

Weekly Projects Bidding

11/20/2020

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>
--------------	-------------	----------------------------	-------------	-----------------	-----------------	---------------------

Tuesday, November 24, 2020

LANDSCAPING IMPROVEMENTS AT THREE SCHOOLS

Addenda: 1

11/24/20 10:00 AM 20-03140 Concord

School

Plan Issuer: Mt Diablo Unified School District - Purchasing/Warehouse Dept 925-825-7440 925-687-5044

Prebid Conf: MAND 11/16 @ 9:30 AM at Mt. Diablo High School Gym Parking, 2450 Grant Street, Concord Contract #: 1873

The Project consists of: Landscaping Improvements at Mt. Diablo High School, Oak Grove Middle School, and Sun Terrace Elementary School. Project includes clear and grubbing, irrigation, planting, and pathway improvements.

Contact for Questions: Brad Hunter at 925-825-7440 x3801

Bidders:

CF Contracting, Inc.	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
Saboo Inc.	General Contractor	Ph: 626-260-2849	Fax: 626-358-3222
Suarez & Munoz Construction	General Contractor	Ph: 510-782-6065	Fax: 510-782-6078
U.S. Engineering, Inc.	General Contractor	Ph: 650-223-9683	Fax: 000-000-0000
WABO Landscape & Construction Corp.	General Contractor	Ph: 510-741-9226	Fax: 510-724-2391

GIANNINI HALL SEISMIC CORRECTIONS - WINDOW TREATMENTS - UC BERKELEY

Addenda: 4

11/24/20 11:00 AM 20-03176 Berkeley

\$95,000

School

Plan Issuer: UC Berkeley - Capital Projects 510-642-6273 000-000-0000

Prebid Conf: MAND 11/17 & 11/18 @ 9 AM at Giannini Hall Job Site Entrance (Wellman Courtyard) Contract #: 12051D

Field measurements, fabricate, and install roller shades and 2-inch aluminum blinds per the attached schedule.

Contact for Questions: Dan Ardzrooni at 510-926-9533

Email: danardzrooni@berkeley.edu

HIGHWAY SAFETY IMPROVEMENT PROGRAM CYCLE 8 (HSIP8) OAKLAND HILLS

Addenda: 4

11/24/20 2:00 PM 20-03068 Oakland

\$870,486

Public Works

Plan Issuer: City of Oakland - DPW 510-238-3961 000-000-0000

Prebid Conf: 11/3 @ 2 PM in Broadway Conference Room, 4th Floor, 250 Frank H. Ogawa Plaza, Oakland or teleconference option: 515-604-9300. Access Code is 611015 Contract #: 1004013

The proposed work consists, in general, to replace damaged metal beam guardrails with the current standard double midwest guardrail systems at 27 locations in the City of Oakland hills. Guardrail improvement work will include upgrading existing guardrail sections, end treatments, mounting hardware, post and foundations to current Caltrans standards. In some cases, guardrail extensions are needed to fill in minor gaps, or an AC curb is required to control drainage.

Contact for Questions: John Chin at 510-238-3684

Email: jchin@oaklandnet.com

Bidders:

Bay Area Lightworks, Inc.	General Contractor	Ph: 415-822-2336	Fax: 415-822-8066
Bay Construction Co.	General Contractor	Ph: 510-658-7225	Fax: 510-658-4890
Beliveau Engineering Contractors	General Contractor	Ph: 510-595-1905	Fax: 510-595-1924
McGuire & Hester	General Contractor	Ph: 510-632-7676	Fax: 510-562-5209
Ray's Electric	General Contractor	Ph: 510-577-7700	Fax: 510-577-7706

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

M.H. TOBIAS ELEMENTARY SCHOOL FENCING - JEFFERSON ELEMENTARY SCHOOL DISTRICT

Addenda: 4

SCOL68 **11/24/20 2:00 PM** 20-03190 Daly City **School**
 Plan Issuer: Weston Miles Architect 408-779-6686 408-778-9417

Prebid Conf: MAND Mandatory 11/3 @ 1PM

Work includes the following:

- a. Remove existing chain link fences and gates.
- b. Remove existing wood fences and attached gates.
- c. Install new chain link and decorative steel fences and gates.
- d. Install new site signage.

Project Contact For Questions: Katarina Schriener
 Email: katarina@wmarchitects.com

Bidders:

Angotti & Reilly, Inc.	General Contractor	Ph: 415-575-3700	Fax: 415-575-1470
Dryco Construction	General Contractor	Ph: 510-438-6500	Fax: 510-438-6510
Golden Bay Fence Plus Iron Works Inc	General Contractor	Ph: 209-944-9754	Fax: 209-944-5812
Schreder and Brandt MFG, Inc.	General Contractor	Ph: 530-899-1104	Fax: 530-899-2683
Sposeto Engineering Inc.	General Contractor	Ph: 925-443-4200	Fax: 925-443-5800

M.P. BROWN ELEMENTARY SCHOOL PLAYGROUND, PARKING & ADMIN RENOVATION - JEFFERSON ELEMENTARY SCHOOL DISTRICT

Addenda: 4

SCOL65 **11/24/20 2:00 PM** 20-03157 Daly City **School**
 Plan Issuer: Weston Miles Architect 408-779-6686 408-778-9417

Prebid Conf: MAND Mandatory 11/3 @ 10AM (Only Pre-Qualified Contractors will be permitted to bid)

Remodeling of existing school, renovating of playground, parking lots and renovation of admin building. Demo existing asphalt play court, playground, fences and gates. Install new exterior fences and gates, asphalt play court, playground, staff and visitor parking lots, student drop off, walkways and courtyard. Demo existing interior classrooms including non-structural walls and restroom. Remodel existing interior for new admin and health office. Two new single use restrooms in admin office. Remodel existing storage space into new Boys and Girls multi-user restrooms. Install new DSA pre-approved shade structures. New hardscape and landscaping.

Project Contact For Questions: Katarina Schriener
 Email: katarina@wmarchitects.com

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
Angotti & Reilly, Inc.	General Contractor	Ph: 415-575-3700	Fax: 415-575-1470
CF Contracting, Inc.	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
RC Benson & Sons, Inc.	General Contractor	Ph: 650-965-3430	Fax: 650-965-7139
Schreder and Brandt MFG, Inc.	General Contractor	Ph: 530-899-1104	Fax: 530-899-2683
Sposeto Engineering Inc.	General Contractor	Ph: 925-443-4200	Fax: 925-443-5800

POLICE DEPARTMENT ENERGY EFFICIENCY ADVANCED BUILDING CONTROLS

Addenda: 0

11/24/20 2:00 PM 20-03128 Santa Cruz **Public Works**
 Plan Issuer: City of Santa Cruz \$250,000 831-420-5160 831-420-5161

The California Energy Commission (CEC) awarded the City a grant to replace the existing BAS. The current BAS is in a state of decay and is unable to perform advanced control sequences. The City is collecting data from this project to help calculate energy efficiency measures associated with advanced control system sequences. The City is doing this by sub-metering every critical load in the building which will be used to calculate actualized savings from the various measures using the pre and post energy use data. The City will issue those findings to the CEC.

In short, the main purpose of this project is: (1) fix and update the current controls system; (2) save energy with advanced control sequences; and (3) report those findings to the CEC.

Project Contact: Andy Shatney
 Email: ashatney@cityofsantacruz.com

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

RESTROOM RENOVATION FOR ALAMEDA COUNTY OFFICE OF EDUCATION

Addenda: 4

11/24/20 2:00 PM 20-02756 Hayward

School

Plan Issuer: Alameda County Office of Education 510-887-0152 000-000-0000
 Prebid Conf: MAND 10/19 and 10/26 at 9 AM, 11 AM, 1 PM & 3 PM at 313 W. Winton Avenue, Hayward (Meet in Lobby). To schedule a Site visit/Bid walk time slot bidders must contact Aaron Kael at aaron.kael@sixthdimensionpm.com and confirm available space for a bid walk time slot. Contract #: 19-11318

This project consist of the renovation of existing restroom facilities and lobby security desk at the Alameda County Office of Education Building. Renovations include accessibility upgrades and finishes.

Please note: This Contract is subject to prequalification.

Contact for Questions: Alicia Masri amasri@acoe.org and Josh Roben jroben@acoe.org

Bidders:

Alex Kushner General Contractor	General Contractor	Ph: 415-756-0945	Fax: 415-358-5769
Alta Group, Inc.	General Contractor	Ph: 707-975-3389	Fax: 415-829-3892
Bay Construction Co.	General Contractor	Ph: 510-658-7225	Fax: 510-658-4890
Build Group, Inc.	General Contractor	Ph: 415-369-9399	Fax: 415-366-2883
Cal Pacific Construction	General Contractor	Ph: 415-824-8871	Fax: 650-557-1239
Coastwide Environmental Tech, Inc.	General Contractor	Ph: 559-978-1957	Fax: 831-761-5513
Construction West Services Inc.	General Contractor	Ph: 925-387-8177	Fax: 000-000-0000
EF Brett & Company, Inc.	General Contractor	Ph: 415-524-8351	Fax: 415-524-8349
GCCI, Inc. General Contractors	General Contractor	Ph: 707-545-2134	Fax: 707-545-2156
HSM Build, Inc.	General Contractor	Ph: 209-715-9904	Fax: 000-000-0000
JD General	General Contractor	Ph: 925-449-4354	Fax: 925-449-4354
Legion Contractors, Inc.	General Contractor	Ph: 415-655-3535	Fax: 415-638-6163
Mar Con Builders, Inc.	General Contractor	Ph: 510-639-1914	Fax: 510-639-1915
Mar Con Company	General Contractor	Ph: 510-334-3100	Fax: 510-639-1915
N.V. Heathorn Co.	General Contractor	Ph: 510-569-9100	Fax: 510-569-9106
Rodan Builders Inc.	General Contractor	Ph: 650-508-1700	Fax: 650-508-1705
S & H Construction, Inc	General Contractor	Ph: 510-634-3866	Fax: 510-280-6087
Zoleman Construction, Inc.	General Contractor	Ph: 650-964-7637	Fax: 000-000-0000

RFP FOR HSIP 9 FOOTHILL BLVD & MACARTHUR BLVD SAFETY IMPROVEMENT PROJECT - CITY OF OAKLAND

Addenda: 2

11/24/20 2:00 PM 20-03112 Oakland

Public Works

Plan Issuer: City of Oakland - DPW 510-238-3961 000-000-0000
 Prebid Conf: 11/10 @ 10 AM via teleconference option: 602-580-9319. Access Code is 2104016 Contract #: 1004700
 Scope of work to include:

Task 1: Project Location Schedule - Rolling basis for delivery. Include delivery timeline.

Task 2: Design Topographic Survey - Conventional field surveys of all surface features within the project limits will be used to develop engineering base drawings and digital terrain models (DTM). Survey limits shall shown listed under Exhibit A. Consultant shall produce an existing ground DTM (in a Civil 3D Surface format) utilizing all applicable aerial and conventional field survey data within project limits. Full Cross-Sections to be provided as needed.

Topographic Features. The following surface features within the project limits are to be included (but not limited to): curb, gutter, sidewalk, edge of pavement, driveways, handicap ramps, parking, walls, fences, vegetation, signs, traffic markings, manholes, vaults, pullboxes, pedestals, utility poles, overhead lines, catch basins and other surface indications of subsurface utilities. Sewer manholes, storm drain manholes, catch basins and water valves are to be measured at and below the surface. Appropriate survey methods are to be used to obtain elevations of sewer and drainage improvements. Reference Exhibit A for proposed improvements.

Contact for Questions: Beaver Boonsook at 510-238-7166
 Email: bboonsook@oaklandca.gov

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

RFP LIFT STATION 59 EFFLUENT LINE IMPROVEMENTS - CITY OF FOSTER CITY

Addenda: 0

SCOL125 **11/24/20 2:00 PM** 20-03005 Foster City **Public Works**

Plan Issuer: City of Foster City, Estero Municipal Improve Dist 650-286-3390
 Prebid Conf: Non-Mandatory 10/27 @ 10AM (Via Zoom Conference & at City of Foster City, Contract #: CIP 455-695
 Council Chambers, 610 Foster City Boulevard, Foster City)

Provide professional engineering services for the Lift Station 59 Effluent Line Improvements Project.

Project Contact For Questions: Francine Magno
 Email: fmagno@fostercity.org

RFQ ON-CALL WATERFRONT PROJECT MANAGEMENT AND CONSTRUCTION MANAGEMENT SERVICES - CITY OF BERKELEY

Addenda: 1

11/24/20 2:00 PM 20-03090 Berkeley **Public Works**

Plan Issuer: City of Berkeley - Finance Dept/General Services Division 510-981-7200 000-000-0000
 Contract #: 21-11424-C

The City of Berkeley (the "City") invites submittal of Statements of Qualifications (SOQ) from qualified firms or individuals interested in providing on-call, as-needed project management and construction management services in support of the City's Capital Projects Waterfront Division in the Parks, Recreation & Waterfront (PRW) Department. Other City Departments may access these services from time to time. As a result of this RFQ process, the City will be contracting with up to two (2) engineering firms or individuals for a total not to exceed amount of \$1,000,000 for a 3-year term. Each contractor may be awarded a contract for a different not-to-exceed amount, at the discretion of the City.

Contact for Questions: Taylor Lancelot at mtlancelot@cityofberkeley.info

Bidders:

Innovative Project Solutions General Contractor Ph: 510-364-9491 Fax: 000-000-0000

RFP FOR ON-CALL TRAFFIC SIGNAL AND STREETLIGHT MAINTENANCE SERVICES - CITY OF EMERYVILLE

Addenda: 2

11/24/20 4:00 PM 20-03097 Emeryville **Public Works**

Plan Issuer: City of Emeryville - DPW 510-596-4330 000-000-0000
 Contract #: RFP-2101

The City of Emeryville ("City") invites proposals from contractors to provide "On-Call Traffic Signal and Streetlight Maintenance Services" ("Contractor"), as set forth in this Request for Proposals ("RFP"). Contractors submitting proposals must be prepared to immediately enter into a Maintenance Contract ("Contract") for the services described in this RFP and must be available to the City on an on-call and as-needed basis for a three-year agreement term.

The City desires to contract for the maintenance and repair of the City's traffic signal systems, streetlights, and safety lighting systems beginning January 1, 2021.

Contact for Questions: Ryan O'Connell at 510-596-4346
 Email: roconnell@emeryville.org

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

WWTP CRITICAL IMPROVEMENTS PROJECT

Addenda: 13

11/24/20 4:00 PM 20-02623 Richmond

\$38,800,000

Public Works

Plan Issuer: City of Richmond - Engineering

510-307-8091

000-000-0000

Prebid Conf: MAND 9/25 @ 10 AM at Richmond WWTP, 601 Canal Blvd., Richmond

Contract #: 61CP1/07029C047

The WWTP Critical Improvements Project includes the following major elements:

- New screening and grit removal system to replace the existing, non-functioning grit removal system.
- Aeration upgrades including replacement of the existing mechanical surface aerators in the aeration basins with a more efficient forced-air diffusion system that includes diffusers and blowers.
- Demolition of unused solids handling facilities and site preparation for future facilities.

Contact for Questions: Steven Suskind at steven.suskind@veolia.com

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
Blocka Construction, Inc. (BCI)	General Contractor	Ph: 510-657-3686	Fax: 510-657-3688
C. Overaa & Co.	General Contractor	Ph: 510-234-0926	Fax: 510-237-2435
Carollo Engineers	General Contractor	Ph: 925-932-1710	Fax: 925-930-0208
Evans Brothers Inc.	General Contractor	Ph: 925-443-0225	Fax: 925-443-0229
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
Mountain Cascade Inc.	General Contractor	Ph: 925-373-8370	Fax: 925-373-0940
N.V. Heathorn Co.	General Contractor	Ph: 510-569-9100	Fax: 510-569-9106
NTK Construction, Inc.	General Contractor	Ph: 415-643-1900	Fax: 415-643-1300
Shimmick Construction Co., Inc.	General Contractor	Ph: 707-759-6858	Fax: 510-777-5099
Thompson Builders Corp.	General Contractor	Ph: 415-456-8972	Fax: 415-459-0665

Wednesday, November 25, 2020

SAN PABLO APARTMENTS PHASES 1, 2 & 3 - BERKELEY (SUB-BIDS ONLY)

Addenda: 2

11/25/20 12:00 PM 20-03183 Berkeley

Residential

Plan Issuer: Principle Builders

701-492-6123

000-000-0000

Site Excavation, Site Utilities, Landscaping and irrigation, concrete footing and foundation, concrete flatwork, gypsum concrete, masonry labor, cultured stone structural steel, steel railings, lumber, floor trusses, roof trusses, framing carpentry labor, fiber cement siding, wood trim, finish carpentry, architectural woodwork, building insulation, epdm, exterior cement plaster, metal wall panel system, firestopping, caulking and sealants, aluminum windows, store front windows and doors, entrance doors, doors, frames and finish hardware, glass and glazing, gypsum drywall, ceramic tile/resilient flooring and carpet install, painting, wall covering, cabinets and countertops, elevator, automatic fire sprinkler, plumbing fixtures, plumbing material and labor, mechanical material and labor, light fixtures, electrical material and labor.

ADCOCK-JOYNER APARTMENT BUILDING - OAKLAND (SUB-BIDS ONLY)

Addenda: 2

11/25/20 2:00 PM 20-03200 Oakland

Residential

Plan Issuer: Aztec Constructors Inc dba Aztec Consultants estimating@azteccm.com

925-837-1050

925-837-1652

This is a 6-story building, and the 1st Floor consists of offices and common areas. Floors 2 through 6 include residential Units (10 per floor...for a total of 50), as well as corridors and utility/service room. The renovation involves the removal and replacement of interior fixtures & finishes, and the incorporation of current ADA requirements and current building code and Title 24 Energy code requirements. The work also includes re-roofing of the building, as well as replacement of the existing exterior windows, and complete exterior repainting.

RFQ FOR ON-CALL LANDSCAPE ARCHITECTURAL SERVICES - CITY OF ANTIOCH

Addenda: 0

11/25/20 2:00 PM 20-03093 Antioch

Public Works

Plan Issuer: City of Antioch - Public Works Department

925-779-7050

925-779-7062

Contract #: RFP-102920

The City of Antioch is requesting qualifications from consulting firms desiring to provide on-call landscape architecture services for various City projects. The City intends to develop a "Shortlist" of Consultant teams that will be called upon to provide services for any needed project or service within the scope of landscape architecture services as needed for a three year period, and may be renewable for up to an additional two years (up to five years total).

Contact for Questions: Carlos Zepeda at czepeda@antiochca.gov

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

RFQ FOR ON-CALL LANDSCAPE IRRIGATION DESIGN SERVICES FOR PARKS AND STREETS - CITY OF ANTIOCH Addenda: 0

11/25/20 2:00 PM 20-03092 Antioch **Public Works**
 Plan Issuer: City of Antioch - Public Works Department 925-779-7050 925-779-7062
 Contract #: RFP-103020

The City of Antioch is seeking qualifications from consulting firms desiring to provide on-call irrigation design services for public park and streets landscaping projects.

Contact for Questions: Carlos Zepeda at czepeda@antiochca.gov

NEW RENEWAL PROGRAM DENTAL CLINIC BUILDING SNEEZE GUARD - UCSF Addenda: 4

11/25/20 3:00 PM 20-03210 San Francisco \$400,000 to \$600,000 **Hospital**
 Plan Issuer: UCSF - Tra Thanh tra.thanh@ucsf.edu 415-476-9437
 Prebid Conf: MAND 11/17 @ 9 AM (via Zoom. See Request for Bid for meeting participation instructions) Contract #: C604330

- Provide polycarbonate sneeze guards at the following locations.
1. Ceiling hung sneeze guards at the Reception Area.
 2. Wall hung sneeze guards at the roll-down door counter openings.
 3. Partition mounted sneeze guards at the Clinic Areas.

For further information, contact University's Project Manager, Joshua Winzeler, at (415) 629-2861.

Bidders:

CF Contracting, Inc.	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
Lyons Builders, Inc.	General Contractor	Ph: 925-284-1806	Fax: 925-284-1846
Peacock Construction, Inc.	General Contractor	Ph: 415-217-5095	Fax: 415-398-2908
Rodan Builders Inc.	General Contractor	Ph: 650-508-1700	Fax: 650-508-1705
TCB Builders, Inc.	General Contractor	Ph: 415-550-5900	Fax: 415-550-6691

42 QUARTERDECK WAY, PACIFIC GROVE (SUB-BIDS ONLY) Addenda: 0

11/25/20 5:00 PM 20-02897 Pacific Grove **Residential**
 Plan Issuer: Chernus Construction Co. mjchernus@aol.com 530-577-7750 530-577-7751

Chernus Construction is looking for all trades from grading to finish including fire sprinklers. Demolish existing house and construction new single story residence including single car garage. This is a raised floor house with concrete flat tile roof. Open beamed ceilings. Floor and ceiling joists are wood TJI's. Radiant hydronic floor heating. Exterior is synthetic siding.

Bids and questions send to: mjchernus@aol.com

Monday, November 30, 2020

LEAD-FREE WATERWORKS MATERIALS - CONTRA COSTA WATER DISTRICT Addenda: 1

11/30/20 10:00 AM 20-03061 Various Cities **Supplier**
 Plan Issuer: Contra Costa Water District-CCWD 925-688-8300 000-000-0000
 Contract #: 2104

Lead-Free Waterworks Materials for the Period of Performance January 1, 2021 through December 31, 2021.

Contact for Questions: Christina Cullins at ccullins@ccwater.com

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

DM FY20 GIAUQUE HALL MECHANICAL AND ELECTRICAL - UC BERKELEY

Addenda: 3

11/30/20 2:00 PM 20-03083 Berkeley

\$450,000

School

Plan Issuer: UC Berkeley - Capital Projects

510-642-6273

000-000-0000

Prebid Conf: MAND 11/5 @ 10 AM at Giauque Hall Entrance, UCB Campus, Berkeley

Contract #: 12791A

Work includes, but is not limited to: The retrofitting and replacement of the following motor control centers, lighting panel boards, and lighting contactor relays listed below in Giauque Hall levels A, B, C and D: List general description of items included in the scope of work.

1. Level A: (2) Motor Control Centers (MCC-MPA, MCC-MECH ROOM)
2. Level B: (2) Recessed Panel Retrofits, (1BL, E)
3. Level B: (5) Lighting Contactor Relays
4. Level C: (4) Surface Mount Panels, (2CL, 2CL-2, CG2A, CG2A-2)
5. Level (C): (2) Lighting Contactor Relays
6. Level (D): (2) Surface Mount Panels, (1DL, 1DL-2)
7. Level (D): (1) Lighting Contactor Relays

Contact for Questions: Paul Oda at 510-642-9440

Email: poda@berkeley.edu

Bidders:

Blocka Construction, Inc. (BCI)	General Contractor	Ph: 510-657-3686	Fax: 510-657-3688
Innovative Project Solutions	General Contractor	Ph: 510-364-9491	Fax: 000-000-0000
James R. Griffin, Inc.	General Contractor	Ph: 510-792-6515	Fax: 510-791-1639
Mar Con Builders, Inc.	General Contractor	Ph: 510-639-1914	Fax: 510-639-1915
NEMA Construction	General Contractor	Ph: 510-525-2398	Fax: 510-525-2304
Rodan Builders, Inc.	General Contractor	Ph: 650-508-1700	Fax: 650-508-1705
Vantis	General Contractor	Ph: 408-781-6806	Fax: 000-000-0000
WestCal Design and Build, Inc.	General Contractor	Ph: 415-819-7925	Fax: 000-000-0000

RFP TREE PRUNING STUMP AND BRUSH REMOVAL - CONTRA COSTA WATER DISTRICT

Addenda: 0

11/30/20 2:00 PM 20-03130 Martinez

Public Works

Plan Issuer: Contra Costa Water District-CCWD

925-688-8300

000-000-0000

Contract #: 2109

Providing Tree Pruning, Stump and Brush Removal Services for fiscal year 2021 (FY21), beginning on January 1, 2021 through June 30, 2021, and a priced optional 12-month extension period for fiscal year 2022 (FY22), from July 1, 2021 through June 30, 2022, to be exercised at the District's sole discretion.

Contact for Questions: Christina Cullins at ccullins@ccwater.com

VISITOR CENTER PARKING LOT SEALCOATING

Addenda: 4

11/30/20 2:00 PM 20-03186 San Simeon

\$125,000

Public Works

Prebid Conf: 11/24 @ 10am-11:30am - site

Contract #: C2067007

Furnish all labor, materials, tools and equipment necessary to Sealcoat Visitor Center parking lot; Re-strip existing Electrical Vehicle charging stations parking spaces, along with logos; Re-strip handicap parking spaces, along with logos; Re-strip white line for same directional traffic flow; Re-Strip double yellow lines; Re-paint curbs, crosswalks, stop-bars, directional arrows, and speed pavement markings, all as per existing layout at the Hearst San Simeon State Historical Monument@ Visitor Center Parking Lot in San Luis Obispo County, California, 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

Project Contact: Ginger Allison

Email: ginger.allison@parks.ca.gov

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

ON-CALL GENERATOR MAINTENANCE SERVICES

Addenda: 0

11/30/20 3:00 PM 20-03073 Martinez

Public Works

Plan Issuer: Contra Costa County - Public Works Department

925-313-2000 000-000-0000

Contract #: 2010-435

Contractor shall provide scheduled generator maintenance and repair services. Contractor shall perform the services on all equipment and associated devices related to the generator systems or systems needing supplemental power, at County sites and facilities as requested by County staff. Contractor shall provide all technical and professional services, including labor, equipment, test equipment, tools, transportation, and supervision necessary to provide the Services as directed and determined by County staff.

Contact for Questions: All questions regarding the proposal will be accepted through the BidSync site only.

RFQ FOR ON-CALL ENGINEERING SERVICES - CITY OF DUBLIN

Addenda: 0

11/30/20 4:00 PM 20-03171 Dublin

Public Works

Plan Issuer: City of Dublin - Public Works

925-833-6630 925-829-9248

The City of Dublin is seeking qualified firms to provide various on-call professional services. The City is a contract city, utilizing numerous consultants to conduct engineering work in support of various CIP projects, as well as private development review, transportation and traffic engineering. The Public Works Department enters into on-call agreements for multiple categories of service types and may issue multiple agreements for each category.

Contact for Questions: Nancy Nelson at 925-833-6630

Email: nancy.nelson@dublin.ca.gov

Tuesday, December 01, 2020

SAN MATEO HIGH SCHOOL BUS YARD FUELING - SAN MATEO UNION HIGH SCHOOL DISTRICT (SMUHSD)

Addenda: 0

SCOL74 **12/1/20 1:00 PM 20-03198 San Mateo**

School

Plan Issuer: Greystone West Company theresa@greystonewest.com

707-933-0624 707-996-8390

Prebid Conf: MAND Mandatory 11/20 @ 2PM

Project Contact For Questions: Theresa Novotny

Email: theresa@greystonewest.com

BURLINGAME HIGH SCHOOL POOL MECHANICAL ROOM ELECTRICAL UPGRADES - SAN MATEO UNION HIGH SCHOOL DISTRICT (SMUHSD)

Addenda: 0

SCOL72 **12/1/20 1:30 PM 20-03194 Burlingame**

School

Plan Issuer: Greystone West Company theresa@greystonewest.com

707-933-0624 707-996-8390

Prebid Conf: Non-Mandatory 11/20 @ 1:30PM

Provide electrical upgrades.

Project Contact For Questions: Theresa Novotny

Email: theresa@greystonewest.com

125 UNIVERSITY AVENUE SITE IMPROVEMENTS

Addenda: 3

12/1/20 2:00 PM 20-02978 Berkeley

\$120,000

Public Works

Plan Issuer: City of Berkeley - Engineering

510-981-6400 000-000-0000

Prebid Conf: 10/26 @ 1 PM at 125/127 University Avenue, Berkeley

Contract #: 19-11325

The project site improvements include modifications to an existing parking lot including new lighting and fencing; upgrades to the building's electrical distribution system; relocation of the existing gas meters out of the electrical room and to the building's exterior; including ancillary work in accordance with the terms and conditions of the Contract Documents.

Contact for Questions: Nick Cartagena at 510-981-6338

Email: ncartagena@cityofberkeley.info

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
Alex Kushner General Contractor	General Contractor	Ph: 415-756-0945	Fax: 415-358-5769
Bay Construction Co.	General Contractor	Ph: 510-658-7225	Fax: 510-658-4890
ERA Construction, Inc.	General Contractor	Ph: 510-830-5955	Fax: 510-743-4153
SG Engineering	General Contractor	Ph: 415-818-4665	Fax: 415-466-6480

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

BURLINGAME HIGH SCHOOL AQUATIC CENTER SEWER LATERAL REPLACEMENT - SAN MATEO UNION HIGH SCHOOL DISTRICT (SMUHSD) Addenda: 0

SCOL73 12/1/20 2:00 PM 20-03196 Burlingame School
 Plan Issuer: Greystone West Company theresa@greystonewest.com 707-933-0624 707-996-8390
 Prebid Conf: MAND Mandatory 11/20 @ 1PM
 Sewer lateral replacement.

Project Contact For Questions: Theresa Novotny
 Email: theresa@greystonewest.com

Bidders:

CF Contracting, Inc.	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
Pacific Underground Construction	General Contractor	Ph: 408-977-1655	Fax: 408-977-1659

EVERGREEN VALLEY COLLEGE (EVC) NORTH FIRE LANE/ADA Addenda: 3

SCOL10 12/1/20 2:00 PM 20-03019 San Jose School
 Plan Issuer: San Jose Evergreen Community College District- (SJECCD) \$6,800,000 408-274-6700
 Prebid Conf: MAND Mandatory 11/3 @ 10AM (Via Zoom Conference) Contract #: X2016.0094
 Improve of the existing fire lane to meet current code and water mitigation requirements, improve accessibility and walkability, and enhance user satisfaction. Includes limited demolition of site hardscape, site elements, site grading, site lighting, landscaping, shade structures, a water feature and associated utilities, and accessibility upgrades in restrooms within the VPA-B building.

Project Contact For Questions: Mark Hua 408-270-6421
 Email: mark.hua@sjeccd.edu

Bidders:

Arana Group, Inc.	General Contractor	Ph: 415-656-0129	Fax: 415-656-0139
California Plus Engineering	General Contractor	Ph: 408-821-7168	Fax: 408-866-0566
D-Line Constructors, Inc.	General Contractor	Ph: 510-251-6400	Fax: 510-251-6401
Lewis & Tibbitts, Inc	General Contractor	Ph: 408-925-0220	Fax: 408-925-0240
McGuire & Hester	General Contractor	Ph: 510-632-7676	Fax: 510-562-5209
Robert A Bothman	General Contractor	Ph: 408-279-2277	Fax: 408-279-2281
Rodan Builders, Inc.	General Contractor	Ph: 650-508-1700	Fax: 650-508-1705
WE Lyons Construction	General Contractor	Ph: 925-658-1600	Fax: 925-658-1604

GENERATOR RELIABILITY IMPROVEMENTS PROJECT Addenda: 1

12/1/20 2:00 PM 20-03109 Sausalito Public Works
 Plan Issuer: Sausalito-Marín City Sanitary District \$1,500,000 415-332-0244 415-322-0453
 Prebid Conf: MAND Due to the COVID-19 virus safety concerns, there will be no in-person Pre Bid Meeting for this Project. A Pre Bid video will be posted electronically at: <http://www.smcsd.net> by November 13, 2020. It is MANDATORY that all Bidders watch this video. See Notice Inviting Bids for more details)

The Work includes, but is not limited to:

- 1) Demolition/removal of existing generators in five locations.
- 2) Installation of new generators and appurtenances at seven locations.
- 3) Modifications to two generator buildings.
- 4) Removal of an underground fuel storage tank.
- 5) Installation of an above ground fuel storage tank.
- 6) Relocation of a pump station control panel.
- 7) Procurement and delivery of a portable generator, and additional work as needed to construct a complete and operational project as specified in these Contract Documents.

Questions: Kevin Rahman, District Engineer, at (415) 331-4714, or by email at: kevin@smcsd.net

Bidders:

GD Nielson Construction, Inc. dba Nielson Construc	General Contractor	Ph: 707-253-8774	Fax: 707-253-0131
Valentine Corporation	General Contractor	Ph: 415-453-3732	Fax: 415-457-5820

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

HAYWARD MAINTENANCE COMPLEX (PHASE 2) CIVIL GRADING - BART #01RQ-102

Addenda: 8

12/1/20 2:00 PM 20-02855 Hayward \$35,000,000 to \$45,000,000

Public Works

Plan Issuer: BART-Bay Area Rapid Transit District

510-464-6544

Prebid Conf: 10/22 @ 10 AM (via Zoom. All interested parties must RSVP via email to: chorton@bart.gov by 5 PM on Tuesday, Oct 20, 2020 in order to participate in this Pre-Proposal Meeting. All emails must include Contract No. 01RQ-102 Hayward Maintenance Complex (Phase 2) Civil Grading. Instructions on attending the Zoom Presentation will be emailed) Contract #: 01RQ-102

The Work consists of Site. civil and structural improvements to the existing BART Hayward Rail Storage Yard and to undeveloped land located north of the BART rail storage rack and east of the BART mainline tracks. The major work elements include the following:

01. Installation of limit of work barrier fence between the construction site and the adjacent BART Hayward Test Track and along the outer perimeter of the construction site as indicated on the Contract Drawings.
02. Installation of ESA fencing to protect existing environmentally sensitive areas.
03. Demolition, removal and disposal of existing utilities, buildings, pavement and other facilities on the Project site as indicated on the Contract Drawings.
04. Clearing and grubbing of the Project site as indicated on the Contract Drawings.
05. Protection of existing utilities and facilities to remain in operation during clearing and grubbing operations, demolition activities and construction activities.
06. Constructing retaining walls as indicated on the Contract Drawings. Prior to construction the Contractor shall obtain Right of Entry Agreement from Union Pacific Railroad to facilitate the installation of retaining walls located along the Union Pacific Railroad right-of-way.
07. Installation of sanitary sewer mains to serve existing portable buildings in the Hayward Rail Storage Yard and future buildings in the expansion area. Extension of sewer mains from existing Hayward Yard to the expansion area by jacking and boring steel casing underneath Hayward Test Track, A1 Track, A2 Track, and Hayward Yard Tracks.
08. Installation of storm drain system. A combination of pipes and open drainage culverts will replace an existing open culvert. Drainage pipes and ditches will be added along the southwestern and northeastern perimeter of the storage track area.
09. Construction of a new 20-foot wide, two-lane, paved road extending north from Whipple Road to the north end of the rail storage rack area as indicated on the Contract Drawings. This access road will be located on BART property between the existing maintenance -of-way material storage area and the Union Pacific Railroad (UPRR).
10. Grading of the Project site as indicated on the Contract Drawings.
11. Install 10-foot high security fence with one-foot six-inch diameter razor coil along the new exterior perimeter of the storage track area. Install 7-foot high chain link fence along the new interior perimeter of the storage track area.
12. Earthwork, including excavation and placing select embankment, as indicated on the Contract Drawings.
13. Installation of bioretention facilities as indicated on the Contract Drawings.
14. Utilities connections will be installed in the northern half of the overall Project site to accommodate the East Storage Yard.
15. Construction of pedestrian/cart overpass foundations as indicated on the Contract Drawings.

Questions: Claudia R. Horton at (510) 464-6362, or by email at: chorton@bart.gov

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
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 Construction	General Contractor	Ph: 408-327-7013	Fax: 408-327-7090
NTK Construction, Inc.	General Contractor	Ph: 415-643-1900	Fax: 415-643-1300
Teichert Construction	General Contractor	Ph: 916-757-6400	Fax: 916-757-6499

NEW HIGHLANDS ELEMENTARY SCHOOL - EAST PROPERTY LINE FENCE PROJECT

Addenda: 0

12/1/20 2:00 PM 20-03247 Pittsburg

School

Plan Issuer: Pittsburg Unified School District - Facilities Department

925-473-2300 000-000-0000

Prebid Conf: MAND 11/23 @ 2 PM at Highlands Elementary School, 4141 Harbor Street, Pittsburg Contract #: 20-003 (Meet in front of the Main Office Building)

The Project consists of: Construction of a permanent asphalt concrete paved Fire Lane along with associated site and site drainage work; associated striping & lettering work; and associated slurry sealing work.

Contact for Questions: Roberta Wahl at roberta@plumarchitects.com and cc E. Keith Holtlander at kholtlander@pittsburg.k12.ca.us

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

NEW MORRO BAY STATE PARK CAMPGROUND WOOD LOT FENCE **Addenda: 1**
12/1/20 2:00 PM 20-03204 Morro Bay \$20,000 to \$50,000 **Public Works**

Prebid Conf: 11/23 @ 11am- site Contract #: C2067011
 Furnish all labor, materials, tools, equipment and incidentals necessary to perform all work required to o install chain link fencing for the woodlot located in the Morro Bay State Park Campground in San Luis Obispo County.

Project Contact: Ginger Allison
 Email: ginger.allison@parks.ca.gov

PRIMARY CHANNELS REHABILITATION & HATCH REPLACEMENT - SILICON VALLEY CLEAN WATER **Addenda: 4**

SCOL44 **12/1/20 2:00 PM** 20-02975 Redwood City **Public Works**
 Plan Issuer: Silicon Valley Clean Water 650-591-7121 650-591-7122

Prebid Conf: MAND Mandatory Pre-Bid Conference 10/29 @ 2PM (Via Microsoft Teams) & Contract #: CIP 9241
 Mandatory Site Visit 11/5 @ 10AM (Silicon Vlley Clean Water, 1406 Radio Road, Redwood City)

This project consists of furnishing all labor, materials, temporary construction and equipment including, but not limited to confined space equipment and ventilation for concrete rehabilitation, application of protective coatings, and the replacement of existing hatches in the Primary Sedimentation Tanks and Channels

Project Contact For Questions: Sarah Lucere, Tanner Pacific
 Email: SLucere@tannerpacific.com

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
ERS Industrial Services	General Contractor	Ph: 510-770-0202	Fax: 510-490-3024
Sierra Mountain Construction, Inc.	General Contractor	Ph: 209-928-1900	Fax: 800-507-5295
Tanner Pacific	General Contractor	Ph: 510-258-2180	Fax: 000-000-0000
Valentine Corporation	General Contractor	Ph: 415-453-3732	Fax: 415-457-5820

REQUEST TO PREQUALIFY AND FOR STATEMENT OF QUALIFICATIONS FOR DESIGN BUILD CONSTRUCTION SERVICES FOR THE LAKE ELEMENTARY SCHOOL REPLACEMENT PROJECT - WEST CONTRA COSTA UNIFIED SCHOOL DISTRICT **Addenda: 3**

12/1/20 2:00 PM 20-03052 San Pablo **Public Works**

Plan Issuer: West Contra Costa Unified School District - Facilities & Planning 510-307-4545 000-000-0000

Prebid Conf: 11/6 @ 1 PM via Zoom. Site Visit: 11/23 @ 1-2 PM Contract #: 2020-LakeDBE

The basic scope of the Project includes the:

- Design by the selected DBE of the Project, located at 2700 11th Street, San Pablo, CA 94806, based on the Project Documents, and incorporated herein by this reference; and
- Construction of the Project based on 100% Construction Documents (Plans and Specifications) prepared by the selected DBE, that are to be reviewed and approved by the District and approved by the Division of the State Architect ("DSA"), and any other entity with jurisdiction.

Contact for Questions: Melissa Payne at facilities_procurement@wccusd.net

Bidders:

JL Construction, Inc.	General Contractor	Ph: 707-527-5788	Fax: 707-636-5509
-----------------------	--------------------	------------------	-------------------

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

WATER EMERGENCY BACK-UP GENERATORS

Addenda: 6

12/1/20 2:00 PM 20-03018 Brentwood \$1,820,000 **Public Works**
 Plan Issuer: City of Brentwood - DPW/Engineering engineering@brentwoodca.gov 925-516-5420 925-516-5421
 Prebid Conf: 11/5 @ 10 AM at the City's Municipal Service Center, 2201 Elkins Way, Brentwood. Contract #: 562-56409
 (If you are planning to attend these visits, please contact Meghan Laporta at 925-516-5171 at least 24 hours prior)

The work to be done consists of furnishing all labor, materials, equipment, and services for installing new permanent emergency generators and automatic transfer switches, including ATS and associated electrical auxiliaries; all trenching and backfilling; all piping; all paving; all structural facilities, all site work and grading; and all miscellaneous work as shown, specified or required for a complete, operational installation.

The Project locations are 2222 Elkins Way; 2663 Presidio Dr; 2767 St. Andrews Dr; 1290 Fairview Ave; 20 Summerset Dr; and 2201 Elkins Way.

Bidders:

Auburn Constructors, LLC.	General Contractor	Ph: 916-924-0344	Fax: 916-924-1800
Blocka Construction, Inc. (BCI)	General Contractor	Ph: 510-657-3686	Fax: 510-657-3688
California Building Evaluation & Construction	General Contractor	Ph: 714-609-7625	Fax: 714-455-0712
D.W. Nicholson Corp	General Contractor	Ph: 510-887-0900	Fax: 510-783-5736
Saboo Inc.	General Contractor	Ph: 626-260-2849	Fax: 626-358-3222

RFP ARCHITECTURAL SERVICES - NEW HAVEN UNIFIED SCHOOL DISTRICT

Addenda: 1

12/1/20 2:30 PM 20-03102 Union City **School**
 Plan Issuer: New Haven Unified School District 510-471-1100 000-000-0000
 Prebid Conf: 11/10 @ 10 AM via Zoom. Those firms interested in attending Zoom Meeting Conference are required to notify David Estrada, Facilities Director in advance of Zoom Meeting. Please send request via email to facilitiesprojects@nhusd.k12.ca.us Contract #: 818

The New Haven Unified School District is inviting proposals from qualified firms, partnerships, corporations, associations, or professional organizations to provide comprehensive professional architectural and associated technical planning services to the District.

The District will be making the assignment of architects for the various projects. The selected firms will be expected to design, produce construction drawings, and obtain final DSA approval by a mutually agreeable date. The projects may be built using a variety of project delivery and construction management approaches. The Architect will be expected to work with the District's representatives during both the design and construction phases of the projects.

Contact for Questions: David Estrada at facilitiesprojects@nhusd.k12.ca.us

9707-MINOR PRE-QUALIFICATION POOL - PARKS 2021 - CITY OF SAN JOSE

Addenda: 1

SCOL8 12/1/20 3:00 PM 20-03096 San Jose **Public Works**
 Plan Issuer: City of San Jose - DPW 408-535-8300
 Contract #: 9707

Demolition, Landscaping, Hardscaping, Fencing improvements, Minor earthwork and grading, Drainage systems improvements, Domestic or recycled water line improvements, Irrigation systems improvements, Lighting systems improvements, Electrical systems improvements, Park playground structure improvements, Park renovations, including but not limited to improvements to turf, resilient play surfaces, park amenities (benches, fountains, trash receptacles, etc.); Trail renovations, including but not limited to striping, signage, crack sealing or minor paving/grading and installation of mile marker.

9708-MINOR PRE-QUALIFICATION POOL - BUILDING 2021 - CITY OF SAN JOSE

Addenda: 1

SCOL9 12/1/20 3:00 PM 20-03098 San Jose **Public Works**
 Plan Issuer: City of San Jose - DPW 408-535-8300
 Contract #: 9708

Construction Building, Building Maintenance, Demolition Services, Heating, Air Conditioning, and Ventilation, Electrical Services, Plumbing, Fencing, Doors and Windows, Painting, Roofing.

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

HVAC & REFRIGERATION SYSTEM REPAIRS - COUNTY OF SANTA CLARA

Addenda: 3

SCOL32 **12/1/20 3:00 PM** 20-03163 Santa Clara County **Public Works**
 Plan Issuer: County of Santa Clara Facilities & Fleet 408-993-4600 408-993-4895
 Prebid Conf: None Contract #: ITB-FAF-FY21-0121

Establish a term contract with a contractor to provide HVAC and Refrigeration System Repairs for St Louise Regional Hospital and DePaul Health Center on an "as needed" basis.

Project Contact For Questions: Luciano Costa 408- 848-8635
 Email: Luciano.costa@hhs.sccgov.org

NEW PITTSBURG HIGH SCHOOL - CREATIVE ARTS BLDG. (CAB) SMOKE VENTS PROJECT

Addenda: 0

12/1/20 3:00 PM 20-03248 Pittsburg **School**
 Plan Issuer: Pittsburg Unified School District - Facilities Department 925-473-2300 000-000-0000
 Prebid Conf: MAND 11/23 @ 3:30 PM at Pittsburg High School, 1750 Harbor Street, Pittsburg Contract #: 20-004
 (Meet in front of the Creative Arts Building)

The Project consists of: Furnishing & installation of a permanent mechanical smoke vents (eight [8] total smoke vents) activation system, and required activation devices located at Stage floor level in the Main Auditorium and in the Black Box Theater.

Contact for Questions: Roberta Wahl at roberta@plumarchitects.com and cc E. Keith Holtslander at kholtslander@pittsburg.k12.ca.us

RFP FOR CONSTRUCTION MANAGEMENT AND MATERIAL TESTING SERVICES FOR DOWNTOWN SEWER AND STREETScape - PHASE 3B - CITY OF CONCORD

Addenda: 1

12/1/20 4:00 PM 20-03154 Concord **Public Works**
 Plan Issuer: City of Concord - Engineering Services Division 925-671-3361 000-000-0000
 Contract #: 2446

Construction Management Services:

Consultant shall assign a Resident Engineer ("RE"), California PE registration required, for the duration of the Project. The RE shall have relevant sewer construction management experience. The RE will be the City's primary representative with the contractor and general public and the party responsible for administering the construction contract for the City.

Materials Testing Services:

Consultant shall also be responsible for providing all required material testing services per Caltrans Construction Manual, other than those required to be performed and provided by the Contractor. For material testing performed and provided by the Contractor, Consultant shall be responsible for the Quality Assurance.

Construction of Project No. 2446 will consist of mobilization, traffic control, storm water pollution control, potholing of existing utilities, clearing and grubbing, tree trimming, bypass pumping of sanitary sewer flows, open trench replacement of sanitary sewer mains and laterals, pipe bursting of sanitary sewer mains and laterals, sewer cleanout installations, manhole construction, manhole rehabilitation, digout repairs, microsurfacing, and traffic striping and markings.

Contact for Questions: Ali Hatefi at 925-671-3284
 Email: ali.hatefi@cityofconcord.org

Bidders:

K J Woods Construction, Inc. General Contractor Ph: 415-759-0506 Fax: 415-468-1359

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

Wednesday, December 02, 2020

MOTCO ACCESS CONTROL POINT (ACP) GATE 1

Addenda: 3

12/2/20 10:00 AM 20-03122 Concord \$10,000,000 to \$25,000,000 State-Federal

Plan Issuer: US Army Corps of Engineers - Sacramento District 916-557-5201 000-000-0000
 Prebid Conf: 11/17 @ 10 AM at 5110 Port Chicago Hwy, Concord. Please contact Contract Specialist for the required forms in order to get on base. The last day to request forms will be 12 noon, November 6, 2020. All information must be submitted to Contract Specialist by 12 noon, November 9, 2020 Contract #: W9123821R0005

Construction work includes a Visitor Control Center (VCC), Gate House, Overwatch Booths, Guard Booths, vehicle and truck inspection canopies, roadways, parking, lighting, traffic control signals, passive and active vehicle barriers with comprehensive control systems, electronic security systems, information systems, Intrusion Detection System (IDS) installation, Uninterrupted Power Supply (UPS), Backup Generator, and Energy Monitoring Control Systems (EMCS) connections and other work.

Contact for Questions: Julie Maxwell (Contract Specialist) at 916-557-7989
 Email: julie.maxwell@usace.army.mil

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
Anderson Burton Construction	General Contractor	Ph: 805-481-5096	Fax: 805-473-8890
BME Construction	General Contractor	Ph: 925-822-8311	Fax: 510-208-1966
Herman Construction Group, Inc.	General Contractor	Ph: 858-277-7100	Fax: 858-277-2500
Martin Brothers Construction	General Contractor	Ph: 916-381-0911	Fax: 916-381-0611
N.V. Heathorn Co.	General Contractor	Ph: 510-569-9100	Fax: 510-569-9106
W.E. Lyons Construction	General Contractor	Ph: 925-658-1600	Fax: 925-949-4658
Walsh Construction	General Contractor	Ph: 925-627-1700	Fax: 925-944-9860

NEW MISCELLANEOUS PAVING 2020

Addenda: 1

12/2/20 11:00 AM 20-03220 San Rafael Public Works

Plan Issuer: Las Gallinas Valley Sanitary District ihuang@lgsd.org 415-472-1734 000-000-0000
 Prebid Conf: 11/13 @ 9 AM in person & 11/13 @ 1 PM via Zoom. Special Site Visits to the job site may be scheduled 24 hours in advance a minimum of five (5) working days before bid opening. Contract #: 21400-01, 21600-11 & 21600-03

The scope of work is generally described as: Installation of AC paving and gravel pad the District's Biogas Energy Recovery System Facility and Reclamation Maintenance Shop. Alternate Bid Items: AC paving repairs and 2" AC overlay at the Reclamation Parking Lot.

Questions regarding the bid package should be directed in writing as soon as possible but no later than five (5) working days prior to the opening of bids to: Irene Huang, PE, at ihuang@lgsd.org or (415) 472-1734.

Bidders:

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

REMOVAL OF RUBBER DEPOSITS AND PAINTED GROUND MARKINGS FROM AIRPORT PAVEMENTS FOR THE PERIOD COMMENCING JANUARY 1, 2021 AND ENDING DECEMBER 31, 2021, 2022 OR 2023

Addenda: 0

12/2/20 12:00 PM 20-03151 Oakland \$125,000 Public Works

Plan Issuer: Port of Oakland 510-627-1364 000-000-0000
 Prebid Conf: 11/20 @ 9 AM via Zoom Contract #: 2020-10-A1

The work of this annual contract consists generally of removing approximately 700,000 square feet per year of rubber deposits and approximately 10,000 square feet per year of painted ground markings from airport pavements using high-pressure water for the period indicated.

Contact for Questions: Vanessa Valderrama at 510-563-3977
 Email: vvalderrama@portoakland.com

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

BRACKISH WATER DESALINATION

Addenda: 7

12/2/20 2:00 PM 20-02801 Antioch

\$67,000,000

Public Works

Plan Issuer: City of Antioch - Public Works Department

925-779-7050

925-779-7062

Prebid Conf: MAND 10/13 @ 9 AM via video conference. Appointments for site visits to all three Contract #: 694

Project Sites are available only on 10/27 @ 9 AM; 10/28 @ 1 PM & 11/5 @ 9 AM. To schedule an appointment, please contact Scott Weddle at sweddle@carollo.com or 925-949-6486.

The work shall generally consist of replacing the City's existing river intake facilities with a new intake pump station and fish screen consisting of three 8 million gallons per day (mgd) pumps (two duty, one standby), two intake pipelines and fish screens, and associated appurtenances, installation of a new raw water pipeline approximately 3,000 feet long that connects the City's existing raw water pipeline directly from the River to the City's Water Treatment Plant (WTP), a desalination plant with a finished water capacity of 6 mgd and related facilities, including reverse osmosis (RO); post-treatment systems; chemical feed and storage facilities; brine conveyance facilities; and other associated non-process facilities. A new pipeline, approximately 4.3 miles in length, will be constructed to convey brine from the desalination facility to the existing outfall at Delta Diablo.

Locations: Water Treatment Plant located at 401 Putnam Street, River Pump Station located at 225 Fulton Shipyard Road, and Delta Diablo located at 2500 Pittsburg-Antioch Highway in Antioch.

Contact for Questions: Lori Medeiros at 925-779-7050

Bidders:

ACCO Engineered Systems	General Contractor	Ph: 510-309-0877	Fax: 000-000-0000
Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
Blocka Construction, Inc. (BCI)	General Contractor	Ph: 510-657-3686	Fax: 510-657-3688
C. Overaa & Co.	General Contractor	Ph: 510-234-0926	Fax: 510-237-2435
Condon-Johnson & Assoc.	General Contractor	Ph: 510-636-2100	Fax: 510-568-8569
CS Marine Constructors, Inc.	General Contractor	Ph: 707-562-4100	Fax: 707-562-4106
Flatiron West, Inc.	General Contractor	Ph: 707-742-6000	Fax: 707-746-0849
Garney Construction	General Contractor	Ph: 925-800-1845	Fax: 925-315-4202
Gateway Pacific Contractors, Inc.	General Contractor	Ph: 916-665-4100	Fax: 916-665-4119
Haskell Corporation	General Contractor	Ph: 925-266-4086	Fax: 360-734-5538
Kiewit Infrastructure West Co.	General Contractor	Ph: 707-439-7300	Fax: 707-439-7301
Manson Construction - Northern California	General Contractor	Ph: 510-232-6319	Fax: 510-232-6319
Mountain Cascade, Inc.	General Contractor	Ph: 925-373-8370	Fax: 000-000-0000
Myers & Sons Construction, LLC.	General Contractor	Ph: 916-600-7732	Fax: 000-000-0000
Oscar Renda Contracting, Inc	General Contractor	Ph: 817-491-2703	Fax: 817-491-1627
Pacific Tank & Construction, Inc.	General Contractor	Ph: 949-240-7902	Fax: 949-240-3943
Power Engineering Construction	General Contractor	Ph: 510-337-3800	Fax: 510-337-3808
Ranger Pipelines, Inc.	General Contractor	Ph: 415-822-3700	Fax: 415-822-3703
Shimmick Construction Co. Inc.	General Contractor	Ph: 510-777-5000	Fax: 510-777-5099
Sierra Mountain Construction, Inc.	General Contractor	Ph: 415-830-0169	Fax: 800-507-5295
SJ Amoroso Construction Co., Inc.	General Contractor	Ph: 650-654-1900	Fax: 650-654-9002
Steve P Rados, Inc	General Contractor	Ph: 916-475-1654	Fax: 916-475-1655
The Dutra Group	General Contractor	Ph: 415-258-6876	Fax: 415-459-3295
Thompson Builders Corp.	General Contractor	Ph: 415-456-8972	Fax: 415-459-0665
Western Water Constructors, Inc.	General Contractor	Ph: 707-540-9640	Fax: 707-540-9641

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

HAAS BUSINESS SCHOOL MBA LOUNGE UPGRADE AND RELOCATION - UC BERKELEY

Addenda: 2

12/2/20 2:00 PM 20-02983 Berkeley

\$1,000,000

School

Plan Issuer: UC Berkeley - Capital Projects

510-642-6273

000-000-0000

Prebid Conf: MAND Mandatory Virtual Pre-Bid Meeting: 10/23 @ 10 AM

Contract #: 12759A

Tenant improvement at Haas School of Business including conversion of former cafeteria into graduate student lounge, conversion of former lounge to conference room, storage room, and catering kitchenette, accessibility improvements in second floor restrooms.

Contact for Questions: Mike Edwards at 510-664-4847

Email: mikeedwards@berkeley.edu

Bidders:

Build Group, Inc.	General Contractor	Ph: 415-369-9399	Fax: 415-366-2883
CF Contracting, Inc.	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
GCCI, Inc. General Contractors	General Contractor	Ph: 707-545-2134	Fax: 707-545-2156
Innovative Project Solutions	General Contractor	Ph: 510-364-9491	Fax: 000-000-0000
James R. Griffin, Inc.	General Contractor	Ph: 510-792-6515	Fax: 510-791-1639
Mar Con Builders, Inc.	General Contractor	Ph: 510-786-8558	Fax: 510-639-1915
Mars Construction	General Contractor	Ph: 415-990-4450	Fax: 000-000-0000
Marvin Collins Construction	General Contractor	Ph: 510-741-2100	Fax: 510-741-2105
Rodan Builders Inc.	General Contractor	Ph: 650-508-1700	Fax: 650-508-1705
Saboo, Inc. dba Complete Construction	General Contractor	Ph: 626-260-2849	Fax: 626-358-3222
Team Commercial Construction	General Contractor	Ph: 510-412-5720	Fax: 510-412-5724
Trico Construction & Development	General Contractor	Ph: 415-543-2100	Fax: 415-543-2106
Truebeck Construction	General Contractor	Ph: 650-227-1957	Fax: 000-000-0000
Vantis	General Contractor	Ph: 408-781-6806	Fax: 000-000-0000

RFP 16.30 TERMINAL 1 - BOARDING AREA B (BAB) GREEN ROOF SYSTEM PLANTERS & LANDSCAPING SFIA

Addenda: 4

SCOL55 **12/2/20 2:00 PM 20-03153 San Francisco**

Public Works

Plan Issuer: Austin-Webcor Joint Venture adrian.janoff@webcor.com

510-604-6722

000-000-0000

Prebid Conf: MAND Mandatory 11/11 @ 9AM (Construction site at SFIA, Harvey Milk Terminal 1) Contract #: 16.30 / 10010.66
Austin Webcor Joint Venture (Design-Builder) was awarded the Design-Build Prime Contract to undertake the Terminal 1 Boarding Area B (BAB) Project (Project) for San Francisco International Airport (Airport). Per the Design-Build Prime Contract and in accordance with the applicable San Francisco City ordinance, the Design-Builder is seeking proposals from Trade Subcontractors to engage early in the Project to be contracted for Enabling or Make-Ready projects.

Project Contact For Questions: Adrian Janoff 510-604-6722

Email: adrian.janoff@webcor.com

RFP GENERATOR MAINTENANCE/LOAD BANK TESTING - CONTRA COSTA WATER DISTRICT

Addenda: 0

12/2/20 2:00 PM 20-03158 Concord

Public Works

Plan Issuer: Contra Costa Water District-CCWD

925-688-8300

000-000-0000

Contract #: 2108

The services required are for labor supervision and materials to perform load bank testing and emergency generator preventive maintenance and the completion of any necessary repairs. The successful contractor will be required to provide all appropriately trained and certified personnel, supplies, materials, tools, and equipment necessary to correctly perform the required services. The District's primary objective is to obtain consistently reliable, high quality, and timely testing, preventative maintenance and repair services.

Contact for Questions: Christina Cullins at ccullins@ccwater.com

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

RFQ TBP 16.20 - TERMINAL 1- BOARDING AREA B (BAB) GREEN ROOF SYSTEM RUBBER SURFACING Addenda: 4
SFIA

SCOL57 **12/2/20 2:00 PM** 20-03155 San Francisco **Public Works**
 Plan Issuer: Austin-Webcor Joint Venture adrian.janoff@webcor.com 510-604-6722 000-000-0000

Prebid Conf: MAND Mandatory 11/12 @ 9AM (Construction site at SFIA, Harvey Milk Terminal 1) Contract #: 16.20 / 10010.66
 Austin Webcor Joint Venture (Design-Builder) was awarded the Design-Build Prime Contract to undertake the Terminal 1 Boarding Area B (BAB) Project (Project) for San Francisco International Airport (Airport). Per the Design-Build Prime Contract and in accordance with the applicable San Francisco City ordinance, the Design-Builder is seeking proposals from Trade Subcontractors to engage early in the Project to be contracted for Enabling or Make-Ready projects.

Project Contact For Questions: Adrian Janoff 510-604-6722
 Email: adrian.janoff@webcor.com

TOUCHLESS FAUCET & FLUSH VALVE REPLACEMENT TAFT AND GARFIELD COMMUNITY SCHOOLS - Addenda: 2
REDWOOD CITY SCHOOL DISTRICT

SCOL14 **12/2/20 2:00 PM** 20-03116 Redwood City **School**
 Plan Issuer: Redwood City School District- Brailsford & Dunlavy (Measure T Bond Program) 510-459-1809 000-000-0000

Prebid Conf: MAND Mandatory 11/17 @ 2PM (Taft Community School, 903 Tenth Avenue, Redwood City) Contract #: 201102DD

Replacing manual fixtures and flush valves with automatic fixtures and flush valves for plumbing in existing classroom buildings at two school sites.

Project Contact For Questions: Kyle Brower
 Email: kbrower@Bdconnect.com.

NEW 900 INNES REMEDIATION PROJECT (REBID) Addenda: 1

12/2/20 2:30 PM 20-03241 San Francisco **Public Works**

Plan Issuer: City & Co of San Francisco \$6,000,000 415-554-6229

Prebid Conf: 11/17 @ 1 PM (Optional) Contract #: 1000016646

The Work to be done under this Contract consists of demolition of site structures, hazardous building materials abatement, removal of abandoned structures and marine debris, and remediation of upland soils and in-water sediments to approved Regional Water Quality Control Board clean up targets and general earth work. Anticipated work may include potential sewer abandonment and construction of a temporary trail at 900 Innes Avenue located in, San Francisco, California, as shown on the Construction Drawings and as specified in the Specifications. Please also see Project Labor Agreement in Section 00 52 00 Appendix A.

Questions: Charlene Angsucu, Project Manager, at (628) 652-6642 or by email at: Charlene.Angsucu@sfgov.org

(This Project is a REBID. Previously scheduled bid date was 9/23/20).

Bidders:

A. Ruiz Construction	General Contractor	Ph: 415-647-4010	Fax: 415-285-9243
CF Contracting, Inc.	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
Esquivel Grading & Paving Inc.	General Contractor	Ph: 415-468-5700	Fax: 415-468-8108
Innovative Construction Solutions	General Contractor	Ph: 925-574-2603	Fax: 925-574-2600
MH Construction Management Co, Inc.	General Contractor	Ph: 415-558-9778	Fax: 415-558-9612
Mitchell Engineering	General Contractor	Ph: 415-227-1040	Fax: 415-227-1049
Silverado Contractors	General Contractor	Ph: 510-658-9960	Fax: 510-658-9961
Yerba Buena Engineering & Construction	General Contractor	Ph: 415-822-4400	Fax: 415-822-0900

FLOORING REPAIR SERVICES - COUNTY OF SANTA CLARA Addenda: 0

SCOL4 **12/2/20 3:00 PM** 20-03148 Santa Clara County **Public Works**
 Plan Issuer: County of Santa Clara Facilities & Fleet 408-993-4600 408-993-4895

Prebid Conf: None Contract #: ITB-FAF-FY21-0113

Provide Flooring Repair Services on an "as needed" basis.

Project Contact For Questions: Jerry McGhie 408-918-2707
 Email: jerry.mcghie@faf.sccgov.org

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

NEW INDUSTRIAL HYGIENE SERVICES

Addenda: 0

12/2/20 4:00 PM 20-00026 Various Locations

State / Federal

Plan Issuer: Department of Water Resources

916-653-4867 916-653-6166

Contract #: 10165834

Contractor will provide to Department of Water Resources (DWR) as-needed industrial hygiene services including cleaning, disinfecting, sanitizing, quality control testing, removal and disposal, abatement of hazardous or non-hazardous materials to include lead, asbestos, Polychlorinated Biphenyls (PCBs), and mercury; cleanup of hazardous and non-hazardous spills; quality control sampling and quality control oversight services to the Department of Water Resources (DWR) locations throughout the State of California. The services will be performed at DWR locations throughout the State of California.

Technical questions must be submitted in writing to: felix.bedolla@water.ca.gov and received by the State on or before November 20, 2020 at 4 PM. The State's representatives will provide answers in writing to all potential bidders by November 23, 2020 at 4:30 PM.

RFP COGENERATION SYSTEM REPLACEMENT - CITY OF MILLBRAE

Addenda: 1

SCOL6 12/2/20 4:00 PM 20-03082 Millbrae

Public Works

Plan Issuer: City Of Millbrae, DPW

650-259-2339

The scope of work includes the following:

1. Design Service.
2. Evaluation and Recommendations for Long Term Maintenance Agreement.
3. Evaluation of Bio-Gas and System Flare.
4. Permits Acquisition.
5. Coordination with the Utilities.

Project Contact For Questions: Jane Kao 650-259-2545

Email: jkao@ci.millbrae.ca.us

Thursday, December 03, 2020

MCCANDLESS PARK - CITY OF MILPITAS

Addenda: 3

SCOL37 12/3/20 1:00 PM 20-02849 Milpitas

\$6,500,000 to \$8,000,000

Public Works

Plan Issuer: City of Milpitas - DPW

408-586-3300

Prebid Conf: MAND Mandatory 10/22 & 10/28 @ 10AM (Via Zoom Conference)

Contract #: 2005, 5102, 7076

New public park with soccer field, picnic area, all-inclusive play areas, restroom, community garden, and dog play areas.

Project Contact For Questions: Michael Silveira 408-586-3303

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
California Plus Engineering	General Contractor	Ph: 408-821-7168	Fax: 408-866-0566
Galeb Paving Inc	General Contractor	Ph: 408-253-4747	Fax: 408-253-4753
Goodland Landscape Construction, Inc.	General Contractor	Ph: 209-835-9956	Fax: 209-835-9246
Jos. J. Albanese, Inc.	General Contractor	Ph: 408-727-5700	Fax: 408-727-0366
McGuire & Hester	General Contractor	Ph: 510-632-7676	Fax: 510-562-5209
O'Grady Paving	General Contractor	Ph: 650-966-1926	Fax: 650-966-1946
Redgwick Construction Company	General Contractor	Ph: 510-792-1727	Fax: 510-792-1728
Redwood Engineering Construction	General Contractor	Ph: 925-819-2960	Fax: 650-369-5258
Suarez & Munoz Construction	General Contractor	Ph: 510-782-6065	Fax: 510-782-6078

DISCOVERY BAY PLAYGROUND AT RAVENSWOOD PARK PROJECT

Addenda: 0

12/3/20 10:00 AM 20-03132 Discovery Bay

\$55,000

Public Works

Plan Issuer: Town of Discovery Bay Community Center

925-634-1131

000-000-0000

Prebid Conf: 11/19 @ 10:30 AM at Cullen Drive & Cummings Lane, Discovery Bay

Furnishing Labor and Materials to perform, Demolition, Earthwork, Installation of Playground Equipment, ADA Access Ramp, Engineered Wood Fiber, Temporary Fencing and Cleanup.

Contact for Questions: Bill Engelman at bengelman@todb.ca.gov

Bidders:

NBC Construction & Engineering, Inc.	General Contractor	Ph: 925-324-2727	Fax: 800-622-9144
--------------------------------------	--------------------	------------------	-------------------

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

LAS POSITAS COLLEGE TEMPORARY FACULTY VILLAGE PROJECT

Addenda: 5

12/3/20 10:00 AM 20-03063 Livermore

\$1,730,000

School

Plan Issuer: Chabot-Las Positas Community College District - Purchasing & Warehouse Services

925-485-5245

925-485-5271

Prebid Conf: MAND 11/12 @ 10 AM at Las Positas College, 3000 Campus Hill Drive, Livermore
(Meet at the Facilities Management Office, next to Building 1300)

Contract #: B20/21-00

A. The project work will be performed by two contractors. There will be a site contractor and a modular contractor. The project is not being submitted in increments.

B. Site work:

C. An existing parking lot is being converted into a village to house temporary faculty facilities. Site work includes demolition to support new construction of utilities. A raised covered walkway will connect entry doors for all modular buildings. Fire sprinklers are not required. New asphalt is provided in specific areas to accomplish an accessible pathway, and to provide level setting for modular buildings. Landscape is limited to trees located above-grade in boxes and extension of irrigation. Existing utilities to remain shall be protected in-place including electrical pole lights and parking ticket dispensers. Limited Work inside modulares includes pulling wiring and installation of face plate/devices for low voltage data and fire alarm. Plumbing and electrical connections to the modular building will be provided by the site contractor. These drawings are found in volume 1.

D. Modular construction work:

E. 8 modular buildings will be leased by las positas college for no more than three years. These modulares will provide temporary faculty facilities during the demolition and construction of new facilities. Modular scope of work includes faculty offices, meeting rooms, break room and restrooms. Modular manufacturer to provide walkways from exits at the back of the modular buildings. These drawings are found in volume 2. The work shall include all work shown and specified except for work indicated "N.I.C" or "not in contract".

Contact for Questions: Marie Hampton at mhampton@clpccd.org

Bidders:

101 Builders, Inc	General Contractor	Ph: 408-842-3355	Fax: 000-000-0000
Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
Asphalt Surfacing, Inc.	General Contractor	Ph: 408-586-8824	Fax: 408-586-8863
Bay Construction Co.	General Contractor	Ph: 510-658-7225	Fax: 510-658-4890
Beals Martin & Associates Inc	General Contractor	Ph: 650-364-8141	Fax: 650-367-7645
Bobo Construction, Inc.	General Contractor	Ph: 916-383-7777	Fax: 916-383-1681
Build Group, Inc.	General Contractor	Ph: 415-369-9399	Fax: 415-366-2883
CF Contracting, Inc.	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
CWS Construction Group Inc	General Contractor	Ph: 415-599-5585	Fax: 415-209-0228
E.F. Brett & Co.	General Contractor	Ph: 415-524-8351	Fax: 415-524-8349
ELLA	General Contractor	Ph: 925-575-4433	Fax: 925-852-6672
JD General	General Contractor	Ph: 925-449-4354	Fax: 925-449-4354
Marfield Co. Inc	General Contractor	Ph: 510-841-5533	Fax: 510-280-5455
O'Grady Paving Inc.	General Contractor	Ph: 650-966-1926	Fax: 650-966-1946
Rodan Builders, Inc.	General Contractor	Ph: 650-508-1700	Fax: 650-508-1705
Sasco	General Contractor	Ph: 408-970-8300	Fax: 408-970-8140
Sausal Corporation	General Contractor	Ph: 925-568-2200	Fax: 925-568-2525
Simile Construction Service, Inc.	General Contractor	Ph: 209-545-6111	Fax: 209-545-6113
Strawn Construction, Inc	General Contractor	Ph: 408-286-1299	Fax: 408-286-1288
W.A. Thomas Co., Inc.	General Contractor	Ph: 925-228-9600	Fax: 925-228-6932

THIRD STREET AND IRWIN STREET INTERSECTION IMPROVEMENTS

Addenda: 1

12/3/20 11:00 AM 20-03145 San Rafael

\$45,000

Public Works

Plan Issuer: City of San Rafael-DPW

415-485-3355

Contract #: 11315

Project involves the furnishing and installation of touchless pedestrian police buttons, push button poles, and other miscellaneous improvements to the traffic signal at Third Street and Irwin Street.

Questions must be submitted in writing to Shawn Graf, Junior Engineer, at: shawn.graf@cityofsanrafael.org

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

NEW 1517 AND 1519 WALNUT STREET - BERKELEY (SUB-BIDS ONLY)

Addenda: 2

12/3/20 12:00 PM 20-03203 Berkeley

Residential

Plan Issuer: Ecostep, Inc.

000-000-0000

000-000-0000

1517 Walnut St:

Number of Units: (2) Unit Number 8 and Unit Number 9 + (1) Converted Unit - Total Units: 3

1519 Walnut St:

Number of Units: (2) Unit Number 9 and Unit Number 10 + (1) Converted Unit - Total Units: 3

Total Units for Both Addresses: 6

DISTRICT-WIDE (DW) ROOFING SILVER CREEK (SC) HIGH SCHOOL BUILDING T - EAST SIDE UNION HIGH SCHOOL DISTRICT (ESUHSD)

Addenda: 2

SCOL26 12/3/20 2:00 PM 20-03100 San Jose

School

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

408-347-5100

Prebid Conf: MAND Mandatory 11/5, 11/10 & 11/12 @ 10AM (Required to sign in at front of the Administration Building) Contract #: B-08-20-21

Remove and replace existing roofing system at Silver Creek High School Building T. Contractor to remove existing wood siding and shingle roof.

Project Contact For Questions: Sharon House 408-347-5080

Email: houses@esuhsd.org

HIGHWAY SAFETY IMPROVEMENT PROGRAM CYCLE 8 (HSIP8) 7TH STREET, 8TH STREET, 9TH STREET, 10TH STREET BETWEEN BROADWAY AND HARRISON STREET

Addenda: 4

12/3/20 2:00 PM 20-03069 Oakland

\$725,910

Public Works

Plan Issuer: City of Oakland - DPW

510-238-3961

000-000-0000

Prebid Conf: 11/3 @ 11:30 AM via teleconference only: 515-604-9300. Access Code is 611015 Contract #: 1004016

The proposed work consists, in general, of installing crosswalk enhancements and signal upgrades at 13 intersections along Broadway, Webster Street, Franklin Street at 7th Street, 8th Street, and 9th Street, and Harrison Street at 7th Street, 8th Street, 9th Street and 10th Street. Work will include the installation of signal mast arms, vehicle and pedestrian signal upgrade, pedestrian push buttons, pedestrian speakers, countdown pedestrian signal heads, internally illuminate street name signs (IISNS), curb ramps, and other work specifically shown in the project documents.

Contact for Questions: Kathy Tran at 510-238-3544

Email: ktran@oaklandnet.com

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
Acumen Building Enterprise, Inc.	General Contractor	Ph: 510-530-3029	Fax: 510-530-3125
Bay Area Lightworks, Inc.	General Contractor	Ph: 415-822-2336	Fax: 415-822-8066
Bay Construction Co.	General Contractor	Ph: 510-658-7225	Fax: 510-658-4890
Beliveau Engineering Contractors	General Contractor	Ph: 510-595-1905	Fax: 510-595-1924
CF Contracting, Inc.	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
Columbia Electric, Inc.	General Contractor	Ph: 510-430-9505	Fax: 510-430-1860
McGuire & Hester	General Contractor	Ph: 510-632-7676	Fax: 510-562-5209
Ray's Electric	General Contractor	Ph: 510-577-7700	Fax: 510-577-7706
Tennyson Electric	General Contractor	Ph: 925-390-0104	Fax: 925-606-7656

MILLBRAE WAREHOUSE LOADING DOCK REPAIR

Addenda: 1

12/3/20 2:00 PM 20-03056 Millbrae

\$700,000

Public Works

Plan Issuer: City & Co of San Francisco - Utilities QBD@sfgwater.org

415-551-4603

000-000-0000

Prebid Conf: 11/4 @ 10 AM (Teleconference. See Invitation to Bid for meeting participation instructions) Contract #: WD-2870(I)

PLEASE NOTE: This Project is security sensitive and will NOT be available online. Please complete and return the Confidentiality Agreement (available online in the Specs Folder) to the Owner at: QBD@sfgwater.org with the Contract Number and "Confidentiality Agreement to Subs/Suppliers" in the subject field.

The objective of the Project is to repair the differential settlement between the loading dock slab and building entrances for the Millbrae Yard Warehouse. The Work is to be performed in San Mateo County, California.

Bidders:

Angotti & Reilly, Inc.	General Contractor	Ph: 415-575-3700	Fax: 415-575-1470
------------------------	--------------------	------------------	-------------------

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

RFP LANDSCAPE MAINTENANCE SERVICES FOR INNOVATION WAY - CITY OF FREMONT

Addenda: 1

12/3/20 2:00 PM 20-03106 Fremont

Public Works

Plan Issuer: City of Fremont - Purchasing Division

510-494-4620 510-494-4611

Prebid Conf: 11/12 @ 9 AM at Median Island on Innovation Way and Fremont Blvd., Fremont Contract #: 21-018

The work to be done, in general, consists of providing landscape and streetscape maintenance services for pavement and sidewalks, street furniture, irrigation, turf, trash, mulch, pests, trees, plants and reporting.

Contact for Questions: Janice Becerra at jbecerra-scola@fremont.gov

RFQ - ON-CALL TRAFFIC ENGINEERING SERVICES

Addenda: 0

12/3/20 2:00 PM 20-03138 Pacific Grove

Public Works

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

831-648-5722 831-375-0627

The City is seeking professional on-call traffic engineering services. The scope of work will vary as needs arise and will be at the discretion of the City.

SAN LUIS OBISPO HS BUILDING 100 CENTER PHASE 2 OF 3 (SUB-BIDS ONLY)

Addenda: 1

12/3/20 2:00 PM 20-03123 San Luis Obispo

\$13,000,000

School

Prebid Conf: 11/18 @ 1pm- site

Remodel center two-story portion of existing Classroom Building. Building to be remodeled in three phases, each bid out separately. Phasing will overlap for Phases 1 and 2. Phase 3 will not start until Phase 1 is complete, currently scheduled for June 2021 completion.

PREVAILING WAGE

Questions: mike@acmeconstruction.com

JOB ORDER CONTRACTS (JOC) FLOORING CONTRACTING SERVICES JOC-2111, 2112 - COUNTY OF SAN MATEO

Addenda: 1

SCOL117 **12/3/20 2:30 PM** 20-02939 San Mateo County

Public Works

Plan Issuer: County of San Mateo

650-573-3700 650-593-3762

Prebid Conf: MAND Mandatory 10/28 @ 2PM (Via Zoom Conference)

Contract #: JOC-2111, 2112

Provide flooring contracting services.

Project Contact For Questions: Gregory Johnson 650-380-5136

Email: gjjohnson@smcgov.org

JOB ORDER CONTRACTS (JOC) ELECTRICAL/LIGHTING CONTRACTING SERVICES JOC-2115, 2116 - COUNTY OF SAN MATEO

Addenda: 1

SCOL119 **12/3/20 2:30 PM** 20-02947 San Mateo County

Public Works

Plan Issuer: County of San Mateo

650-573-3700 650-593-3762

Prebid Conf: MAND Mandatory 10/28 @ 2PM (Via Zoom Conference)

Contract #: JOC 2115, 2116

Provide electrical and lighting contracting services.

Project Contact For Questions: Gregory Johnson 650-380-5136

Email: gjjohnson@smcgov.org

JOB ORDER CONTRACTS (JOC) GENERAL CONSTRUCTION JOC-2101, 2102, 2103, 2104, 2105 - COUNTY OF SAN MATEO

Addenda: 1

SCOL54 **12/3/20 2:30 PM** 20-02935 San Mateo County

Public Works

Plan Issuer: County of San Mateo

650-573-3700 650-593-3762

Prebid Conf: MAND Mandatory 10/28 @ 2PM (Via Zoom Conference)

Contract #: JOC-2101, 2102, 2103, 2104, 2105

Provide general construction services.

Project Contact For Questions: Gregory Johnson 650-380-5136

Email: gjjohnson@smcgov.org

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

JOB ORDER CONTRACTS (JOC) MECHANICAL WORKS (HVAC) JOC-2106, 2107, 2108 - COUNTY OF SAN MATEO

Addenda: 1

SCOL56 **12/3/20 2:30 PM** 20-02936 San Mateo County **Public Works**
 Plan Issuer: County of San Mateo 650-573-3700 650-593-3762
 Prebid Conf: MAND Mandatory 10/28 @ 2PM (Via Zoom Conference) Contract #: JOC-2106, 2107, 2108

Provide mechanical works (HVAC) services.

Project Contact For Questions: Gregory Johnson 650-380-5136
 Email: gjjohnson@smcgov.org

JOB ORDER CONTRACTS (JOC) PLUMBING CONTRACTING SERVICES JOC-2113, 2114 - COUNTY OF SAN MATEO

Addenda: 1

SCOL118 **12/3/20 2:30 PM** 20-02946 San Mateo County **Public Works**
 Plan Issuer: County of San Mateo 650-573-3700 650-593-3762
 Prebid Conf: MAND Mandatory 10/28 @ 2PM (Via Zoom Conference) Contract #: JOC-2113, 2114

Provide plumbing contracting services.

Project Contact For Questions: Gregory Johnson 650-380-5136
 Email: gjjohnson@smcgov.org

JOB ORDER CONTRACTS (JOC) ROOFING CONTRACTING SERVICES JOC-2109, 2110 - COUNTY OF SAN MATEO

Addenda: 0

SCOL116 **12/3/20 2:30 PM** 20-02938 San Mateo County **Public Works**
 Plan Issuer: County of San Mateo 650-573-3700 650-593-3762
 Prebid Conf: MAND Mandatory 10/28 @ 2PM (Via Zoom Conference) Contract #: JOC-2109, 2110

Provide roofing contracting services.

Project Contact For Questions: Gregory Johnson 650-380-5136
 Email: gjjohnson@smcgov.org

9166-PAB & PAC ELEVATORS MODERNIZATION PROJECT RE-BID - CITY OF SAN JOSE

Addenda: 1

SCOL40 **12/3/20 3:00 PM** 20-03121 San Jose \$3,500,000 to \$3,750,000 **Public Works**
 Plan Issuer: City of San Jose - DPW 408-535-8300
 Prebid Conf: Non-Mandatory 11/11 through 11/20 (Police Building "PAB" Front Parking Lot - 201 W Mission St, San Jose- Register by email w/ CIP Procurement Contact don.savage@sanjoseca.gov by 11/9) Contract #: 9166

Remove and install elevators.

Project Contact For Questions: Keith Chow 408-535-8101
 Bidders:

Buhler Commercial Construction General Contractor Ph: 415-610-8650 Fax: 000-000-0000

9698 - 10TH & 11TH STREET PRE-CAST CONCRETE ISLANDS - CITY OF SAN JOSE

Addenda: 0

SCOL71 **12/3/20 3:00 PM** 20-03177 San Jose \$700,000 to \$800,000 **Public Works**
 Plan Issuer: City of San Jose - DPW 408-535-8300
 Contract #: 9698

Installation of Precast Concrete Islands along buffer of bike lanes along 10th Street and 11th Street. The work shall also include clearing, grubbing and removal of obstructions minor surface grinding, preparation of existing pavement surface, traffic control, water pollution control.

Project Contact For Questions: Trinh Le 408-535-7859

Bidders:

Accurate Earthworks, Inc. General Contractor Ph: 415-206-1192 Fax: 415-206-1194
 Granite Rock Company General Contractor Ph: 408-574-1400 Fax: 408-365-9548
 NBC Construction & Engineering, Inc. General Contractor Ph: 925-324-2727 Fax: 800-622-9144

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

SAN JOSE SUBSTATION UPGRADE PHASE 1 - SFMTA

Addenda: 7

12/3/20 3:00 PM 20-02995 San Francisco \$2,300,000 **Public Works**
 Plan Issuer: City & Co of San Francisco (SFMTA) evan.hyun@sfmta.com 415-701-4278 415-701-4300
 Prebid Conf: 10/29 @ 10 AM (Zoom Meeting. See Invitation to Bid for meeting participation details) Contract #: 1315

The Project includes both above and underground work inside the SFMTA San Jose Substation and in SFMTA Green Metro Yard located at 425 Geneva Ave of San Francisco. The Primary scope of work is to split the Green Metro Yard into two separated power circuits and install a tie breaker between the two power feeders for the purpose of redundancy and ease of maintenance. The work includes Electrical, Overhead, and Structural installation of traction power feeder cables, feeder breaker and switchgear, system monitoring and control, and replacement of the existing overhead cables and overhead supporting pole. The other electrical work details also include modification of the existing ground protection device, and the existing San Jose Substation Supervisory Control and Data Acquisition system. Contractor shall reconstruct an existing Overhead Contact System (OCS) pole and foundation, associated OCS components, and install a new above ground steel plate connection for the anchoring of the aerial traction power cables to the existing steel column. Contractor shall also perform the earthwork including demolition, removal and disposal of existing OCS pole foundation and concrete debris, backfilling, and restoration the surface of the trackway.

The above description of the Work is a general summary only and does not modify the requirements set out in the Specifications, Drawings or other Contract Documents.

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
Angotti & Reilly, Inc.	General Contractor	Ph: 415-575-3700	Fax: 415-575-1470
Cal State Constructors, Inc.	General Contractor	Ph: 415-536-9388	Fax: 415-536-5850
CF Contracting, Inc.	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
JFC Construction, Inc.	General Contractor	Ph: 925-228-0924	Fax: 925-228-0477
NTK Construction, Inc.	General Contractor	Ph: 415-643-1900	Fax: 415-643-1300
Rubecon Builders, Inc.	General Contractor	Ph: 415-206-7740	Fax: 415-206-1750
Stroer & Graff, Inc.	General Contractor	Ph: 925-778-0200	Fax: 925-778-6766
Wickman Development & Construction	General Contractor	Ph: 415-239-4500	Fax: 415-239-4511

FENCE REPLACEMENT AT POCO WAY APARTMENTS - SANTA CLARA COUNTY HOUSING AUTHORITY

Addenda: 7

SCOL88 12/3/20 4:00 PM 20-03002 San Jose **Public Works**
 Plan Issuer: Santa Clara County Housing Authority (SCCHA) 408-275-8770
 Prebid Conf: Optional 10/29 @ 10AM Contract #: 2010-002
 Furnish and install a masonry-steel fence at the north-east boundary of Poco Way Apartments.

Project Contact For Questions: Isaura Ayala
 Email: isaura.ayala@scchousingauthority.org

Bidders:

Agbayani Construction	General Contractor	Ph: 415-221-2065	Fax: 415-665-9470
FD Ouellette and Sons	General Contractor	Ph: 408-390-5308	Fax: 408-337-5449
Steadfast Design Builders, Inc.	General Contractor	Ph: 831-238-0600	Fax: 000-000-0000
Tucker Construction	General Contractor	Ph: 408-287-1424	Fax: 408-287-1448

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

Friday, December 04, 2020

BERTH 57, 58, 59 SANITARY SEWER LIFT STATION REHABILITATION

Addenda: 2

12/4/20 12:00 PM 20-03101 Oakland \$1,200,000 **Public Works**

Plan Issuer: Port of Oakland 510-627-1364 000-000-0000

Prebid Conf: 11/16 @ 10 AM via Zoom. Site Tour: 11/17 @ 12 PM. Bidders who wish to participate in the site tour must register with Sean McKiernan at smckiernan@portoakland.com no later than 12:00 noon on Monday November 16, 2020, to confirm. Contract #: 2020-07-M1

Project consists, in general, of furnishing all labor, materials, appliances, tools, equipment, transportation, services and supervision required to upgrade sewer lift stations identified in the plans and spec, including, but not limited to: demolish existing sewer lift stations equipment and install new sewer lift station equipment with upgraded SCADA control; and performing all associated work, all in accordance with the Contract Documents.

Contact for Questions: Sean McKiernan at 510-627-1218
Email: smckiernan@portoakland.com

Bidders:

Bay Construction Co.	General Contractor	Ph: 510-658-7225	Fax: 510-658-4890
Beliveau Engineering Contractors	General Contractor	Ph: 510-595-1905	Fax: 510-595-1924
Blocka Construction, Inc. (BCI)	General Contractor	Ph: 510-657-3686	Fax: 510-657-3688
CF Contracting, Inc.	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
Cooper Construction and Engineering, Inc.	General Contractor	Ph: 510-415-3654	Fax: 000-000-0000
Cratus, Inc	General Contractor	Ph: 415-939-2840	Fax: 415-520-6037
Elcon Associates, Inc.	General Contractor	Ph: 971-249-1521	Fax: 000-000-0000
Foundation Constructors, Inc.	General Contractor	Ph: 925-754-6633	Fax: 925-625-0121
McGuire & Hester	General Contractor	Ph: 510-632-7575	Fax: 510-562-5209
Parsons Constructors	General Contractor	Ph: 510-466-7820	Fax: 510-466-7822
Talus Construction	General Contractor	Ph: 510-257-6600	Fax: 000-000-0000
TNT Industrial Contractors, Inc.	General Contractor	Ph: 916-395-8400	Fax: 916-395-8429
Valentine Corporation	General Contractor	Ph: 415-453-3732	Fax: 415-457-5820

NEW PREQUALIFICATION COUNTY OF SANTA CLARA BEHAVIORAL HEALTH SERVICES CENTER

Addenda: 0

SC 12/4/20 12:00 PM 20-03216 San Jose **Public Works**

ONLINE

Plan Issuer: XL Construction 408-240-6000 408-240-6001

Prebid Conf: 12/2 @ 2PM (Via Video Teleconference- Prebid meeting invite will be made available by requesting via email to proposals@xlconstruction.com) Contract #: 4628

BID DOCUMENTS WILL NOT BE AVAILABLE IN ONLINE PLAN ROOM. PLEASE CONTACT XL CONSTRUCTION TO REQUEST A COPY OF THE PREQUALIFICATION DOCUMENTS.

Preconstruction, Design, and Construction services of a new 188,000 s.f. OSHPD 5 Behavioral Health Services Center with 66 acute beds for a psychiatric hospital for children, adolescents and adults, a 50 bed Emergency Psychiatric Facility, a Mental Health Urgent Care Facility, and associated support areas.

Following County of Santa Clara procedures, subcontractors who plan to participate in the bidding process for this project must be prequalified in order to submit bids. Prequalification Documents will be available beginning Friday, 11/20/2020 by requesting via e-mail to prequal@xlconstruction.com. Please reference the project name in the subject line of the e-mail.

Project Contact For Questions: Naomi Matulewicz 408-240-6401
Email: prequal@xlconstruction.com

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

CRP13 SEWER PIPE REPAIR - UC BERKELEY

Addenda: 3

12/4/20 2:00 PM 20-03142 Berkeley \$105,000 **School**
 Plan Issuer: UC Berkeley - Capital Projects 510-642-6273 000-000-0000
 Prebid Conf: MAND 11/19 @ 11 AM at Men's Faculty Club, UC Berkeley Campus, Berkeley Contract #: 19690A
 Scope of work includes, but it not limited to, repair sewer laterals at locations shown on project plans and perform all associated restoration of disturbed surfaces/finishes/landscaping.

Contact for Questions: Don Irby at 510-664-4929
 Email: dirby@berkeley.edu

Bidders:

Darcy & Harty Construction Inc.	General Contractor	Ph: 415-822-5200	Fax: 415-822-0747
Golden Bay Construction Inc.	General Contractor	Ph: 510-783-2960	Fax: 510-783-2971
K J Woods Construction, Inc.	General Contractor	Ph: 415-759-0506	Fax: 415-468-1359
Kerex Engineering, Inc.	General Contractor	Ph: 925-457-7165	Fax: 877-413-9730
McGuire & Hester	General Contractor	Ph: 510-632-7676	Fax: 510-562-5209
Ransome Company	General Contractor	Ph: 510-686-9900	Fax: 510-686-9908
Rodan Builders, Inc.	General Contractor	Ph: 650-508-1700	Fax: 650-508-1705
Stoloski & Gonzalez Inc.	General Contractor	Ph: 650-726-7119	Fax: 650-726-9055

NEW JOHN GILL ELEMENTARY SCHOOL TOUCHLESS FAUCET & FLUSH VALVE REPLACEMENT PROJECT - REDWOOD CITY SCHOOL DISTRICT **Addenda: 2**

SCOL79 12/4/20 2:00 PM 20-03218 Redwood City **School**
 Plan Issuer: Redwood City School District- Brailsford & Dunlavey (Measure T Bond Program) 510-459-1809 000-000-0000
 Prebid Conf: MAND Mandatory 11/18 @ 1:30PM Contract #: 201116DDA
 Replace manual fixtures and flush valves with automatic fixtures and flush valves for plumbing in existing classroom buildings at one school site.

Project Contact For Questions: Kyle Brower
 Email: kbrower@Bdconnect.com

RFP FOR FACILITIES JANITORIAL SERVICES

Addenda: 0

12/4/20 2:00 PM 20-03149 San Luis Obispo **Public Works**
 Plan Issuer: City of San Luis Obispo 805-781-7200 805-781-7198
 Prebid Conf: MAND 11/19 @ 10am- 864 Santa Rosa, San Luis Obispo Contract #: 50230-2020-JS
 The Contractor shall provide all labor, equipment, and materials required to perform high quality janitorial service at the locations and frequencies listed in Section II of this specification. The intent of this specification is to procure high quality janitorial service that will result in attractive building appearance at all times. The intent of this section is to describe, but not limit, the janitorial tasks necessary for high quality janitorial service. The Contractor shall perform the tasks listed plus any additional tasks needed to achieve attractive building appearance. The tasks described in paragraphs A through C are regularly scheduled tasks. The tasks described in paragraphs D through L are tasks that the Contractor shall perform when requested by the City.

Please contact Greg Cruce at (805)781-7264 or Alejandro Hernandez at (805) 781-7219 with any questions.

RFP FROM PROSPECTIVE DESIGN/BUILD ENTITIES - LANEY COLLEGE CAMPUS TITLE IX LOCKER ROOM RENOVATION PROJECT

Addenda: 4

12/4/20 2:00 PM 20-02898 Oakland \$8,500,000 **School**
 Plan Issuer: Peralta Community College District - Purchasing Department 510-466-7225 000-000-0000
 Prebid Conf: MAND 10/16 @ 10 AM via Microsoft Teams Contract #: 19-20/11
 The proposed modernization includes the same 23,400 SF below grade locker room space but upgrading its entirety, including a new architectural layout of the rooms.

The renovated building will promote interaction among the students, and the modernization of existing space will celebrate women and female athletes of Laney College, simplify access, reduce travel distance, improve security, support a diverse community, achieve Title IX compliance, and improve financial efficiency. The scope of work includes a new MEP system, HVAC system, fire protection system installation, and installation of limited new furniture, fixtures and equipment.

PLEASE NOTE: Prequalified Design-Build Contractors Only.

Contact for Questions: Stan Wong at swong@swinerton.com

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

RFQ FOR ON-CALL CIVIL ENGINEERING FIRM TO PROVIDE GENERAL CIVIL ENGINEERING SERVICES - CITY OF PLEASANTON Addenda: 0

12/4/20 2:00 PM 20-03124 Pleasanton **Public Works**
 Plan Issuer: City of Pleasanton - Engineering 925-931-5650 000-000-0000
 Contract #: 1110420-0065

The City of Pleasanton's Engineering Department is currently seeking to retain a maximum of three (3) general civil engineering firms for on-call services. The term of the contract will be three (3) years (FY 2021-2024) with two optional one-year extensions with a not to exceed, aggregate total contract amount of \$750,000. Anticipated services are for project design and construction activities, and may include but are not limited to: general consulting, peer review, land surveying, civil engineering, plan and subdivision map checking, Capital Improvement Program project design, engineering recommendations for emergency situations and other tasked associated with Public Works infrastructure design, construction, and/or operation as assigned and directed by the City Engineer. These services will provide support for engineering services for various City capital improvement and private land development related projects.

Contact for Questions: Adam Nelkie at 925-931-5675
 Email: anelkie@cityofpleasantonca.gov

NEW TOUCHLESS FAUCET & FLUSH VALVE REPLACEMENT HOOVER COMMUNITY SCHOOL - REDWOOD CITY SCHOOL DISTRICT Addenda: 2

SCOL84 12/4/20 2:00 PM 20-03219 Redwood City **School**
 Plan Issuer: Redwood City School District- Brailsford & Dunlavey (Measure T Bond Program) 510-459-1809 000-000-0000

Prebid Conf: MAND Mandatory 11/18 @ 2:30PM Contract #: 201116DDB
 Replace manual fixtures and flush valves with automatic fixtures and flush valves for plumbing in existing classroom buildings at one school site.

Project Contact For Questions: Kyle Brower
 Email: kbrower@Bdconnect.com

RFP - HAZARDOUS WASTE MANAGEMENT SERVICES Addenda: 0

12/4/20 3:00 PM 20-02932 Salinas **Public Works**
 Plan Issuer: County of Monterey 831-755-5025
 Contract #: 10722

Removal and hauling of hazardous waste oils, paints and other hazardous/universal biohazard waste materials from various County locations, drum management, emergency response and spill cleanup, and provide Department of Transportation (DOT) approved containers for storage and disposal.

Project Contact: Nancy Ayala
 Email: ayalan1@co.monterey.ca.us

Monday, December 07, 2020

NEW MARINA HIGH SCHOOL PORTABLE ROOF REPLACEMENT Addenda: 0

12/7/20 1:00 PM 20-03205 Marina **School**
 Plan Issuer: Monterey Peninsula Unified School District \$140,000 831-645-1200 831-649-4175
 Prebid Conf: MAND 11/24 @ 1pm- site Contract #: 8241

Replace Eight (8) Portable Roofs with TPO 60 Mil Single Ply Roof / Remove existing metal roofing and dispose of offsite. Install one (1) layer one quarter (1/4) Inch density over entire roof area. Install new GAF TPO 60 Mil Single Ply Roofing System over entire roof.

PREVAILING WAGE

If you have any questions on this project, contact Rick Mickey, rickm@rgmkramer.com, cell: 831-226-9578.

NEW RFQ: PH HSE 11 LAB RENOVATION - UCSF Addenda: 0

12/7/20 12:00 PM 20-03239 San Francisco **Hospital**
 Plan Issuer: UCSF - Tra Thanh tra.thanh@ucsf.edu 415-476-9437
 Contract #: PRJ-000276

The University of California, San Francisco (UCSF) Real Estate is seeking letters of interest and written responses from qualified firms to provide professional consulting services for the PH HSE 11 LAB RENOVATION (PRJ-000276) project. The successful architectural firms shall provide phasing, design through design development, engineering, and schedule development services as detailed under Section II, Project Scope.

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

RFP GARDENING SERVICES AT FIRE STATION 40- COASTSIDE FIRE PROTECTION DISTRICT

Addenda: 0

SCOL60 **12/7/20 2:00 PM** 20-03165 Half Moon Bay
 Plan Issuer: Coastside Fire Protection District

650-726-5213

Public Works

Provide weekly gardening services at Fire Station 40.

Project Contact For Questions: Jonathan Cox 650-726-5213
 Email: Jonathan.Cox@fire.ca.gov

ON-CALL TREE TRIMMING

Addenda: 2

12/7/20 3:00 PM 20-03172 Martinez

Plan Issuer: Contra Costa County - Purchasing Services

925-313-2120

000-000-0000

Public Works

Contract #: 2011-438

On-call tree maintenance for tree pruning, removal, and general maintenance services.

Contact for Questions: All questions regarding the proposal will be accepted through the Periscope S2G (formerly known as BidSync) site only.

RFP TRANSIT ORIENTED DEVELOPMENT ON-CALL CONSULTING SERVICES S20141 - SCVTA

Addenda: 1

SCOL16 **12/7/20 4:00 PM** 20-03065 Santa Clara County
 Plan Issuer: SCVTA -Santa Clara Valley Transportation Authority

408-321-7189

Contract #: S20141

Public Works

Provide on-call services as and/or technical expertise for Transit Oriented Development Consulting Services.

Project Contact For Questions: Gina Cole
 Email: Gina.Cole@vta.org

Tuesday, December 08, 2020

FIRE STATION 4 REBUILD - MENLO PARK FIRE PROTECTION DISTRICT

Addenda: 1

SCOL7 **12/8/20 10:00 AM** 20-03150 Menlo Park
 Plan Issuer: Menlo Park Fire Protection District

650-688-8425

Public Works

Prebid Conf: MAND Mandatory 11/18 @ 10AM

The project includes demolition of the existing Fire Station located at 3322 Alameda De Las Pulgas and demolition of the residential house located at 2110 Valparaiso Avenue in unincorporated Menlo Park and the construction of a new two-story Fire Station (13,200 sq ft).

Project Contact For Questions: Jonathan Hitchcock
 Email: JonH@menlofire.org

Bidders:

Bobo Construction, Inc.	General Contractor	Ph: 916-383-7777	Fax: 916-383-1681
Mar Con Company	General Contractor	Ph: 510-334-3100	Fax: 510-639-1915
Midstate Construction Corporation	General Contractor	Ph: 707-762-3200	Fax: 707-762-0700
Thompson Builders Corp.	General Contractor	Ph: 415-456-8972	Fax: 415-459-0665
Zovich & Sons Inc.	General Contractor	Ph: 925-775-4227	Fax: 925-238-0428

TIU STUDENT HOUSING PHASE 2

Addenda: 1

12/8/20 10:00 AM 20-03091 Santa Cruz

\$930,000

Public Works

Plan Issuer: UCSC Physical Planning & Construction

831-459-2366

831-459-5540

Prebid Conf: MAND 11/10 @ 11am- ZOOM (JOB WALK - 11/12 @ 11am- UCSC Porter House A/B and Porter Dinning) Contract #: 9805G

Modification to existing telecommunications rooms, electrical power for telecommunications equipment and grounding for telecommunications equipment. In addition, removing and replacing select existing data cabling with new cat6 data cables and adding Wireless Access Points (WAP's) throughout buildings.

Project Contact: Noah Morris
 Email: nomorris@ucsc.edu

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

STANDBY GENERATORS FEED RELOCATION & ELECTRICAL PANEL UPGRADES SILICON VALLEY CLEAN WATER (SVCW)

Addenda: 4

SCOL28 **12/8/20 11:00 AM** 20-03111 Redwood City **Public Works**

Plan Issuer: Silicon Valley Clean Water 650-591-7121 650-591-7122

Prebid Conf: MAND Mandatory Pre-Bid Conference 11/12 @ 2PM (Virtual Conference) & Mandatory Site Visit 11/16 @ 10AM (SVCW, 1400 Radio Rd., Redwood City) Contract #: CIP#9240

1. Provide Carbon Fiber Reinforced Polymer composite strengthening materials on existing structural beams located directly below new step-up transformer locations.
2. Disconnect power supply conductors from two (2) existing 2,000kW/2,500kVA diesel engine-driven standby generators from existing 480-volt switchgear "SWGR-PDP2".
3. Provide two (2) new 2500kVA pad-mounted, outdoor transformers adjacent to existing standby generators.
4. Provide new 15kV conductors, routed in both new and existing raceways, from existing main plant 12kV switchgear "SWGR-2" to the two (2) new step-up transformers.

Project Contact For Questions: Andrew Matey Tanner Pacific, Inc.
Email: amatey@tannerpacific.com

Bidders:

Valentine Corporation	General Contractor	Ph: 415-453-3732	Fax: 415-457-5820
-----------------------	--------------------	------------------	-------------------

RFP PARKS MASTER PLAN - CITY OF EAST PALO ALTO

Addenda: 0

SCOL19 **12/8/20 12:00 PM** 20-03125 East Palo Alto **Public Works**

Plan Issuer: City of East Palo Alto - DPW 650-853-3100

Prebid Conf: MAND Mandatory 11/16 @ 10AM (Via Zoom Conference)

The City of East Palo Alto has released a Request for Proposals (RFP) to identify qualified landscape architecture or park planning teams to be considered for managing, facilitating, and preparing the City of East Palo Alto's Parks, Recreation, and Open Space Master Plan.

Project Contact For Questions: Patrick Heisinger
Email: pheisinger@cityofepa.org

CITY HALL INTERIOR MODIFICATIONS

Addenda: 0

12/8/20 2:00 PM 20-03107 Antioch

\$1,000,000 Public Works

Plan Issuer: City of Antioch - Capital Improvements 925-779-7050 000-000-0000

Contract #: 247-S

The work shall generally consist of interior remodeling of existing office spaces on the first and third floor of Antioch City Hall. Additional work shall include, but not be limited to demolition and reconstruction of the first floor public restrooms; refinishing of the two stairwell towers, including new rubber treads, flooring, paint and light fixtures; update the entry hall with new wood ceiling, paint, flooring, and lighting; cosmetic and minor reconfiguration of office spaces requiring new glass walls and doors; minor demolition and building of partitions for new doors. The reconfigured office spaces will receive new suspended acoustical ceiling system and relocation of existing mechanical registers as necessary. All spaces will receive new flooring, rubber base, and require patching and painting of existing and new partitions.

Contact for Questions: In writing via email at cip@antiochca.gov

Bidders:

Alten Construction, Inc	General Contractor	Ph: 510-234-4200	Fax: 510-234-4221
Bobo Construction, Inc.	General Contractor	Ph: 916-383-7777	Fax: 916-383-1681
Diede Construction, Inc.	General Contractor	Ph: 209-369-8255	Fax: 209-368-0600
ELLA	General Contractor	Ph: 925-575-4433	Fax: 925-852-6672
FRC, Inc.	General Contractor	Ph: 707-837-5065	Fax: 707-837-5623
Legion Contractors, Inc.	General Contractor	Ph: 415-655-3535	Fax: 415-638-6163
OnPoint Construction	General Contractor	Ph: 650-347-3090	Fax: 650-347-3099
Saboo Inc.	General Contractor	Ph: 626-260-2849	Fax: 626-358-3222
Simile Construction Service, Inc.	General Contractor	Ph: 209-545-6111	Fax: 209-545-6113
W.E. Lyons Construction Co.	General Contractor	Ph: 925-658-1600	Fax: 925-949-4658

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

CITYWIDE CURB RAMP PROJECT, PHASE 4

Addenda: 0

12/8/20 2:00 PM 20-03170 Monterey

\$500,000

Public Works

Plan Issuer: City of Monterey trinque@monterey.org

831-242-8749

831-646-5686

Prebid Conf: 11/18 @ 2pm- GOOGLE MEETS

In general, the work consists of, but is not limited to, demolition and replacement of existing curb ramps, concrete curb and gutter, and sidewalk.

Project Contact: Regina Trinque

Email: trinque@monterey.org

Bidders:

Coastal Paving & Excavating

General Contractor

Ph: 831-646-2099

Fax: 831-920-1474

Granite Rock Company

General Contractor

Ph: 408-574-1400

Fax: 408-365-9548

McKim Corporation

General Contractor

Ph: 408-848-8700

Fax: 408-848-8778

CONSTRUCTION OF TURNTABLE REPLACEMENT PROJECT CONCORD YARD (OCY) - BART #54RR-350

Addenda: 6

12/8/20 2:00 PM 20-02876 Concord

\$4,000,000 to \$5,000,000

Public Works

Plan Issuer: BART-Bay Area Rapid Transit District

510-464-6544

Prebid Conf: 10/20 @ 10AM (via Zoom. All interested parties must RSVP via email to:

Contract #: 54RR-350

bartprocurementsupport@bart.gov by 10AM on Friday, Oct 16, 2020 in order to

participate in this Pre Bid Meeting. In addition, an Inspection Tour of the Jobsite(s) will

follow the Pre Bid Meeting at 1PM)

The Work includes:

- Turntable equipment procurement, installation, commissioning, and testing;
- Prefabricated equipment shed for the controls of the turntable equipment;
- Site mobilization;
- Fencing: temporary non-conductive construction safety barrier, as indicated;
- Demolition and removal of existing turntable equipment and utilities; steel deck, concrete approach slabs, foundation, equipment shed and foundation, associated utilities, and existing features, as indicated;
- Demolition and removal of existing trackwork: rail, ties, contact rail, ballast, subballast, and sandbox;
- Site grading and drainage: subgrade preparation and storm drainage facilities. Equipment foundations and track approach slabs;
- Track ballast procurement; and
- Electrical and communications work; concrete ductbanks, electrical and communication work, site lighting, panels, transformers, and associated work.

Questions: Jeanet A. Moore, Contract Specialist, at (510) 287-4730, or by email at: JMoore3@bart.gov

NEW FAIRMONT ELEMENTARY SCHOOL CRITICAL NEEDS MODERNIZATION PHASE 5

Addenda: 0

12/8/20 2:00 PM 20-03222 El Cerrito

School

Plan Issuer: West Contra Costa Unified School District - Facilities & Planning

510-307-4545

000-000-0000

Prebid Conf: MAND 11/19 @ 10 AM at Fairmont Elementary School, 724 Kearney Street, El Cerrito

Contract #: 1000003587

The Project consists of: Removal and replacement of classroom flooring in eight (8) portables.

Bidders:

CF Contracting, Inc.

General Contractor

Ph: 415-721-7160

Fax: 415-296-6437

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

GARFIELD PARK PUBLIC LIBRARY RENOVATION

Addenda: 3

12/8/20 2:00 PM 20-02942 Santa Cruz

\$1,500,000

Public Works

Plan Issuer: City of Santa Cruz

831-420-5160

831-420-5161

Prebid Conf: MAND 10/23 @ 2:30pm- 705 Woodrow Ave, Santa Cruz

Scope of work includes, but is not limited to, interior renovation of an existing 2,226F Public Library. Interior work includes but is not limited to selective demolition, access compliance upgrades, mechanical, electrical, and plumbing upgrades, new finishes and new library shelving. Exterior renovation work includes new exterior windows and doors as indicated on drawings, access compliance upgrades at exterior ramp.

Project Contact: Brianna Jesse

Email: bjesse@bogardconstruction.com

Bidders:

Swenson Builders	General Contractor	Ph: 831-475-7100	Fax: 831-475-4544
Gen-Con, Inc.	General Contractor	Ph: 831-459-9270	Fax: 831-459-9297
CRW Industries	General Contractor	Ph: 831-426-0743	Fax: 831-466-9597
OnPoint Construction	General Contractor	Ph: 650-347-3090	Fax: 650-347-3099
Strawn Construction, Inc	General Contractor	Ph: 408-286-1299	Fax: 408-286-1288

MCATEER WORLD MUSIC ROOM MODERNIZATION AT MCATEER CAMPUS/SCHOOL OF THE ARTS (SOTA)

Addenda: 1

12/8/20 2:00 PM 20-03134 San Francisco

\$400,000

School

Plan Issuer: SFUSD bongolanf@sfusd.edu

415-241-4315

415-241-6148

Prebid Conf: MAND 11/10 @ 11 AM OR 11/17 @ 11 AM (meet at 555 Portola Ave, SF directly in front of the Gymnasium Bldg) Contract #: 11094

The Project is generally described as: Music Rooms Modernization including, but not limited to, hazardous materials abatement, the installation of acoustical wall panels & new acoustical ceiling tiles, electrical work, relocation of all necessary building systems; clock, receptacles, switches, air diffusers and fire alarm devices.

Bidders:

Bana Builders	General Contractor	Ph: 415-508-9253	Fax: 415-715-8371
Build Group, Inc.	General Contractor	Ph: 415-369-9399	Fax: 415-366-2883
CF Contracting, Inc.	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
Eternal Construction Inc	General Contractor	Ph: 650-826-1190	Fax: 650-692-6686
NBC Construction & Engineering, Inc.	General Contractor	Ph: 925-324-2727	Fax: 800-622-9144
SG Engineering	General Contractor	Ph: 415-818-4665	Fax: 415-466-6480

NEW MEDIAN LANDSCAPE IMPROVEMENT PROJECT, FY 2020 - HESPERIAN BOULEVARD-CHABOT COURT TO LA PLAYA DRIVE

Addenda: 0

12/8/20 2:00 PM 20-03201 Hayward

\$384,023

Public Works

Plan Issuer: City of Hayward - Engineering

510-583-4730

510-583-3620

Prebid Conf: 11/25 @ 2 PM via Microsoft Teams Meeting

Contract #: 05255 & 07482

The work consists, in general, of removing concrete & cobble paving, replacing trees identified to be in poor health with drought tolerant species, installing new irrigation system & controller, placing of permeable paver, mulch, and performing other items or details, not mentioned above, that are required by the plans, and as specified in the Standard Specifications or these Special Provisions.

Contact for Questions: Hector M. Leuterio at 510-483-4750

Email: hector.leuterio@hayward-ca.gov

Bidders:

Joe's Landscaping & Concrete, Inc.	General Contractor	Ph: 209-862-2004	Fax: 209-862-3331
Westside Landscape & Concrete	General Contractor	Ph: 209-427-5778	Fax: 000-000-0000

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

NEW ACADEMIC SUPPORT BUILDING - LAS POSITAS COMMUNITY COLLEGE LLB (SUB-BIDS ONLY) Addenda: 9

12/8/20 2:00 PM 20-02625 Livermore \$60,486,000 **School**
 Plan Issuer: Flint Builders, Inc. bidding@flintbuilders.com 916-757-1000 916-797-7400

Flint Builders is the selected General Contractor for this Lease-Lease-Back Project.

Demolition of two (2) existing buildings, new underground utilities, construction of a new 77,000 SF, 3-story Academic Building, addition and modernization of the existing Library Building, and associated site improvements.

This project includes Skilled and Trained Work Force requirements per CA Public Contract Code. This project includes a Project Labor Agreement. MEPF subcontractors must be prequalified with the district prior to bid day.

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
Robert A. Bothman., Inc.	General Contractor	Ph: 408-279-2277	Fax: 408-279-2286

NIPOMO HIGH SCHOOL BLEACHERS AND PRESSBOX Addenda: 0

12/8/20 2:00 PM 20-03182 Nipomo **School**
 Plan Issuer: Lucia Mar Unified School District 805-474-3000 805-473-5594
 Prebid Conf: MAND 11/19 @ 9am- site Contract #: 0460 / 21-09
 Foundations for Bleachers and Pressbox.

PREVAILING WAGE

Project Contact: Cindy Naber
 Email: cindy.naber@lmusd.org

Bidders:

Wysong Construction	General Contractor	Ph: 805-466-1038	Fax: 805-466-5176
---------------------	--------------------	------------------	-------------------

ON-CALL TRAFFIC SERVICES - CITY OF MILPITAS Addenda: 0

SCOL67 **12/8/20 2:00 PM** 20-03175 Milpitas **Public Works**
 Plan Issuer: City of Milpitas Purchasing 408-586-3163
 Prebid Conf: None Contract #: 2489
 Provide temporary traffic control services.

Project Contact For Questions: Zachary DeVine 408-586-3163
 Email: zdevine@ci.milpitas.ca.gov

PAVEMENT MANAGEMENT PROGRAM 2021 (SIDEWALK REPAIRS) Addenda: 1

12/8/20 2:00 PM 20-03146 Brentwood \$181,000 **Public Works**
 Plan Issuer: City of Brentwood - DPW/Engineering engineering@brentwoodca.gov 925-516-5420 925-516-5421
 Contract #: 336-31697

The Project is located at various locations throughout the City, and is described as follows: Removal and replacement of existing sidewalk, handicap ramps, curb and gutter, tree removal, stump grinding, and/or root pruning.

Contact for Questions: In writing via email at engineering@brentwoodca.gov

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
M4 Concrete and Drywall, Inc.	General Contractor	Ph: 209-850-9250	Fax:

NEW PITTSBURG HIGH SCHOOL - TENNIS COURTS MODERNIZATION & LIGHTING PROJECT (REBID) Addenda: 1

12/8/20 2:00 PM 20-03249 Pittsburg **School**
 Plan Issuer: Pittsburg Unified School District - Facilities Department 925-473-2300 000-000-0000
 Prebid Conf: MAND 11/30 @ 3 PM at Pittsburg High School, 1750 Harbor Street, Pittsburg (Meet Contract #: 20-002
 in front of the Main Office Building)

The Project consists of: Demolition and reconstruction of the existing Tennis Courts (Upper & Lower), including adding new lighting.

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

PROCUREMENT OF PORTABLE TRACTION POWER SUBSTATIONS - BART #15EK-230

Addenda: 4

12/8/20 2:00 PM 20-02886 Oakland \$18,000,000 to \$18,500,000

Public Works

Plan Issuer: BART-Bay Area Rapid Transit District

510-464-6544

Prebid Conf: 9/23 @ 10 AM (via Zoom)

Contract #: 15EK-230

The procurement under this Contract, in general, consists of furnishing all labor, material, accessories, and incidentals to provide traction power equipment for three (3) complete portable traction power substations (PTPSSs) with an option to procure equipment for one (1) additional PTPSS. Each PTPSS will be comprised of multiple houses and shall include all cabling and equipment necessary to interconnect the houses for a complete functional PTPSS, all as specified in the Contract Specifications and Contract Drawings. The equipment procured under this Contract will be installed by The District.

Questions: Leon G Berry-Lawhorn at (510) 464-7546, or by email at: lberryl@bart.gov

RFP ENGINEERING DESIGN SERVICES FOR 2021 AND 2022 ANNUAL PAVING PROJECT - CITY OF ORINDA

Addenda: 1

12/8/20 2:00 PM 20-03108 Orinda

Public Works

Plan Issuer: City of Orinda - DPW

925-253-4231 925-253-7699

Contract #: 4155 & 4166

This program implements the annual pavement repairs to collector and arterial streets that are selected through the City's Pavement Management Program. The project typically consists of a mixture of pavement repair/rehabilitation methods (slurry seal, micro surfacing, mill and overlay/inlay, full depth reclamation, etc.), and culvert assessment, rehabilitation and/or replacement. Refer to the enclosed City of Orinda 2021-2022 List of Streets for additional details.

Contact for Questions: Sivakumar Natarajan at 925-253-4254

Email: snatarajan@cityoforinda.org

NEW SANITARY SEWER REHABILITATION - MLK JR. WAY, CEDAR ST, ET AL

Addenda: 0

12/8/20 2:00 PM 20-03221 Berkeley

\$2,590,000

Public Works

Plan Issuer: City of Berkeley - Engineering

510-981-6400 000-000-0000

Contract #: 21-11412-C

Scope of Work: The work to be done consists of, but is not limited to:

- a) CIPP lining (Method "A") of approximately 1,587 linear feet of 6-inch, 10-inch, and 24-inch diameter sanitary sewer mains.
- b) Pipe-splitting and pipe-reaming (Method "B") rehabilitation of approximately 1,618 linear feet of 6-inch and 8-inch diameter sanitary sewer mains.
- c) Traditional Open-trench (Method "C") replacement of approximately 103 linear feet of 6-inch and 8-inch diameter sanitary sewer mains.
- d) Horizontal Direction Drilling construction of approximately 103 linear feet of 6-inch diameter sanitary sewer main.
- e) Replacement or construction of approximately 470 linear feet of 4-inch and 6-inch diameter sanitary sewer laterals.
- f) Construction and rehabilitation of maintenance holes including excavation and related work.

Location: Cedar Street, Virginia Gardens, Sacramento Street, Lincoln Street, Spaulding Avenue Backline, Roosevelt Avenue Backline, Martin Luther King Jr. Way and Backline (Berkeley High School), Walker Street Backline, Telegraph Avenue Backline (Willard Middle School), Atherton Street, Fulton Street, Bancroft Way, Shattuck Ave, and Kittredge Street. Some of these locations include work near BART right-of-way and will require Contractor to acquire Permit to Enter prior to commencement of work.

Contact for Questions: Ricardo Salcedo at 510-981-6407

Email: rsalcedo@cityofberkeley.info

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

TWIN CREEKS ELEMENTARY SCHOOL MODERNIZATION

Addenda: 2

12/8/20 2:00 PM 20-03156 San Ramon

\$8,500,000

School

Plan Issuer: San Ramon Valley Unified School District - Facilities

925-552-2960

000-000-0000

Prebid Conf: MAND 11/12 & 11/19 at 2 PM at 2785 Marsh Drive, San Ramon

Contract #: 832

The project is generally described as a Modernization project including, but not limited to, roof replacement, window replacements, concrete flatwork, installation of new systems such as fire alarm, clock/PA and data, replacement of doors and hardware, replacement of windows, classroom casework and sink upgrades, replacement of flooring in classrooms, installation of shade and rain canopies and other miscellaneous work. This contract also includes abatement and removal of hazardous materials.

PLEASE NOTE: This Project is subject to prequalification. Prequalified Application submitted to the School District, no later than November 9, 2020.

Contact for Questions: Erin Hirst at ehirst@srvusd.net

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
Alten Construction, Inc	General Contractor	Ph: 510-234-4200	Fax: 510-234-4221
Arntz Builders, Inc.	General Contractor	Ph: 707-835-2900	Fax: 707-835-2994
BHM Construction	General Contractor	Ph: 707-643-4580	Fax: 707-643-4581
Bobo Construction, Inc.	General Contractor	Ph: 916-383-7777	Fax: 916-383-1681
CWS Construction Group Inc	General Contractor	Ph: 415-599-5585	Fax: 415-209-0228
E.F. Brett & Co.	General Contractor	Ph: 415-524-8351	Fax: 415-524-8349
GCCI General Contractors, Inc.	General Contractor	Ph: 707-545-2134	Fax: 707-545-2156
GCCI, Inc.	General Contractor	Ph: 707-545-2134	Fax: 707-545-2156
J-Walt Construction, Inc.	General Contractor	Ph: 530-406-2278	Fax: 530-662-1903
Lathrop Construction Assoc.	General Contractor	Ph: 707-746-8000	Fax: 707-746-8080
Mar Con Company	General Contractor	Ph: 510-334-3100	Fax: 510-639-1915
Sausal Corporation	General Contractor	Ph: 925-568-2200	Fax: 925-568-2525
SW Allen Construction, Inc.	General Contractor	Ph: 916-344-2098	Fax: 916-344-0307
SW Allen Construction, Inc.	General Contractor	Ph: 916-344-2098	Fax: 916-344-0307
W.A. Thomas Co., Inc.	General Contractor	Ph: 925-228-9600	Fax: 925-228-6932

NEW YGNACIO VALLEY ROAD FIBER OPTIC INFRASTRUCTURE

Addenda: 1

12/8/20 2:30 PM 20-03215 Walnut Creek

\$365,000

Public Works

Plan Issuer: City of Walnut Creek - Public Works Department

925-943-5899

000-000-0000

Contract #: 20-31

The Project includes, but is not limited to, performing the following Work:

- Traffic Control
- Concrete Removal
- Concrete Curb, Gutter, Sidewalk.
- HMA Paving
- Electrical (including fiber optic conduit infrastructure)

This Project is on the following streets in the City of Walnut Creek:
Ygnacio Valley Road between Civic Drive and San Carlos Drive.

Contact for Questions: Alex Wong at 925-943-5899 x2239

Email: wong@walnut-creek.org

NEW PLUMBING SERVICES - COUNTY OF SANTA CLARA

Addenda: 0

SCOL31 12/8/20 3:00 PM 20-03225 Santa Clara County

Public Works

Plan Issuer: County of Santa Clara Facilities & Fleet

408-993-4600

408-993-4895

Prebid Conf: None

Contract #: ITB-FAF-FY21-0128

Establish a term contract with a contractor to provide Plumbing Services on an "as needed" basis.

Project Contact For Questions: Danuel Singer 408-947-2539

Email: Danuel.Singer@hhs.sccgov.org

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

RFQ/P FOR ENGINEERING DESIGN SERVICES FOR MORAGA ROAD AND HACIENDA PARK STORM DRAIN REHABILITATION/RETROFIT PROJECT - TOWN OF MORAGA

Addenda: 0

12/8/20 3:00 PM 20-03181 Moraga

Public Works

Plan Issuer: Town of Moraga - Public Works

925-888-7026 925-376-5203

Prebid Conf: MAND 11/19 @ 10 AM at Hacienda de las Flores Park, 2100 Donald Drive, Moraga (Meet in the parking lot adjacent Donald Drive) Contract #: 20-903

Town of Moraga (Town) solicits qualifications and proposals (RFQ/P) for engineering design services for the Moraga Road and Hacienda Park Storm Drain Rehabilitation/Retrofit Project (Project). The Town is seeking to retain an engineering consultant (Consultant) to prepare the PS&Es for rehabilitation and/or retrofit of storm drain culverts in Moraga Road and Hacienda de las Flores Park parking lot.

Contact for Questions: Bret Swain at 925-888-7025
Email: bswain@moraga.ca.us

NEW MCDONALD'S 4-4407 MONTEREY HIGHWAY (REQUEST FOR SUB BIDS)

Addenda: 0

SCOL50 **12/8/20 5:00 PM** 20-03231 San Jose

Commercial

Plan Issuer: West Coast Construction Services, Inc.

909-982-6979 909-476-9005

Contract #: 4-4407

Interior remodel.

Project documents provided by West Coast Construction. There may be other generals bidding.

Project Contact For Questions: Norberto Leano
Email: nleano@wccsinc.com

Bidders:

West Coast Construction Services, Inc.	General Contractor	Ph: 909-982-6979	Fax: 909-476-9005
--	--------------------	------------------	-------------------

BOILER MAINTENANCE, INSPECTION, CALIBRATION AND REPAIR SERVICES - REBID

Addenda: 0

12/8/20 8:30 AM 20-00025 Various Locations

State / Federal

Plan Issuer: California Department of Corrections & Rehabilitation
samantha.sheckler@cdcr.ca.gov

180-073-52929 000-000-0000

Prebid Conf: MAND 11/19 (see Bid Packet for Pre Bid times & locations)

Contract #: C5609617-D

This is a Master Agreement in which the Contractor shall perform Boiler Maintenance, Inspection, Calibration and Repair Services. The Contractor will be compensated for the services in accordance with the service rate specified on Exhibit B-1, Rate Sheet and/or the Exhibit B-2, Published Price List, which shall include all labor, including travel and per diem, parts, materials, supplies, transportation, equipment and every other item of expense necessary to provide services to the California Department of Corrections and Rehabilitation (CDCR), Institutions/Facilities specified in Exhibit E, List of Participating Institutions.

Questions: Samantha J. Sheckler at: samantha.sheckler@cdcr.ca.gov

Wednesday, December 09, 2020

CURB RAMPS & MINOR CONCRETE IMPROVEMENTS ON 2ND & 3RD STREET - CITY OF GILROY

Addenda: 0

SCOL48 **12/9/20 1:00 PM** 20-03133 Gilroy

Public Works

Plan Issuer: City of Gilroy - DPW

408-846-0234

Contract #: 21-PW-265

The removal and replacement of existing curb ramps, curb and concrete replacement, stormwater management.

Project Contact For Questions: Sara Soto
Email: sara.soto@cityofgilroy.org

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
Don Chapin Co	General Contractor	Ph: 831-444-4133	Fax: 831-449-0700
Granite Construction	General Contractor	Ph: 831-763-6100	Fax: 831-761-1042
Joe's Landscaping & Concrete, Inc.	General Contractor	Ph: 209-862-2004	Fax: 209-862-3331
McKim Corporation	General Contractor	Ph: 408-848-8700	Fax: 408-848-8778
Sutton Enterprise	General Contractor	Ph: 209-736-5959	Fax: 209-736-5955

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

PT. ISABEL WET WEATHER FACILITY DCS REMOTE I/O ADDITION - EBMUD

Addenda: 5

12/9/20 1:30 PM 20-02923 Richmond \$315,000

Public Works

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

Prebid Conf: 11/9 @ 9 AM (Virtual Pre Bid Meeting will last approx. 2 hours. If interested in attending, email Glenn Dombeck at: glenn.dombeck@ebmud.com no later than Nov 6, 2020) Contract #: SD-421

The Project consists of Architectural, Mechanical, and Electrical improvements at the Pt. Isabel Wet Weather Facility in Richmond, California. Work generally includes replacing three exterior doors and modifying two exterior doors, demolishing a vent exhaust fan and associated electrical and vent piping, installing two gooseneck vents, demolition of signal wires and select conduits, installing electrical conduit and signal wires to remote I/O, and functional and start-up testing of the system.

PLEASE NOTE: Jobsite Tours are available at the following times:

- a. Monday, November 9, 2020, at 1:00 PM
- b. Monday, November 9, 2020, at 3:00 PM

Prospective bidders interested in attending the optional Virtual Pre Bid Meeting and/or Jobsite Tour shall email Glenn Dombeck, Project Manager, at glenn.dombeck@ebmud.com with the names of attendees and their respective email addresses no later than Friday, November 6, 2020, with the following information:

- a. Attendee names, emails, and phone numbers
- b. Company/contractor name
- c. Indicate if interested in prime contractor or subcontractor
- d. Preferred and alternate jobsite tour time(s), if interested

The link provided to the Virtual Pre Bid Meeting shall only be used by confirmed attendees, and shall not be shared without the District's authorization.

For information concerning this Project, contact the District's Construction Manager, Glenn Dombeck, at 510-287-1162, or by email at: glenn.dombeck@ebmud.com

Bidders:

Alta Group, Inc.	General Contractor	Ph: 707-975-3389	Fax: 415-829-3892
Bay Construction Co.	General Contractor	Ph: 510-658-7225	Fax: 510-658-4890
Blocka Construction, Inc. (BCI)	General Contractor	Ph: 510-657-3686	Fax: 510-657-3688
CF Contracting, Inc.	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
ERA Construction, Inc.	General Contractor	Ph: 510-830-5955	Fax: 510-743-4153
RBH Construction, Inc.	General Contractor	Ph: 916-835-8642	Fax: 916-988-7710
SG Engineering	General Contractor	Ph: 415-818-4665	Fax: 415-466-6480
Valentine Corporation	General Contractor	Ph: 415-453-3732	Fax: 415-457-5820

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

SENECA PROPERTY SALE - SENECA RESERVOIR DEMOLITION - EBMUD

Addenda: 11

12/9/20 1:30 PM 20-02961 Oakland \$2,500,000 to \$3,500,000

Public Works

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

Prebid Conf: 11/5 @ 1 PM (Attendees shall assemble at the northern entrance gate of the property located near 9040 Seneca St., Oakland) Contract #: 2163

Demolition of the existing out-of-service 30-million gallon, open-cut reservoir, including the removal of reservoir roof and framing, metal rebar, and flooring liner; Crushing all concrete material from columns, floors, slopes, walls, pipeline supports, and the outlet structure to the specifications for Caltrans Class 2 aggregate base; Disposal of hazardous material; Installing a drainage grate and connecting to the existing 30-inch drain pipeline; Cutting, capping, and internally grouting a portion of the 36-inch inlet/outlet pipeline; and Performing related required work at the District's Seneca Reservoir property in accordance with the provided Drawings and Specifications.

For jobsite inspection questions only, call Brett Margosian at (510) 287-7095.

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
American Integrated Services	General Contractor	Ph: 707-427-2234	Fax: 707-427-3002
Anvil Builders, Inc.	General Contractor	Ph: 415-285-5000	Fax: 415-285-5005
Azul Works, Inc.	General Contractor	Ph: 415-558-1507	Fax: 415-558-1556
Bowen Engineering & Environmental	General Contractor	Ph: 559-233-7464	Fax: 559-233-7468
Bannon Corporation	General Contractor	Ph: 415-410-7832	Fax: 408-294-2920
Brannon Corporation	General Contractor	Ph: 408-898-6315	Fax: 408-294-2920
Clauss Construction	General Contractor	Ph: 619-390-4940	Fax: 619-390-4944
D-Line Constructors, Inc.	General Contractor	Ph: 510-251-6400	Fax: 510-251-6401
Evans Brothers, Inc.	General Contractor	Ph: 925-443-0225	Fax: 925-443-0229
Ferma Corp	General Contractor	Ph: 650-961-2742	Fax: 650-968-3945
Galeb Paving Inc	General Contractor	Ph: 408-253-4747	Fax: 408-253-4753
Granite Construction	General Contractor	Ph: 408-327-7013	Fax: 408-327-7090
Precision Contracting Inc	General Contractor	Ph: 949-642-6664	Fax: 949-642-6665
RB Construction	General Contractor	Ph: 510-683-8780	Fax: 510-683-8782
Reber Construction	General Contractor	Ph: 831-429-9777	Fax: 831-429-0102
Remedial Transportation Services, Inc.	General Contractor	Ph: 661-633-4517	Fax: 661-746-1172
Resource Environmental, Inc.	General Contractor	Ph: 562-468-7000	Fax: 562-468-0600
Silicon Valley Demolition Inc	General Contractor	Ph: 408-966-5497	Fax: 000-000-0000
Silicon Valley Demolition Inc	General Contractor	Ph: 408-218-0993	Fax: 408-213-5677
Silverado Contractors	General Contractor	Ph: 510-658-9960	Fax: 510-658-9961
Storesund Construction Services, LLC	General Contractor	Ph: 510-526-5849	Fax: 510-984-0988
Sukut Construction Inc.	General Contractor	Ph: 714-540-5351	Fax: 714-545-2003
SV Group Inc.	General Contractor	Ph: 408-218-0993	Fax: 000-000-0000
Valentine Corporation	General Contractor	Ph: 415-453-3732	Fax: 415-457-5820
W.C. Maloney, Inc.	General Contractor	Ph: 209-942-1129	Fax: 209-942-2579

PARKING LOT SEAL & STRIPE SERVICES DALY CITY DMV FIELD OFFICE

Addenda: 0

SCOL52 **12/9/20 11:30 AM 20-03139 Daly City**

State-Federal

Plan Issuer: DMV- Contract Administration

916-657-6975 916-657-5936

Prebid Conf: MAND Mandatory 11/17 @ 10AM

Contract #: 20-202

Parking lot seal and stripe services at the Daly City DMV Field Office.

Project Contact For Questions: Gina Barsotti 916-657-8697

Email: Gina.Barsotti@dmv.ca.gov

RFP TREE ORDINANCE UPDATE & STREET TREE MNGEMENT PLAN - CITY OF PACIFICA

Addenda: 0

SCOL59 **12/9/20 12:00 PM 20-03086 Pacifica**

Public Works

Plan Issuer: City of Pacifica - DPW

650-738-3767

Task 1: Heritage Tree Ordinance Benchmark and Analysis; Task 2: Community Engagement consists of specific, time sensitive tasks for which the proposer must provide a proposed timeline and milestone chart, including showing review time for City staff; Task 3: Draft ordinances and Revision; Task 4: Managing and maintaining City street trees to enhance City's tree canopy.

Project Contact For Questions: Sam Bautista 650-738-3767

Email: bautistas@ci.pacifica.ca.us

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

NEW MOFFITT LONG HOSPITAL OPERATING ROOMS ELECTRICAL UPGRADE - UCSF

Addenda: 0

12/9/20 2:00 PM 20-03209 San Francisco

Hospital

Plan Issuer: UCSF - Barbara Robinson barbara.robinson@ucsf.edu

415-885-3550

000-000-0000

Prebid Conf: MAND 11/24 @ 11 AM (via Zoom. For further information, contact University's Project Manager, Luke Manning, at 925-951-7511) Contract #: 17-106

Project consists of an electrical power upgrade for the 4th floor of Moffitt/Long Hospital. The existing critical branch automatic by-pass transfer switch will be removed and replaced with a new critical branch automatic by-pass transfer switch. Additional Integrated Facility Systems (IFS) will be added at multiple locations in order to provide two separate critical branch sources to serve future renovations to operating rooms. There are limited architectural modifications to provide space for new electrical distributions systems at the 4th floor and ground floor (basement).

For further information, contact University's Project Manager, Luke Manning, at (925) 951-7511.

Bidders:

CF Contracting, Inc.

General Contractor

Ph: 415-721-7160

Fax: 415-296-6437

PARKING LOTS B & C IMPROVEMENTS

Addenda: 3

12/9/20 2:00 PM 20-02905 Fremont

\$500,000

School

Plan Issuer: Ohlone Community College District - Purchasing etrujillo@ohlone.edu

510-979-7567

000-000-0000

Prebid Conf: 10/22 @ 10 AM at 43600 Mission Blvd., Fremont (Meet at Parking Lot B)

Contract #: 6108J

The Project consists of: Clearing and grubbing, grading and drainage, installing new pavement, berms, curbs, curbs and gutters, striping and signage, parking permit machine(s), and video surveillance camera(s) per the Contract Documents.

Contact for Questions: Elaine Trujillo at 510-979-7567

Email: etrujillo@ohlone.edu

Bidders:

Bay Construction Co.

General Contractor

Ph: 510-658-7225

Fax: 510-658-4980

Beals Martin, Inc.

General Contractor

Ph: 650-364-8141

Fax: 650-367-7645

Burch Engineering & Construction, Inc.

General Contractor

Ph: 415-294-5100

Fax: 000-000-0000

CF Contracting, Inc.

General Contractor

Ph: 415-721-7160

Fax: 415-296-6437

DeSilva Gates Construction

General Contractor

Ph: 925-361-1380

Fax: 925-803-4263

D-Line Constructors, Inc.

General Contractor

Ph: 510-251-6400

Fax: 510-251-6401

Dynasel USA

General Contractor

Ph: 408-496-0305

Fax: 408-496-0306

Galeb Paving, Inc.

General Contractor

Ph: 408-253-4747

Fax: 408-253-4753

Ghilotti Construction Co, Inc.

General Contractor

Ph: 707-585-1221

Fax: 707-585-1601

Golden Bay Construction Inc.

General Contractor

Ph: 510-783-2960

Fax: 510-783-2971

GradeTech, Inc.

General Contractor

Ph: 510-733-0390

Fax: 510-733-0389

Guerra Construction & Engineering, Inc

General Contractor

Ph: 408-279-2027

Fax: 408-279-2044

Interstate Grading & Paving

General Contractor

Ph: 650-952-7333

Fax: 650-952-6851

Joseph J. Albanese

General Contractor

Ph: 408-727-5700

Fax: 408-727-0366

Kerex Engineering, Inc.

General Contractor

Ph: 347-613-5788

Fax: 877-413-9730

Lewis & Tibbitts, Inc

General Contractor

Ph: 408-925-0220

Fax: 408-925-0240

McKim Corporation

General Contractor

Ph: 408-848-8700

Fax: 408-848-8778

Platinum Pipeline Inc.

General Contractor

Ph: 925-829-6565

Fax: 925-829-7575

Redgwick Construction Company

General Contractor

Ph: 510-792-1727

Fax: 510-792-1728

RK & Associates

General Contractor

Ph: 510-475-1486

Fax: 510-475-1487

Schreder and Brandt MFG, Inc.

General Contractor

Ph: 530-899-1104

Fax: 530-899-2683

Silicon Valley Paving

General Contractor

Ph: 408-210-0588

Fax: 408-286-2488

Terramark General Engineering Contractors, Inc.

General Contractor

Ph: 408-220-9916

Fax: 408-220-9916

Tri-Valley Excavating

General Contractor

Ph: 408-442-4286

Fax: 925-862-0905

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

NEW PREQUAL: MB ROCK HALL COLD RM CONDENSING UNITS - UCSF

Addenda: 0

12/9/20 2:00 PM 20-03238 San Francisco

Hospital

Plan Issuer: UCSF - Laurent Mais laurent.maisjr@ucsf.edu

000-000-0000 000-000-0000

Contract #: PRJ-000231

This Project was started due to the existing cold rooms in Rock Hall having inconsistencies in holding temperature. The condensers and evaporators have reached the end of their useful lives and are needing to be replaced. The existing cold rooms at Rock Hall are having to have their equipment run constantly due to the system that was installed, this is causing a large stress on the air cooled system. For this reason Rock Hall will have a Water Cooled system installed rather than a new air cooled replacement.

PLEASE NOTE: The Prequalification Questionnaire will be submitted via BuildingConnected. To request an Invitation to the Prequalification, go to UCSF BuildingConnected Plan Room at: <https://app.buildingconnected.com/public/55b2899376365309004aefcc>, join the "Bid Opportunity" and change your status to bidding.

RFP STORM DRAIN SLIDE GATE REHABILITATION PROJECT - CITY OF SANTA CLARA

Addenda: 2

SCOL66 **12/9/20 3:00 PM** 20-03087 Santa Clara

Public Works

Plan Issuer: City of Santa Clara - DPW

408-615-3000 408-985-7936

Prebid Conf: None

Contract #: DPW-35 / CE # 20-21-05

Provide engineering design services to prepare bid documents (plans, specifications, and engineer's estimate - PS&E) for a public works bidding of the Storm Drain Slide Gate Rehabilitation Project.

Project Contact For Questions: Huy Nguyen 408-615-3073

Email: Hnguyen1@santaclaraca.gov

HVAC MAINTENANCE AND REPAIR

Addenda: 4

12/9/20 4:00 PM 20-03041 Martinez

Public Works

Plan Issuer: Central Contra Costa Sanitary District

925-229-7100 000-000-0000

Prebid Conf: 11/18 starting at 8 AM at Martinez Treatment Plant Facility, 5019 Imhoff Place, Martinez. Vendors shall email Chris Newkirk at cnewkirk@centralsan.org by Friday, November 13, 2020, 2:00 p.m. and request a time slot on a first-come, first-served basis.

Contract #: 20-21-03

Request for Quote: The Central Contra Costa Sanitary District is requesting quotations from qualified and experienced firms to provide HVAC Maintenance and Repair for the District for a term of up to five (5) years starting with the execution date of this contract.

Contact for Questions: Chris Newkirk at 925-229-7352

Email: cnewkirk@centralsan.org

RFP TRANSIT ORIENTED DEVELOPMENT ON-CALL CONSULTING SERVICES S20142 - SCVTA

Addenda: 2

SCOL76 **12/9/20 4:00 PM** 20-03199 Santa Clara County

Public Works

Plan Issuer: SCVTA -Santa Clara Valley Transportation Authority

408-321-7189

Contract #: S20142 A&E

Provide on-call engineering services as and/or technical expertise for Transit Oriented Development Consulting Services.

Project Contact For Questions: Gina Cole

Email: Gina.Cole@vta.org

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

Thursday, December 10, 2020

NEW 19TH STREET BART TO LAKE MERRITT URBAN GREENWAY

Addenda: 1

12/10/20 2:00 PM 20-03224 Oakland

\$5,625,158

Public Works

Plan Issuer: City of Oakland - DPW

510-238-3961

000-000-0000

Prebid Conf: 11/24 @ 10 AM via teleconference, 602-580-9319. Access Code is 2104016

Contract #: 1003211

In Downtown Oakland, on Thomas L. Berkley Way (20th Street) between Broadway and Harrison Street, design and construction of infrastructure improvements for the pedestrian bicycle rider environment. Pedestrian features include sidewalk reconfiguration and widening, curb extensions, ADA compliant curb ramps, pedestrian median refuges, and crosswalk realignment. Bicycle features include the use of bike lanes between Thomas L. Berkley Way (20th Street) and Harrison Street. Additional components include lane reduction and geometric alignment, traffic signal modifications, street and safety lighting improvements, signing and striping, utility relocation, and landscaping features in the median and sidewalk.

Contact for Questions: Edmond Siu at 510-238-3172

Email: esiu@oaklandca.gov

Bidders:

CF Contracting, Inc.

General Contractor

Ph: 415-721-7160

Fax: 415-296-6437

525 GOLDEN GATE AVENUE AS-NEEDED FIRE AND LIFE SAFETY SYSTEMS TESTING AND MAINTENANCE - 2021 TO 2024

Addenda: 2

12/10/20 2:00 PM 20-03147 San Francisco

\$660,000

Public Works

Plan Issuer: City & Co of San Francisco - Utilities QBD@sfgwater.org

415-551-4603

000-000-0000

Prebid Conf: 11/17 @ 10:30 AM (See Invitation to Bid for meeting participation details)

Contract #: WD-2873(i)

PLEASE NOTE: This Project is security sensitive and will NOT be available online. Please complete and return the Confidentiality Agreement (available online in the Specs Folder) to the Owner at: QBD@sfgwater.org with the Contract Number and "Confidentiality Agreement to Subs/Suppliers" in the subject field.

The objective of the Project is to perform inspection and testing of the fire protection, fire alarm, and life safety systems for the 525 Golden Gate Avenue, San Francisco, CA high rise building. In addition to the extent that any fire protection, fire alarm, or life safety system, or any portion thereof, does meet regulatory requirements the Contractor will provide maintenance and repair services on an as-needed basis, including the replacement of component equipment as necessary. The Work is to be performed in San Francisco, California.

The City will hold an optional Site Visit on 11/19/2020 at 9:00 A.M. if requested by Bidders. To attend the Site Visit, Bidders shall email Derek K. Wong at: dkwong@sfgwater.org with the name of each individual attendee no later than 4:00 P.M. on 11/17/2020. For social distancing reasons, Site Visit may be limited to ten individuals. All attendees will be subjected to an onsite health screening and required to supply their own construction safety as well as COVID-19 personal protection equipment.

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

CENTRAL BERKELEY TRANSPORTATION & INFRASTRUCTURE IMPROVEMENTS PROJECT

Addenda: 0

12/10/20 2:00 PM	20-03152	Berkeley	\$2,874,000	Public Works
Plan Issuer: City of Berkeley - Engineering			510-981-6400	000-000-0000
			Contract #:	21-11411-C, 21-11416-C, & 21-11417-C

The work of each package is briefly summarized as follows:

Package A - Milvia Street Bikeway Improvements (Specification No. 21 11411-C) will construct separated, protected bicycle lanes along a 12 block span of Milvia Street, from Hearst Avenue to the north to Blake Street to the south, as well as a raised median on Martin Luther King Jr. Way at the intersection of Addison Street. The work consists of, but is not limited to, coordination with utility companies, Bay Area Rapid Transit (BART), and nearby residents, businesses, and organizations; clearing and grubbing existing vegetation; saw-cutting; removal of existing pavement markings and raised pavement markers; removal of existing asphalt concrete, concrete pavers, and Portland Cement concrete pavements, curb, gutter, and sidewalk, as required; construction of new Portland Cement concrete sidewalks, curb ramps, boarding platforms (including underdrains and metal railings), median, curb, and gutter; installation of asphalt concrete pavement and slurry seal; adjusting utility boxes and covers to grade; installation of storm drain infrastructure; installation of traffic signal and light poles, including foundations and associated wiring; installation of pavement striping and markings; installation of signage; and landscaping.

The bid schedule in the Bidder's Proposal lists base bid and additive alternate bid items, which are detailed in the Technical Provisions and in the Plans.

Package B - Addison Street Bicycle Boulevard (Specification No. 21-11416-C) will construct a bicycle boulevard along an approximately 0.6-mile-long segment of Addison Street, from Sacramento Street to the west to Milvia Street to the east. The work consists of, but is not limited to, coordination with utility companies and nearby residents, businesses, and organizations; removal of existing pavement markings and signage; installation of pavement striping and markings; installation of new signage; enlarging an existing traffic diverter at the intersection of Addison Street and McGee Avenue; and installing new rectangular rapid flash beacons, including poles and foundations, at the raised median on Martin Luther King Jr. Way (described under Package A).

Package C - University Avenue/Grant Street Bus Bulb and Pedestrian Crossing Improvements (Specification No. 21-11417-C) will construct a new bus bulb at the northeast corner of the University Avenue/Grant Street intersection by extending the existing sidewalk to the south, toward the vehicle lanes on University Avenue. The work consists of, but is not limited to, coordination with utility companies, AC Transit, and nearby residents, businesses, and organizations; removal of existing concrete curb, gutter, sidewalk, and asphalt concrete pavement; installation of new Portland Cement concrete curb, gutter, sidewalk, and curb ramp; installation of new asphalt concrete pavement; and installation of new pavement markings and signage.

Contact for Questions: Kenneth Jung at kjung@cityofberkeley.info

Bidders:

CF Contracting, Inc.	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
Redgwick Construction Company	General Contractor	Ph: 510-792-1727	Fax: 510-792-1728

NEW CHAIN LINK FENCE & RAZOR WIRE INSTALLATION - CHP

Addenda: 0

SCOL12	12/10/20 2:00 PM	20-03223	Redwood City	State-Federal
Plan Issuer: CHP - California Highway Patrol			916-843-3800	000-000-0000
Prebid Conf: MAND Mandatory 12/1 @ 1PM			Contract #:	20C330000
Provide Chain Link Fence and Razor Wire Installation Services.				

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

FIRE STATION #86

Addenda: 4

12/10/20 2:00 PM 20-02954 Bay Point

\$11,000,000

Public Works

Plan Issuer: Contra Costa County - Public Works Department

925-313-2000 000-000-0000

Prebid Conf: MAND 10/27 @ 1:30 PM via Zoom

Contract #: 307-1601

The project includes construction of a new station along with associated site improvements at 10 Goble Drive, Bay Point, CA, 94565 (to replace the existing Contra Costa County Fire Protection District Fire Station #86). The new Fire Station #86 will be a one-story structure including, but not limited to, three (3) apparatus bays, kitchen, dorm rooms, offices, restrooms, training, exercise, storage, day and dining rooms along with all associated HVAC, electrical, civil site work, and landscaping. The new station will also include an emergency generator and fuel tank. The project will also include a photovoltaic roof system and has been designed to meet LEED Silver equivalency per the County's standard for public buildings.

PLEASE NOTE: 6 Prequalified General Contractors only.

Contact for Questions: Yousef Areigat at Yareigat@kitchell.com

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
Alcal Specialty Contracting Inc.	General Contractor	Ph: 510-623-5248	Fax: 510-477-9786
DL Falk Construction, Inc	General Contractor	Ph: 510-887-6500	Fax: 510-887-6501
Evans Brothers, Inc.	General Contractor	Ph: 925-443-0225	Fax: 925-443-0229
EYEP Solutions, Inc.	General Contractor	Ph: 916-335-7527	Fax: 000-000-0000

GRAHAM HILL WATER TREATMENT PLANT CONCRETE TANKS REPLACEMENT

Addenda: 8

12/10/20 2:00 PM 20-02535 Santa Cruz

\$30,000,000 to \$35,000,000

Public Works

Plan Issuer: City of Santa Cruz

831-420-5327 831-420-5201

Prebid Conf: 9/15 @ 10am- VIRTUAL

Contract #: CWO 2019-002

*** BID DOCS WILL BE NOT BE PROVIDED BY OWNER. CONTACT Mitch Kyotani @ mkyotani@cityofsantacruz.com FOR MORE DETAILS ***

The City of Santa Cruz is pleased to issue the Graham Hill Water Treatment Plant (GHWTP) Concrete Tanks Replacement Project for bidding. Bid documents will be provided to pre-qualified contractors by separate link after returning a completed non disclosure agreement to the contact listed on the advertisement. Bids will only be accepted from the six following general contractors who were pre-qualified in April 2020 : Anderson Pacific Engineering Construction, Inc; Gateway Pacific Contractors, Inc; Kiewit Infrastructure West Co; Pacific Hydrotech Corp; Thompson Builders Corporation; W.M. Lyles Co.

The City of Santa Cruz Water Department is a public agency with the responsibility to provide safe drinking water to its customers. The GHWTP is the City's only surface water treatment facility and a critical component of the City's permitted drinking water system. The work involves demolishing three prestressed concrete tanks and two pump stations; constructing three new prestressed concrete tanks, four pump stations and an electrical building; earthwork and sitework; plant process yard piping; electrical and instrumentation; and retaining wall and access road widening.

Project Contact: Mitch Kyotani

Email: mkyotani@cityofsantacruz.com

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
Anderson Pacific Engineering Construction Inc.	General Contractor	Ph: 408-970-9900	Fax: 408-213-0532
Gateway Pacific Contractors, Inc.	General Contractor	Ph: 916-665-4100	Fax: 916-665-4119
Kiewit Infrastructure West Co.	General Contractor	Ph: 707-439-7300	Fax: 707-439-7301
Pacific Hydrotech Corp.	General Contractor	Ph: 951-943-8803	Fax: 951-943-1093
Thompson Builders Corp.	General Contractor	Ph: 415-456-8972	Fax: 415-459-0665
W.M. Lyles Co.	General Contractor	Ph: 661-387-1600	Fax: 661-387-1620

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

SAN ARDO ELEMENTARY SCHOOL MODERNIZATION

Addenda: 2

12/10/20 2:00 PM 20-03164 San Ardo

School

Prebid Conf: MAND (FIRST) 11/16 @ 10am, (SECOND) 11/19 @ 10am- site

Contract #: B2020-01

The proposed project consists of the modernization of classrooms, shops, and restrooms at three building areas of San Ardo Elementary School, the main building, the auditorium, and shops classrooms building. Campus-wide fire alarm system upgrade. Site work includes several exterior accessible access ramps and stairs and related minor grading and repaving, and a parking area including five standard stalls and one van-accessible stall with related striping, signage and path of travel improvements.

Bidders:

101 Builders	General Contractor	Ph: 408-422-6807	Fax: 000-000-0000
Ausonio Incorporated	General Contractor	Ph: 831-633-3371	Fax: 831-633-3389
Dilbeck & Sons	General Contractor	Ph: 831-422-8213	Fax: 831-422-1882
Garrett Thiessen Construction	General Contractor	Ph: 805-591-9685	Fax: 000-000-0000
John F. Otto, Inc. dba Otto Construction	General Contractor	Ph: 916-441-6870	Fax: 916-441-6138
Newton Construction Management	General Contractor	Ph: 805-544-5583	Fax: 805-544-5584
Pre Con Industries	General Contractor	Ph: 805-345-3147	Fax: 805-345-3148
SSB Construction	General Contractor	Ph: 831-424-1647	Fax: 831-424-4401
Tombleson Inc	General Contractor	Ph: 831-422-9696	Fax: 831-422-0566
Vernon Edwards Constructors, Inc.	General Contractor	Ph: 805-614-9909	Fax: 805-614-9906
Wysong Construction	General Contractor	Ph: 805-466-1038	Fax: 805-466-5176

SUNOL REGIONAL WILDERNESS PARK WATER SYSTEM IMPROVEMENTS

Addenda: 21

12/10/20 2:00 PM 20-02971 Sunol

\$2,400,000

Public Works

Plan Issuer: City & Co of San Francisco - Utilities QBD@sfgwater.org

415-551-4603

000-000-0000

Prebid Conf: 10/21 @ 9 AM (Teleconference. Please see Invitation to Bid for meeting participation instructions) Contract #: WD-2865

The objective of the Project is to provide potable water for Sunol Regional Wilderness Park. The Work is to be performed in Alameda, California. The Work will consist of the following:

01. Modify existing High Valley water system.
02. Install new High Valley pipeline and appurtenances.
03. Modify existing Headquarter water system.
04. Install new fire suppression system.
05. Install new control system.
06. Replace and install new solar panels.
07. Micro-surfacing Geary Rd from the Entrance Park Sign to the Entrance of the Ohlone Bridge.
08. Perform pavement and site restoration along locations where the project requires trench excavation.
09. Provide traffic routing work and support.
10. Setup wildlife exclusion fence and environmental related mitigation/monitoring,
11. Establish storm water control.
12. Site restoration including, but not limited to, hydroseeding, hiking trail, asphalt pavement, grading and fences.
13. All work as required in accordance with the Contract Documents.

Bidders:

Anvil Builders, Inc.	General Contractor	Ph: 415-285-5000	Fax: 415-285-5005
Cal State Constructors, Inc.	General Contractor	Ph: 415-536-9388	Fax: 415-536-5850
Cazadoro Construction Inc.	General Contractor	Ph: 415-466-6093	Fax: 415-349-4340
CF Contracting, Inc.	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
Fontenoy Engineering	General Contractor	Ph: 415-559-4097	Fax: 415-852-5472
Hernandez Engineering	General Contractor	Ph: 415-824-4731	Fax: 415-824-4696
Hoseley Corporation	General Contractor	Ph: 415-404-8997	Fax: 415-233-9466
Pacific Infrastructure Corporation	General Contractor	Ph: 925-249-0011	Fax: 925-249-0009
Platinum Pipeline, Inc.	General Contractor	Ph: 925-829-6565	Fax: 925-829-7575
RJ Gordon Construction	General Contractor	Ph: 925-680-8660	Fax: 000-000-0000
Sierra Mountain Construction, Inc.	General Contractor	Ph: 415-830-0169	Fax: 800-507-5295
Teichert Construction	General Contractor	Ph: 925-621-5700	Fax: 925-621-5799

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

NEW TERMINAL 2 MAINTENANCE DREDGING

Addenda: 0

12/10/20 2:00 PM 20-03208 Richmond

\$1,000,000

Public Works

Plan Issuer: City of Richmond - Engineering

510-307-8091

000-000-0000

Prebid Conf: MAND 11/19 @ 1 PM

In general, the work involves maintenance dredging of Terminal 2 at the Port of Richmond to a required dredge elevation of -37 feet mean lower low water (MLLW). Terminal 2 is located near Point Portrero adjacent to the Richmond Harbor Channel in Richmond, California. The work also includes performing pre and post hydrographic surveys as well as disposal of material and for all other work, items, or details not mentioned above that are required by the Drawings, Standard Specifications, of these Special Provisions.

Contact for Questions: Robert Stevens at 415-533-1864

Email: rstevens@cswst2.com

Bidders:

R.E. Staite Engineering, Inc.

General Contractor

Ph: 619-233-0178

Fax: 619-233-3706

WAWONA AREA STORMWATER IMPROVEMENT AND VICENTE STREET WATER MAIN REPLACEMENT **Addenda: 8**

12/10/20 2:00 PM 20-03095 San Francisco

\$30,000,000 to \$40,000,000

Public Works

Plan Issuer: City & Co of San Francisco - Utilities QBD@sfwater.org

415-551-4603

000-000-0000

Prebid Conf: 11/6 @ 10 AM (Teleconference. See Invitation to Bid for meeting participation instructions)

Contract #: WW-711

The objective of the Project is to minimize flooding and manage stormwater at the Wawona St. neighborhood close to 15th Ave., by installing a wet weather/auxiliary sewer from on Vicente St., from the intersection of Vicente Street and Wawona Street to 34th Avenue. In addition, the construction project installs a new water transmission main and replaces aging water distribution mains on Vicente Ave. The work also includes various street base restoration and paving. The Work is to be performed in San Francisco, California.

Bidders:

Accurate Earthworks, Inc.

General Contractor

Ph: 415-206-1192

Fax: 415-206-1194

Mitchell Engineering

General Contractor

Ph: 415-227-1040

Fax: 415-227-1049

RFQ ON-CALL PLANNING SERVICES, ENVIRONMENTAL REVIEWS & HISTORICAL EVALUATIONS - CITY OF GILROY **Addenda: 1**

SCOL62 **12/10/20 3:00 PM** 20-03188 Gilroy

Public Works

Plan Issuer: City of Gilroy - DPW

408-846-0234

Contract #: 21-RFQ-CDD-330

Provide on-call planning Services, environmental reviews & historical evaluations.

Project Contact For Questions: Carina Baksa

Email: carina.baksa@ci.gilroy.ca.us

NEW TEFFT STREET AT US 101 INTERCHANGE OPERATIONAL IMPROVEMENTS

Addenda: 0

12/10/20 3:00 PM 20-03230 Nipomo

\$2,108,700

Public Works

Contract #: 300147

The County of San Luis Obispo is seeking bid for a project located on U.S. Highway 101 at the interchange with Tefft Street in the community of Nipomo in San Luis Obispo County. The project will include the following elements:

-Work on the southbound offramp will include widening to add a left-turn only lane, constructing a maintenance vehicle pullout, and widening the right shoulder.

-Work on the northbound offramp will include widening to add a right-turn only lane, constructing a retaining wall along the right shoulder, installation of a new light, widening the left shoulder, replacing existing guardrail, and drainage system upgrades.

-Install channelization to eliminate the northbound left-turn movement from South Frontage Road onto Tefft Street.

-Upgrade intersection ramps to be ADA compliant.

-Replace/modify traffic signal standards and equipment.

The proposed project will be completed using conventional construction equipment and methodologies (e.g., backhoe, excavator, loader, haul trucks, etc.), and all material associated with maintenance, and other such items or detail work not mentioned herein that are required by the Caltrans Encroachment Permit, Plans, Standard Specifications, Standard Plans, and Technical Provisions.

Bid Contact: Trisha Wright (805) 781-5287

Email: twright@co.slo.ca.us

Bidders:

Papich Construction Company, Inc.

General Contractor

Ph: 805-473-3016

Fax: 805-473-2217

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

NEW GALLUP & MESA APARTMENTS (REQUEST FOR SUB BIDS)

Addenda: 1

SCOL85 **12/10/20 5:00 PM** 20-03250 San Jose **Residential**
 Plan Issuer: L & D Construction 408-491-7786 408-993-1511

L&D Construction has been selected as the general contractor for the Gallup and Mesa project located at 5647 Gallup Drive in the Almaden/ Pioneer neighborhood of San Jose and is requesting hard bids from qualified subs. This project consists of 46 units in 4 levels of Type-5A wood construction over 1 level of Type-1A concrete construction. The scope will include demolition and removal of landscape and hardscape, followed by complete site infrastructure improvements and related offsite improvements.

Project Contact For Questions: Thuy Nguyen
 Email: tnguyen@landd.com

RFP ORCHARD HERITAGE PARK & HERITAGE PARK MUSEUM ANALYSIS - CITY OF SUNNYVALE

Addenda: 0

SCOL35 **12/10/20 5:00 PM** 20-03127 Sunnyvale **Public Works**
 Plan Issuer: City of Sunnyvale DPW 408-730-7403 000-000-0000
 Prebid Conf: None Contract #: F19-211

The City of Sunnyvale is seeking requests for proposals (RFP) from architectural, landscape architectural or engineering firms to research and prepare relevant information regarding the long-term operations and maintenance of Orchard Heritage Park.

Project Contact For Questions: Pete Gonda 831-345-0025
 Email: pgonda@managementpartners.com

Friday, December 11, 2020

AWPF MEMBRANE BUILDING VENTILATION SYSTEM MODIFICATIONS AND RTP COGEN BUILDING VENTS REPLACEMENT

Addenda: 0

12/11/20 1:00 PM 20-03180 Monterey **Public Works**

Plan Issuer: Monterey One Water yohana@my1water.org 831-883-6182 831-883-0516
 Prebid Conf: MAND 11/19 @ 9am- CONFERENCE CALL

AWPF Membrane Building Ventilation System Upgrades: The work includes procuring and installing filter boxes and appurtenances, and a VFD and associated electrical work to control the speed of Supply Fan SF-401.
 Cogen Building Vents Replacement: The works includes demolishing the existing exhaust hood, roof curb adapter, ductwork transition piece, rain guard, and associated appurtenances and procure and install a new exhaust hood, roof curb adapter, ductwork transition piece, and associated appurtenances at three locations.

PREVAILING WAGE

Project Contact: Daryl Akioka
 Email: daryl@my1water.org

Bidders:

Blocka Construction, Inc. (BCI) General Contractor Ph: 510-657-3686 Fax: 510-657-3688

NEW RFP FOR LEASE-LEASEBACK CONSTRUCTION SERVICES FOR THE STADIUM PROJECT AT RANCHO SAN JUAN HIGH SCHOOL

Addenda: 0

12/11/20 1:30 PM 20-03213 Salinas **School**

Plan Issuer: Salinas Union High School District virginia.boyce@salinasuhd.org 831-796-7074
 Prebid Conf: MAND 11/30 @ 10:30am- site

*** PLANS & SPECS WILL BE UPLOADED ONCE AVAILABLE ***

The Scope of Work is the construction of a stadium that includes bleachers (approx. 1500 back-less bench seats), press box (approx. 300 sf with lights, power, FA, and roof access with rails), PA sound/music system, a 1880 sf concession/ticket/restroom building, approx. 800 sf greenhouse, baseball backstop fencing extension, utility extension, paving, flag pole, gateway canopy, landscaping and irrigation, drainage, site development and synthetic all-weather track with fencing and amenities, on approximately five-acres of the District-owned Rancho San Juan High School site located at 1100 Rogge Road in Salinas, Monterey County, California.

The Contractor whose proposal is determined to offer the best value to the District pursuant to this RFP must promptly execute the Lease-Leaseback Agreement, the Site Lease, and the Sublease no later than ten (10) business days following selection.

Bidders:

Ausonio Incorporated General Contractor Ph: 831-633-3371 Fax: 831-633-3389
 Icon Building & Development, Inc. General Contractor Ph: 831-521-5073 Fax: 000-000-0000

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

RFP STANDBY GENERATOR SYSTEM INSTALLATION

Addenda: 0

12/11/20 2:00 PM 20-03085 San Rafael

Public Works

Plan Issuer: Las Gallinas Valley Sanitary District ihuang@lvgvsd.org

415-472-1734 000-000-0000

Contract #: 21300-03

The Las Gallinas Valley Sanitary District currently lacks comprehensive emergency backup power for three (3) small pump stations in the collection system. The District is requesting proposals from qualified contractors for the design and installation of diesel-powered emergency generators to provide backup power for the following pump stations:

1. Adrian - Adrian Way (Near Candy's Park), San Rafael
2. McPhail - Near 1590 Vendola Dr, San Rafael
3. Northgate Industrial Park - Near 153 Paul Drive, San Rafael

See RFP for complete scope of work. Please direct all questions to Irene Huang at (415) 472-1734.

Bidders:

GD Nielson Construction, Inc. dba Nielson General Contractor Ph: 707-253-8774 Fax: 707-253-0131
 Construc

RFQ FOR DATA CENTER DEVELOPMENT & OPERATIONS - CITY OF MILLBRAE

Addenda: 0

SCOL51 12/11/20 2:00 PM 20-02903 Millbrae

Public Works

Plan Issuer: City Of Millbrae, DPW

650-259-2339

Prebid Conf: Site tour 11/6 @ 10AM

Develop and operate data center facilities on City-owned vacant property adjacent to the Millbrae BART/Caltrain Station.

Project Contact For Questions: Khee Lim 650-259-2347

Email: klim@ci.millbrae.ca.us

NEW SOUTH VALLEY MIDDLE SCHOOL MODULAR- GILROY UNIFIED SCHOOL DISTRICT (REQUEST FOR SUB BIDS)

Addenda: 0

SCOL87 12/11/20 2:00 PM 20-03258 Gilroy

School

Plan Issuer: Flint Builders, Inc. bidding@flintbuilders.com

916-757-1000 916-797-7400

Flint Builders is the selected LLB General Contractor. The existing South Valley Middle School campus is owned by the Gilroy Unified School District and consists of approximately 22 acres. The Site consists of 19 buildings that will be reconfigured into a new campus for the existing middle school. Replacement buildings will consist of all new construction for new learning communities, administration, gymnasium, multi-use, food service, library/media center and other academic programs. New construction will consist of approximately 70,000 square feet.

Project Contact For Questions: Tyler Swanson

Email: tswanson@flintbuilders.com

NEW UST & GENERATOR TESTING AND REPAIR 20-25 - SFIA

Addenda: 0

SCOL75 12/11/20 2:00 PM 20-03236 San Jose

Public Works

Plan Issuer: SFIA - San Francisco International Airport

650-821-7735

Prebid Conf: Pre-Quoite Site Visit Upon Request

Contract #: 11486.50

Performing mandated environmental tests of Airport-owned generators and Underground Storage Tanks (UST) as well as necessary repairs to pass the tests.

Project Contact For Questions: Libi Yap 650-821-7730

Email: liborio.yap@flysfo.com

Monday, December 14, 2020

NEW MULTILINGUAL & WAYFINDING SIGNAGE - COUNTY OF SANTA CLARA

Addenda: 0

SCOL45 12/14/20 3:00 PM 20-03212 Santa Clara County

Public Works

Plan Issuer: County Of Santa Clara, Procurement

408-491-7400

Prebid Conf: Optional 11/20 @ 10AM (Via Teleconference)

Contract #: ITB-PRC-FY21-0116

Provide Multilingual and Wayfinding Signage at various County sites.

Project Contact For Questions: Sagar Dholakia 408-491-7480

Email: sagar.dholakia@prc.sccgov.org

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

RFP CONSTRUCTION MANAGEMENT - CITY OF HERCULES SYCAMORE AVENUE TRUNK SEWER REPLACEMENT PROJECT

Addenda: 0

12/14/20 5:00 PM 20-03189 Hercules

Public Works

Plan Issuer: City of Hercules

510-799-8241

Contract #: 20-001

The City of Hercules (City) is accepting proposals to provide construction management services for the replacement of approximately 5,400 feet of 20 & 24-inch asbestos cement pipe with 30-inch FPVC or HPDP pipe from the Waste Water Treatment Plant in Pinole to Duck Pond Park in Hercules. The existing trunk sewer is at capacity, has known structural defects, and has exceeded its useful life. The new piping will mitigate risk and increase capacity needed for new development up to full buildout of the City.

Contact for Questions: Mike Roberts at mikeroberts@ci.hercules.ca.us

NEW RFB TRAFFIC SIGNAL MAINTENANCE, REPAIR, & SUPPORT SERVICES - CITY OF SANTA CLARA

Addenda: 0

SCOL77 **12/14/20 6:00 PM** 20-03202 Santa Clara

Public Works

Plan Issuer: City of Santa Clara - DPW

408-615-3000 408-985-7936

Prebid Conf: None

Contract #: RFB 20-21-17

Provide maintenance, repairs, upgrades, and construction support services for traffic signals, safety lights, and flashing beacons.

Project Contact For Questions: Theresa Porter

Email: tporter@santaclaraca.gov

Tuesday, December 15, 2020

NEW 2020 SEWER CLEANING AND TELEVISION PROJECT

Addenda: 0

12/15/20 2:00 PM 20-03255 Sausalito

\$125,000

Public Works

Plan Issuer: City Of Sausalito, DPW

415-289-4180

The Contractor shall clean and inspect the City's sewer pipelines as shown in Figure 1. "Base Bid" pipe shall comprise the base bid scope of work. "Bid Alternate A and Bid Alternate B pipes shall comprise Bid Alternate work. Base Bid pipe includes partial cleaning and complete closed circuit television (CCTV) inspection of approximately 7.6 miles of gravity sewer pipelines ranging from 4 to 12 inches in diameter.

All bid questions must be in writing and can be emailed to Andrew Davidson at: adavidson@sausalito.gov

NEW BUCK'S LANDING SITE IMPROVEMENTS

Addenda: 0

12/15/20 2:00 PM 20-03217 Marin County

\$100,000

Public Works

Plan Issuer: Marin County Parks NPeake@marincounty.org

415-259-8912 000-000-0000

Buck's Landing Site Improvement project scope of work generally consists of: abandonment of an existing 7,000 gallon septic tank per County of Marin Health codes; demolition and removal of existing concrete foundations and site grading; installation of new ADA parking stall; concrete paving (vehicular and pedestrian), stabilized decomposed granite; carpentry (restroom screen, header boards, and timber tree enclosures); trash/recycling receptacle; picnic table; split-rail fencing; revegetation; and site signage.

Questions: Nancy Peake at (415) 259-8912, or email: NPeake@marincounty.org

Bidders:

M3 Integrated Services, Inc.

General Contractor

Ph: 707-815-0524

Fax: 707-595-5298

W R Forde Associates

General Contractor

Ph: 510-215-9338

Fax: 510-215-9867

NEW BUS STOP IMPROVEMENTS

Addenda: 0

12/15/20 2:00 PM 20-03253 Santa Cruz

Public Works

Plan Issuer: Santa Cruz Metro Transit District astrudley@scmttd.com

831-426-0199 831-469-1958

Prebid Conf: 12/1 @ 1pm- site

Contract #: 21-06

Santa Cruz METRO is seeking a contractor to refurbish 25 bus shelters to working condition, similar to "like new" and leak proof, and 15 benches to working condition, similar to "like new."

Questions: Greg Willis

Email: gwillis@scmttd.com

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

FUEL SYSTEM UPGRADES AT INDUSTRIAL PUMP STATION IN HAYWARD AND AT LAKE MERRITT PUMP STATION IN OAKLAND, ZONE NOS. 3A AND 12 PROJECTS

Addenda: 0

12/15/20 2:00 PM 20-03185 Hayward & Oakland

Public Works

Plan Issuer: Alameda County Public Works Agency

510-670-5450

000-000-0000

Prebid Conf: MAND 12/1 @ 9 AM at 951 Turner Court, Room 230, Hayward. After the Mandatory Pre-Bid Meeting, an optional site visit available: Industrial Pump Station 10-10:30 AM & Lake Merritt Pump Station 11-12 PM Contract #: FC 00-03

The work to be done consists, in general, of removal and replacement of a fuel oil day tank at each of two pump stations as well as associated appurtenances including fuel tank piping, fuel tank controls, fuel tank pumps, structural supports and associated electrical modifications. Work generally is to take place indoors with the exception of trenching and installation of piping within the sidewalk and other previously disturbed areas at the Lake Merritt Pump Station site.

Contact for Questions: Contract Administration Office at 510-670-5450

LINE G-1 CROSSING IMPROVEMENTS 0.6 MILE SOUTH OF ALVARADO PUMP STATION, ZONE NO. 3A

Addenda: 1

12/15/20 2:00 PM 20-03169 Union City

Public Works

Plan Issuer: Alameda County Public Works Agency

510-670-5450

000-000-0000

Prebid Conf: MAND 12/2 @ 10 AM at the south end of Veasy Street at the gate entrance to the Project Site, in Union City Contract #: FC 3A-143

The project, in general, consists of providing and implementing water pollution control plan and job site management; clearing and grubbing; furnishing and applying water; providing trench and excavation shoring protection; providing and implementing de-watering system and temporary sheet pile cofferdams; furnishing and installing corrugated metal pipe; furnishing and installing steel sheet piles, strand ties, and walers; constructing concrete structured including aprons, staircases, and pile caps; furnishing, placing, and compacting Class 3 permeable backfill with filter fabric; furnishing and placing controlled low strength material; furnishing and installing 48-inch duckbill check valve and sluice gate; furnishing, placing and compacting Class 2 aggregate base; earthwork and all miscellaneous work necessary to complete said project

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
Brannon Corporation	General Contractor	Ph: 415-410-7832	Fax: 408-294-2920
Brannon Corporation	General Contractor	Ph: 408-898-6315	Fax: 408-294-2920
CF Contracting, Inc.	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
Granite Rock Company	General Contractor	Ph: 408-574-1400	Fax: 408-365-9548
Joe's Landscaping & Concrete, Inc.	General Contractor	Ph: 209-862-2004	Fax: 209-862-3331
Ranger Pipelines, Inc.	General Contractor	Ph: 415-822-3700	Fax: 415-822-3703
Valentine Corporation	General Contractor	Ph: 415-453-3732	Fax: 415-457-5820

NEW MICHAEL'S AT SHORELINE IMPROVEMENTS - CITY OF MOUNTAIN VIEW

Addenda: 0

SCOL46 **12/15/20 2:00 PM** 20-03228 Mountain View

\$600,000 to \$700,000

Public Works

Plan Issuer: City of Mountain View, DPW

650-903-6311

Prebid Conf: Strongly Encouraged 12/1 @ 10AM

Contract #: 20-53

Reconstruction of the Michaels Restaurant bar. The installation of a new bar, soda and beer dispensing equipment, food preparation area and service counter, communal table, banquet seating, and decorative light fixtures. The electrical and plumbing systems in the bar will be upgraded to accommodate new equipment. The replacement of existing interior doors connecting to the banquet room with new panic doors and replacing the transom windows above those doors with solid walls. Additionally, the existing ADA parking stalls will be restriped and the path of travel to the restaurant reconstructed to meet current Americans with Disabilities Act (ADA) requirements.

Project Contact For Questions: Kathryn Robertson 650-903-6079

Email: kathryn.robertson@mountainview.gov

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

NEW NEW CHILD CARE FACILITY AT THE HARTNELL COLLEGE ALISAL CAMPUS

Addenda: 0

12/15/20 2:00 PM 20-03226 Salinas \$950,000 School

Plan Issuer: In Studio Architecture - ISA alex@isarch.net 831-320-2655

Prebid Conf: MAND 12/1 @ 2pm- site

The project consists of the construction of the New Child Care Facility at the Hartnell College Alisal Campus, 1752 E. Alisal, Salinas California, as shown on the Contract Documents prepared by [ISA] In Studio Architecture with DSA approved date 11/13/20. Modular buildings provided and installed by Enviroplex and sitework by General Contractor (Bidder).

Questions: Alex Reynoso

Email: alex@isarch.net

Bidders:

Don Chapin Co	General Contractor	Ph: 831-444-4133	Fax: 831-449-0700
Tombleson Inc	General Contractor	Ph: 831-422-9696	Fax: 831-422-0566

RFP HUCKLEBERRY REGIONAL PRESERVE TREE REMOVAL - EAST BAY REGIONAL PARK DISTRICT **Addenda: 0**

12/15/20 2:00 PM 20-03144 Oakland DOT Cal-Trans

Plan Issuer: East Bay Regional Parks District-EBRPD 510-544-2301 000-000-0000

Prebid Conf: MAND 12/1 @ 10 AM at Staging Area at Skyline Blvd, Huckleberry Regional Preserve. The District asks contractors to RSVP at least one week prior to mandatory project tour.

Remove approximately 126 eucalyptus trees, remove 1 Monterey pine tree, prune approximately 100 retained trees, and remove accumulated eucalyptus debris in Huckleberry Regional Preserve to reduce hazardous wildland fuels surrounding parking area at Skyline Blvd.

Contact for Questions: Rose DeVries at 510-690-6608

Email: rdevries@ebparks.org

MIDDLEFIELD ROAD IMPROVEMENT PROJECT NORTH FAIR OAKS AREA - COUNTY OF SAN MATEO **Addenda: 3**

SCOL83 12/15/20 2:30 PM 20-03042 San Mateo County \$28,932,760 Public Works

Plan Issuer: County of San Mateo - DPW 650-363-4100

Prebid Conf: Non-Mandatory 11/12 @ 10AM (Via Microsoft Teams) Contract #: OD420

Construction of an underground joint trench; sanitary sewer replacement; widen sidewalks; replace existing turn lanes, bike lanes, and parallel parking.

Project Contact For Questions: Monika Raman 650-599-1465

Email: mraman@smcgov.org

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
D'Arcy & Harty Construction, Inc.	General Contractor	Ph: 415-822-5200	Fax: 415-822-0747
DeSilva Gates Construction	General Contractor	Ph: 925-361-1380	Fax: 925-803-4263
Ghilotti Construction Company, Inc.	General Contractor	Ph: 707-585-1221	Fax: 707-585-1601
Golden Bay Construction Inc.	General Contractor	Ph: 510-783-2960	Fax: 510-783-2971
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
K J Woods Construction, Inc.	General Contractor	Ph: 415-759-0506	Fax: 415-468-1359
Mitchell Engineering	General Contractor	Ph: 415-227-1040	Fax: 415-227-1049
Ranger Pipelines, Inc.	General Contractor	Ph: 415-822-3700	Fax: 415-822-3703
Teichert Construction	General Contractor	Ph: 925-621-5700	Fax: 925-621-5799

RFP LEVI'S STADIUM ON-CALL ELECTRICAL MAINTENANCE & REPAIR SERVICES **Addenda: 0**

SCOL2 12/15/20 3:00 PM 20-03187 Santa Clara Commercial

Plan Issuer: Forty Niners Stadium Management Company LLC 408-562-4949

Prebid Conf: Non-Mandatory 11/19 @ 10AM (Via Teleconference) Contract #: RFP-FY20-0001

Provide electrical maintenance and repairs on an "as needed" basis.

Project Contact For Questions: Jenti Vandertuig 669-342-5329

Email: PROC@49ERS-SMC.COM

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

NEW [RFP FOR CONSTRUCTION MANAGEMENT AND MATERIALS TESTING SERVICES FOR PAVEMENT MAINTENANCE - ZONE 4 - CITY OF CONCORD](#) **Addenda: 0**
12/15/20 4:00 PM 20-03207 Concord **Public Works**
Plan Issuer: City of Concord - Engineering Services Division 925-671-3361 000-000-0000
Contract #: 2444

Construction of Project No. 2444 will consist of mobilization, traffic control, water pollution control program, placement of rubberized hot mix asphalt (RHMA); removal and replacement of hot mix asphalt (HMA), removal and replacement of concrete sidewalk, curb and gutter, curb ramps, driveways and valley gutters, pruning and removal of tree roots, root barrier installation, lowering and adjustment of utility covers to finish grade, removing and replacing speed humps, removal and replacement of traffic striping and pavement markings, and removal and replacement of roadside signs.

Contact for Questions: Ali Hatefi at 925-671-3284
Email: ali.hatefi@cityofconcord.org

Wednesday, December 16, 2020

[ALMA CULTURAL LANDSCAPE REHABILITATION BEAR CREEK REDWOODS OPEN SPACE PRESERVE - MIDPENINSULA REGIONAL OPEN SPACE DISTRICT \(MPROSD\)](#) **Addenda: 0**

SCOL11 **12/16/20 11:00 AM** 20-03160 Santa Clara County \$4,000,000 **Public Works**
Plan Issuer: Midpeninsula Regional Open Space Dist -MPROSD 650-691-1200
Prebid Conf: MAND Mandatory 11/18 & 12/2 @ 11AM (RSVP to Luke Mulhall at 650-691-1200 or Contract #: #2011-002
lmulhall@openspace.org by 11:00 AM on the day prior to receive directions)
Provide construction services for the rehabilitation of the cultural landscape and associated structures at the Alma site within Bear Creek Redwoods (BCR) Open Space Preserve.

[VAPAHCS CCTV SYSTEM INSTALLATION - DEPARTMENT OF VETERANS AFFAIRS](#) **Addenda: 0**

SCOL53 **12/16/20 11:00 AM** 20-03141 Palo Alto **State-Federal**
Plan Issuer: Department of Veterans Affairs- VAPAHCS 000-000-0000 000-000-0000
Prebid Conf: 11/12 @ 10AM (Meet outside the front doors of Building 100 main lobby entrance)
Replacement of the existing CCTV system with a new updated CCTV system in Buildings 100 & 101. This project will take place in an active hospital environment and strict infection control measures will be employed.

Project provided to us from D Square Construction. There may be other generals bidding.

Project Contact For Questions: Richard Ward
Email: estimating@dsquarellc.com

Bidders:

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

[2020/2021 CDBG ADA CURB RAMP INSTALLATION PROJECT](#) **Addenda: 2**

12/16/20 2:00 PM 20-03135 Pittsburg \$154,470 **Public Works**
Plan Issuer: City of Pittsburg - Engineering 925-252-4930 925-252-4814
Contract #: 2020-01

The work of this Contract consists in general of the removal and replacement of curb, gutter, sidewalk, ADA ramps to the form and dimensions indicated and as specified in the appendix of Special Provisions. The scope of work includes but is not necessarily limited to; furnishing all products, equipment, materials, and labor required to demolish and remove sidewalks, curb, gutter, installation of new curb, gutter, sidewalk and ADA ramps per the contract documents as shown on the plans and/or described in the Specifications.

Contact for Questions: Andrew Peters at apeters@ci.pittsburg.ca.us

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
Joe's Landscaping & Concrete, Inc.	General Contractor	Ph: 209-862-2004	Fax: 209-862-3331
M4 Concrete and Drywall, Inc.	General Contractor	Ph: 209-850-9250	Fax:
Vanguard Construction Inc.	General Contractor	Ph: 925-245-1300	Fax: 925-245-1244

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

BRANCIFORTE BRANCH LIBRARY RENOVATION

Addenda: 3

12/16/20 2:00 PM 20-03006 Santa Cruz \$2,900,000

Public Works

Prebid Conf: MAND 10/28 @ 2:30pm- 230 Gault St, Santa Cruz

Scope of work includes, but is not limited to, interior renovation of an existing 7,034SF Public Library. Interior work includes but is not limited to selective demolition, access compliance upgrades, mechanical, electrical, fire alarm and plumbing upgrades, new finishes, and new library shelving. Exterior renovation work includes, but is not limited to, new exterior windows and doors as indicated on drawings, landscape and irrigation upgrades, access compliance upgrades and patio upgrades.

Project Contact: Brianna Jesse
 Email: bjesse@bogardconstruction.com

Bidders:

Art's Construction Company, Inc.	General Contractor	Ph: 559-301-8201	Fax: 000-000-0000
C2 Builders Inc.	General Contractor	Ph: 831-818-7956	Fax: 000-000-0000
Gen-Con, Inc.	General Contractor	Ph: 831-459-9270	Fax: 831-459-9297
CRW Industries	General Contractor	Ph: 831-426-0743	Fax: 831-466-9597
CRW Industries, Inc	General Contractor	Ph: 831-426-0743	Fax: 831-466-9597
CWS Construction Group Inc	General Contractor	Ph: 415-599-5585	Fax: 415-209-0228
DL Falk Construction, Inc	General Contractor	Ph: 510-887-6500	Fax: 510-887-6501
Harris Construction Company	General Contractor	Ph: 559-251-0301	Fax: 559-251-8645
ICC General Contractors	General Contractor	Ph: 408-733-6656	Fax: 408-733-6657
JPB Designs, Inc.	General Contractor	Ph: 916-549-6259	Fax: 000-000-0000
Patriot Contracting, Inc.	General Contractor	Ph: 310-436-1740	Fax: 310-436-1750
Sausal Corporation	General Contractor	Ph: 925-568-2200	Fax: 925-568-2525
Selden & Son	General Contractor	Ph: 831-722-9949	Fax: 831-722-9360
Strawn Construction, Inc	General Contractor	Ph: 408-286-1299	Fax: 408-286-1288

CERONE DIVISION BOILER & PROPANE TANK REPLACEMENT - SCVTA

Addenda: 5

SCOL21 **12/16/20 2:00 PM 20-03161 San Jose \$1,000,000 to \$1,800,000 Public Works**
 Plan Issuer: SCVTA -Santa Clara Valley Transportation Authority 408-321-7189

Prebid Conf: 11/19 @ 3PM (3331 North First Street, Building B., Room 163, San Jose) Contract #: C19123

Replace the propane gas storage and distribution system, and to modify the existing Heating Hot Water (HHW) boiler system at VTA's Cerone Division bus operations and maintenance facility.

Project Contact For Questions: Kiet Vu
 Email: Kiet.Vu@vta.org

NEW RFP FOR STREET MEDIAN RENOVATION - CITY OF LIVERMORE

Addenda: 0

12/16/20 2:00 PM 20-03240 Livermore

Public Works

Plan Issuer: City of Livermore - Purchasing 925-960-4500 000-000-0000

Prebid Conf: MAND 12/2 @ 8 AM at City of Livermore, Maintenance Service Center, 3500 Robertson Road, Livermore Contract #: 4226

The Contractor is to renovate the existing landscape and hardscape of the street median at First Street, between South O Street and East Stanley Blvd. The Contractor shall remove existing pavers; excavate asphalt identified tree well areas; remove some existing plant materials; modify existing irrigation; purchase and install new plantings utilizing engineered soil; and purchase and install ground coverings such as mulch and rock, as specified in Appendix D, Street Median Renovation Detailed Specifications.

Contact for Questions: Leslie Young at Imyoung@cityoflivermore.net

Bidders:

Westside Landscape & Concrete	General Contractor	Ph: 209-427-5778	Fax: 000-000-0000
-------------------------------	--------------------	------------------	-------------------

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

SAN BENITO COUNTY JAIL - EXTERIOR SEALING

12/16/20 2:00 PM 20-03113 Hollister

Addenda: 0
Public Works

Prebid Conf: (JOB WALK) 11/18 @ 10am- site

Contract #: PWB-2020

Power wash the exterior walls in ALL areas, removing all efflorescence in full and any other dirt or sealant. Allow to dry for 48-72 hours. Minimum pressure washing shall not be less than 2000 PSI. Remove all caulking and sealant from all window sills and frame to glass connections. Seal the glass with a clear, multi-purpose silicone sealant unaffected by sunlight, rain, sleet, snow, UV, airborne contamination, ozone or temperature extremes caulking. Seal the frames with Garland Tuff-Stuff caulking or equal. Existing weep holes shall not be covered. Install new 22-gauge metal eyebrows over all windows, attached to the blocks with pre-drilled holes, butyl tape backing and concrete screws. The intent of the surface mounted flashing is to move the water off the windows as it comes down the wall. Reseal all cracks and concrete wall joints with a single-component polyether sealant which allows for future movement. Repair concrete broken area at the corner near the exterior outdoor caged recreation area. Approximately 3' x 3' repair utilizing a fast setting concrete patch material. With a dry and clean surface, seal the exterior walls in all areas, including the interior of the caged patios. Seal with an elastomeric coating for CMU wall systems. There shall be a minimum of two (2) application passes and a minimum of one (1) gallon per square foot applied per manufacture's recommendation. The east facing walls shall receive three applications of sealant. A water intrusion test shall be performed on the east facing walls to ensure the water is repelled. Contractor is responsible for all equipment, and job site requirements to be able to work in a secured prison.

PREVAILING WAGE

If you have any questions, please email Damon Felice at dfelice@cosb.us.

Bidders:

HBC Enterprises dba Harris Development Corp.	General Contractor	Ph: 559-575-3000	Fax: 559-775-5194
Sierra Communications & Construction, Inc.	General Contractor	Ph: 209-742-4948	Fax: 209-742-5995

STONEMAN AVE SAFETY IMPROVEMENTS PROJECT

12/16/20 2:00 PM 20-03136 Pittsburg

\$900,000 **Addenda: 2**
Public Works

Plan Issuer: City of Pittsburg - Engineering

925-252-4930 925-252-4814

Contract #: 2017-02

The work of this Contract consists of construction of safety improvements along Stoneman Avenue. The scope includes, but is not necessarily limited to, construction signage; demolition of sidewalk, curb and gutter, trimming trees; minor grading; installation of asphalt concrete pavement; installation of pedestrian hybrid beacon signals, or HAWK signals, on Stoneman Avenue at Meadowbrook Avenue, Meadowbrook Circle, and Briarcliff Drive; signing and striping; installation of solar powered radar feedback signs; and all other necessary for a complete project in accordance with the Plans and Specifications.

Contact for Questions: Andrew Peters at apeters@ci.pittsburg.ca.us

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
GradeTech, Inc.	General Contractor	Ph: 510-733-0390	Fax: 510-733-0389
Redgwick Construction Company	General Contractor	Ph: 510-792-1727	Fax: 510-792-1728
Terramark General Engineering Contractors Inc	General Contractor	Ph: 408-220-9916	Fax: 408-220-9916

ADU DEMONSTRATION

12/16/20 3:00 PM 20-03178 Seaside

Addenda: 0
Public Works

Plan Issuer: City of Seaside

831-899-6825 831-899-6211

Prebid Conf: 11/23 @ 10am- site

The City of Seaside is seeking General Contractors to provide bids for the rehabilitation of two small residential homes, ground-up construction of an ADU, and site work for a manufactured ADU. The four units will serve as permanent affordable housing units as a part of the City's Accessory Dwelling Unit (ADU) Demonstration Project. The project site is located at 1372 and 1380 Canyon del Rey Boulevard in Seaside.

PREVAILING WAGE

Project Contact: Ben Nurse
Email: bnurse@ci.seaside.ca.us

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

RFP MAINTENANCE SERVICE FOR 17 STANDBY GENERATORS - CITY OF PALO ALTO

Addenda: 0

SCOL24 **12/16/20 3:00 PM** 20-03184 Palo Alto **Public Works**

Plan Issuer: City of Palo Alto - DPW 650-329-2271

Prebid Conf: MAND Mandatory 12/2 @ 9AM (Visitor parking lot outside the main security gate, Contract #: 177951
3201 E. Bayshore Road, Palo Alto)

Provide Maintenance services for Seventeen (17) Standby Generator sets located throughout the City of Palo Alto.

Project Contact For Questions: David Andel
Email: david.andel@cityofpaloalto.org

NEW BETHANY DAMS RESTORATION AND RODENT BURROW PREVENTION BETHANY RESERVOIR - STATE WATER FACILITIES CALIFORNIA AQUEDUCT DELTA FIELD DIVISION **Addenda: 1**

12/16/20 4:00 PM 20-03206 Alameda County \$14,400,000 to \$17,600,000 **State-Federal**

Plan Issuer: Department Of Water Resources 916-653-4867 000-000-0000

Prebid Conf: 11/13 @ 8 AM Contract #: C51612

The work consists of restoration of dam embankment and installation of rodent burrow prevention measures and armoring rock for the Bethany Forebay Dam, Dam 1, Dam 2, Dam 3, and Dam 4, rehabilitation of dam crest roads, and restoration of existing parking lot including accessibility improvements in the existing parking lots.

The work includes the following:

01. Selective demolition and temporary traffic control.
02. Electrical trenches construction, which includes excavation of trenches, installation of conduits, pullboxes, and CLSM backfill.
03. Culvert replacements, which includes excavation, replacement of existing CMP culverts with new HDPE culvert pipes, CLSM backfill, removal of sediments, and placement of riprap.
04. Clearing and grubbing.
05. Earthwork, which include dam embankment excavation and backfilling, and removal and replacement of embankment monuments, and placement of new dam crest monuments.
06. Placement of PVC-Coated Steel Wire Mesh.
07. Excavation and backfilling of rodent burrow prevention trenches using CLSM.
08. Placement of armoring rock and bedding rock.
09. Placement of aggregate base rock.
10. Grouting of rodent burrow holes.
11. Pavement section recycling, Placement of hot mix asphalt, conducting crack repairs and applying slurry seal coat, and Installing traffic stripes and pavement marking.
12. Installing accessibility improvements including concrete walkways, pavement stripes, pavement markings, and signs.
13. Fence removal and replacement, gates, temporary access roads, and temporary pipe crossing protection.

PLEASE NOTE: Due to travel and gathering restrictions imposed by the COVID-19 pandemic, the Department is providing a virtual inspection trip via self-guided viewing of presentation materials and videos. Additional details regarding dissemination and availability of presentation materials will be given through Information Letter before TUESDAY, NOVEMBER 24, 2020. Interested parties are requested to contact the Department at DOE_Specs@water.ca.gov for all inquiries.

Contact for Questions: William M. Verigin at 916-653-4867
Email: doe_specs@water.ca.gov

Bidders:

Ford Construction, Co, Inc.	General Contractor	Ph: 209-333-1116	Fax: 209-333-8597
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
McCullough Construction	General Contractor	Ph: 707-825-1014	Fax: 707-825-1769
Papich Construction Company, Inc.	General Contractor	Ph: 805-473-3016	Fax: 805-473-2217
San Rafael Rock Quarry, Inc.	General Contractor	Ph: 415-459-7740	Fax: 000-000-0000
Sierra Mountain Construction, Inc.	General Contractor	Ph: 415-830-0169	Fax: 800-507-5295
Suulutaq Inc.	General Contractor	Ph: 707-427-3209	Fax: 707-419-4851
Walsh Construction	General Contractor	Ph: 925-627-1700	Fax: 925-944-9860

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

Thursday, December 17, 2020

NEW BROAD STREET/WOODBRIDGE PEDESTRIAN HYBRID BEACON **Addenda: 0**
12/17/20 2:00 PM 20-03252 San Luis Obispo \$361,500 **Public Works**

Contract #: 91609

In general, the project includes construction of a Pedestrian Hybrid Beacon on Broad Street at the intersection of Woodbridge Drive including replacement of ADA curb ramps.

PREVAILING WAGE

NEW CASTRO RANCH ROAD REHABILITATION PROJECT **Addenda: 0**
12/17/20 2:00 PM 20-03211 Richmond **Public Works**

Plan Issuer: City of Richmond - Engineering 510-307-8091 000-000-0000

Prebid Conf: MAND 12/1 @ 10 AM (Meet on the south side of Castro Ranch Road between Dear Run Road and Conestoga Way) Contract #: ENG20-03

In general, the work to be performed under these specifications consists of the pavement rehabilitation of Castro Ranch Road from Olinda Road to the Richmond City Limit in Richmond, California. The work to be performed includes, but is not limited to, providing traffic control during the construction period, clearing, grubbing, and environmental protection, removal and replacement of concrete curbs, removal of sidewalk and/or gravel pathway replacement with new sidewalk and curb ramps, removal and replacement of AC dike, cold milling of asphalt pavement, wedge and conform grinding, cold in-place recycling of asphalt pavement, pavement repairs (base repairs), subgrade repair within the roadway, minor widening of the roadway to allow for bike lanes, Hot Mix Asphalt (HMA) paving, adjustment of underground utility surface features, removal and replacement of drain inlet, removal and replacement wood lagging retaining wall for storm drain inlet installation, drainage swales and improvements, removal and replacement of guard rails, removal and disposal of concrete in median, construction of concrete median, thermoplastic traffic striping and traffic markings including new bike lanes, placing of traffic bollards and traffic dividers ("armadillos"), rectangular rapid flash beacons and pedestrian push buttons, removing and placing of signs and signposts, median landscaping, and as shown on the project plans. The project also includes a bid alternate with Rubberized Hot Mix Asphalt (RHMA) paving for the wearing course and an add alternate for median landscaping improvements.

Contact for Questions: Tawfic N. Halaby at 510-621-1612

Email: tawfic_halaby@ci.richmond.ca.us

Bidders:

Argonaut Constructors	General Contractor	Ph: 707-542-4862	Fax: 707-542-4897
CF Contracting, Inc.	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
ERA Construction, Inc.	General Contractor	Ph: 510-830-5955	Fax: 510-830-5955
Ghilotti Brothers Inc	General Contractor	Ph: 415-454-7011	Fax: 415-454-8376
OC Jones and Sons	General Contractor	Ph: 510-526-3424	Fax: 510-526-0990

FIRE STATION 16 DORMITORY RENOVATION **Addenda: 0**
12/17/20 2:00 PM 20-03197 Oakland **Public Works**

Plan Issuer: City of Oakland - DPW 510-238-3961 000-000-0000

Prebid Conf: 12/1 @ 10 AM via teleconference only, 515-604-9300. Access Code is 2104016. Site Contract #: 1003439B

Visit: 12/2 @ 11:30 AM at 3600 13th Avenue, Oakland

*** WAITING FOR DOCUMENTS ***

In general, the scope of work includes, but is not limited to, demolition of approximately 1,300 sf existing dormitory and restroom/shower areas; construction of new dormitories, restroom/shower, path of travel, parking re-striping, mechanical, electrical, plumbing and other work shown in the plans and specifications.

Contact for Questions: Henry Choi at 510-238-3340

Email: hchoi@oaklandca.gov

Bidders:

Build Group, Inc.	General Contractor	Ph: 415-369-9399	Fax: 415-366-2883
Innovative Project Solutions	General Contractor	Ph: 510-364-9491	Fax: 000-000-0000

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

NEW [RSSP CHENEY HALL ELEVATOR MODERNIZATION - UC BERKELEY](#)

Addenda: 0

12/17/20 2:00 PM 20-03259 Berkeley \$740,000 **School**
 Plan Issuer: UC Berkeley - Capital Projects 510-642-6273 000-000-0000
 Prebid Conf: MAND 12/1 @ 10 AM at the South Side entrance of Cheney Hall, 2650 Durant Avenue, Berkeley Contract #: 16111A
 *** WAITING FOR DOCUMENTS ***

Modernize one elevator at Cheney Hall to address ADA compliance, safety, obsolesce and reliability. Work includes new elevator cab finishes, controllers, motor, door operators, machine room and hoist-way wiring, hall and cab signal fixtures and new hoist-way smoke control screens. Work also includes new ventilation for the elevator machine room.

Contact for Questions: Julia Gee at 510-642-3057
 Email: jgee@berkeley.edu

NEW [PUMP REPAIR & REPLACEMENT SERVICES- COUNTY OF SANTA CLARA](#)

Addenda: 0

SCOL86 **12/17/20 3:00 PM** 20-03257 Santa Clara County **Public Works**
 Plan Issuer: County of Santa Clara Facilities & Fleet 408-993-4600 408-993-4895
 Prebid Conf: None Contract #: ITB-FAF-FY21-0133

Establish a term contract with a contractor to provide Pump Repair and Replacement Services on an "as needed" basis.

Project Contact For Questions: Robert Traylor 408-455-1442
 Email: robert.traylor@faf.sccgov.org

NEW [RFQ TO PREPARE LANDSCAPE AND CIVIL CONTRACT DOCUMENTS, PROJECT ESTIMATES AND PROVIDE CONSTRUCTION SUPPORT FOR THE CONTRA LOMA ESTATES PARK RENOVATION - CITY OF ANTIOCH](#)

Addenda: 0

12/17/20 4:00 PM 20-03251 Antioch **Public Works**
 Plan Issuer: City of Antioch - Capital Improvements 925-779-7050 000-000-0000
 Contract #: 298-P3

The City of Antioch desires to retain the services of a qualified landscape architectural consulting firm to prepare plans, specifications, and project estimates as well as provide construction support for the renovation of Contra Loma Estates Park, a neighborhood park located in the Sycamore neighborhood.

Contact for Questions: Capital Improvements Division at 925-779-7050
 Email: cip@antiochca.gov

Friday, December 18, 2020

[TREATMENT PLANT ELECTRICAL SWITCHGEAR REPLACEMENT](#)

Addenda: 1

12/18/20 1:00 PM 20-03054 Antioch \$6,090,000 **Public Works**
 Plan Issuer: Delta Diablo Sanitation District 925-756-1900 925-756-1961
 Prebid Conf: MAND 12/2 @ 1 PM-2:30 PM via Zoom Contract #: 17120

The Project consists of replacing the existing main electrical switchgear at the District's Wastewater Resource Recovery Facility in Antioch, CA. The switchgear distributes all utility, cogeneration, and back up diesel generator power to the wastewater treatment plant, administrative office building, and Delta Household Hazardous Waste Collection Facility.

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
Anvil Builders, Inc.	General Contractor	Ph: 415-285-5000	Fax: 415-285-5005

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

NEW RESTROOM RENOVATIONS AT CHABOYA BUILDING A - SCVTA

Addenda: 0

SCOL81 **12/18/20 2:00 PM** 20-03242 San Jose \$285,000 to \$310,000 **Public Works**
 Plan Issuer: SCVTA -Santa Clara Valley Transportation Authority 408-321-7189
 Prebid Conf: 12/3 @ 10AM (SCVTA, 3331 North First St., Building A, Conference Room B104, San Jose) Contract #: C20011

Renovation of existing men's and women's employee restrooms located in Building A at the Chaboya Division.

Project Contact For Questions: Cathy Clegg
 Email: Cathy.Clegg@vta.org

Bidders:

G & G Builders, Inc.	General Contractor	Ph: 925-846-9023	Fax: 925-846-9152
JNT Building and Remodeling, Inc	General Contractor	Ph: 760-822-0924	Fax:
SiliconX Construction Inc.	General Contractor	Ph: 408-520-2450	Fax: 408-453-5636

NEW RFP ENGINEERING, DESIGN, PERMITTING SERVICES FOR REPLACE CROSSING AT BROOK ROAD & RESTORE WILDCAT CREEK - EAST BAY REGIONAL PARK DISTRICT

Addenda: 0

12/18/20 2:00 PM 20-03256 Orinda **Public Works**

Plan Issuer: East Bay Regional Parks District-EBRPD 510-544-2301 000-000-0000

Prebid Conf: 12/1 @ 10 AM at Brook Picnic Area in Tilden Park

The East Bay Regional Park District (District) invites proposals from qualified professional firms to provide design services and permit facilitation services to replace the Brook Road Crossing of Wildcat Creek with a bridge and restore Wildcat Creek to facilitate migration by rainbow trout within Tilden Regional Park. The consultant's role will be to prepare bid-ready construction plans, specifications, and engineer's estimate of probable construction cost (PS&E) and to deliver required environmental permits and approvals.

Contact for Questions: Scott Stoller at [sstoller@ebparks.org](mailto:ssoller@ebparks.org)

NEW AMBASSADOR HOTEL RENOVATION - ALL REMAINING TRADES (SUB BIDS REQUESTED)

Addenda: 2

12/18/20 3:00 PM 20-03245 San Francisco **Residential**

Plan Issuer: D&H Construction oskar@dh-construction.com 510-237-7883 510-237-7884

Prebid Conf: 12/2 @ 9 AM (via Zoom. See Invitation to Bid for meeting participation instructions)

REQUESTED BID TRADES: Demolition; Concrete (structural and site); Masonry Restoration; Structural and Miscellaneous Steel; Rough Framing; Finish Carpentry and Specialties; Structural and Miscellaneous Steel; Shoring; Building Insulation; Waterproofing; Roofing; Hollow Metal Doors and Frames; Wood Door and Frames; Gypsum Drywall; Flooring; Painting; Building Signage; Bathroom Accessories; Postal Specialties; Pest Control; Residential Appliances; Exterior Building Maintenance System; Window Coverings; Residential Cabinets; Countertops; Elevators; Construction Scaffolding; Plumbing; HVAC.

SCOPE OF WORK NOT BEING REQUESTED: Fire Sprinkler & Fire Alarm Modifications; Rough & Finish Electrical.

PROJECT DESCRIPTION: D&H Construction is inviting you to participate in the Ambassador Hotel 85% CD Permit Submittal bid process. The project is rehabilitation of an existing 6 story historic brick masonry building built in 1911. The Building is comprised of 134 apartments with Single Occupancy Room (SRO) apartments, 14 of them to be remodeled to meet current ADA requirements. The building was originally designed as a hotel. The building is located in Tenderloin National Historic Register District. Requesting proposals for rough & finish electrical and lighting scope ONLY.

LABOR WAGE REQUIREMENTS AND MONITORING: This project is State Prevailing Wage, not Federal. To determine the correct State prevailing wage rate to use, please go to the California Department of industrial relations website (<https://www.dir.ca.gov/oprl/dprevwagedetermination.htm>) and review the current Journeyman and Apprentice prevailing wage determination menus. Refer to Exhibit's B and C for labor requirements, prevailing wage determination information and tracking requirements.

Questions: Oskar Contreras at (510) 237-7883, ext.120, or by email at: oskar@dh-construction.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>
--------------	-------------	----------------------------	-------------	-----------------	-----------------	---------------------

NEW [RFP - PREFABRICATED PROTOTYPE HOMES FOR ACCESSORY DWELLING UNITS \(ADU\)](#) **Addenda: 0**
12/18/20 5:00 PM 20-03243 Seaside **RFP / RFQ / SOQ**
 Plan Issuer: City of Seaside 831-899-6825 831-899-6211

The City of Seaside is seeking manufacturers of prefabricated homes to provide a proposal for the design, production, and installation of a prefabricated home to serve as a permanent affordable housing unit and as a part of the City's Accessory Dwelling Unit (ADU) Demonstration Project.

The proposed contract will include the design, production, and installation of (1) one prefabricated ADU between 300 to 500 sq. ft. based on the criteria articulated in this RFP.

The City is also open to receiving proposals for traditionally-built modular homes, and panelized products, assuming the manufacturer is capable of assembling the unit on-site without relying on a local contractor.

Project Contact: Ben Nurse
 Email: bnurse@ci.seaside.ca.us

Monday, December 21, 2020

[REQUEST FOR PRE-QUALIFICATION SUBMITTALS FROM DESIGN-BUILD ENTITIES FOR DUBLIN TRANSIT CENTER PARKING GARAGE PROJECT](#) **Addenda: 0**
12/21/20 2:00 PM 20-03126 Dublin **Public Works**

Plan Issuer: Alameda County General Services Agency (GSA) 510-208-9700 510-208-9711
 Prebid Conf: MAND Virtual Mandatory Meeting: 11/30 @ 10 AM Contract #: 18124

County of Alameda in partnership with Livermore Amador Valley Transit Authority (LAVTA) is seeking to develop a multi-level parking structure on a 2.4-acre County owned property (Parcel D-1) located at the Dublin Transit Center. This parcel is currently undeveloped, with a three-story residential building to the North, a five-story mixed-use building to the West, and the existing Dublin/Pleasanton BART Parking Garage to the South. The lot to the East of this parcel has not been developed, and plans have not been made for its use. The topography in the area is generally flat, and the site currently has a primarily pervious surface. The height of the proposed development is governed by the adjacent five story mixed-use development and the existing six-story Dublin/Pleasanton BART Parking Garage.

Contact for Questions: Hadi Hadjarzadeh at 510-208-9589
 Email: hadi.hadjar@acgov.org

Wednesday, December 23, 2020

[THE RITZ HOTEL RENOVATION \(SUB BIDS REQUESTED\)](#) **Addenda: 6**
12/23/20 11:00 AM 20-03174 San Francisco **Residential**

Plan Issuer: D&H Construction oskar@dh-construction.com 510-237-7883 510-237-7884
 Prebid Conf: 11/20 @ 2 PM (via Zoom. See Invitation to Bid for meeting participation details)

PROJECT DESCRIPTION: D&H Construction is inviting you to participate in the Ritz Hotel Updated Pricing bid process. The Project is rehabilitation of an existing 5 story historic brick masonry building built in the early 1900s. The Building is comprised of 90 apartments with Single Occupancy Room (SRO) apartments, 10 of them to be remodeled to meet current ADA requirements. The scope of work will include seismic retrofit. The building was originally designed as a hotel. The building is located in Tenderloin National Historic Register District. Requesting proposals for all trades listed below.

REQUESTED BID TRADES: Demolition, Concrete, Structural Steel, Misc. Metals, Rough Carpentry, Finish Carpentry, Aluminum Windows, Restoration of Wood Windows, Acoustical Ceilings, Drywall, Flooring, Paint, Specialties, Countertops, Scaffolding, Plumbing, HVAC, Electrical, Fire Suppression, Fire Alarm, and ERRCS.

LABOR WAGE REQUIREMENTS AND MONITORING: This project is a dual funded – Federal Davis-Bacon & CA DIR prevailing wage determination. Pay the higher rate of pay when comparing Davis-Bacon vs. CA DIR wages.

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

SAN MATEO MEDICAL CENTER (SMC) PREVENT SELF HARM & LIGATURE PROJECT

Addenda: 0

SCOL22 **12/23/20 2:30 PM** 20-03162 San Mateo \$3,450,000 **Public Works**
 Plan Issuer: County of San Mateo - DPW 650-363-4100
 Prebid Conf: MAND Mandatory 11/23 @ 2PM (Main entrance) Contract #: P30F1

- A. Work includes interior work only, but is not necessarily limited to, the following:
01. Demolition, Cutting & Patching of existing interior walls, partitions, ceilings, etc.
 02. Removal of existing non-structural interior partitions
 03. Installation of new non-structural interior partitions
 04. Demolition of existing toilets and shower rooms
 05. Installation of new toilets, shower rooms, etc.
 06. Removal and installation mechanical ductwork, grilles, and exhaust
 07. Removal and installation of plumbing work, including medical gases
 08. Removal and Installation of electrical conduit and outlets
 09. Interior electrical work
 10. Painting & wall repair.
 11. Interior Finishes Work
 12. Fire Alarm Work
 13. Fire Sprinklers Work
 14. Signage

Project Contact For Questions: Bernadette Delgado,
 Email: bdelgado@smcgov.org

Bidders:
 Innovative Project Solutions General Contractor Ph: 510-364-9491 Fax: 000-000-0000

Monday, December 28, 2020

NEW RFP ON-CALL GENERAL ENGINEERING CONSULTANT (GEC) DESIGN SERVICES SAMTRANS - SAN MATEO COUNTY TRANSIT DISTRICT (SMCTD) **Addenda: 1**

SCOL78 **12/28/20 2:00 PM** 20-03214 San Mateo County **Public Works**
 Plan Issuer: Samtrans- San Mateo County Transit District 650-508-6270
 Prebid Conf: Highly Recommended 11/20 @ 9AM (Via Zoom Conference) Contract #: RFP 21-S-P-028

Provide On-Call General Engineering Consultant (GEC) Design Services primarily consisting of multi-discipline engineering, design, analysis, and architectural support services.

Project Contact For Questions: Patrick Ng 650-622-8018
 Email: NgPatrick@samtrans.com.

Wednesday, January 06, 2021

NEW CHEMICALS FOR THE ADVANCED WATER PURIFICATION FACILITY (AWPF) **Addenda: 0**

1/6/21 2:00 PM 20-03237 Monterey County **Public Works**
 Plan Issuer: Monterey One Water yohana@my1water.org 831-883-6182 831-883-0516

Supply and delivery of eight different chemicals required for the 5 million gallon per day (mgd) product water capacity Advanced Water Purification Facility (AWPF), known as the Pure Water Monterey Groundwater Replenishment Project.

Questions: Yohana@my1water.org

NEW E.S.E.R. 2014 FIRE STATION 2 GENERATOR REPLACEMENT **Addenda: 0**

1/6/21 2:30 PM 20-03246 San Francisco **Public Works**
 Plan Issuer: City & Co of San Francisco 415-554-6229

Prebid Conf: 12/9 @ 1 PM (via Microsoft Teams. See Invitation to Bid for meeting participation instructions) Contract #: 0000003919

As part of the Earthquake, Safety and Emergency Response Program to replace obsolete generators, this Project involves the replacement of an emergency diesel generator at Fire Station No. 2 which will be mounted on new rooftop equipment pad with integrated "belly" fuel tank. The scope of work includes, but is not limited to, installation of a new remote fuel fill station, equipment to be installed in new alcove within exterior wall at south alley, modification to existing electrical service, modification/removal of existing underground fuel piping, and installation of new generator, piping, and accessories on the roof.

Questions: Sherry Katz, Project Manager, at (415) 654-0651.

Bidders:
 CF Contracting, Inc. General Contractor Ph: 415-721-7160 Fax: 415-296-6437

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

NEW RFP ON-CALL CIVIL ENGINEERING SERVICES

Addenda: 0

1/6/21 4:00 PM 20-03232 Mill Valley

Public Works

Plan Issuer: City of Mill Valley, DPW

415-388-4033

Contract #: 1111720-0096

The City of Mill Valley ("City") is requesting proposals from qualified organizations to assist the City with on-call Civil Engineering Services. The City intends to issue up to three, three-year term contracts with the option to renew at the end of the third year for up to two additional years, for these services, to be used as the need arises. Services will be used for a variety of small and medium projects.

Questions: Faryal Saiidnia, Project Manager, at (415) 384-4830, or by email at: fsaidnia@cityofmillvalley.org

NEW RFP ON-CALL GEOTECHNICAL ENGINEERING SERVICES

Addenda: 0

1/6/21 4:00 PM 20-03233 Mill Valley

Public Works

Plan Issuer: City of Mill Valley, DPW

415-388-4033

Contract #: 1111720-0098

The City of Mill Valley ("City") is requesting proposals from qualified organizations to assist the City with on-call Geotechnical Engineering Services. The City intends to issue up to three, three-year term contracts with the option to renew at the end of the third year for up to two additional years, for these services, to be used as the need arises. Services will be used for a variety of small and medium projects.

Questions: Faryal Saiidnia, Project Manager, at (415) 384-4830, or by email at: fsaidnia@cityofmillvalley.org

Thursday, January 07, 2021

NEW SANTA CRUZ HIGH SCHOOL SWITCHGEAR REPLACEMENT

Addenda: 0

1/7/21 10:00 AM 20-03229 Santa Cruz

School

Plan Issuer: Bartos Architecture ns@bartosarchitecture.com

650-340-1221

000-000-0000

Prebid Conf: MAND 11/24 @ 10am- site

Contract #: 2020-11

Site improvements to install new switchgear components, PG&E transformer and all components in a single fenced enclosure.

Questions: Curtis Monette

Email: cm@bartosarchitecture.com

RFP SENIOR CENTER FLOOR RENOVATION - CITY OF DUBLIN

Addenda: 0

1/7/21 4:00 PM 20-03166 Dublin

Public Works

Plan Issuer: City of Dublin - Parks & Community Services

925-556-4500

000-000-0000

Prebid Conf: 12/9 on site (Time not set yet)

This RFP is for services to be performed at the Dublin Senior Center located at 7600 Amador Valley Blvd, Dublin, CA 94568. More specifically, the floor in the approximately 4,558 square foot ballroom located at the North end of the facility.

The current, or existing floor, is a strand bamboo flooring. Structurally, the floor appears to be in good condition, but is showing signs of wear as it is now more than 15 years old. There are numerous indentation and other markings, as well as two significant cracks that appear to align with the concrete floor expansion joints.

The City of Dublin is considering installation of one of the following: luxury vinyl flooring, engineered hardwood flooring, or strand bamboo flooring. Color and final product specifications are TBD. Alternative products may be considered, pending the minimum qualities listed below are met.

The ballroom includes a raised stage with a finished floor and stairs. All material necessary to provide a finished look in the entire room shall be provided. This includes reducers, nosing, thresholds, transition pieces, trim and any other necessary materials to provide a finished look in all doorways, closets, and junctions with existing baseboard will be required.

Contact for Questions: Liz Elliott at 925-556-4512

Email: liz.elliott@dublinca.gov

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

Friday, January 08, 2021

REQUEST FOR PREQUALIFICATION OF DESIGN-BUILD ENTITIES FOR ADMINISTRATION BUILDING AND JAIL ANNEX DEMOLITION & REDEVELOPMENT **Addenda: 0**

1/8/21	2:00 PM	20-03179	Martinez	\$50,000,000	Public Works
Plan Issuer: Contra Costa County - Public Works Department				925-313-2000	000-000-0000
Prebid Conf: MAND 12/3 @ 9 AM in the first floor Conference Room #110, 1025 Escobar Street, Martinez				Contract #:	250-20006

The Project, located in Martinez, California, includes demolition and redevelopment at 651 Pine Street, and full or partial demolition and redevelopment of the 1944 annex to the Old Jail property at 650 Pine Street. The following components are generally anticipated (quantities and square footages are approximate):

- 651 Pine Street
- Abatement and demolition of 12-story tower and attached 5-story north annex, 122,000 sf, vacated administration building
- New 55,000 sf, 2-story County office building over 1-story of parking, LEED Gold Certified
- 650 Pine Street
- Abatement and partial demolition of 30,000 sf, abandoned, 1944 annex to the Old Jail
- New public plaza, Bay-Friendly rated
- Street improvements and sidewalk enhancement to Pine Street between Escobar and Main Streets
- Stormwater retention basin

Contact for Questions: Judith Wallace at judith.wallace@vanir.com

Bidders:

Peter Ellis Construction Services, Inc	General Contractor	Ph: 510-375-8584	Fax: 000-000-0000
--	--------------------	------------------	-------------------

RFQ DESIGN-BUILD SERVICES FOR SEWER TREATMENT PLANT IMPROVEMENTS PROJECT - SFIA **Addenda: 3**

SCOL106	1/8/21	2:00 PM	20-02913	San Francisco	Public Works
Plan Issuer: SFIA - San Francisco International Airport				650-821-7735	
Prebid Conf: Non-Mandatory 10/8 @ 10AM (Via Microsoft Teams)				Contract #:	11576.66

Provide professional design services, to provide Design-Build Services for the Sewer Treatment Plant Improvements Project.

Project Contact For Questions: Katarina Lam

Email: katarina.lam@flysfo.com

Monday, January 11, 2021

RESIDENTIAL HALLS BACKBONE UPGRADE - UC BERKELEY **Addenda: 2**

1/11/21	2:00 PM	20-03173	Albany & Berkeley	\$550,000	School
Plan Issuer: UC Berkeley - Capital Projects				510-642-6273	000-000-0000
Prebid Conf: MAND First: 12/8 @ 9:30 AM at Residence Halls Unit 1, 2400 Durant Avenue, Berkeley. Second: 12/9 @ 9:30 AM at University Village, 1125 Jackson Street, Albany				Contract #:	16112A

The scope of work includes, but is not limited to: The project will require contractors to pull, terminate, label, and test fiber optic cables per IST instructions and campus telecom standards. Contractors will need to utilize existing infrastructure to pull all fiber cables required. All work associated with this effort shall be done in adherence to the current UCB IST Telecom Standards.

Contact for Questions: Paul Oda at 510-642-9440

Email: poda@berkeley.edu

Bidders:

CF Contracting, Inc.	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
SG Engineering	General Contractor	Ph: 415-818-4665	Fax: 415-466-6480

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

NEW [RFQ ON-CALL PROFESSIONAL CONSULTING SERVICES FOR QUALIFIED CONSULTING ARBORISTS - CITY OF MENLO PARK](#) Addenda: 0

SCOL42 1/11/21 5:00 PM 20-03227 Menlo Park **Public Works**
 Plan Issuer: City of Menlo Park - Engineering 650-330-6740

Provide consulting arborist services to the general public under the general direction of the Public Works Director or designee. The services would include projects involving conducting tree evaluation, plan review, appraisal, writing and tree risk assessment.

Project Contact For Questions: Joanna Chen 650-330-6764
 Email: jpchen@menlopark.org

Bidders:
 Mountain G Enterprises, Inc. dba Mountain G General Contractor Ph: 916-633-3692 Fax: 916-313-3538
 Engine

Wednesday, January 13, 2021

[DOMESTIC WATER SYSTEM PROCESS BUILDING FIRE PROTECTION](#) Addenda: 2

1/13/21 2:00 PM 20-03062 Hollister **Public Works**
 Plan Issuer: City of Hollister mike.chambless@hollister.ca.gov 831-636-4365 831-636-4366

Prebid Conf: 11/5 @ 10am- Submit request for video conference attendance by e-mail to toni.warner@hollister.ca.gov

This project includes the following work:

Electrical

- Relocation of control equipment in process building control center room
- Rerouting of existing conduit, conductors, and cabling

Fire Alarm

- New fire alarm system in each of the building on site
- New circuiting to HVAC damper actuators
- New shunt trip main breakers in the main electrical equipment in the process building with supervisory inputs from the new fire alarm system in MCC room 102

Fire Protection

- New FE-25 clean agent fire protection system in the motor control center room
- New HVAC damper actuators
- Room sealing guidance

Project Contact: Mike Chambless
 Email: mike.chambless@hollister.ca.gov

Bidders:

Jacob Construction & Design	General Contractor	Ph: 831-869-8100	Fax: 805-548-1995
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
Marcus Bldg Systems Inc.	General Contractor	Ph: 831-636-8138	Fax: 831-636-8400
Mark Nicholson Inc.	General Contractor	Ph: 831-637-5728	Fax: 831-637-8648
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 Co., Inc.	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
-------	------	-----------------	------	----------	----------	--------------

Thursday, January 14, 2021

NEW BUILDINGS AT ARROYO HIGH SCHOOL AND SAN LORENZO HIGH SCHOOL PROJECT

Addenda: 0

1/14/21 1:30 PM 20-03137 San Lorenzo

School

Plan Issuer: San Lorenzo Unified School District - Purchasing 510-317-4680 000-000-0000

Prebid Conf: MAND 12/3 @ 9 AM at Arroyo High School, 15701 Lorenzo Avenue, San Lorenzo, Contract #: 20-20
followed by San Lorenzo High School, 50 E. Lewelling Blvd., San Lorenzo

The Project consists of:

The work described in this document consists of projects on two separate campuses within the San Lorenzo Unified School District, as shown on the included plans.

The work at Arroyo High School will include the construction necessary for the fabrication and installation of 3 new, one-story, modular buildings and foundations as shown on the plans and specifications. The modular buildings include classrooms, restrooms, and a teaching kitchen, along with other support spaces including IT and janitor's rooms.

The work at San Lorenzo High School will also include the construction necessary for the fabrication and installation of 3 new, one-story, modular buildings and foundations as shown on the plans and specifications. The modular buildings primarily include classrooms and restrooms, with other support spaces including IT and janitor's rooms.

PLEASE NOTE: Only prequalified bidders will be eligible to submit a bid for this Project. A Pre-qualification Packet can be requested by email jedwall@slzusd.org. Packets must be received by the District on 12/17/2020.

Contact for Questions: Behrooz Danish at bdanish@slzusd.org

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
Bay Construction Co.	General Contractor	Ph: 510-658-7225	Fax: 510-658-4890
CF Contracting, Inc.	General Contractor	Ph: 415-721-7160	Fax: 415-296-6437
JL Construction, Inc.	General Contractor	Ph: 707-527-5788	Fax: 707-636-5509

Friday, January 15, 2021

PALMAS DE GREENFIELD (SUB-BIDS ONLY)

Addenda: 1

1/15/21 12:00 PM 20-02940 Greenfield

Residential

Plan Issuer: CN Construction 831-905-1985 831-905-1985

- 16 three bedroom apartments
- 20 two bedroom apartments
- 2 commercial

CN Construction is requesting all sub bids.

Questions and bids to: court789@aol.com

Architect: David J. Elliott & Associates

Email: david@djelliott.net

Wednesday, January 20, 2021

RANCH SITE BUILDING & TRAILER DEMOLITION - CITY OF GILROY

Addenda: 1

SCOL29 **1/20/21 1:00 PM** 20-03030 Gilroy

Public Works

Plan Issuer: City of Gilroy - DPW 408-846-0234

Prebid Conf: MAND Mandatory 11/2 @ 10AM Contract #: 21-PW-263

Demolition and disposal of two structures; one house and one construction trailer, and other work incidental thereto.

Project Contact For Questions: Julie Oates

Email: Julie.Oates@cityofgilroy.org

Bidders:

Brannon Corporation	General Contractor	Ph: 415-410-7832	Fax: 408-294-2920
Silicon Valley Demolition Inc	General Contractor	Ph: 408-966-5497	Fax: 000-000-0000

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

NEW MISSION HILL MIDDLE SCHOOL SWITCHGEAR REPLACEMENT

Addenda: 0

1/20/21 10:00 AM 20-03234 Santa Cruz

School

Plan Issuer: Bartos Architecture cm@bartosarchitecture.com

650-340-1221 000-000-0000

Prebid Conf: MAND 12/3 @ 10am- site

Contract #: 2021-01

*** BID DOCS WILL BE UPLOADED ONCE AVAILABLE ***

Site improvements to install new switchgear components, PG&E transformer and all components in a single fenced enclosure.

Questions: Curtis Monette

Email: cm@bartosarchitecture.com

Friday, January 22, 2021

GRANT ELEMENTARY SCHOOL MODERNIZATION

Addenda: 0

1/22/21 1:30 PM 20-03191 San Lorenzo

School

Plan Issuer: San Lorenzo Unified School District - Purchasing

510-317-4680 000-000-0000

Prebid Conf: MAND 12/4 & 1/6 @ 1 PM at Grant Elementary School, 879 Grant Avenue, San Lorenzo

Contract #: 20-03

The project consists of: Modernization scope of work includes, but is not limited to:

1. Perimeter fencing and gates
2. Site ADA upgrades and barrier removals
3. Exhaust fan installation in select locations
4. Flooring replacement in select locations
5. Door hardware replacement in select locations
6. Renovation of existing restrooms
7. Installation of drinking fountain
8. Playground striping

Bid alternates including:

1. Ornamental fences & gates
2. Asphalt concrete pavement west of building a
3. Asphalt paving overlay to landscaped area adjacent to portables

PLEASE NOTE: A prequalification application can be obtained from Ms. Jennifer Edwall at jedwall@slzusd.org. Prequalification of Bidders Deadline: 1/12/2021.

Contact for Questions: Jennifer Edwall at jedwall@slzusd.org

Bidders:

Bay Construction Co.	General Contractor	Ph: 510-658-7225	Fax: 510-658-4890
Build Group, Inc.	General Contractor	Ph: 415-369-9399	Fax: 415-366-2883
J-Walt Construction, Inc.	General Contractor	Ph: 530-406-2278	Fax: 530-662-1903
OnPoint Construction	General Contractor	Ph: 650-347-3090	Fax: 650-347-3099
Sausal Corporation	General Contractor	Ph: 925-568-2200	Fax: 925-568-2525

NEW RFP PROFESSIONAL DESIGN SERVICES FOR MARTIN LUTHER KING (MLK) PARK - CITY OF EAST PALO ALTO

Addenda: 0

SCOL82 1/22/21 12:00 PM 20-03244 East Palo Alto

Public Works

Plan Issuer: City of East Palo Alto - DPW

650-853-3100

Prebid Conf: MAND Mandatory 12/14 @ 10AM (Via Zoom Conference)

The City of East Palo Alto invites landscape architectural or park planning teams to provide services for the master planning of Martin Luther King Park.

Project Contact For Questions: Patrick Heisinger

Email: pheisinger@cityofepa.org

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

Friday, January 29, 2021

NEW LORENZO MANOR ELEMENTARY SCHOOL MODERNIZATION PROJECT **Addenda: 0**

1/29/21 1:30 PM 20-03254 Hayward **School**

Plan Issuer: San Lorenzo Unified School District - Purchasing 510-317-4680 000-000-0000
 Prebid Conf: MAND 12/17 and 1/7 @ 1 PM at Lorenzo Manor Elementary School, 18250 Bengal Avenue, Hayward Contract #: 20-15

The Project consists of, but not limited to:

- A. Restroom renovations for preschool program and ADA compliance
- B. Interior classroom renovations for ADA compliance
- C. New electronic locks on classroom and hallway doors
- D. New doors and/or door hardware where indicated
- E. New exterior door signage
- F. Campus site improvements, including new fencing, fencing and pathway repair, new exterior gates and playground surface improvements
- G. New security improvements at main entry
- H. Replace drinking fountains per ADA compliance and add bottle filling stations
- I. New seismic gas shut-off valve
- J. Demolish and removal of one (1) portable classroom

PLEASE NOTE: Only prequalified bidders will be eligible to submit a bid for this Project. A prequalification application can be obtained from Ms. Jennifer Edwall at jedwall@slzUSD.org.

Contact for Questions: Jennifer Edwall at jedwall2slzUSD.org

Bidders:

Build Group, Inc. General Contractor Ph: 415-369-9399 Fax: 415-366-2883

Thursday, February 04, 2021

NEW WESTLAKE ELEMENTARY SCHOOL SWITCHGEAR REPLACEMENT **Addenda: 0**

2/4/21 10:00 AM 20-03235 Santa Cruz **School**

Plan Issuer: Bartos Architecture cm@bartosarchitecture.com 650-340-1221 000-000-0000
 Prebid Conf: MAND 12/10 @ 10am- site Contract #: 2021-02

*** BID DOCS WILL BE UPLOADED ONCE AVAILABLE ***

Site improvements to install new switchgear components, PG&E transformer and all components in a single fenced enclosure.

Questions: Curtis Monette

Email: cm@bartosarchitecture.com

Friday, February 05, 2021

CUPCAA FOR SAN FRANCISCO COMMUNITY COLLEGE DISTRICT - CCSF **Addenda: 1**

2/5/21 12:00 PM 20-03195 San Francisco **PreQualificati**

Plan Issuer: CCSF-City College of San Francisco, Facilities Planning 415-452-7769 000-000-0000
 mrodriguez@ccsf.edu **on**

Pursuant to the provisions of the California Uniform Public Construction Cost Accounting Act (UPCCAA, Public Contract Code, Section 22000 et Seq.), the San Francisco Community College District has decided to establish a new List of Prequalified Contractors who may bid on Informal Projects (projects valued over \$60,000) starting in the Calendar Year 2021.

The District shall accept prequalification applications year - round to accommodate contractors in established categories, by dollar amount and trades who wish to be added on the prequalified list. All District approved prequalified vendors within a dollar amount and trade will received a notice to bid on a project. A List of Prequalified Contractors shall be available at the District Website on February 1, 2021.

Prequalification Application Fillable Form is available in the Specs Folder. Completed PreQual Application should be returned to Maritza Rodriguez-Vivas at: mrodriguez@ccsf.edu

Bidders:

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

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

Tuesday, February 09, 2021

RFP FISCAL YEAR (FY) 2021/22 NOTICE OF FUNDING AVAILABILITY & REQUEST FOR PROPOSALS - CITY OF CUPERTINO

Addenda: 0

SCOL5 **2/9/21** **5:00 PM** 20-02889 Cupertino **Public Works**
 Plan Issuer: City of Cupertino- Housing Division 408-777-3251

The City of Cupertino has issued the fiscal year (FY) 2021/22 NOFA and RFP. The City is requesting proposals for eligible capital housing projects. The City may award and appropriate funds to one or more eligible projects in each funding category. Funds must be used to serve low-and/or moderate-income households located within the City of Cupertino jurisdiction limits.

Project Contact For Questions: Kerri Heusler 408-777-3251
 Email: KerriH@cupertino.org

Tuesday, February 16, 2021

34.5 KV CABLE REPLACEMENT AND FIBER OPTIC, R-LINE, RCP TO RRY - BART #15EJ-182

Addenda: 14

2/16/21 **2:00 PM** 19-03775 Various Locations \$36,600,000 to \$43,600,000 **Public Works**
 Plan Issuer: BART-Bay Area Rapid Transit District 510-464-6544
 Prebid Conf: 12/19 @ 10 AM (meet at BART District's offices, 300 Lakeside Dr, 17th Fl Conf Rm, Contract #: 15EJ-182
 Oakland)

The Work shall include providing all materials, labor, supervision, hardware, tools and equipment necessary for the replacement of sections of BART's 34.5kV subtransmission system. Both the left and right circuits will be replaced between El Cerrito Plaza Substation ("RCP") to RPD switching station ("RPD"), RPD to El Cerrito del Norte Substation ("RCN") Traction power substation ("TPSS"), RCN to Richmond Substation ("RRI") TPSS, and RRI to Richmond Yard Substation ("RRY") TPSS. Concurrent with the subtransmission circuit replacement, the Contractor is to install isolation disconnect switches at RCP, RPD, RCN, RRI, and RRY substation locations. Additionally, two hundred eight-eight (288) strand fiber optic ("FO") cable is to be installed connecting the train control rooms ("TCR") at all passenger stations from RCP ("R40") to RRY ("R65").

Questions: Erica A Elkington at (510) 987-5231, or by email to: EEElking@bart.gov

Bidders:

Accurate Earthworks, Inc.	General Contractor	Ph: 415-206-1192	Fax: 415-206-1194
Blocka Construction, Inc. (BCI)	General Contractor	Ph: 510-657-3686	Fax: 510-657-3688
Contra Costa Electric	General Contractor	Ph: 925-335-2846	Fax: 000-000-0000
Cupertino Electric Inc.	General Contractor	Ph: 408-250-2045	Fax: 408-275-8092
DMZ Builders	General Contractor	Ph: 925-826-5387	Fax: 925-826-5766
Mass Electric Company	General Contractor	Ph: 972-505-4700	Fax: 000-000-0000
Rosendin Electric Inc.	General Contractor	Ph: 408-210-2433	Fax: 000-000-0000
Shimmick Construction Co. Inc.	General Contractor	Ph: 510-459-6758	Fax: 000-000-0000