

Vol 35, Edition 49

Daily Publication

September 3, 2019

4 Benefits of Using Takeoff Software

[Article was originally posted on www.constructconnect.com]

By: Ida May Barlow,

Are you still performing your takeoffs manually? If so, you probably spend more time shuffling through papers and plans than putting together your estimate and chances are you aren't alone. According to McKinsey Global Institute's Industry Digitization Index, the construction industry is one of the least digitized, beating out agriculture to avoid being at the bottom of the list.

In the past, construction firms that were first to adopt and implement new technology were simply reaping the benefits of the competitive advantages over those that weren't. Construction tech is advancing at a rate now that companies that continue to refuse to adopt tech are going to go the way of the dodo.

Getting buy-in from to adopt new tech can be challenging, from getting budget approval to getting end users to embrace usage rather than reverting to the old ways of doing things. Digital takeoff software is a great solution to ease into tech adoption. You'll see a measurable return on investment as your estimators streamline their estimating process and deliver more accurate estimates and bids in a fraction of the time it would take to perform them manually.

Here's a look at some of the benefits that your estimators, and your company, will have from using takeoff software.

Improves Productivity & Efficiency

Performing digital takeoffs is a reliable, repeatable process to quickly measure quantities, areas, and linear distances. Most takeoff software allows you to customize and create conditions and digitizations that you frequently use to improve the productivity and efficiency of your estimating team. Using similar procedures already loaded into the software allows for a quick, painless, and consistent process.

Performing manual takeoffs can be a long and tedious process. Reducing the time it takes to finish your takeoffs will allow more time to focus on getting your job costs and estimates right which will result in better bids and free your estimating team up to potentially take on more work.

Enable Better Collaboration

One of the major benefits of many takeoff solutions is the ability to have multiple users working on the same project at the same time. Being able

Photo by http://ferdin.yasamayolver.com

to collaborate and communicate in real time with other team members while performing takeoffs can lead to better estimates and bids.

Collaborating on your projects can be a simple process when you use the right software. Being able to integrate your takeoff software with other solutions like job cost tracking, estimating, and project management software will help keep your entire team organized and working for the same data sets.

Deliver Accurate Bids

Your bids are only as good as your estimates and your estimates are only as good as your takeoffs. Manual takeoffs are prone to a number of human errors from not factoring in the scale of the plans, to missing or outdated plan sheets, to miscalculations.

With digital takeoff solutions, you can easily organize and manage plan sheets and addenda, ensuring nothing gets left out. Easily set the scale of the plans and create digital takeoffs to automatically get accurate measurements for volume, surface areas, height, perimeters, and more. No more worrying whether your measurements or conversions were off. Getting precise takeoff quantities

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

<u>Subs</u>

Asphalt Paving, Biologist, Bridge, CAS, Clearing & Grubbing, Concrete Flatwork, Erosion Control, Fencing, Landscaping, Rip Rap, Striping & Signage, SWPPP

Vendors

Import Dirt, Asphalt, Class 2 Aggregate, Rock 4" Aggregate, Concrete, Erosion Control, Dump Fees - PCC & AC, Filter Fabric, K-Rail purchase, Miscellaneous Iron - Drainage Inlets and Manholes, Rip Rap, Traffic Control

FOR CONSTRUCTION ON STATE HIGHWAY IN YUBA COUNTY NEAR SMARTSVILLE FROM THE YUBA RIVER BRIDGE TO 0.3 MILE EAST OF SMARTVILLE ROAD

In District 03 On Route 20

Contract No. 03-3F5104 Federal-Aid Project ACHSNH-P020(189)E

DBE Goal 12%

BID DATE September 12, 2019 @ 2:00 p.m.

Sub & Vendor Quotes Due Prior

Sukut Construction, LLC

4010 W. Chandler Avenue, Santa Ana, CA 92704 Contact: Matt Bahnsen

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

Plans/specs are available for viewing at our office by appointment, via Sukut's FTP site, 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 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

Proven Management, Inc. 225 3rd Street, Oakland, CA 94607 Phone: 510-671-0000 • Fax: 510-671-1000

Requests proposals/quotes from all qualified and certified Disadvantaged Business Enterprises (DBE) subcontractors, suppliers, and truckers for the following project:

US 101 / Holly Street Interchange & Pedestrian

Overcrossing Project City of San Carlos #04-1G6224 <u>Bids: October 21, 2019 @ 10 am</u> SUBCONTRACTING GOAL - DBE - 8.4%

The work consists but not limited to the following: SWPPP; Traffic Control System; Type III Barricade; Temporary Pavement Marking (Paint); Temporary Traffic Stripe (Paint); Traffic Signs; Erosion Control; Hydro Mulch; Fiber Rolls; Silt Fence; Hydroseed; Street Sweeping; Bridge Removal; Lightweight Cellular Concrete Backfill; Ditch Excavation; Import Borrow; Clearing & Grubbing; Structure Excavation (Retaining Wall); CIDH Concrete Piling; Reinforcing Steel; Misc Metal (Restrainer-Cable type); Concrete Work; Signal & Lighting; Pavement Markers; Chainlink Railing; Concrete Barriers; Asphalt Concrete; Prestressing Concrete; Concrete Curbs & Gutters; Railings & Barriers; Markings; Electrical; Fiber Optic System.

Bonding, insurance, lines of credit and any technical assistance or information related to the plans & specifications & requirements for the work will be made available to interested DBE certified suppliers & subcontractors. Assistance with obtaining necessary equipment, supplies, materials, or related assistance or services for this project will also be offered to interested DBE certified suppliers, subcontractors, truckers. PMI is signatory to the Operating Engineers, Carpenters, and Laborers Collective Bargaining Agreements.

100% Payment & Performance bonds will be required from a single, Treasury-listed surety company subject to PMI's approval. PMI will pay bond premium up to 1.5%. Subcontractors awarded on any project will be on PMI's standard form for subcontract without any modifications. For questions or assistance required on the above, please call.

We are an Equal Opportunity Employer

CAHILL CONTRACTORS LLC requests bids from Certified SBE Subcontractors and Suppliers for ALL trades <u>EXCEPT</u>:

Exterior Building Maintenance / Fire Sprinkler / Fire Alarm / ERRCS / Solar

MACEO MAY - REMAINING TRADES Ave. C & 5th Street, Treasure Island, CA

This is an SFCMD project with prevailing wage and construction workforce requirements.

BID DATE: 9/26/19 @ 2 PM

BID DOCUMENTS: Please contact Colby for access to documents on BuildingConnected.

CONTACT: Colby Smith at <u>estimating@cahill-sf.com</u>, (415) 677-0611.

CAHILL CONTRACTORS LLC

requests bids from Certified SBE Subcontractors and Suppliers for ALL trades <u>EXCEPT</u>:

Exterior Building Maintenance / Modular / Fire Sprinkler / Fire Alarm / Solar

1064 MISSION STREET - REMAINING TRADES 1064 Mission Street, San Francisco, CA 94103

This is an SFCMD project with prevailing wage and construction workforce requirements.

BID DATE: 9/16/19 @ 2 PM

BID DOCUMENTS: Please contact Colby for access to documents on BuildingConnected. CONTACT: Colby Smith at <u>estimating@cahill-sf.com</u>,

(415) 677-0611.

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:

795 Folsom Street, 1st Flr, Room 1124 San Francisco, CA 94107 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

McCarthy Building Companies, Inc. Subcontractor Solicitation of Interest RANCHO LOS AMIGOS ISD & PROBATION HEADQUARTERS PROJECT Downey, CA

Bid Date: September 13, 2019

McCarthy Building Companies, Inc. is soliciting interest from qualified subcontractors and suppliers to participate in the bidding for award phase of the project upon completion of the design. The Scope of Work includes:

a. This project will design and construct a new, multi-story ISD and Probation Headquarters building(s) of approximately 472,000 square-feet, on a 12.7-acresite within the larger Rancho Los Amigos South Campus. The project goal is to create a new County paradigm for an open, collaborative, and high-tech office space that aligns with the County campus mission statement of "transforming public service." The project also includes shared campus spaces including an auditorium, a fitness center, and a cafeteria. This site is currently un-occupied and contains existing buildings that are in various stages of abandonment and deterioration. New construction will include a secure parking structure for the staff, fleet, and visitors, all necessary site improvements, structures, site infrastructure, utilities, site lights, CCTV and security systems, Furniture, Fixtures, and Equipment, landscaping, irrigation and signage. The proposed project will be designed to achieve the Leadership in Energy and Environmental Design (LEED) Gold rating or better. Also included is demolition and hazardous materials removal of existing buildings and "mothballing" of two existing structures-Casa de Consuelo and Power Building.

Work categories include: Building Demolition & Abatement; Site Clearing & Earthwork; Asphalt Concrete Paving & Striping; Site Concrete; Site Utilities; Fences & Gates; Athletic equipment; Landscaping & Irrigation, Site Furnishings; Reinforcing Steel; Structural Concrete; Masonry; Structural Steel; Metal Decking; Misc. Metal Fabrications; Ornamental Metal; Rough Carpentry; Finish Carpentry & Casework; Roofing & Waterproofing; Insulation; Sheet Metal Joint Sealants; Doors/Frames/Hardware; Access Doors; Glass & Glazing; Coiling/Overhead Doors; Elevator Smoke Containment Doors; Accordion Folding Doors; Tile; Acoustical Ceilings; Acoustic Wall Treatment; Resilient Flooring & Carpet, Vapor Emissions; Resinous Flooring; Painting & Wallcoverings; Markerboards/Tackboards; Wall Protection; Signage (Site/Bldg.); Lockers; Fire Extinguishers/Cabinets; Toilet Accessories/Partitions; Projections Screens; Flagpoles; Window Washing Equipment; AV Equipment; Loading Dock Equipment; Food Service Equip-ment / Cold Storage; Equipment; Window Treatment; Entrance mat/frames; Elevators.

· - This project will have a Project Labor Agreement

- * A 100% Performance and Payment Bond from an admitted surety will be required upon award of contract for all trades.
- McCarthy is an equal opportunity employer and encourages qualified Small Business and Minority **Business** participation

Please contact us if you have any questions regarding project specifics: McCarthy Building Companies, Inc.

20401 S.W. Birch Street, Newport, CA. 92660 Phone (949) 851-8383 Ext. 7347 • Fax (949) 756-6841 LeAnn Battle-Laridon, Preconstruction Assistant, E-Mail: pbattlelaridon@mccarthy.com

431 Payran Street, Petaluma, CA 94952 Phone: 707-835-2900 • Fax: 707-835-2994

REQUESTS QUOTATIONS FROM ALL STATE OF CALIFORNIA DGS CERTIFIED DVBE SUBCONTRACTORS & SUPPLIERS and ALL QUALIFIED SUBCONTRACTORS & SUPPLIERS FOR ALL TRADES FOR THE FOLLOWING PROJECT:

GARFIELD ELEMENTARY SCHOOL MODERNIZATION SAN FRANCISCO, CA SFUSD Project #11891 BID DATE: September 12, 2019 @ 2:00pm

ESTIMATE: \$11,000,000

Trades needed but not limited to: Abatement and Demolition, Hard Demolition, Site Demo, Grading and Paving, Site Utilities, Concrete, Re-bar, Landscape and Soil Prep, Carpentry, Case-work, Electrical, Structural Steel, Ornamental Metals, Chain link Fencing, Drywall and Metal Framing, Lath and Plaster, Building Insulation, Solf Adhere Waterprocessing TPO Peopling Alum Self-Adhere Waterproofing, TPO Roofing, Alum. Roofing, Sheetmetal Flashing, Ceramic Tile, Terrazzo Refinishing, Epoxy Flooring, Resilient Flooring, Painting, Alum Windows, Glazing, FRP Doors, Tubular Daylight Systems, Hollow Metal, Wood Doors, Finish Hardware, Door and Hardware Install, Overhead Coiling Doors, Play Equipment and Structures, Food and Laundry Equipment, Hydraulic Elevator Modifications, Elevator Smoke Door, Window Coverings, Fire Sprinklers, Plumbing, Mechanical and Controls, Survey, Erosion Control, Signage, Manufactured Casework, Visual Display, Toilet Partitions and Accessories, Evacuation Chairs and Cabinets, Lockers, Storage Assemblies, Fire Extinguisher Cabinets, Bird Control Devices, Projection Screens, Entrance Mats and Grates, Site Furnishings.

CONTACT:

Kelsey Godfrey bid@arntzbuilders.com

All contractors shall be registered with the Department of Industrial Relations pursuant to Labor Code Section 1725.5 to be qualified to bid on, be listed in a bid proposal (submitted on or after March 1, 2015) or be awarded a contract for public work on a public works project (awarded on or after April 1, 2015). In addition, they are subject to the requirements of Section 4104 of the Public Contract Code.

BONDING, INSURANCE, TECHNICAL ASSIS-TANCE AVAILABLE. PLANS AVAILABLE IN GC'S PLAN ROOM. SUCCESSFUL SUBCONTRACTORS WILL BE REQUIRED TO SIGN ARNTZ BUILD-ERS, INC. STANDARD SUBCONTRACT AGREE-MENT WHICH INCLUDES ARNTZ BUILDERS, INC. REQUIREMENT THAT SUBCONTRACTORS PROVIDE A 100% FAITHFUL PERFORMANCE AND PAYMENT BOND OF THE SUBCONTRACT PRICE FROM A TREASURY LISTED SURETY COMPANY ACCEPTABE TO ARNTZ BUILDERS. BOND PRE-MIUM TO BE INCLUDED IN BID AS A SEPARATE ITEM. SUBCONTRACTORS WILL BE REQUIRED TO PROVIDE A WAIVER OF SUBROGATION EN-DORSEMENT TO THEIR WORKERS COMPENSA-TION INSURANCE.

WE ARE SIGNATORY TO THE CARPENTER'S AND LABORER'S COLLECTIVE BARGAINING AGREEMENTS AN EQUAL OPPORTUNITY EMPLOYER

Bonding, insurance, lines of credit and any technical assistance or information related to the plans & specifications & requirements for the work will be made available to interested DBE certified suppliers & subcontractors. Assistance with obtaining necessary equipment, supplies, materials, or related assistance or services for this project will also be offered to interested DBE certified suppliers, subcontractors, truckers. PMI is signatory to the Operating Engineers, Carpenters, and Laborers Collective Bargaining Agreements.

100% Payment & Performance bonds will be required from a single, Treasury-listed surety company subject to PMI's approval. PMI will pay bond premium up to 1.5%. Subcontractors awarded on any project will be on PMI's standard form for subcontract without any modifications. For questions or assistance required on the above, please call.

We are an Equal Opportunity Employer

SOURCE: www.constructconnect.com/blog/4benefits-using-takeoff-software

by being able to complete fast and accurate bids. By

completing takeoffs faster, you can build in more

time to review and double check your estimates

and bids. Get your estimating team in the habit of

completing your bids ahead of schedule rather than

scrambling around at the last minute to get every-

thing submitted on time.

How prequalification helps GCs avoid project delays

[Article was originally posted on https://blog.buildingconnected.com]

By Nate Mihalovich,

There's a common misconception in the construction industry that the entire purpose of prequalification is to avoid subcontractor default. Though subcontractor default can have devastating consequences and is certainly something to mitigate against, thorough prequalification accomplishes so much more than just that. With the right prequalification process, GCs can protect themselves against a wide range of risks, including those much more commonly faced on the job site.

Take project delays, which are all too familiar for the majority of GCs. According to McKinsey, large projects across asset classes typically take 20 percent longer to finish than scheduled. When done properly, continuous prequalification can help prevent delays, incidents, and complications — keeping projects on time and under budget.

1. Financial health can be a predictor of work quality

According to some studies, over half of construction defects can be attributed to human error. A subcontractor's financial statements don't just let you know if they have enough capital or liquidity to complete the project; they also indicate whether a subcontractor may have a higher risk of quality issues on the job.

If a subcontractor is currently strapped for cash, they'll look to do things as cheaply as possible, relying on less qualified labor, inadequate staffing, or poor supervision. These attributes are often cited as signs of subcontractor distress that can be caught on the job site — but continuous prequalification works as a type of preventative care, helping you avoid quality issues long before groundbreak. When you continually collect this information, you'll have greater insight into a subcontractor's capabilities at any given point in time.

2. Backlog can affect timeliness

General contractors know that overworked subcontractors can default. Checking their backlog prevents a GC from working with a sub that's stretched too thin across many projects, which also indicates whether or not they'll be able to complete the work on schedule and without incident.

Even if they aren't likely to default, an overextended sub taking on many projects at once may struggle to scale their operations in order to meet the needs of their growth. This could lead to slippage in company standards (from newly untrained supervision), or an inability to deploy capital effectively to keep up with many projects happening simultaneously.

When teams are under the gun and feel the pressure, they tend to make mistakes and cut corners to keep up — a slippery slope that leads to both delays and safety issues on the job site.

3. Safety history tells an important story

The construction industry is well-known for being one of the most dangerous fields to work in: out of every 5,000 private-industry worker fatalities, 20 percent are in construction. Subcontractors that have a history of strong safety performance (i.e. healthy EMR, Recordable Incident Rate, and Days Away / Restricted Transfer Rate) are far less likely to have an incident on their next project.

In addition to the potential harm to workers, a serious accident can cause work to be stopped or delayed and lead to a decrease in productivity due to low morale among your workers. This can put your project, and your company, in huge financial risk due to all the costs associated with the time lost from dealing with an accident.

4. Context = everything

Looking at financial, safety, backlog, insurance, and other subcontractor information through the lens of default prevention can be dangerous. GCs should stop looking for subs that can simply complete the work on paper. Instead, all of this data should be evaluated to understand:

- Which of these bidders is going to perform the best on the job site?
- Which of these subs will dedicate the time, energy, resources, and expertise necessary to complete the project with the least amount of interruptions?
- Which of these subs has the prior project experience applicable to this new job?

Subcontractor selection should go beyond meeting bare minimum requirements and instead focus on choosing the right subcontractor for any given circumstances.

Wrap-up

Of course, there's a caveat to all of this: a continuous subcontractor prequalification process can help GCs avoid more than just subcontractor default, but that isn't true for all prequalification software, and it's definitely not always true for homegrown systems.

TradeTapp's automated risk analysis, mitigation recommendations, and subcontractor benchmarks greatly improve the prequalification process and help GCs protect themselves against a wider range of risk. To stay competitive in today's construction environment, it's important to look at the big picture: how can you avoid risk at every turn and ensure your projects are profitable? The answer is continuous prequalification through TradeTapp.

SOURCE: https://blog.buildingconnected. com/how-prequalification-helps-gcs-avoidproject-delays/

The importance of technology adoption in construction

[Article was originally posted on https://blog.buildingconnected.com]

By Tony Faccenda,

For the past two decades, construction has been the most collaborative, yet most fragmented industry in the world. Over that time, construction productivity has only grown 1% a year on average. In 2018 alone, more than 1,231 billion was spent on construction in the U.S. That's a large number, but the problem is that projects typically take 20% longer to finish than scheduled and are up to 80% over budget, according to a McKinsey & Company report.

To change this, industry leaders are making the case for construction technology. But the importance of technology adoption goes beyond just productivity and efficiency. We asked general contractors about why it's important for the construction industry to invest in technology

Make projects safer and more efficient

"The construction industry has been historically slow to adopt technology. Men and women still construct buildings with their hands, so no matter how much technology or machinery we have, adoption is going to be slow. It's a profession of human beings. UAG is passionate about finding and utilizing technology that enables people to work more efficiently and more safely on projects. That has holistically been a good approach for us, and the more technology we can find that is useful to our business, we absolutely want to apply it to our projects."

- Andrew D'Amico, President at UAG

Use technology to gain a competitive advantage

"It's important to Implement technology to keep up with the fast pace of the construction industry. Humans can only do so much. We only have so much brainpower. There comes a point where you're hindered by that human element. You have to bring in technology innovations and systems to mass release information. We have to be able to communicate very quickly, and the best way to do that is with new, innovative software. We use technology in the field every day to help fast track issues back to our management teams in our offices so they can quickly get that out into the field. But we use technology to communicate with our clients, not by taking notes in the field, but by going back to our desks and sending an email. Having technology that enables us to communicate in real-time is what gives us that competitive edge."

- George Rodriguez, Cost Manager at UAG

Change with the rest of the industry

"Yes, the industry has been underserved by technology — I've heard horror stories from people who've been doing this for 30-plus years. But that's changing, and it's changing rapidly. These days, you see more people on the field with iPads than notepads.

"The last of the technological front is the estimating department because it used to just be a pen and paper. We would mark up our drawings and get estimating done that way. Now takeoffs are done on a dedicated computer with touch screens to do estimating directly on a 40-inch screen. So while it took a long time to get the ball rolling, it's companies like BuildingConnected that are showing people it's time to evolve."

- Stephen Fontana, Estimating at Holt Construction

SOURCE: https://blog.buildingconnected.com/theimportance-of-technology-adoption-in-construction/

DESILVA GATES

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

DeSilva Gates Construction (DGC) is preparing a bid as a Prime Contractor for the project listed below:

CALTRANS ROUTE 99 - STATE HIGHWAY IN MER-CED COUNTY IN AND NEAR LIVINGSTON FROM 0.8 MILE SOUTH OF HAMMATT AVENUE OVERCROSSING TO STANISLAUS COUNTY LINE Contract No. 10-0Q1214 Federal Aid Project No. ACSB1TCEPNH-P099(639)E **Disadvantaged Business Enterprise Goal** Assigned is 13% **OWNER: STATE OF CALIFORNIA DEPARTMENT OF TRANSPORTATION** 1727 30th Street, Bidder's Exchange, MS 26, Sacramento, CA 95816 **REVISED BID DATE:** SEPTEMBER 11TH, 2019@2:00 P.M.

DGC is soliciting quotations from certified Disadvantaged Business Enterprises, for the following types of work and supplies/materials including but not limited to:

AC DIKE, POLYESTER CONCRETE INLAY, BRIDGE, BRIDGE REMOVAL, CIDH SUB, CLEARING AND GRUB-BING/DEMOLITION, COLD PLANE, CONCRETE BAR-RIER, CONSTRUCTION AREA SIGNS, CRASH CUSHION, ELECTRICAL, EROSION CONTROL, JOINT SEAL, K-RAIL SUPPLIER, LEAD COMPLIANCE PLAN, MBGR, MINOR CONCRETE, MINOR CONCRETE STRUCTURE, PCC PAV-ING, PILING, REINFORCED STEEL, ROADSIDE SIGNS, ROADWAY EXCAVATION, ROCK SLOPE PROTECTION, SIGN STRUCTURE, SOUNDWALL (MASONRY), STRIP-ING, STRUCTURAL BACKFILL, STRUCTURAL EXCAVA-TION, SWPP/WATER POLLUTION CONTROL PLAN PREPARATION, TEMPORARY EROSION CONTROL, UNDERGROUND, VEGETATION CONTROL, TRUCKING, WATER TRUCKS, STREET SWEEPING, CLASS 2 AGGRE-GATE SUB BASE MATERIAL, HOT MIX ASPHALT (TYPEA) MATERIAL, ASPHALT OIL BINDER.

Plans and specifications may be reviewed at our offices located at 11555 Dublin Boulevard, Dublin, CA or 7700 College Town Drive, Sacramento, CA, or at your local Builders Exchange, or reviewed and downloaded from the ftp site at <u>ftp://</u> <u>ftp%25desilvagates.com:f7pa55wd@pub.desilvagates.com</u>

(if prompted the username is <u>ftp@desilvagates.</u> <u>com</u> and password is f7pa55wd) or from the Owner's site at <u>www.dot.ca.gov/hq/esc/oe/weekly_ads/all_adv_</u> <u>projects.php</u>

Fax your bid to (925) 803-4263 to the attention of Estimator Jim Yackley. If you have questions for the Estimator, call at (925) 829-9220. When submitting any public works bid please include your DUNS number and DIR number. For questions regarding registration for DIR use the link at: www.dir.ca.gov/Public-Works/PublicWorks.html

If you need DBE support services and assistance in obtaining bonding, lines of credit, insurance, necessary equipment, materials and/or supplies or related assistance or services, for this project call the Estimator at (925) 829-9220, or contact your local Small Business Development Center Network (http://californiasbdc.org) or contact the California Southwest Transportation Resource Center (www.transportation.gov/osdbu/SBTRCs). DGC is willing to breakout portions of work to increase the expectation of meeting the DBE goal.

At our discretion, 100% Payment and 100% Performance bonds may be required as a subcontract condition. This will be a PREVAILING WAGE JOB. DGC is an Equal Opportunity/Affirmative Action Employer.

DESILVA GATES

11555 Dublin Boulevard • P.O. Box 2909 Dublin, CA 94568-2909 (925) 829-9220 / FAX (925) 803-4263 Estimator: **JIM YACKLEY** Website: www.desilvagates.com An Equal Opportunity/ Affirmative Action Employer

DeSilva Gates Construction (DGC) is preparing a bid as a Prime Contractor for the project listed below:

CALTRANS ROUTE 5, 51, 65, 174 -CONSTRUCTION ON STATE HIGHWAY IN NEVADA, PLACER, AND SACRAMENTO COUNTIES AT VARIOUS LOCATIONS Contract No. 03-4H5504, Federal Aid Project No. ACHSST-000C(502)E Disadvantaged Business Enterprise Goal

Assigned is 15%

OWNER:

STATE OF CALIFORNIA -DEPARTMENT OF TRANSPORTATION 1727 30th Street, Bidder's Exchange, MS 26, Sacramento, CA 95816

BID DATE: SEPTEMBER 4, 2019 @ 2:00 P.M.

DGC is soliciting quotations from certified Disadvantaged Business Enterprises, for the following types of work and supplies/materials including but not limited to:

HIGH FRICTION SURFACE TREATMENT, COLD PLANE, CONSTRUCTION AREA SIGNS, ELEC-TRICAL, EMULSION SUPPLIER, FABRIC/GEO-SYNTHETIC PAVEMENT INTERLAYER, STRIPING, SWPPP/WATER POLLUTION CONTROL PLAN PREPARATION, TRUCKING, WATER TRUCKS, STREET SWEEPING, HOT MIX ASPHALT (TYPE A) MATERIAL, RUBBERIZED HMA (OPEN GRADE) MATERIAL, ASPHALT OIL.

Plans and specifications may be reviewed at our offices located at 11555 Dublin Boulevard, Dublin, CA or 7700 College Town Drive, Sacramento, CA, or at your local Builders Exchange, or reviewed and downloaded from the ftp site at ftp://ftp%25desilvagates.com:f7pa55wd@pub. desilvagates.com (if prompted the username is ftp@desilvagates.com and password is f7pa55wd) or from the Owner's site at www.dot.ca.gov/hq/ esc/oe/weekly_ads/all_adv_projects.php

Fax your bid to (925) 803-4263 to the attention of Estimator Jim Yackley. If you have questions for the Estimator, call at (925) 829-9220. When submitting any public works bid please include your DUNS number and DIR number. For questions regarding registration for DIR use the link at <u>www.dir.ca.gov/</u> Public-Works/PublicWorks.html

If you need DBE support services and assistance in obtaining bonding, lines of credit, insurance, necessary equipment, materials and/or supplies or related assistance or services, for this project call the Estimator at (925) 829-9220, or contact your local Small Business Development Center Network (http://californiasbdc.org) or contact the California Southwest Transportation Resource Center (www.transportation.gov/osdbu/SBTRCs). DGC is willing to breakout portions of work to increase the expectation of meeting the DBE goal.

At our discretion, 100% Payment and 100% Performance bonds may be required as a subcontract condition. This will be a PREVAILING WAGE JOB. DGC is an Equal Opportunity/Affirmative Action Employer.

Kiewit Infrastructure West Co. 4650 Business Center Drive Fairfield, CA 94534 Attn: Victor Molina • norcal.bids@kiewit.com Fax: 707-439-7301

Requests sub-bids from qualified Subcontractors, Consultants, and/or Suppliers seeking to participate in the construction on the Dale Avenue Pump Station Project.

https://cucp.dot.ca.gov/cucp/

http://www.epa.gov / http://www.sba.gov

Subcontractors and Suppliers for the following project:

Dale Avenue Pump Station (DAPS) City Project No. 46S003-46S15-0553-46320 Owner: City of San Mateo

Bid Date: September 9, 2019 by 2:00 P.M.

Disadvantaged Business Enterprises (DBEs) Minority Business Enterprise (MBE), Women Business Enterprise (WBE), Small Business Enterprise (SBE), Small Business in a Rural Area (SBRA), Labor Surplus Area Firm (LSAF), or Historically Underutilized Business (HUB) Zone Businesses wanted for

the following scopes, including, but not limited to: Aggregates, AC Paving, Bypass Pumping, CIDH, CIPP Rehab, Concrete - Structural, Concrete Reinforcing, Concrete Supply, Concrete Precast, Concrete Pumping, Demo, Electrical, Elevators, Equipment, Hazardous Abatement, HVAC, Landscaping, Masonry, Metals, Painting & Coatings, Pipe Inspection, Piping & Valves, Quality Control, Structural Steel, SWPPP, Survey, Trucking & Hauling, Water & Sweeper Truck.

Bonding, insurance and any technical assistance or information related to the plans or specification and requirements for the work will be made available to interested DBE, MBE, SBE, SBRA, LSAF or HUB certified suppliers, service providers and subcontractors. Assistance with obtaining necessary equipment, supplies, materials, or services for this project will be offered to interested certified suppliers, service providers and subcontractors.

Subcontractor and Supplier Scopes are due September 2, 2019 and Quotes

NO LATER THAN September 8, 2019 at 5 PM. Plans are available for viewing at our office at our address below and through SmartBidNet (SBN).

All subcontractors that are registered in our SBN database will receive an invitation to bid. Please visit http://www.kiewit.com/districts/northerncalifornia/overview.aspx to register your company and to be able to receive bidding information, view plans and specifications.

You can view the plans in our office during regular business hours by appointment.

Performance Bond and Payment Bonds may be required for subcontractors and a suppliers bond for suppliers.

Davis-Bacon Act and American Iron and Steel Requirements Apply

Water Infrastructure Finance and Innovation Act (WIFIA) Provisions apply

Subcontract work shall be signatory to the applicable local union or willing to sign a one-time

agreement. An Equal Opportunity Employer CA Lic. 433176 DIR# 1000001147

WWW.SBEINC.COM

Tutor Perini/0 & G Joint Venture (TPOG)

Tutor Perini

SEEKING DBE FIRMS FOR SUBCONTRACTING OPPORTUNITIES ON THE WESTSIDE PURPLE LINE EXTENSION SECTION 2 PROJECT

OWNER: LOS ANGELES COUNTY METROPOLITAN TRANSPORTATION AUTHORITY (LACMTA)

Ĭ.

INTERESTED IN WORKING WITH TPOG?

TPOG issues Notice of Interest (NOI) Emails to all Tutor Perini/O & G Joint Venture registered vendors notifying them of upcoming 1st tier opportunities on the project. All CUCP certified DBEs vendors based in Southern California are already registered with TPOG. Please contact us if your firm is not receiving TPOG Notices of Interest by sending a note to:

Nareg@moderntimesinc.com

BONDING, LINES OF CREDIT, AND INSURANCE SUPPORT SERVICES:

TPOG is willing to assist DBE Subcontractors and suppliers in obtaining access to bonds, lines of credit and insurance. Please email Nareg Bostanian for your requests for assistance.

TPOG is soliciting in good faith all interested subcontractors as well as certified DBE firms. If you are interested in bidding or have any questions in relation to the scope, please email DBE Project Coordinator: Nareg Bostanian or visit the website below. http://www.tpogjv4purpleline.com/index.html