

SBE TODAY

Vol 30, Edition 178 April 17, 2015

Diversity in Action Publish by SBE certified SBE/DBE/MBE

San Francisco Police Department's New Headquarters Unveiled

Photo credit: Mike Koozmin/The S.F. Examiner

Mayor Ed Lee, Board of Supervisors President London Breed, Police Chief Greg Suhr, Fire Chief Joanne Hayes-White and other city leaders gathered at the new San Francisco Police Headquarters in the Mission Bay neighborhood to inaugurate the newest civic addition from the Earthquake Safety and Emergency Response bond program, cutting the ribbon to the new \$243 million Public Safety campus which became fully operational this week to serve San Francisco for decades to come.

The campus, at Mission Rock and Third streets, is home to the San Francisco Police Department headquarters and Southern District Police Station, both of which have been relocated from the seismically deficient Hall of Justice at 850 Bryant St. that housed the police headquarters for over 50 years. The campus is also home to a new Fire Station No. 4 to serve the surrounding neighborhood, and an historic firehouse that was repurposed into both a community meeting space and the offices of the Fire Department's Bureau of Fire Investigation (Arson Task Force).

Construction of the \$243 million public safety campus was funded by the Earthquake Safety and Emergency Response Bond (ESER), which voters approved in 2010.

"San Francisco voters support public safety infrastructure investments like a modern police headquarters and Public Safety Building campus to keep our world-class City safe and where residents can rely on during daily operation and in an

emergency or disaster," said Mayor Ed Lee. "This Public Safety Building campus also supports the residents of our growing Mission Bay and South of Market neighborhoods with a new firehouse and police station. We are making good on our commitment to deliver quality, critical projects without raising property taxes that will safeguard San Francisco for generations."

The Public Safety Building broke ground in late 2011. Approximately 300,000 square feet in size, the building was designed for functional resiliency for up to 96 hours after an earthquake or other major disaster, a LEED Gold rating for environmental efficiency in design and construction, and enhanced security. The state-of-the-art facility is part of San Francisco's 10-Year Capital Plan and represents the City's commitment to building a stronger future.

"The Public Safety Building is a product of the City's strategic and transparent capital plan, and is a testament to the will of the residents of San Francisco who value investing in these vital police and fire services," said Supervisor London Breed, President of the Board of Supervisors.

"The Police Department is up and running at our new headquarters, a modern, technologically superior facility built with the strong backing of voters," said SFPD Chief Greg Suhr. "The new facility moved us out of the earthquake-vulnerable Hall of Justice and enhances our capabilities to respond to calls and provide coordinated responses."

The 2010 ESER bond was approved by City voters with 79 percent support. The funding began efforts to seismically reinforce the City's firehouses and emergency firefighting water system and to construct the new Public Safety Building. In June 2014, San Francisco voters passed a new ESER bond to continue the important work with seismic upgrades to neighborhood fire houses and district police stations, repairs and upgrades to the City's emergency firefighting water system, and the relocation of the motorcycle police, crime lab and medical examiner.

"The City's newest Fire Station No. 4 – as well as the community room in the renovated historic firehouse – now serves the growing Mission Bay neighborhood," said Fire Chief Joanne Hayes-White. "Firehouses function, operate and are staffed by firefighters 24 hours a day, seven days a week, and these investments go toward healthy, safe, and seismically sound facilities that enhance the Fire Department's capabilities to provide

■ Continued on page 6

SMALL BUSINESS EXCHANGE

SBE OUTREACH SERVICES

With 1.5 million businesses in our database, SBE is California's #1 source for diversity outreach.

Advertisements

Placed in the Small Business Exchange newspaper, SBE Today newsletter, and online at www.sbeinc.com

Faxed and Eblast Solicitations

Targeted mailings sent to businesses per your criteria.

Telemarketing

Telephone follow-up calls that follow a script of 5 questions you create.

Computer Generated Reports

Will fit right into your proposal, along with a list of interested firms to contact.

Contact Info:

703 Market Street, Suite 1000

San Francisco, CA 94103

Email: sbe@sbeinc.com

Website: www.sbeinc.com

Phone: (415) 778-6250, (800) 800-8534

Fax: (415) 778-6255

Publisher of
Small Business Exchange
weekly newspaper

California Sub-Bid Request Ads

Is requesting quotes from qualified DBE Subcontractors, Suppliers, and Service Providers for the following (but not limited to) work:

Traffic Control, SWPPP, Hazardous Waste Haul/Trucking, Fencing, Paving, Potholing, Pipeline Testing, Shoring, PVC & CMLC Pipe, Ready Mix Concrete & Aggregates, Striping, Pipe Jacking

**Chino Desalter Phase 3 Expansion
Chino Creek Well Fields 1 and II
Raw Water Intertie Pipeline Project**

Located in Eastvale and Ontario, CA

Chino Basin Desalter Authority
Specification No. CDAEXP3-12-06

BID DATE April 22, 2015 @ 2:00 p.m.

Sub & Vendor Bids Due Prior

Sukut Construction, LLC

4010 W. Chandler Avenue, Santa Ana, CA 92704

Contact: Robbie Zwick

Phone: (714) 540-5351 • Fax: (714) 545-2003 • Email: estimating@sukut.com

Plans/specs are available for viewing at our office by appointment, or may be obtained from Owner. Subcontractors must be prepared to furnish 100% performance and payment bonds and possess current insurance and workers' comp coverage. Sukut Construction will assist Qualified Subcontractors in obtaining bonds, insurance, and/or lines of credit. Please contact Sukut Construction for assistance in responding to this solicitation. Subcontractors/Vendors will be required to sign Sukut's Standard Subcontract/Purchase Order. Copies are available for examination.

Sukut Construction's listing of a Subcontractor in its bid to the agency is not to be construed as an acceptance of all of the Subcontractor's conditions or exceptions included with Subcontractor's price quotes. Quotations must be valid for the same duration as specified by Owner for contract award.

Sukut Construction, LLC
An Equal Opportunity Employer

REQUEST FOR DBE SUBCONTRACTORS AND SUPPLIERS FOR:

Hwy 780 Paving – Benicia/Vallejo
Caltrans #04-2J2804

BID DATE: April 28, 2015 @ 2:00 PM

We are soliciting quotes for (including but not limited to): Trucking, Lead Compliance Plan, Construction Area Signs, Traffic Control System, Portable Changeable Message Sign, Water Pollution Control Program, Sweeping, Cold Plane AC, Clearing & Grubbing, Crack Treatment, Preparing Profilograph, Preparing Inertial Profiler, AC Dike, Data Core, Tack Coat, Minor Concrete, Misc. Iron & Steel, Striping & Marking, Electrical and Construction Materials

O.C. Jones & Sons, Inc.

1520 Fourth Street • Berkeley, CA 94710 • Phone: 510-526-3424 • FAX: 510-526-0990

Contact: Donat Galicz

An Equal Opportunity Employer

100% Performance & Payment Bonds may be required. Worker's Compensation Waiver of Subrogation required. Please call OCJ for assistance with bonding, insurance, necessary equipment, material and/or supplies. OCJ is willing to breakout any portion of work to encourage DBE Participation. Plans & Specs are available for viewing at our office or through the Caltrans Website at www.dot.ca.gov/hq/esc/oe/weekly_ads/index.php.

REQUEST FOR DBE SUBCONTRACTORS AND SUPPLIERS FOR:

Hwy 237 Paving - Sunnyvale
Caltrans #04-1J2604

BID DATE: April 22, 2015 @ 2:00 PM

We are soliciting quotes for (including but not limited to): Trucking, Construction Area Signs, Traffic Control System, Portable Changeable Message Sign, Water Pollution Control Program, Sweeping, Noise Monitoring, Cold Plane AC, Shoulder Backing, Testing, AC Dike, Data Core, Tack Coat, Striping & Marking, Loop Detectors and Construction Materials

O.C. Jones & Sons, Inc.

1520 Fourth Street • Berkeley, CA 94710
Phone: 510-526-3424 • FAX: 510-526-0990

Contact: Donat Galicz

An Equal Opportunity Employer

100% Performance & Payment Bonds may be required. Worker's Compensation Waiver of Subrogation required. Please call OCJ for assistance with bonding, insurance, necessary equipment, material and/or supplies. OCJ is willing to breakout any portion of work to encourage DBE Participation. Plans & Specs are available for viewing at our office or through the Caltrans Website at www.dot.ca.gov/hq/esc/oe/weekly_ads/index.php.

REQUEST FOR LBE, SLBE & DVBE SUBCONTRACTORS AND SUPPLIERS FOR:

Oakland International High School Turf Field Replacement

4521 Webster Street, Oakland
Project No. 13154

Oakland Unified School District

BID DATE: April 21, 2015 @ 2:30 PM

We are soliciting quotes for (including but not limited to): Trucking, Staking, Concrete, Fencing, Demolition, Abatement, Striping, Synthetic Turf, Electrical and Construction Materials

O.C. Jones & Sons, Inc.

1520 Fourth Street • Berkeley, CA 94710 • Phone: 510-526-3424 • FAX: 510-526-0990

Contact: Mike Crowley

An Equal Opportunity Employer

100% Performance & Payment Bonds may be required. Worker's Compensation Waiver of Subrogation required. Please call OCJ for assistance with bonding, insurance, necessary equipment, material and/or supplies. OCJ is willing to breakout any portion of work to encourage LBE/SLBE/DVBE Participation. Plans & Specs are available for viewing at our office.

With SBE you can:

FIND

Subcontractors, Vendors,
and Suppliers

REACH

Diverse Audiences

ADVERTISE

Sub-Bid Request Ad
Public Legal Notices
Job Listings

California Sub-Bid Request Ads

Bid Requests from Certified SBE Subcontractors and Suppliers for the following the following trades:
EARTHWORK/SITECLEARING/DEMO, SITE UTILITIES, STRUCTURAL CONCRETE, STRUCTURAL STEEL/MISC. METALS/& METAL STAIRS (up to podium), WATERPROOFING (below grade), ELEVATORS, AUTO LIFTS
Hunter's Point Block 52 - Building 5 (Early Trades)

This is a OCII project with construction work-force and prevailing wage requirements.

**Hunter's Point Shipyard
 11 Jerrold Avenue
 San Francisco, CA 94124
 Bid Date: 5/1/15 @ 2 PM**

Voluntary Pre-bid Meeting & Job Walk on 4/16/15 at 10:00 AM at HP Shipyard Auditorium – Bldg 101, 101 Horne Ave. (Take Innes St south to end, left on Donahue, right on Galvez. Pass the guard station and bear left along Robinson. Bdg 101 will be to your right along on Horne Ave).

CAHILL CONTRACTORS, INC.
 Contact: Julie Park
 estimating@cahill-sf.com, (415) 986-0600

Mission Bay Development Group, LLC is actively seeking SBE General Contractors for the upcoming
Mission Bay Owens, 16th, and Mariposa Street Public Improvements Project.

The Project is administered by the SFMTA and the FTA. Federal Grant requirements will apply.

Work scope includes **Grading, Curb & Gutter, Roadbase, AC, Landscape, Irrigation, Streetlights, and Traffic Signals.**

This project carries a 100% SBE participation requirement. Bid documents will be distributed to each interested General Contractor.

Please contact **Cathy Serrano of Townsend Management, Inc., at (415) 355-6644** to pick up a set at the **Mission Bay Office, 410 China Basin Street, San Francisco, CA 94158**

RGW Construction Inc. is seeking all qualified DBE (Disadvantaged Business Enterprises) for the following project:

**Roadway Safety Improvements on Patterson Pass Road
 Alameda County Public Works Agency Specification No. 2092
 Federal Aid Project No. HRRRL-5933(89)
 Engineer Estimate: \$1,850,000
 Goal: DBE 9%
 Bids: May 06, 2015 @ 2:00 PM**

Requesting Sub-quotes for (including but not limited to): Construction Area Signs, Cold Plane, Clear & Grub, Landscaping, Hydroseeding, Erosion Control, Air Blown Mortar-Shotcrete, Signs Roadside, Rock Slope Protection, Minor Concrete, Fencing, Survey & Historical Monument, Object Marker, MBGR, Thermoplastic and Painted Traffic Stripe & Marking, SWPPP Planning, Water Truck, Sweeper

Scope of Work: Cold planning existing pavement and overlay with Type A HMA and compacting aggregate base.

RGW is willing to breakout any portion of work to encourage DBE participation. Contact us for a specific item list.

Plans and specifications may be viewed and purchased by any prospective bidder online at [www.designbidbuild.net/eastbay/planroom?alcoEast Bay Blue Print and Supply at 1745 14th Avenue, Oakland, CA 94606 \(510-261-2990\)](http://www.designbidbuild.net/eastbay/planroom?alcoEast Bay Blue Print and Supply at 1745 14th Avenue, Oakland, CA 94606 (510-261-2990).). Contact Dan Schultz 925-606-2400 dan.schultz@rgwconstruction.com for any questions, including bonding, lines of credit, or insurance or equipment or material suppliers. Subcontractors should be prepared to submit payment and performance bonds equal to 100% of their quotation. For bonding and other assistance, please call.

RGW Construction, Inc.

Contractors License A/B 591940
 550 Greenville Road • Livermore, CA 94550 • Phone: 925-606-2400 • Fax: 925-961-1925
 An Equal Opportunity Employer

RGW Construction Inc. is seeking all qualified DBE (Disadvantaged Business Enterprises) for the following project:

**Berryessa Station Campus Area and Roadways, San Jose
 VTA BART No. C742 (15002F)
 Engineer Estimate: \$26,000,000 – 459 Calendar Days
 Goal: DBE 7.95%
 Bids: May 6th, 2015 @ 2:00 PM**

Requesting Sub-quotes for (including but not limited to): Fabric and Oils, Electrical Material, Construction Area Signs, Traffic Control, Raise Iron-Utilities, Cold Plane, Clar and Grub, Roadway Excavation, Structure Excavation/backfill, Landscaping, Hydroseeding, Erosion Control, Irrigation, Limetreatment, Aggregate Base, Asphalt Paving, Grinding, CIDH Piles, Structural Concrete, Concrete Block & Masonry Retaining Wall, Soundwall-Masonry Precast, Joint Seal, Reinforcing Steel, Steel Structure, Signs Roadside, Concrete Curb & Sidewalk Misc., Fencing Survey & Historical Monument, Metal Railing, Thermoplastic & Painted Traffic Stripe & Marking, Pavement Marking, Signal and Lighting, Message Signs, Lighting & Sign Illumination, Surveyor, SWPPP, Water Truck, Sweeper, Trucker, Painting Structures, Commercial Electrical, Storm Drain (underground), Quality Control Testing, Building Work.

Scope of Work: Construction of 2,700 ft. long Berryessa Station Way, Roadway improvements, parking lot, bus transit center, BART Police Zone Facility & VTA Ancillary Building and station plaza.

RGW is willing to breakout any portion of work to encourage DBE participation. Contact us for a specific item list.

Plans and Specs are available to view and copy at our office or the VTA Contracts Office, 1436 California Circle, Milpitas, CA 95035 – ph. 408-934-2662. Estimator: Dan Schultz 925-606-2400 dan.schultz@rgwconstruction.com for any questions, including bonding, lines of credit, or insurance or equipment or material suppliers. Subcontractors should be prepared to submit payment and performance bonds equal to 100% of their quotation. For bonding and other assistance, please call.

RGW Construction, Inc.

Contractors License A/B 591940
 550 Greenville Road • Livermore, CA 94550 • Phone: 925-606-2400 • Fax: 925-961-1925
 An Equal Opportunity Employer

**AUDIENCE PROFILE
 Small Business Exchange, Inc.**

Advertisewith the Small Business Exchange

Utilize SBE's TARGET DISTRIBUTION to reach the DBEs, SBEs, DVBEs, MBEs, and OBEs that match the trades and goods you need. www.sbeinc.com

California Sub-Bid Request Ads

DeSilva Gates Construction, L.P. is soliciting for DBEs for the following project:

CALTRANS ROUTE 780 – CONSTRUCTION ON STATE HIGHWAY IN SOLANO COUNTY IN BENICIA AND VALLEJO FROM PARK ROAD UNDERCROSSING TO LEMON STREET, Contract No. 04-2J2804, Federal Aid Project ACNHPI-780-2(366)E

OWNER: STATE OF CALIFORNIA
DEPARTMENT OF TRANSPORTATION
1727 30th Street, Bidders' Exchange, MS 26,
Sacramento, CA 95816

BID DATE: April 28, 2015 @ 2:00 P.M.

We hereby encourage responsible participation of local Disadvantaged Business Enterprises, and solicit their subcontractor or materials and/or suppliers quotation for the following types of work including but not limited to: **AC DIKE, CLEARING AND GRUBBING, CONSTRUCTION AREA SIGN, CRACK SEALING, ELECTRICAL, LEAD COMPLIANCE PLAN, MINOR CONCRETE STRUCTURE, PREPAVING PROFILEGRAPH, PREPAVING INERTIAL PROFILER, PREPAVING GRINDING DAY, STRIPING, TRUCKING, WATER TRUCKS, STREET SWEEPING, HOT MIX ASPHALT (TYPE A) MATERIAL, RUBBERIZED HMA (GAP GRADE) MATERIAL.**

100% Performance and Payment Bonds may be required for full amounts of the subcontract price. Surety company will have to be approved by DeSilva Gates Construction. DeSilva Gates Construction will pay bond premium up to 2%. Subcontractors must possess current insurance and worker's compensation coverage meeting DeSilva Gates Construction's requirements. Please call if you need assistance in obtaining bonding, insurance, equipment, materials and/or supplies. Plans and specifications are available for review at our Dublin office.

DeSilva Gates Construction

11555 Dublin Boulevard
P.O. Box 2909
Dublin, CA 94568-2909
(925) 829-9220 / FAX (925) 803-4263
Estimator: VICTOR LE
Website: www.desilvagates.com

An Equal Opportunity Employer

Mission Bay Development Group, LLC is actively seeking a General Contractor for the upcoming

Blocks 11-12 Channel Street Surface Improvements Project.

Proposed scope of work for this phase of the project includes but is not limited to demolition, grading, curb and gutter, concrete road base and asphalt paving, sidewalks, landscaping, irrigation, signage, striping, street furnishings

MBE, WBE, SBE and LBE participation is strongly encouraged. Bid documents will be distributed to each interested General Contractor.

Please contact
Shaula Kumaishi of Alta Engineering Group
at (415) 355-6627 to pick up a set at the
Mission Bay Office, 410 China Basin Street, San
Francisco, CA 94158.

DeSilva Gates Construction, L.P. is soliciting for DBEs for the following project:

FOR CONSTRUCTION ON STATE HIGHWAY IN SANTA CLARA COUNTY IN SUNNYVALE, SANTA CLARA, AND SAN JOSE FROM FAIR OAKS AVENUE OVERCROSSING TO N FIRST STREET OVERCROSSING. CONTRACT NO. 04-1J2604, FEDERAL AID PROJECT ACNHP-P237(011)E

OWNER: STATE OF CALIFORNIA
DEPARTMENT OF TRANSPORTATION
1727 30th Street, Bidders' Exchange, MS 26,
Sacramento, CA 95816

BID DATE: APRIL 22, 2015 @ 2:00 P.M.

We hereby encourage responsible participation of Disadvantaged Business Enterprise, and solicit their subcontractor or materials and/or suppliers quotation for the following types of work including but not limited to: **AC DIKE, Construction Area Sign, Electrical, Striping, Prepare Water Pollution Control Program, Trucking, Water Trucks, Street Sweeping, Shoulder Backing, Hot Mix Asphalt (Type A) Material, Rubberized HMA (Gap Grade) Material**

100% Performance and Payment Bonds may be required for full amounts of the subcontract price. Surety company will have to be approved by DeSilva Gates Construction, L.P. DeSilva Gates Construction, L.P. will pay bond premium up to 2%. Subcontractors must possess current insurance and worker's compensation coverage meeting DeSilva Gates Construction, L.P.'s requirements. Please call if you need assistance in obtaining bonding, insurance, equipment, materials and/or supplies. Plans and specifications are available for review at our Dublin office.

DeSilva Gates Construction

11555 Dublin Boulevard
P.O. Box 2909
Dublin, CA 94568-2909
(925) 829-9220 / FAX (925) 803-4263
Estimator: Victor Le
Website: www.desilvagates.com
An Equal Opportunity Employer

DeSilva Gates Construction, L.P. is soliciting for M/WBEs for the following project:

RESURFACING OF PORTIONS OF VARIOUS ROADWAYS IN THE CASTRO VALLEY AREA OF ALAMEDA COUNTY, Specification No. 2284

OWNER: COUNTY OF ALAMEDA
951 Turner Court, Room 300, Hayward, CA 94545

BID DATE: APRIL 28, 2015 @ 2:00 P.M.

We hereby encourage responsible participation of local Minority/Woman-Owned Business Enterprises, and solicit their subcontractor or materials and/or suppliers quotation for the following types of work including but not limited to:

ADJUST IRON, CRACK SEALING, ELECTRICAL, FABRIC, STRIPING, SURVEY/STAKING, TRUCKING, WATER TRUCKS, STREET SWEEPING, HOT MIX ASPHALT (TYPE A) MATERIAL.

100% Performance and Payment Bonds may be required for full amounts of the subcontract price. Surety company will have to be approved by DeSilva Gates Construction. DeSilva Gates Construction will pay bond premium up to 2%. Subcontractors must possess current insurance and worker's compensation coverage meeting DeSilva Gates Construction's requirements. Please call if you need assistance in obtaining bonding, insurance, equipment, materials and/or supplies. Plans and specifications are available for review at our Dublin office.

DeSilva Gates Construction

11555 Dublin Boulevard
P.O. Box 2909
Dublin, CA 94568-2909
(925) 829-9220 / FAX (925) 803-4263
Estimator: STEVE LIPPIS
Website: www.desilvagates.com
An Equal Opportunity Employer

SMALL BUSINESS EXCHANGE

Gallagher and Burk, Inc. is soliciting for SBEs for the following project:

POTRERO AVENUE ROADWAY IMPROVEMENTS, Contract No. 2127J

OWNER: CITY AND COUNTY OF SAN FRANCISCO
1155 Market Street, 4th Floor, San Francisco, CA 94103

BID DATE: APRIL 29, 2015 @ 2:30 P.M.

We hereby encourage responsible participation of local Small Business Enterprises, and solicit their subcontractor or materials and/or suppliers quotation for the following types of work including but not limited to:

ADJUST IRON, ELECTRICAL, LANDSCAPING AND IRRIGATION, MINOR CONCRETE, OVERHEAD CONTACT AND TRACTION POWER, RAILROAD TRACK REMOVAL, STRIPING, UNDERGROUND, TRUCKING, WATER TRUCKS, STREET SWEEPING, HOT MIX ASPHALT (TYPE A) MATERIAL.

100% Performance and Payment Bonds may be required for full amounts of the subcontract price. Surety company will have to be approved by Gallagher and Burk, Inc. Gallagher and Burk, Inc. will pay bond premium up to 2%. Subcontractors must possess current insurance and worker's compensation coverage meeting Gallagher and Burk, Inc.'s requirements. Please call if you need assistance in obtaining bonding, insurance, equipment, materials and/or supplies. Plans and specifications are available for review at our Dublin office.

Gallagher & Burk, Inc.

344 High Street • Oakland, CA 94601
Phone: (510) 261-0466 • FAX (510) 261-0478
Estimator: STEVE LIPPIS
Website: www.desilvagates.com
An Equal Opportunity Employer

California Sub-Bid Request Ads

Shimmick Construction Company, Inc. is Prime Contractor requesting quotes from Subcontractors/Suppliers that are California Department of General Services (DGS) certified Small and/or Micro Businesses for the following project:

Santa Clara Valley Water District
Rinconada Water Treatment Plant Reliability Improvement Project
Project No. 93294057 - Contract No. C0601
Bid Date & Time: May 6, 2015 @ 2:00pm PST

DGS Certified Small/Micro Subcontractors/Suppliers Requested for, but not limited to, the following: Clearing & Grubbing, Grading, Structure Excavation & Backfill, Trucking, Survey, Landscaping & Irrigation, Temporary Erosion Control, Aggregate Base, AC Paving, Striping, CIDH Piling, Concrete Structures, Minor Concrete Structures, Concrete Curb & Sidewalk, Ready Mix Concrete, Reinforcing Steel, Joint Seal, Waterproofing, Painting, Misc. Metal, Fiber Reinforced Plastics, Handrail, Fencing, Demolition, Asbestos Removal and Lead Abatement, Roofing, Doors & Windows, Overhead Coiling Doors, Watertight Doors and Hatches, Aluminum-Framed Storefronts, Skylights, Non-Structural Metal-Framing, Plastering, Drywall, Acoustical Paneling, Flooring Coverings and Sealants, Storm Drainage Piping, Sanitary Sewer Piping, HDPE piping, Ductile Iron Piping, Underdrain Piping, Stainless Steel Piping, PVC Piping, Copper Piping, Steel Cement Mortar Lined and Coating Piping, Pumps, Valves, Mechanical Equipment, Plumbing, HVAC, Louvers & Vents, Fire Suppression Systems, Fuel Systems, Electrical & Instrumentation.

Items of work may be broken down into economically feasible packages to encourage participation. Shimmick Construction intends to conduct itself in good faith with all firms for participation on this project.

Shimmick Construction Company, Inc.

16481 Scientific Way - Irvine, CA 92618 Phone (949) 333-1500,
BIDS WILL BE RECEIVED AT FAX (949) 333-1510

Below is a list of contacts for direct questions according to scope:

- Civil/Site Work/Demo/Yard Piping - Joe Henry - 310-261-1496 - jhenry@shimmick.com
- Structures/Architectural - Steve Toney - 310-261-4220 - stoney@shimmick.com
- Mechanical/Plumbing/HVAC - Eric Lightle - 310-686-2807 - elightle@shimmick.com
- Electrical/Instrumentation - Tag Roberts - 949-333-1500 ext. 568 - troberts@shimmick.com

Contract Documents are available from the Santa Clara Valley Water District 5700 Almaden Expressway San Jose, CA 95118, (408) 630-3088 & SCCI 16481 Scientific Way Irvine, CA 92618 (949) 333-1500 or 8201 Edgewater Drive Suite 202 Oakland, CA 94621 (510) 777-5000 CONTACT FIRST TO SCHEDULE APPOINTMENT TO REVIEW. SCCI has also made the plans and specifications available through SmartBidNet for bidding purposes only, at NO time will SCCI be responsible for addendum notification, plans and specifications are provided as a courtesy - it is your responsibility to register as official plan holder. Technical assistance or information related to the plans, specifications/requirements for the work will be made available to all interested bidders including DGS certified small and micro business suppliers and subcontractors. Assistance with obtaining necessary equipment, supplies, materials, or related assistance or services for this project will also be offered to all interested bidders including DGS certified small and micro business supplies and subcontractors.

CONTRACTOR REGISTRATION REQUIREMENTS: LABOT CODE SECTION 1771.1(a)

A contractor or subcontractor shall not be qualified to bid on, be listed in a bid proposal, subject to the requirements of Section 4104 of the Public Contract Code, or engage in the performance of any contract for public work, as defined in this chapter, unless currently registered and qualified to perform public work pursuant to Section 1725.5. It is not a violation of this section for an unregistered contractor to submit a bid that is authorized by Section 7029.1 of the Business and Professions Code or by Section 10164 or 20103.5 of the Public Contract Code, provided the contractor is registered to perform public work pursuant to Section 1725.5 at the time the contract is awarded.

Any bid submitted will confirm the acceptance of the terms and conditions of SCCI's Standard Long Form Subcontract, available upon request. A Subcontractor providing a proposed bid/price will be viewed as accepting SCCI's Standard Long Form Subcontract. 100% Performance and Payment bonds with a surety company acceptable to of Shimmick Construction are required of subcontractors. Shimmick Construction will pay bond premium up to 1.0%. Subcontractors will be required to abide by terms and conditions of the AGC Master Labor Agreements and to execute an agreement utilizing the latest Shimmick Construction Standard Long Form Subcontract incorporating prime contract terms and conditions, including payment provisions-subcontract draft copy available upon request. Subcontractor must provide insurance coverage for their work as required by the Prime contract or Shimmick minimum - whichever is greatest. Shimmick's minimum insurance requirement is: General Liability \$1M-Per Occurrence/\$2M-Agg/\$2M-Completed Operations; Excess Liability \$5M; Auto Liability \$1M; Workers Comp & Employer Liability \$1M. Shimmick Construction's listing of a Subcontractor is not to be construed as an acceptance of all of the Subcontractor's conditions or exceptions included with the Subcontractor's price quote. Shimmick requires that Subcontractor and Supplier price quotes be provided at a reasonable time prior to the bid deadline to enable a complete evaluation. For assistance with bonding, insurance or lines of credit contact Scott Fairgrieve at (510) 777-5000.

Shimmick Construction Company, Inc. is An Equal Opportunity Employer

REQUESTING BIDS FROM DBE/MBE/WBE/DVBE/SBE/LBE/OBE Subcontractors and Vendors

Project: 2015 Asphalt Rubber Cape Seal, East Richmond Heights & Shadow Creek Area
Owner: County of Contra Costa
Bid Date: 5/12/2015

Please submit quotes at least one day prior to bid

American Pavement Systems, Inc. (APSI) is requesting bids for above referenced project from the following trades and suppliers:

TRUCKING - CONSTRUCTION AREA SIGNS - TRAFFIC CONTROL SYSTEM - BMP INSTALLATION - LEAD COMPLIANCE PLAN - PCMS BOARDS - SLURRY SEAL - STRIPING - PAVEMENT MARKINGS - WEED ABATEMENT - SWEEPING or any other item of work or material you are qualified to perform or furnish.

For questions regarding the project, contact David Pimley at American Pavement Systems, Inc. via email to dpimley@americanpavementsystems.com or call 209.275.7031. If interested in bidding this project, APSI is willing to assist all qualified subcontractors/suppliers in obtaining bonding, required insurance, materials, equipment, supplies or lines of credit if requested. Quotations must be valid for same duration as specified by Owner for contract award. APSI IS SIGNATORY TO OPERATING ENGINEERS. All contractors must be registered with Dept. of Industrial Relations.

Plans and specifications can be viewed at our office in Modesto (by appointment only), or can be obtained at the Contra Costa County Public Works Dept, 255 Glacier Drive, Martinez, CA 94553 or are available for purchase at <http://www.cccounty.us/pwprojects>.

APSI is committed to working with qualified DBE/MBE/WBE/OBE subcontractors and suppliers who respond, and will analyze and consider each quote submitted. Delivery schedules will be accommodated and categories of work broken down into economically feasible units to facilitate maximum participation. Please include any certification from you may have when submitting bids. Self Certification is not acceptable.

Visit www.sbeinc.com to download the latest SBE Newspaper and Newsletter

California Sub-Bid Request Ads

SWINERTON RENEWABLE ENERGY
Point of Contact: Andrew Johnson

Phone: (858) 815-2471 • Fax: (858) 622-4044 Email: anjohnson@swinerton.com

Photovoltaic Power Plant – Barren Ridge Solar Project
62 MWac plant in Mojave, CA

Project Labor Agreement's (Local 220/428) in effect on this project

The Goal as follows:

At the time of bid, Women, Minority, Small, and Service Disabled Veteran owned Business Enterprises must be certified with at least one of the following agencies:

- City of Los Angeles (Bureau of Contract Administration)
- State of California (Office of Small Business and Disabled Veterans Business Enterprise Services)
- L.A. County MTA (Metro) (Small Business Cert. Unit – Diversity and Economic Opportunity Dept.)
- Federal SBA Designation 8a (Federal – Small Business Administration)
- Disadvantaged Business Enterprise (DBE) California Unified Certification Program (CUCP) – CalTrans
- State of California (Office of Small Business and Disabled Veterans Business Enterprise Services)

This project consists of the following Subcontractor Trades:

Site Work: Surveying, Clear & Grub, Earthwork, Dirt Road Construction, SWPPP
Electrical: AC & DC electrical system installation, Substation

This project consists of procuring the following equipment:

Inverters/Foundations/Racking

Prior Utility-Scale PV experience is required
Subject to Swinerton prequalification process

If interested in bidding please contact Andrew Johnson for bid documents and formal scope of work.

Bid Date is Friday, May 8, 2015 at 2 PM

Bids to be received at:
Swinerton Builders

16798 West Bernardo Drive • San Diego, CA 92127

Attention: Andrew Johnson Or via email to: anjohnson@swinerton.com

Phone (858) 815-2471 • Fax: (858) 622-4044

We reserve the right to require all subcontractors to furnish 100% performance and payment bonds from a U.S. Treasury-listed surety. Premium cost to be included as a separate item. At our discretion, a bid bond and/or letter of bondability from a U.S. Treasury-listed surety may be required within 48 hours of demand. Swinerton Builders is an equal opportunity employer requesting subcontractor bids from all interested firms including disadvantaged, minority, veterans and emerging small business enterprises.

Dowdle & Sons Mechanical, Inc.
requests quotes from all Certified
DVBE/MBE/WBE/SBE/DBE/LBE
Subcontractors and Suppliers
for the following project:

**Everett Middle And Lilienthal Elementary
School Boiler Replacements**

SFUSD Project No's 11735 and 11743

San Francisco, CA

Bid Date: May 5, 2015 at 2:00 PM.

Bid Pricing Due In By: 1:00 PM.

Budget Estimate: \$1,000,000

Trades/Suppliers Needed, but not limited to:
**Electrical, Hazardous Abatement (Asbestos
and Lead Certification), Demolition, Rigging,
Insulation, Controls, Materials Suppliers.**

Bid Documents are available for viewing at the
plan rooms specified by official SFUSD Notice to
Contractors.

The project is subject to State of California Pre-
vailing Wages and Contractor Registration (SB
854). SFUSD requires use of Labor Compliance
Software, Elation Systems, Inc. for the duration
of the project (cost is to be included in the bid
amount). Bonds may be required. Successful
subcontractors will be required to sign Dowdle
& Sons standard subcontract agreement, which
includes waiver of subrogation endorsements to
their workers compensation and GL insurance.

Dowdle & Sons Mechanical, Inc.

100 Tower Road, American Canyon, CA 94503

Phone: (707) 224-6968. Fax: (707) 224-7885

Contact: Andrew Dowdle

Andrew@dowdleandsonsmech.com

An Equal Opportunity Employer

San Francisco Police Department's New Headquarters Unveiled

Continued from page 1

essential emergency response services to our community.”

The construction project created 750 jobs in San Francisco and involved 158 subcontractors, with 82 LBE (Local Business Enterprise) businesses participating. San Francisco residents worked 187,000 hours on site to build the project.

“This voter-supported public safety investment represents the trust that the public places in the City and also exemplifies all of the hard work and coordination needed to bring this project from concept and design to where we are now: a finished product that is our newest civic structure serving San Francisco residents today and for years to come,” said San Francisco Public Works Director Mohammed

Nuru.

Public Works provided overall project and construction management, and collaborated with the architects on interior work environments for the police headquarters, police and fire stations, and rehabilitation of historic Fire Station 30. HOK+Mark Cavagnero Associates served as lead architect for the project. Pankow Builders was the construction manager and general contractor. The San Francisco Arts Commission oversaw the installation of two major public art installations.

“Two stunning art projects were commissioned through the City's two-percent-for-art ordinance, which enriches and culturally enhances public spaces citywide,” said San Francisco Director of Cultural Affairs Tom DeCaigny. “These creative works offer

public safety campus staff and visitors the opportunity to honor and commemorate our first responders' bravery and dedication.”

About San Francisco Public Works: The 24/7 City agency cleans and resurfaces streets; plants and nurtures City-maintained street trees; designs, constructs and maintains City-owned facilities; inspects streets and sidewalks; builds curb ramps; eradicates graffiti; partners with neighborhoods; trains people for jobs; greens the right of way; and educates our communities.

Source: San Francisco Public Works

Public Legal Notices

Candlestick Point in San Francisco Opportunity to Perform

A Design/Build Slope Stabilization Project at Candlestick Point in San Francisco.

Lennar Urban is requesting qualified, interested construction firms to respond to a public request for proposals to perform:
Arelious Walker Slope Stabilization Design/Build Project at Candlestick Point
For more information, please visit:
<http://mission.sfgov.org/OCABidPublication/BidDetail.aspx?K=9288>

The Successor to the San Francisco Redevelopment Agency (SFRA) has established the 50% Small Business Enterprise (SBE) Participation goal for construction firms. Respondents are encouraged to check this website regularly for updates.

Pre-Bid Coordination Meeting and Job Walk:
April 7, 2015 @ 10:00 AM
Building 101
101 Horne Ave.
San Francisco, Ca 94124
Proposals must be submitted by
April 21, 2015 @ 2:00 PM (PST).

Public Legal Advertisers:

The Small Business Exchange gives you more coverage and better results

The best way to reach the African American, Chinese and Hispanic communities

Resolution 242-12: On June 28, 2012 San Francisco Board of Supervisors designated the Small Business Exchange newspaper as a minority outreach newspaper for the following communities for FY 12-13: African American, Chinese, Hispanic.

And the best return on your advertising dollar

The Small Business Exchange assists public agencies in buying goods and services through economic downturns and budget cuts by offering lower advertising rates and cost-efficient value-added services.

Advertise in the Small Business Exchange and receive these benefits:

- Targeted distribution by industry, location, focus group(s) from our comprehensive and constantly updated 1.5 million business-to-business database.
- Our multi-channel distribution system delivers your message via print, email and online for maximum exposure.
- More bidders, which reduces the cost of goods and services to purchase.
- Wider and more diverse business participation.

CITY & COUNTY OF SAN FRANCISCO DEPARTMENT OF PUBLIC WORKS

**Contract No. 2262J
(ID No. FCE15071)**

PAVEMENT RENOVATION AND SEWER REPLACEMENT - GUERRERO STREET, SAN JOSE AVENUE, AND CORBETT AVENUE

Sealed bids will be received at 1155 Market Street, 4th Floor, San Francisco, California 94103 until **2:30 p.m. on May 20, 2015**, after which they will be publicly opened and read. Digital files of Bid Documents, Plan Holders Lists, and Addenda may be downloaded at no cost from the Department of Public Works (DPW) Electronic Bid Documents Download site at www.sfdpw.org/biddocs, or purchased on a CD format from 1155 Market Street, 4th Floor, San Francisco, California 94103, telephone 415-554-6229, for a non-refundable \$15.00 fee paid by cash or check to "Department of Public Works". Please visit the DPW's Contracts, Bid Opportunities and Payments webpage at www.sfdpw.org for more information. Notices regarding Addenda and other bid changes will be distributed by email to Plan Holders.

The Work is located along Guerrero Street, San Jose Avenue, and Corbett Avenue and includes pavement renovation, curb ramp, bulbout and island construction, sewer replacement, drainage and water work, traffic routing, and all associated work. The time allowed for completion is 390 consecutive calendar days. The Engineer's estimate is approximately \$6,000,000. For more information, contact the Project Manager, Ramon Kong at (415)-554-8280.

On July 1, 2014, the registration program under section 1725.5 of the California Labor Code went into effect. The program requires that all contractors and subcontractors who bid or work on a public works project register and pay an annual fee to the California Department of Industrial Relations ("DIR").

Effective March 1, 2015, no contractor or subcontractor may be listed in a bid for a public works project unless registered with the DIR as required by Labor Code section 1725.5 [with limited exceptions from this requirement for bid purposes only under Labor Code section 1771.1(a)].

Effective April 1, 2015, no contractor or subcontractor may be awarded a contract for public work on a public works project unless registered with the DIR pursuant to Labor Code section 1725.5.

This Project shall incorporate the required partnering elements for **Partnering Level 2**. Refer to Section 01 31 33 for more details.

Pursuant to San Francisco Administrative Code (SFAC) Section 6.25, "Clean Construction" is required for the performance of all work.

The Specifications include liquidated damages. Contract will be on a Lump Sum Bid Items With Unit Prices basis. Progressive payments will be made.

The Contract will be awarded to the lowest responsible responsive bidder.

A bid may be rejected if the City determines that any of the bid item prices are materially unbalanced to the potential detriment of the City.

Bid discounts may be applied as per SFAC Chapter 14B. Subcontracting goal is **25% LBE**. Call Selormey Dzikunu at (415)-558-4059 for details. In accordance with SFAC Chapter 14B requirements, all bidders, except those who meet the exception noted below, shall submit documented good faith efforts with their bids and must achieve 80 out of 100 points to be deemed responsive. Bidders will receive 15 points for attending the pre-bid conference. Refer to CMD Form 2B for more details. Exception: Bidders who demonstrate that their total LBE participation exceeds the above subcontracting goal by 35% will not be required to meet the good faith efforts requirements.

A pre-bid conference will be held on **April 29, 2015; 1:30 p.m.**, at 1680 Mission Street, 3rd Floor.

For information on the City's Surety Bond Program, call Jennifer Elmore at (415) 217-6578.

A corporate surety bond or certified check for ten percent (10%) of the amount bid must accompany each bid. SFAC Sec. 6.22(A) requires all construction greater than \$25,000 to include performance and payment bonds for 100% of the contract award.

Class "A" license required to bid.

In accordance with San Francisco Administrative Code Chapter 6, no bid is accepted and no contract in excess of \$400,000 is awarded by the City and County of San Francisco until such time as the Mayor or the Mayor's designee approves the contract for award, and the Director of Public Works then issues an order of award. Pursuant to Charter Section 3.105, all contract awards are subject to certification by the Controller as to the availability of funds.

Minimum wage rates for this project must comply with the current General Prevailing Wage as determined by the State Department of Industrial Relations. Minimum wage rates other than applicable to General Prevailing Wage must comply with SFAC Chapter 12P, Minimum Compensation Ordinance.

This Project is subject to the requirements of the San Francisco Local Hiring Policy for Construction ("Policy") as set forth in Section 6.22(G) of the SFAC. Bidders are hereby advised that the requirements of the Policy will be incorporated as a material term of any contract awarded for the Project. Refer to Section 00 73 30 of the Project Manual for more information.

Bidders are hereby advised that the Contractor to whom the Contract is awarded must be certified by the Human Rights Commission as being in compliance with the Equal Benefits Provisions of Chapter 12B of the City's Administrative Code within two weeks after notification of award.

If a bidder objects on any ground to any bid specification or legal requirement imposed by this Advertisement for Bids, the bidder shall, no later than the 10th working day prior to the date of Bid opening, provide written notice to the Contract Administration Division, Department of Public Works, setting forth with specificity the grounds for the objection.

Right reserved to reject any or all bids and waive any minor irregularities.

4/16/15

CNS-2738978#

SMALL BUSINESS EXCHANGE

WIN BIDS ACHIEVE GOALS

Demonstrate Good Faith Effort

SBE - Your Diversity Outreach Partner

Rebuilding America

SBE partners with prime contractors, minority-, disadvantaged-, woman- and disabled veteran-owned businesses to rebuild our national infrastructure.

Building Capacity Through Growth

Since 1984 SBE has been in the forefront, bringing opportunities to the diverse business community.

Good Faith & Beyond

- One location, 1.5 million businesses
- Expertise with federal regulations
(“CUF” commercially useful function; availability)
- Technical resources
- Planroom with estimating tool
- Advertisements and ad placement services
- Targeted mail/fax/email/radio broadcast/social network
- Telephone follow-up
- Computer-generated reports with customization

CONTACT US TODAY

A: 703 Market Street, Suite 1000, San Francisco, CA 94103

P: 415.778.6250 or 800.800.8534

F: 415.778.6255

E: sbe@sbeinc.com

W: www.sbeinc.com

SBE is a certified DBE (49 CFR 23), MBE and SBE firm

SMALL BUSINESS EXCHANGE

Acknowledgments include awards from:

“Champion of Diversity”

- BACCOA Bay Area Contracts Compliance Officers Association

“Minority Media Cornerstone Award”

- US Department of Commerce MBDA Minority Business Development Agency

“Outstanding Achievement as Vendor” - City of Los Angeles

“Minority Advocate” - NAMCSC

FOLLOW US:

 <https://www.facebook.com/sbeinc>

 <https://twitter.com/SBEinc1984>