Bid Date: 2/9/17
\$1,543,465
Monterey Peninsula Engineering Salinas \$1,590,000
Guerra Construction & Engineering, Inc Marina \$1,700,000
Santa Clara

Alianza Charter School - Restroom Modernization Project

Tombleson Inc Watsonville Bid Date: 2/9/17
\$465,400
Commercial Plumbing & Building Inc Salinas \$543,750
Seward L. Schreder Construction San Jose \$547,000
Redding

Freedom Elementary School - Perimeter Safety Fencing Project

Freedom Bid Date: 2/9/17

Pueblo Construction , Inc.	Seaside	\$256,686
<u>Amesti Elementary School-Exterior Drainage & Ground Improvement</u>	Watsonville	Bid Date: 2/9/17
Schreder Construction		\$135,000
<u>MRF Improvement and Equipment Procurement Project</u>	Marina	Bid Date: 2/13/17
Ausonio Incorporated	Castroville	apparent low
<u>Mintie White Elementary School Safety Perimeter Fence & Site Improvements</u>	Watsonville	Bid Date: 2/14/17
Pueblo Construction , Inc.	Seaside	\$566,464
Tombleson Inc	Salinas	\$603,864
Seward L. Schreder Construction	Redding	\$622,000
<u>Calabasas Elementary School Safety Perimeter Fence & Site Improvements</u>	Watsonville	Bid Date: 2/14/17
Seward L. Schreder Construction	Redding	\$634,000
Don Chapin Co.	Salinas	\$843,350
The Mark Rood Co.	Watsonville	\$894,200
<u>DOT 06-0U1804 Treat bridge decks with methacrylate, replace joint seals</u>	Kern County	Bid Date: 2/16/17
Truesdell Corporation of California, Inc.	Tempe	277, 277.00
ETIC, Inc.	Pleasant Hill	306,630.30
O'Donnell Construction, Inc.		308, 640.27
Velarde Concrete Construction, Inc.		314,000.04
American Civil Constructors West Coast, Inc.	Benicia	316,300.00
Peterson Chase General Engineering Construction, Inc.	Irvine	319,080.57
Myers and Sons Construction, LP	Sacramento	355,541.90
West Coast Structures dba Western Structures	Riverside	373,553.90
TPA Construction Inc.		398,474.10
<u>Andrew Hill Roofing (Bldgs 500, Admin Annex, D, E, F, L, P) & Yerba Buena Roofing (Multiple Bldgs) - ESUHSD</u>	San Jose	Bid Date: 2/16/17
Andy's Roofing Co., Inc.	San Leandro	\$1,099,474
<u>Sanitary Sewer Rehabilitation Manhole FY 2017</u>	Berkeley	Bid Date: 2/16/17
Westland Contractors Inc.	Burlingame	\$391,120
Devaney Engineering Inc.	San Francisco	\$493,800
<u>#8341-Sanitary Sewer Repairs 2016-17 Package II</u>	San Jose	Bid Date: 2/16/17
Southwest Pipeline & Trenchless Corp	Torrence	\$1,384,504.05
Ranger Pipelines Inc.	San Francisco	\$1,462,322.30
Nor-Cal Pipeline Services	Yuba City	\$1,531,476.90
<u>East Cliff Emergency Repair at Alhambra Ave</u>	Santa Cruz	Bid Date: 2/21/17
Westland Contractors Inc.	Burlingame	\$279,218
Anderson Pacific Engineering, Inc.	Santa Clara	\$294,000
Granite Rock Company	San Jose	\$311,158
<u>Silver Creek High School Upgrade Quads - ESUHSD</u>	San Jose	Bid Date: 2/23/17
Guerra Construction & Engineering, Inc	Santa Clara	\$1,717,700
Strawn Construction	San Jose	\$1,803,500
<u>San Juan Creek Pedestrian Bridge</u>	Shandon	Bid Date: 2/23/17
Souza Construction Inc.	San Luis Obispo	\$1,023,000
Whitaker Construction Group Inc.	Paso Robles	\$1,027,498
Brough Construction, Inc.	Arroyo Grande	\$1,179,088
<u>Klau Creek Bridge at Cypress Mountain Drive</u>	San Luis Obispo County	Bid Date: 2/23/17
Souza Construction Inc.	San Luis Obispo	apparent low
<u>CIVIC CENTER HALL OF JUSTICE ROOM 145 DISTRICT ATTORNEY EXPANSION PHASE 1 TI PROJECT</u>	SAN RAFAEL	Bid Date: 2/23/17
CWS Construction Group Inc	Novato	\$739,000
Raesfelad Construction	Petaluma	\$818,000

Buhler Commerical Construction	San Francisco	\$846,000
<u>Yerba Buena Alt Ed Mini Campus Improvements (Phase 2) ESUHSD (Online)</u>	San Jose	Bid Date: 2/23/17
Guerra Construction & Engineering, Inc	Santa Clara	\$1,071,200
Strawn Construction, Inc	San Jose	\$1,254,000
<u>8356-Sanitary Sewer Condition Assessment 2016-2017 Package II</u>	San Jose	Bid Date: 2/23/17
Coastline Water Resources Inc.	Sacramento	\$756,3000
Pipe & Plant Solutions, Inc	Oakland	\$917,390
<u>Citywide Curb Ramps & Sidewalk Repair 2017</u>	Oakland	Bid Date: 2/23/17
Rosas Brothers Construction	Oakland	\$521,000
AJW Construction	Oakland	\$553,280
<u>Strother Park Rain Garden</u>	Arroyo Grande	Bid Date: 2/28/17
Christopher Scott Construction	Solvang	\$34,955
J. F. Will Company Inc.	Santa Maria	\$38,770
R. Burke Construction	San Luis Obispo	\$61,200
<u>Community Food Bank of San Benito County - Tenant Improvement</u>	Hollister	Bid Date: 2/28/17
Avila Construction	Monterey	\$1,095,150
Kent Construction	Gilroy	\$1,324,771
Tombleson Inc	Salinas	\$1,420,000
<u>Trash Capture Device Installation on Patrick Avenue</u>	Hayward	Bid Date: 2/28/17
Cratus, Inc	San Francisco	\$199,850
Breneman Inc.	Walnut Creek	\$217,950
McGuire & Hester	Oakland	\$270,400
<u>Primary Treatment Facility Package 2</u>	Sunnyvale	Bid Date: 3/1/17
Flatiron West, Inc.	Benicia	\$102,651,680
C. Overaa & Co.	Richmond	\$105,478,000
Kiewit Infrastructure West Co	Fairfield	\$108,437,000
<u>Hyde Middle School Casework Replacement Administration Work Space & Library - CUSD</u>	Cupertino	Bid Date: 3/1/17
Pro - Ex Construction	Rancho Cordova	\$91,950
<u>Pump Station No. 13 Valve Replacement and Upgrades</u>	Marina	Bid Date: 3/1/17
Monterey Peninsula Engineering	Marina	apparent low
<u>Seacliff State Beach - Accessibility Upgrades</u>	Aptos	Bid Date: 3/1/17
CRW Industries	Scotts Valley	apparent low
<u>Henry Cowell Redwoods State Park Nature Store HVAC Duct</u>	Felton	Bid Date: 3/1/17
Bogner Sheet Metal	Santa Cruz	apparent low
<u>De Vargas Elementary School Modernization - CUSD REBID (Online)</u>	San Jose	Bid Date: 3/2/17
Calstate Construction	Fremont	\$2,960,777
SW Allen Construction	SACRAMENTO	\$3,115,163
Vila Construction	Oakland	\$3,367,912
Sausal Corporation	San Leandro	\$3,758,100
<u>FY 2016 Low Impact Development (LID) Project</u>	Berkeley	Bid Date: 3/2/17
Empire Eng & Construction		\$724,971.50
CF Contracting	FAIRFAX	\$767,377
<u>Campus Wide Fire Alarm Upgrades - Graduate Student Housing Apartments and Kresge East Redwood Grove Apartments</u>	Santa Cruz	Bid Date: 3/6/17
Triad Electric, Inc.	Capitola	\$676,380
Rollin Electric	Loomis	\$699,845
Gamma Builders, Inc.	Studio City	WITHDRAWN

<u>New Garin Reservoir & Pump Station Improvements</u>	Hayward	Bid Date: 3/7/17
Spiess Construction Co. Inc.	Santa Maria	\$3,389,700
<u>2017 Pavement Maintenance Project-Phase 2</u>	Cupertino	Bid Date: 3/7/17
Telfer Pavement Technologies, LLC	McClellan	\$490,247.65
American Pavement Systems Inc	Modesto	\$499,785
VSS International, Inc.	West Sacramento	\$518,217
<u>Le Conte Safe Routes To School (SR2S) Project</u>	Berkeley	Bid Date: 3/7/17
ERA Construction, Inc.		\$408,451.21
Ray's Electric	Oakland	\$505,200
Redgwick Construction, Inc.	Oakland	\$516,620.25
Empire Eng & Construction		\$601,601
<u>Environmental Health and Safety Facility Tree Removal</u>	Santa Cruz	Bid Date: 3/8/17
Community Tree Service Inc.	Watsonville	apparent low
<u>Oak Tree Trimming</u>	Paso Robles	Bid Date: 3/9/17
West Coast Arborist	Anaheim	\$8,975
B C Tree Service	Ventura	\$9,810
<u>Yosemite Fire Protection Phase II</u>	San Luis Obispo	Bid Date: 3/9/17
Maino Construction Co., Inc.	San Luis Obispo	\$1,357,886
Kinyon Construction Inc.	Santa Maria	\$1,367,440
<u>Hot Spot Repairs Creston Road and Various Streets</u>	Paso Robles	Bid Date: 3/9/17
Ferravanti Grading & Paving	Paso Robles	\$577,845
Papich Construction Co. Inc.	Pismo Beach	\$718,234
Souza Construction Inc.	San Luis Obispo	\$724,000
<u>Municipal Water Well No.11 Treatment Plant Construction, Well Equipment and Pipeline Installation</u>	Arroyo Grande	Bid Date: 3/9/17
Sansone Company, Inc.	San Luis Obispo	\$367,370
Brough Construction, Inc.	Arroyo Grande	\$429,573
Speiss Construction Co	Santa Maria	\$478,000
<u>8354-Cast Iron Sewer Replacement FY 16-17 Packge II</u>	San Jose	Bid Date: 3/9/17
Casey Construction, Inc.	Emerald Hills	\$2,006,551
Cratus, Inc	San Francisco	\$2,021,735
Ranger Pipelines Inc.	San Francisco	\$2,069,015
<u>Modernization of Existing Classroom Buildings & Underground Utilities Walters Jr. High School - FUSD (Online)</u>	Fremont	Bid Date: 3/10/17
Vila Construction Co	Richmond	\$10,489,699.30
Rodan Builders Inc.	Burlingame	\$17,525,000
<u>Cowell College - Dining Commons Boiler Replacement REBID</u>	Santa Cruz	Bid Date: 3/14/17
O. C. McDonald Co., Inc.	San Jose	\$583,569
Geo. H Wilson, Inc.	Santa Cruz	\$609,950
<u>Pismo Beach Accessibility Improvements</u>	San Luis Obispo County	Bid Date: 3/14/17
Newton Construction	San Luis Obispo	\$2,517,000
Sansone Company, Inc.	San Luis Obispo	\$2,745,000
<u>Henry Cowell Redwoods State Park Nature Store HVAC Duct REBID</u>	Felton	Bid Date: 3/14/17
Bogner Sheet Metal	Santa Cruz	apparent low
<u>Gunderson High School EMS Replacement Project</u>	San Jose	Bid Date: 3/15/17
Mesa Energy Systems Inc	Morgan Hill	\$612,820
Environmental Systems Inc	Santa Clara	\$990,000
<u>Runway 12-30 Rehabilitation South Field Oakland International Airport (Online)</u>	Oakland	Bid Date: 3/15/17

DeSilva Gates Construction

Dublin

\$47,555,230

Pavement Rehabilitation 2016 Project - Rebid

Interstate Grading & Paving, Inc.
Granite Rock Company
MCK Services, Inc.

Sunnyvale

S. San Francisco
San Jose
Concord

Bid Date: 3/15/17

\$2,225,954.70
\$2,291,950.45
\$2,436,867.11

City-Wide Storm Drainage Maintenance

DeAngelo Brothers Inc
United Storm Water Inc
ABI General Engineering

Paso Robles

Sacramento
City of Industry
Paso Robles

Bid Date: 3/16/17

\$16,000
\$29,250
\$32,490

Capitol Connection Q&A for Contractors

Week of 3/20/17

By Shauna Krause of Capitol Services, Inc.

Yes, no and sometimes a maybe. Answering questions about the complex law and interpretations of it in the real world is why it's often hard for contractors to know what's what; yes, no or maybe! Getting it wrong can be costly, and why we always welcome your questions...

Q: We are replacing our Qualifying Individual in Nevada. He only qualifies the Business portion of the license. Does he still need to get the four references completed?

A: No, only Trade Qualifiers are required to obtain references and complete a resume.

Q: We are a non-profit organization that builds dirt trails. Are we required to have a Contractor's License and is the process any different for nonprofits? Would a "C-27" (Landscaping) license work for this?

A: Yes, you are required to have a Contractor's License to build dirt trails. The most appropriate license would be either the "A" (General Engineering) classification, or the "C-12" (Earthwork and Paving) classification. The "C-27" classification *would not* cover you for the engineering involved in building the trails.

Q: I completed an application in mid-July of last year and then we got busy and I never did anything with it. I still have it with original signatures. Can I submit this with dates from last year or will I need to get a new Certification page and everything? I noticed the CSLB released new applications late last year.

A: Maybe, before deadlines. You may want to update the dates on the application, but the CSLB will currently still accept the old forms. However, effective May 1, 2017, the CSLB will no longer accept older forms. All applications submitted after May 1st are required to have a revision date of October 2016 (or later) reflected in the bottom left corner.

Also, the sooner you get it submitted the better, because effective July 1, 2017, the CSLB's fees are going to increase. For example, the current license/application fee will be increased from \$480 to \$530.

Q: I have a "C-10" (Electrical) Contractor who wants to work with my corporation. He wants to still work with his licensed Sole Proprietorship while he works with me as a Responsible Managing Officer (RMO). Is this possible? How can we structure it so he can Qualify my corporation for a "C-10" license while he still has an Active Sole Proprietor?

A: Yes." The "C-10" Contractor would be required to have at least 20% ownership in your corporation in order for your scenario to work out. Also recommend checking with a tax and legal advisor in this choice.

While knowledge is power, knowing where to go for the answers is half the battle. Get expert assistance immediately when you call 866-443-0657, email info@cutredtape.com, or write us at Capitol Services, Inc., 1225 8th St. Ste. 500, Sacramento, CA 95814. Research past columns at www.cutredtape.com.

Tailgate Topic

Gas Cylinders-Do's and Don'ts

Oxygen, Acetylene, Argon, Air, LPG, Nitrogen, and other gasses are found in metal cylinders on most every construction site. These portable containers, used for transporting and storing compressed gasses, can cause serious injuries. If used incorrectly, gas cylinders can cause an explosion, fire, or other hazardous situation. Handle them with care and follow appropriate safety rules. Let's review some of the safety do's and don'ts for using compressed gas.

Do's

1. You must always keep cylinders in a secure and upright position.
2. Keep the protective valve cap in place when a cylinder is not in use.
3. Mark the cylinder 'Empty' or 'MT' when the gas has been used.
4. Keep oil and grease away from oxygen cylinders (oil and oxygen can ignite spontaneously).
5. Open valves slowly, using the valve wheel or T-handle wrench provided by the supplier.
6. Store oxygen and fuel gas cylinders at least 20 feet apart or separated by a 5 foot high noncombustible barrier.
7. If the cylinder is too heavy to handle use a hand truck to move it, or ask a co-worker for help.

Don'ts

1. Don't permit sparks, flames, or molten metal to contact the cylinder.
2. Never use grease or oil on valves.
3. Don't lift cylinders without safety caps in place.
4. Never use oxygen to blow or dust off your work clothes.
5. Don't roll cylinders horizontally on the ground.
6. Never drop cylinders on the ground or other work surfaces.
7. Don't store oxygen cylinders with other fuel gas cylinders.
8. Never use a leaking gas cylinder. Take it out of service immediately.

Never mix or match acetylene gauges with oxygen gauges.

The above evaluations and/or recommendations are for general guidance only and should not be relied upon for legal compliance purposes. They are based solely on the information provided to us and relate only to those conditions specifically discussed. We do not make any warranty, expressed or implied, that our workplace is safe or healthful or that it complies with all laws, regulations or standards.

Supervisor's Signature _____

Meeting attended by

X _____ X _____

X _____ X _____

X _____ X _____

X _____ X _____

X _____ X _____

Safety Recommendations _____

MSDS Reviewed _____