

Builders Bulletin

Bidding This Week...

January 26, 2015 #4

RFQ ARCHITECTURAL SERVICES - TECHNOLOGY PARKWAY 2ND FLOOR MODIFICATION (Online)
RFQ ARCHITECTURAL SERVICES - FIRE STATION FLYNN RD (Online)
RFQ APPRAISAL SERVICES (Online)
ARCHER SIDEWALK REPAIRS AND ADA UPGRADES (51)
SLUDGE LINE REPAIR SERVICES (Online)
ELEVATOR MAINTENANCE SERVICES (Online)
ELEVATOR MAINTENANCE SERVICES (Online)
PROVIDE CONSTRUCTION SERVICES FOR THE ELEVATION OF A FLOOD-PRONE RESIDENCE (2)
NEW WAREHOUSE/OFFICE BUILDING FOR THE COMMUNITY FOOD BANK OF SAN BENITO CO. (39)
MRWPCA COATING INSPECTION AND TESTING SERVICES (7)
VILLASPORT ATHLETIC CLUB & SPA (Online)
PREQUALIFICATION FOR BERGER BUILDING 2 - SEISMIC UPGRADES (Online)
SCHOOL CROSSINGS UPGRADES (40)
ADAPTIVE TRAFFIC CONTROL SYSTEM FOR THE OCEAN STREET CORRIDORS (10)
LIFT STATION #1 MAINTENANCE & REPAIRS (Online)
RFP FOR MAINTENANCE AND REPAIR OF HVAC EQUIPMENT AT CITY FACILITIES (Online)
PLANT MAINTENANCE PROJECTS--PRE-ANOXIC BASINS, AERATION SYSTEM, & SECONDARY CLARIFIER (Online)
MORGAN HILL UNIFIED SCHOOL DISTRICT-LONG DISTANCE SERVICES (Online)
MARIPOSA LODGE ROOFTOP COOLING/HEATING UNIT (Online)
DOWNTOWN PARKING OPPORTUNITIES AND ENHANCEMENTS STUDY (Online)
ULTA #1037 MADONNA PLAZA (Online)
ANNUAL INVITATION FOR CONTRACTORS BID LIST (Online)

1/26/2015 @ 5:00 PM
1/26/2015 @ 5:00 PM
1/26/2015 @ 5:00 PM
1/27/2015 @ 2:00 PM
1/27/2015 @ 2:00 PM
1/27/2015 @ 2:00 PM
1/27/2015 @ 3:00 PM
1/27/2015 @ 3:00 PM
1/28/2015 @ 3:00 PM
1/28/2015 @ 5:00 PM
1/28/2015 @ 5:00 PM
1/28/2015 @ 2:00 PM
1/28/2015 @ 11:00 AM
1/29/2015 @ 3:00 PM
1/29/2015 @ 2:00 PM
1/29/2015 @ 11:00 AM
1/29/2015 @ 2:00 PM
1/30/2015 @ 1:00 PM
1/30/2015 @ 3:00 PM
1/30/2015 @ 2:00 PM
1/30/2015 @ 5:00 PM
1/30/2015 @ 5:00 PM

The Genuine. The Original.

**"We're Not The Best Because We're the Oldest...
We're The Oldest Because We're the Best!"**

Overhead Door Company of Salinas
733 Sanborn Place • Salinas, CA 93901
Salinas (831) 422-3667 • Monterey (831) 375-3667
Fax (831) 422-1061 • Santa Cruz (831) 662-3122
Lic. #529655

Overhead Door Company of Santa Clara Valley
1266 Lawrence Expressway • Sunnyvale, CA 94089
Tel (408) 734-8010 • Fax (408) 734-3728
Lic. #215098

Attention Plumbers

Start the New Year out right.
Trade in your customers current water softener.
Upgrade to a **TRUE**
saltless water conditioner, no gimmicks.
Call us today for the trade in details
Pacific Purification Inc.
2108 San Miguel Cyn Rd. Salinas, CA 93907
Phone: 831.663.3564 • Fax: 831.663.3590

We Build Futures ~ Communities ~ Confidence ~ We Build Your Business

Central Coast Builders Association

20 Quail Run Circle Suite A
Salinas, CA 93907
Mon-Thurs 8-5 Fri 8-3

100 12th St. #2861
Marina, CA 93933
By Appointment

(831) 758-1624 Salinas
423-5900 Santa Cruz
883-3933 Monterey

758-6203 Fax

Staff@CCBABuilds.com

Board of Directors

President: Sharon Dilbeck, Dilbeck & Sons

President Elect: Kristine O'Dell, Absolute HR

2nd Vice Pres: James Sommerville, Sommerville Inc

3rd Vice Pres: Cliff Fasnacht, Dougherty Pump & Drilling

Sec/Treas: Claude Bastianelli, Val's Plumbing & Heating

Matt Crigger, Granite Rock

Oscar Grijalva, OCG Plumbing

Kevin McIntosh, Blach Construction

Jeffrey Odell, Jeffrey Odell

Tim Scherer, Regency Construction

Ken Steen, Rabobank

John Vorwerck, Otto Construction

CCBA Staff

Christie Cromeenes

Executive Director

Safety Director

Andria James
Shelly Verba

Office Manager/Media Coordinator
Safety Coordinator

Ingrid Vierra

Laurelle Medrano

Planroom Coordinator

Public Relations Coordinator

Disclaimer

All information provided by CCBA is obtained from sources deemed to be reliable.

It is the user's responsibility to confirm the accuracy of all facts.

We assume no responsibility for errors and/or omissions.

All Information included is for the
intended recipient only, we ask that you do not share this information without
permission

Projects Out To Bid

Monday, January 26, 2015

RFQ APPRAISAL SERVICES (Online)

HOLLISTER

Owner: San Benito Co Public Works 831-636-4170

Bid Date: 1/26/2015 @ 5:00 PM Addendums Received: 2

Info: The San Benito County Public Works Department is requesting from all firms interested in providing property appraisal services for properties located in San Benito County. The county is currently pursuing a multi-year program of construction of facilities that may include the need for land and or easements acquisitions from willing sellers and The County requires information on property valuations. This will result in a short list of consultants for Property Appraisal Services that will be maintained for two years with the Department of Public Works. This list will be used for the County on call projects as required for locally funded projects.

RFQ ARCHITECTURAL SERVICES - FIRE STATION FLYNN RD (Online)

HOLLISTER

Owner: San Benito Co Public Works 831-636-4170

Bid Date: 1/26/2015 @ 5:00 PM Addendums Received: 1

Info: The County of San Benito, Department of Public Works, is seeking qualifications from qualified Architecture and Engineering firms specializing in Civic and Commercial structures. The selected consultant(s) will provide architectural design services, site engineering plans and specifications, construction documents, and/or specifications for the Fire Station Flynn Road project. The project involves construction of a fire station located on a vacant parcel owned by San Benito County near the Hollister Municipal Airport and the Main Jail. The Fire Station is planned to be built as a temporary station using several modular buildings being acquired by the County. A separate apparatus building would be constructed adjacent to the modular building to store four apparatus as a modular steel building.

RFQ ARCHITECTURAL SERVICES - TECHNOLOGY PARKWAY 2ND FLOOR MOD. (Online)

Owner: County of San Benito 831-636-4170

Bid Date: 1/26/2015 @ 5:00 PM Addendums Received: 1

Info: The County of San Benito, Department of Public Works, is seeking qualifications from qualified Architecture and Engineering firms specializing in Civic and Commercial structures. The selected consultant(s) will provide architectural design services, site engineering plans and specifications, construction documents, and/or specifications for the 2301 Technology Road

2nd Floor Office Modifications project. The work will require constructing partition walls floor to ceiling, associated and appropriate electrical, fire sprinkler, HVAC and other code required improvements. The area is approximately 18 by 40

Projects Out To Bid

Tuesday, January 27, 2015

ARCHER SIDEWALK REPAIRS AND ADA UPGRADES (51)

MONTEREY

Owner: City of Monterey 831-646-3877

Bid Date: 1/27/2015 @ 2:00 PM

Info: In general, the work consists of demolition, earthwork, and construction of cement stabilized decomposed granite sidewalk, concrete sidewalk, ADA curb ramps, curb and gutter, and type A1 curb. Also included is the installation of catch basins, storm drain manhole and relocation of sign and sign post.

General Contractor(s) to date: Phone Fax

Anderson Pacific	408-970-9900	408-970-9975	Beebe Diversified	831-920-8711	831-920-2442
Bieber, Ronald Wayne	714-843-5192	714-843-5194	Don Chapin Co Inc	831-444-4133	831-449-0700
Earthworks Paving	831-475-1223	831-475-1173	Ghilotti Bros. Inc.	415-454-7011	415-454-8376
Gonzalez Const.	831-663-3160	831-663-3160	Granite Construction	831-763-6100	831-761-1042
Granite Rock Co.	408-574-1400	408-365-9548	Hal Hays Construction Inc	951-788-0703	951-289-7112
James M Sommerville	831-751-0702	831-751-3951	JJR Construction Inc.	650-343-6109	650-343-6207
Mark Nicholson, Inc.	831-637-5728	831-637-8648	Myers & Sons	916-283-9950	916-614-9520
Papich Construction Co.	805-473-3016	805-473-2217	Reber Construction Co.	831-429-9777	831-429-0102
RGW Construction Inc.	925-606-2464	925-961-1925	Robert F. Enz	831-636-8179	831-636-8192
Specialty Construction	805-543-1706	805-543-1722	Steve Mickel	831-649-6068	831-649-6096

ELEVATOR MAINTENANCE SERVICES (Online)

SAN JOSE

Owner: Employment Development Department 916-653-0774

Bid Date: 1/27/2015 @ 3:00 PM

Prebid Conf: Mandatory Prebid - 1/13 @ 11am- site

Info: The Employment Development Department invites you to submit your bid for elevator maintenance services at the EDD facility located at 906 Ruff Drive, San Jose, CA.

ELEVATOR MAINTENANCE SERVICES (Online)

SAN BENITO CO.

Owner: County of San Benito 831-636-4170

Bid Date: 1/27/2015 @ 2:00 PM

Info: The winning contractor will provide all necessary elevator maintenance for San Benito County owned elevators. Contractor will also be responsible for all required permitting, and correspondence with the state of California Dept. of Industrial Relations Elevator, Ride and Tramway Unit, Preliminary Orders, and correction notices.

PROVIDE CONSTRUCTION SERVICES FOR THE ELEVATION OF A FLOOD-PRONE RESIDENCE (2)

Owner: County of Monterey 831-755-4990

Bid Date: 1/27/2015 @ 3:00 PM Addendums Received: 3

Prebid Conf: Mandatory Prebid - 1/9 2p @ 4068 Rio Road

Info: The County of Monterey is soliciting proposals from a qualified organization to provide design & construction services to elevate a flood-prone residential structure.

General Contractor(s) to date: Phone Fax

Tombleson Inc	831-422-9696	831-422-0566
---------------	--------------	--------------

Projects Out To Bid

SLUDGE LINE REPAIR SERVICES (Online)

SAN LUIS OBISPO

Owner: California Department of Corrections & Rehabilitation 916-255-6136

Bid Date: 1/27/2015 @ 2:00 PM

Addendums Received: 3

Prebid Visit: 1/8 @ 10am

Info: Sludge Line Repair Services at California Men's Colony in San Luis Obispo.

Wednesday, January 28, 2015

MRWPCA COATING INSPECTION AND TESTING SERVICES (7)

MONTEREY CO.

Owner: MRWPCA 831-372-3367

Bid Date: 1/28/2015 @ 5:00 PM

Info: MRWPCA is seeking Statement of Qualifications and Proposals (SOQ/Ps) from qualified firms to perform coating inspection and testing services for a construction project at three pump stations.

NEW WAREHOUSE/OFFICE BLDNG FOR THE COMMUNITY FOOD BANK OF SAN BENITO CO. (39)

Owner: Community Food Bank of San Benito County 831-636-8843

Bid Date: 1/28/2015 @ 3:00 PM

Addendums Received: 1

Info: Sealed proposals will be received by Mary Anne Hughes, Executive Director of the Community Food Bank of San Benito County ("CFBSBC") at their offices located at 1133 San Felipe Road, Hollister, California, for the furnishing of all components and materials required for a complete installation of a new pre-manufactured metal building for the above

General Contractor(s) to date: Phone Fax

Guerra Construction 408-279-2027 408-279-2044 Marcus Bldg Systems Inc. 831-636-8138 831-636-8400

* Premier Builders, Inc. 408-847-4622 408-847-4655 *Tombleson Inc 831-422-9696 831-422-0566

PREQUALIFICATION FOR BERGER BUILDING 2 – SEISMIC UPGRADES (Online)

SAN JOSE

Owner: County of Santa Clara 408-993-4600

Bid Date: 1/28/2015 @ 2:00 PM

Info: The proposed Project is located in Building 2 at 1555 Berger Drive in San Jose, CA. For the purposes of this pre-qualification, the scope of the Project consists of:

Adding reinforced concrete shear walls to strengthen the existing concrete columns from the first floor to the basement; adding reinforced shotcrete to strengthen the concrete spandrel beams at the roof and on each floor; strengthening selective steel beams and their connections in the East-West and North-South direction on the 2nd and 3rd floors; removing and re-installing the existing roof mounted solar panel system to allow roof slab retrofit; reinforcing the existing low strength insulation concrete roof slab with composite carbon fiber; providing seismic bracing and anchoring to the access floor, the County network server and support equipment in the Data Center on the 2nd floor. The project also includes modification of the existing HVAC/fire protection/electrical/plumbing to clear the spot for structural retrofit work.

SCHOOL CROSSINGS UPGRADES (40)

WATSONVILLE

Owner: City of Watsonville 831-768-3116

Bid Date: 1/28/2015 @ 11:00 AM

Addendums Received: 1

Info: The project consists of performing the following, including, but not limited to: Removing and replacing curb ramps, curb and gutter, installing accessible pedestrian crossings, removing and replacing signs, traffic striping and markings, traffic control and water pollution control.

General Contractor(s) to date: Phone Fax

Monterey Peninsula 831-384-4081 831-384-5078

Engineering

Projects Out To Bid

VILLASPORT ATHLETIC CLUB & SPA (Online)

SAN JOSE

Contact: Ledcor Construction 702-947-3708

Bid Date: 1/28/2015 @ 5:00 PM

Info: Ledcor Construction Company is one of two general contractors that have been selected to propose on the upcoming VillaSport Athletic Club & Spa in San Jose, CA. This is the next facility for the fitness company and is expected to start construction within the next three months.

Multi-level, 100,000sf, steel framed, fitness facility with multiple indoor & outdoor swimming pools, basketball courts, individual changing / locker rooms for men, women and families, saunas, offices, reception and training / weight equipment areas.

Divisions included: 2-Survey, Site Clearing, Sitework, Asphalt Paving, Site Utilities, Landscaping and Site Furnishings, 3-CIP Reinforced Concrete, 4-CMU, Glass Unit Masonry, Stone Veneer, 5- Structural Steel, Joists and Decking, Misc. Metals, Ornamental Iron, 6-Rough Carpentry, Finish Carpentry/Millwork, 7-EIFS, Waterproofing (Sheet, Bentonite), Water Repellants, Thermal Insulation, Thermoplastic Membrane Roofing, Metal Wall Panels, Cementitious and Intumescent Mastic Fireproofing, Flashing & Sheet Metal, Fire Stopping, Joint Sealants, 8-Steel and Wood Doors & Frames, Coiling Counter Doors, Access Doors, Aluminum Entrances & Storefronts, Aluminum Folding Doors, Automatic Sliding Doors, Door Hardware, Glass & Glazing, 9- Gypsum Board Assemblies, Acoustical Ceilings, Fiberglass Wall Panels, Carpeting, Ceramic Tile, Paint and Vinyl Wall Coverings, 10-Toilet Partitions, Toilet & Bath Accessories, Exterior & Interior Signage, Gas Fireplace, Bird Control Devices, Lockers, Fire Extinguishers, 11- Fall Arrest, Athletic Equipment, Gymnasium Divider, 12- Window Treatments , 13- Pools and Pool Equipment and Finishes, Water Flume Rides, Food Service Equipment, 14- Elevators, 15- HVAC, Plumbing, Fire Protection, 16- Electrical, Fire Alarm, Lighting and Communications.

General Contractor(s) to date: Phone Fax

!!There May Be Other GCs .-- .-- * Ledcor Construction 702-947-3708 707-947-3725
Bidding We Are Unaware of

Thursday, January 29, 2015

ADAPTIVE TRAFFIC CONTROL SYSTEM FOR THE OCEAN STREET CORRIDORS (10)SANTA CRUZ

Owner: City of Santa Cruz 831-420-5426

Bid Date: 1/29/2015 @ 3:00 PM

Addendums Received: 1

Info: Turn-key adaptive traffic control system providing new controllers at 8 intersections along two intersecting corridors in the City of Santa Cruz. The City is requesting proposals for the implementation of off-the-shelf traffic signal controllers that operate with an Adaptive Traffic Control System that will provide real-time and dynamic synchronization of traffic signals. The System will improve traffic conditions along and across the corridor including side street and pedestrian movements and facilitate reductions in delays and stops during recurrent and non-recurrent traffic conditions. The City of Santa Cruz intends to use this Request for Proposals to seek responses from vendors of adaptive traffic control systems.

LIFT STATION #1 MAINTENANCE & REPAIRS (Online)

MORRO BAY

Owner: City of Morro Bay 805-772-6261

Bid Date: 1/29/2015 @ 2:00 PM

Prebid Conf: Mandatory Prebid - 1/22 @ 10am- 955 Shasta Avenue

Info: Projected 16 to 20 weeks lead time for pumps; Expected start date is May 2015. Maintenance and repairs to the lift station and appurtenances, with sewer bypassing required during construction. Work shall include coating of wet well, install pre-rotation base and pumps, discharge pipe replacement, remove and replace with new: ball valves, plug valves, wye, pressure release valve; new electrical conduits for pumps, transducer, and float controls service. Existing lift station repairs of PCC and AC pavement and drainage around lift station, and restoration of existing landscape areas around lift

General Contractor(s) to date: Phone Fax

Specialty Construction 805-543-1706 805-543-1722

Projects Out To Bid

PLANT MAINTENANCE PROJECTS--PRE-ANOXIC BASINS, AERATION SYSTEM, & SECONDARY CLARIFIER (Online)

Owner: South County Regional Wastewater Authority 408-848-0480

Bid Date: 1/29/2015 @ 2:00 PM Addendums Received: 2

Prebid Conf: 1/20 @ 10am- 1500 Southside Drive, Gilroy

Info: The work will consist of the construction in three primary areas of the plant including the construction of additional Pre-Anoxic Basins, Blower and Aeration improvements to the oxidation ditch systems, and construction of a third secondary clarifier and RAS pump station.

General Contractor(s) to date: Phone Fax

* Anderson Pacific 408-970-9900 408-213-0532 * Specialty Construction 805-543-1706 805-543-1722

* Western Water 707-540-9640 707-540-9641

RFP FOR MAINTENANCE AND REPAIR OF HVAC EQUIPMENT AT CITY FACILITIES (Online)

Owner: City of Morgan Hill 408-310-4176

Bid Date: 1/29/2015 @ 11:00 AM

Prebid Conf: 1/20 - Contact Dale Dapp 408-310-4176 for more info

Info: The work will include the provision of a total maintenance/management program including, but not limited to the inspection, preventative maintenance, repair, programming and other tasks and services necessary to insure safe, well maintained HVAC systems providing quality air for City employees and the public. Preventive maintenance and repairs may include, but not be limited to, rooftop variable air volume cooling units, rooftop cooling/heating package units,

Friday, January 30, 2015

ANNUAL INVITATION FOR CONTRACTORS BID LIST (Online)

ARROYO GRANDE

Owner: Lucia Mar Unified School District 805-474-3000

Bid Date: 1/30/2015 @ 5:00 PM

Info: Lucia Mar USD, in compliance with Public Contract Code, has implemented the California Uniform Public Construction Cost Accounting Act, and hereby invites contractors to be included on the District's Contractors Bid List.

DOWNTOWN PARKING OPPORTUNITIES AND ENHANCEMENTS STUDY (Online) **PISMO BEACH**

Owner: City of Pismo Beach 805-773-4656

Bid Date: 1/30/2015 @ 2:00 PM

Info: The City is seeking the assistance of a qualified consulting firms to assist it in the development of a Pismo Beach Downtown Parking Opportunities and Enhancements Study that will provide guidance for managing change and parking in the downtown over time. The purpose of this study is to examine the design, funding, location, potential partnership, and mixed-use opportunities and options for the enhancement of parking and construction of parking structures, including an evaluation of the potential for a subterranean parking structure with a public plaza at the present location of the pier parking lot, in the Pismo Beach Downtown Core.

MARIPOSA LODGE ROOFTOP COOLING/HEATING UNIT (Online)

SAN JOSE

Owner: County of Santa Clara 408-993-4600

Bid Date: 1/30/2015 @ 3:00 PM

Prebid Conf: 1/22 @ 9am- site

Info: Furnish all labor, materials, testing, disposing, hauling, equipment, transportation, and services required to completely remove and dispose of existing Lennox RTU-6 HVAC unit and furnish and install a new 7.5 ton Trane R410A PKGD, or approved equal, Gas/Electric rooftop cooling and heating unit, as further described herein.

Projects Out To Bid

MORGAN HILL UNIFIED SCHOOL DISTRICT-LONG DISTANCE SERVICES (Online)

Owner: Infinity Communications & Consulting, Inc. 661-716-1840

Bid Date: 1/30/2015 @ 1:00 PM

Info: Morgan Hill Unified School District is seeking responses from qualified providers of Telecommunication Services.

ULTA #1037 MADONNA PLAZA (Online)

SAN LUIS OBISPO

Owner: Three Rivers Construction & Development 775-825-5248

Bid Date: 1/30/2015 @ 5:00 PM

Info: Interior finish for new ULTA retail store, all trades. Plans (no specs) from Three Rivers Construction & Development,

General Contractor(s) to date: Phone Fax

* Three Rivers Construction 775-825-5248 775-825-5326

& Development

Tuesday, February 03, 2015

NEW PC PORTABLE CLASSROOM BLDGS AT MOUNTAIN ELEMENTARY (49)

SOQUEL

Contact: MADI Group, Inc. 831-419-0791

Bid Date: 2/3/2015 @ 1:00 PM

Prebid Conf: Mandatory Prebid - 1/21 @ 3pm- site

Info: Site Work for New PC Portable Classroom Buildings at Mountain Elementary.

General Contractor(s) to date: Phone Fax

Anza Engineering Corp.	925-513-2060	000-000-0000	* Cen-Con, Inc.	831-459-9270	831-459-9297
CRW Industries Inc.	831-426-0743	831-466-9597	Duran & Venables Inc	408-934-7300	408-934-7310
Guerra Construction	408-279-2027	408-279-2044	* Hudson Construction	831-246-1196	999-999-9999
* Monterey Peninsula Eng.	831-384-4081	831-384-5078	NorCal Contractor	831-238-1513	831-444-0357
Santana Paving & Grading	831-246-1196	000-000-0000	Strawn Construction Inc.	408-286-1299	408-286-1288
* Tombleson Inc	831-422-9696	831-422-0566			

RFQ FOR CONSTRUCTION MANAGEMENT SERVICES FOR THE MURRAY STREET BRIDGE SEISMIC RETROFIT AND BARRIER REPLACEMENT (Online)

Owner: City of Santa Cruz 831-420-5179

Bid Date: 2/3/2015 @ 2:00 PM

Addendums Received: 1

Info: The City of Santa Cruz is soliciting Statements of Qualifications (SOQs) from qualified firms that will lead to a contract for construction management services for the Murray Street Bridge Seismic Retrofit and Barrier Replacement Project over Woods Lagoon (the "Project").

Projects Out To Bid

Wednesday, February 04, 2015

MET NORTH PROJECT (Online)

SAN JOSE

Contact: L & D Construction 408-491-7786

Bid Date: 2/4/2015 @ 5:00 PM

Info: L&D Construction is requesting hard bids for the Met North project located at 2112 Monterey Road in San Jose. This project consists of a 71-unit apartment building (Building A), a separate community building (Commons), a stand-alone parking garage, and related onsite and offsite improvements. Phase 2 will be constructed at a later date. The project will follow Build-It-Green guidelines and is seeking 134 points. Federal Davis-Bacon and state prevailing wage rates will apply and weekly certified payroll submissions will be required. Construction will start in late March 2015 and follow a 15-month schedule. If applicable to your trade, please break out your proposal into the following categories:

1. Building A
2. Commons
3. Parking Garage
4. Sitework - Onsite
5. Sitework - Offsite

Please submit your proposals by 5pm on Wednesday, February 4: e-mail to met@landd.com or fax to 408-993-1511.

General Contractor(s) to date: Phone Fax

!!There May Be Other GCs .-- .-- * L & D Construction 408-491-7786 408-993-1511
Bidding We Are Unaware of

MONTEREY ST. WATERMAIN REPLACEMENT (Online)

SAN LUIS OBISPO

Owner: City of San Luis Obispo 805-781-7423

Bid Date: 2/4/2015 @ 2:00 PM

Info: In general the project consists of the installation of a new waterline and abandoning of the existing. All existing fire hydrants and any other connections will have to be reconnected to the new water line.

RFQ FOR DESIGN AND ENVIRONMENTAL SERVICES (14)

SANTA CRUZ

Owner: City of Santa Cruz 831-420-5188

Bid Date: 2/4/2015 @ 2:00 PM

Info: The City of Santa Cruz is soliciting Statement of Qualifications (SOQ's) from qualified firms that will perform the design, engineering, final plans, specifications, and estimate, and environmental permitting for the Monterey Bay Sanctuary Scenic Trail (MBSST) Segment 7 (Natural Bridges to Pacific Ave.).

Segment 7 is approximately 3-miles long and will tie into into Natural Bridges Drive to the north and Pacific Avenue to the south, adjacent to the Monterey Bay National Marine Sanctuary Exploration Center. This segment is proposed on both the coastal and inland sides of the railroad tracks and runs through commercial, residential, coastal, and park zones. The railroad tracks currently service recreational passenger and freight trains operated by Santa Cruz & Monterey Bay Railway (Iowa Pacific Holdings) and Roaring Camp and Big Trees. There is an ongoing study being conducted by the RTC to provide more passenger rail service in the future.

The multi-use paved trail is proposed to be 12 feet wide with 2 foot shoulders and has fourteen (14) street crossings, three (3) rail crossings, and three (3) drainage crossings. The width of the rail right-of-way varies from the center of the track but any new improvement must be a minimum of 10 feet from center of track and possibly further away in or around railroad track bends. Fencing may be required between the track and the new trail.

Projects Out To Bid

Thursday, February 05, 2015

14TH & 16TH AVE PUMP STATION ABANDONMENT (50)

SANTA CRUZ

Owner: County of Santa Cruz 831-454-2802

Bid Date: 2/5/2015 @ 2:00 PM

Prebid Conf: 1/7 @ 10am- Beginning at the end of 14th Ave and continuing to other project work areas

Info: Upgrade the existing sanitary sewer pump station on 15th Avenue, install a new sewer force main from the pump station to East Cliff Drive, install new sewer gravity lines using pilot tube microtunneling and trenching from the existing 14th and 16th Avenue pump stations to the 15th Avenue pump station, abandon and demolish these two pump stations. Work will take place within the public right of ways of 14th, 15th, and 16th Avenues, Geoffroy Drive and East Cliff Drive. Work will also take place in Black Point Lane and within 5 private property easements in the area.

General Contractor(s) to date: Phone Fax

*Hudson Construction Inc. 831-335-4431 831-335-9695 Valentine Corporation 415-453-3732 415-457-5820

2015 STRIPING PROJECT AT THE SANTA MARIA PUBLIC AIRPORT (Online)

SANTA MARIA

Owner: Santa Maria Public Airport District 805-922-1726

Bid Date: 2/5/2015 @ 2:00 PM

Prebid Conf: Mandatory Prebid - 1/22 @ 10am- Meet at the Airport District office

Info: The work comprises the furnishing of all labor, equipment and materials for the Striping Project at the Santa Maria Public Airport. The type of contractor's license required is C 32.

7350 ROSANNA PARKING IMPROVEMENT PHASE I DEMOLITION (42)

GILROY

Owner: City of Gilroy 408-846-0450

Bid Date: 2/5/2015 @ 2:00 PM Addendums Received: 1

Prebid Conf: 1/26 @ 10am- site

Info: Demolition to the existing single story unreinforced masonry building in its entirety (approximately 5,000 sf +/-), including all interior building systems, associated site work according to the plans and specifications as prepared by Hanna & Brunetti Architects and according to the contract documents.

BUENA VISTA DRIVE IMPROVEMENTS (Online)

PASO ROBLES

Owner: City of Paso Robles 805-237-3960

Bid Date: 2/5/2015 @ 2:00 PM

Info: Class A. Furnish all labor, materials, equipment, and perform all work necessary and incidental to construction of Buena Vista Drive Improvements along Cuesta College, including demolition, sawcutting, traffic control, grading and excavating, installing base, concrete and asphalt along with street light conduits, irrigation system, planting and striping, all as described in the plans and contract documents. Prevailing

General Contractor(s) to date: Phone Fax

*DOD Construction 661-366-8000 661-366-8001

CDBG-FUNDED 36TH & VINE IMPROVEMENTS (Online)

PASO ROBLES

Owner: City of Paso Robles 805-237-3960

Bid Date: 2/5/2015 @ 2:00 PM

Info: Class A. The work shall include but is not limited to, saw cut, remove existing concrete and asphalt, grade and install new concrete, base, asphalt, minor drainage structures, and traffic pavement striping and materials, all as shown on the plans and/or as specified herein. Prevailing

Projects Out To Bid

CROSSWALKS & RAPID FLASHING BEACONS (Online)

MORGAN HILL

Owner: City of Morgan Hill 408-310-4672

Bid Date: 2/5/2015 @ 2:30 PM

Info: The Scope of Work includes: installing crosswalk signing and striping, installing rectangular rapid flashing beacons, modifying 85 lineal feet of curb and gutter, and installing ADA ramps per the plans and contract specifications.

This Project requires a valid California contractor's license for the following classification(s): Class A.

SAN LUIS COASTAL USD-TELECOMMUNICATION SERVICES (Online)

SAN LUIS OBISPO

Owner: Infinity Communications & Consulting, Inc. 661-716-1840

Bid Date: 2/5/2015 @ 1:00 PM

Info: The Owner is seeking proposals for Telecommunication, usage, services. Bidder shall use the attached copy of the Owner's "Monthly Bill" that includes each of the Owner's current BTN's /WTN's, to determine the quantity and scope of the services requested. The successful bidder will include in their bid price, at a minimum, the following:

1. The cost to provide the same quantity, speeds, function and services as the Owner's existing Service.
2. The cost to retain and/or port all of the Owner's existing telephone numbers.
3. The cost of all one-time connection and/or installation fees as necessary by the bidder to provide their proposed service.

Friday, February 06, 2015

DESIGN SERVICES FOR ADA UPGRADES TO PEDESTRIAN SIGNALS IN THE PUBLIC RIGHTS-OF-WAY (13)

Owner: City of Monterey 831-646-3997

Bid Date: 2/6/2015 @ 2:00 PM

Info: The City of Monterey is seeking proposals from qualified firms to prepare a comprehensive proposal for professional services to design and prepare construction documents for: Design ADA pedestrian upgrades to 50 existing signalized intersections within the City of Monterey.

RIDGEMARK & FAIRVIEW TANKS REHABILITATION (11)

HOLLISTER

Owner: Sunnyslope County Water District Office 831-637-4670

Bid Date: 2/6/2015 @ 2:00 PM

Prebid Conf: Mandatory Prebid - 1/23 @ 10am- District Office

Info: The work is rehabilitation of the tanks and consists of structural modifications, preparation and application of protective coatings.

General Contractor(s) to date: Phone Fax

West Star Environmental 559-277-9378 559-277-0106

Monday, February 09, 2015

ARCHITECTURAL SERVICES - OFFICE RENOVATION FOR BEHAVIORAL HEALTH (Online)

Owner: County of San Benito 831-636-4170

Bid Date: 2/9/2015 @ 5:00 PM

Addendums Received: 1

Info: Renovations of an existing concrete block single story building currently occupied by a health club and convert it into offices for staff of the County Behavioral Health Department. The Building is located within the City of Hollister and approximately 15,000 square feet. The County has not investigated the permitting history of the building although visually it appears to be at least 40 years old. The Project will require an assessment of the building and site to determine the level of improvements or replacement of building systems.

Projects Out To Bid

HOMELESS SERVICE CENTER (12)

HOLLISTER

Owner: County of San Benito 831-636-4170

Bid Date: 2/9/2015 @ 5:00 PM

Info: The Project in question for this RFQ is a multi-phase including conceptual design sufficient to assist in site selection, preliminary design of the site and building(s) to allow initial permitting and complete plans and specifications to allow bidding and construction of a complete Homeless Service Center. The Homeless Service Center Project will provide initial client screening, meeting rooms for skill assessment and development, sleeping accommodations for approximately individuals and cooking and bathing facilities to support the onsite client populations. The Project sites vary in the level of improvements in place to support the development. Assessing the availability and capacity of utilities will be important to assess the viability of sites. Following site selection, the Project will be to prepare address the Project program, possible conceptual arrangements, and assisting with creating a viable proposed Project for County Board selection. Following the selection, the firm shall prepare all necessary project plans, specifications and estimate for bidding and permitting for architectural and engineering to allow construction to proceed. The County may consider additional services related to delivery of the Homeless Service Center Project including project management and owner inspection services.

Monterey Regional Water Pollution Control Agency 831-883-6172

Bid Date: 2/10/2015 @ 2:00 PM

Prebid Conf: 2/4 @ 10am- MRWPCA Salinas Pump Station

Info: You are invited to bid on work comprising facilities for the diversion of industrial wastewater to the MRWPCA Salinas Pump Station in Monterey County, California for the Monterey Regional Water Pollution Control Agency. The project consists of the following:

- Demolition work
- Parshall Flume Structures Nos. 1 and 2
- SS Influent Junction Structure
- Emergency Bypass (EBP) Structure
- Replacement of existing sluice gate manual operators with electric motor operators
- Piping and flap gates
- Associated electrical and instrumentation work
- Paving and fencing

STUDENT LIFE SEISMIC CORRECTIONS PH 2A - STUDENT UNION & REDWOOD BUILDING (28)

Owner: UCSC Physical Planning & Construction 831-459-2366

Bid Date: 2/10/2015 @ 3:00 PM

Prebid Conf: Mandatory Prebid - 1/22 11:30a @ Barn G, Contracts Trailer Santa Cruz Campus

Info: Class B. Pending Campus funding approval, construction of Student Life Seismic Corrections Phase 2A – Student Union and Redwood Building projects to address and correct seismic, life, and safety deficiencies. In addition, the project will bring the building into access compliance with the State of California Building Code and Title 24 Accessibility Standards. The Redwood and Student Union buildings are situated adjacent to each other and located across the quad from the Baytree Bookstore on Quarry Plaza off Steinhart Way. The redwood Building is roughly 2,500 square feet and is a two-story wood frame building situated atop a timber pole foundation. The Student Union Building is a two-story timber pole structure situated on a steep east-west sloping grade with roughly 7,000 square feet in area. Only prequalified bidders will be allowed to submit a Bid on this project. Prevailing

General Contractor(s) to date: Phone Fax

Cen-Con, Inc	831-459-9270	831-459-9279	Cen-Con, Inc.	831-459-9270	831-459-9297
James R. Griffin, Inc.	510-792-6515	510-791-1639			

Projects Out To Bid

Tuesday, February 10, 2015

STUDENT LIFE SEISMIC CORRECTIONS PHASE 2A - CARDIFF HOUSE (27)

SANTA CRUZ

Owner: UCSC Physical Planning & Construction 831-459-2366

Bid Date: 2/10/2015 @ 3:30 PM

Prebid Conf: Mandatory Prebid - 1/22 1:30p @ , Barn G, Contracts Trailer Santa Cruz Campus

Info: Class B. Pending Campus funding approval, construction of Student Life Seismic Corrections Phase 2A – Cardiff House project to address and correct seismic, life, and safety deficiencies. In addition, the project will bring the building into compliance with the State of California Building Code and Title 24 Accessibility Standards. The Cardiff House is a contributing element of the Cowell Lime Works Historic District and listed on the National Register of Historic Places. The building's date of construction is c. 1850's. As such, all work done on the Cardiff House must be consistent with the Secretary of the Interior's Standards of Rehabilitation. The Historic Cardiff House (home to The Women's Center program) is a farmhouse near the campus main entrance. It is a one-story wood framed building with a small cellar and roughly 2,000 square feet in area. Only prequalified bidders will be allowed to submit a Bid on this project. Prevailing

General Contractor(s) to date: Phone Fax

Cen-Con, Inc 831-459-9270 831-459-9279 Cen-Con, Inc. 831-459-9270 831-459-9297

Garden City Construction, 408-289-8807 408-289-8523 James R. Griffin, Inc. 510-792-6515 510-791-1639

Wednesday, February 11, 2015

SANTA CRUZ DISTRICT PAVING PROJECT (15)

SANTA CRUZ

Owner: Department of Parks & Recreation - Santa Cruz District 831-335-6318

Bid Date: 2/11/2015 @ 2:00 PM Addendums Received: 1

Prebid Conf: Mandatory Prebid - 2/4 @ 8am- 303 Big Trees Park Road, Felton

Info: Furnish all labor, materials, tools and equipment necessary to: asphalt repair, asphalt slurry seal and add pavement markings at Big Basin Redwoods State Park (SP), Dunes SB, Forest of Nisene Marks SP, Half Moon Bay SB, Henry Cowell Redwoods SP, Manresa (Uplands) State Beach (SB), New Brighton SB, Roosevelt SB, Seacliff SB and Sunset SB within the Santa Cruz District, complete and in accordance with the plans and specifications therefore and such addenda thereto as may be issued prior to bid opening date. The contractor agrees to complete all the work within ninety (90) calendar days from the date of written notice to commence work. This includes the ten (10) calendar days allowed for the Contractor to begin work. Please note that if there are no delays encountered in the contract approval process, work may be completed prior to Memorial Day Weekend. In the event there are delays in the contract approval process there may be a delay in the Start Work Date and work may not begin until after Labor Day.

Thursday, February 12, 2015

INSTALLATION OF COOLING UNITS IN SIGNAL BUNGALOWS (16)

SAN JOSE

Owner: Santa Clara Valley Transportation Authority 408-321-7131

Bid Date: 2/12/2015 @ 1:30 PM

Prebid Conf: 1/29 @ 10am- 3331 North First Street, Building A Conference Room A106

Info: Requires the California State Contractors License Board: Class A or B, C-38 Scope of work: Furnish and install 15 Air Conditioning units at Fifteen Signal Bungalows located on VTA Right of the Way.

Projects Out To Bid

Thursday, February 12, 2015

SCOTTS VALLEY WATER DISTRICT OFFICE REMODEL (26)

SCOTTS VALLEY

Owner: Scotts Valley Water District 831-438-2363

Bid Date: 2/12/2015 @ 2:00 PM

Prebid Conf: Mandatory Prebid - 1/22 @ 10am- site

Info: The work under this contract will involve general construction work as set forth in the plans and specifications for this Project to prepare the District offices for the receipt of DIRT custom architectural interior systems ("DIRT Systems"). The work covered under the General Construction Contract shall include the furnishing of all labor, materials, tools, equipment and performing all work for the Project in accordance with the Contract Documents (except the DIRT Systems, which will be purchased by the District).

General Contractor(s) to date: Phone Fax
Hudson Construction 831-246-1196 999-999-9999

URBAN VILLAGE MASTER PLAN CONSULTING SERVICES (Online)

SAN JOSE

Owner: City of San Jose 408-535-7057

Bid Date: 2/12/2015 @ 3:00 PM Addendums Received: 2

Info: The Department of Planning, Building and Code Enforcement (PBCE) is seeking qualified consultants to assist with the development of Urban Village Master Plans (Master Plans), and other planning efforts to implement the City of San José's recently adopted Envision San José 2040 General Plan. The successful consultants will assist with these planning efforts in seven (7) technical areas listed below

- Urban Design
- Circulation Improvements
- Public Art
- Online Engagement
- Environmental Review Analysis
- Traffic Impact Analysis
- Public Finance

Friday, February 13, 2015

CENTRAL HEATING PLANT FACKLER CO-GENERATION - EMERGENCY GENERATOR REP (25)

Owner: UCSC Physical Planning & Construction 831-459-2366

Bid Date: 2/13/2015 @ 3:00 PM

Prebid Conf: Mandatory Prebid - 1/13 2p @ site Barn G, Contracts Trailer Santa Cruz Campus

Info: Class A, B or C10. Install (2) new 150kW generators. Construction of Fackler Genset Replacement includes demolition of existing diesel generator and gas compressor, install of (2) new generators with propane back up and

General Contractor(s) to date: Phone Fax

*Cen-Con, Inc. 831-459-9270 831-459-9297 Tomblison Inc 831-422-9696 831-422-0566
West Star Enviromental 559-277-9378 559-277-0106

Projects Out To Bid

Tuesday, February 17, 2015

PERFORM REPAIRS/REPLACEMENT TO WATER WELLS (47)

CAMP ROBERTS

Owner: City of Monterey 831-646-3997

Bid Date: 2/17/2015 @ 2:00 PM

Addendums Received: 2

Prebid Conf: Mandatory Prebid - 12/17 @ 10am- site

Info: The work in general includes, but is not limited to, refurbishing the existing Well No. 2, replacing the existing Well No. 1, and completing site work to improve the piping and valve systems. Well No. 2 is a 510' deep well installed in 1997. Refurbishing well No.2 includes dismantling the well building and surrounding fence, pulling the well pump and surface hardware, brushing bailing and inspecting the well, installing a new well pump, sounding tube, and above ground hardware, installing a new vfd soft start pump controller for a completely refurbished and fully operational system. Well No.1 is a 360' deep well that was installed in 1961. The replacement work involves destroying the existing Well No. 1, and constructing a new replacement well and well shed, adjacent to the destroyed well to a depth of 510' minimum with the potential increase in depth if the aquifer hydrogeology allows. The new well shall be capable of producing 85 gallons per minute at 125 psi. The site work involves installing a new underground 4" diameter water pipe replacing underground water valves, constructing a new valve box, performing hazardous materials abatement and other miscellaneous items

General Contractor(s) to date: Phone Fax

Anderson Pacific	408-970-9900	408-970-9975	Cushman Contracting	805-964-8661	805-967-6057
Don Chapin Co Inc	831-444-4133	831-449-0700	HPS Mechanical, Inc.	661-617-8215	661-396-2589
Layne Christianson	805-925-9931	805-925-9642	Sansone Company, Inc.	805-549-0667	805-549-0702

Wednesday, February 18, 2015

PARKING LOT REPAIRS MABIE NORTHSIDE SKILLED NURSING FACILITY (46)

HOLLISTER

Owner: Hazel Hawkins Hospital Administration 831-636-2673

Bid Date: 2/18/2015 @ 3:00 PM

Prebid Conf: Mandatory Prebid - 2/4 @ 10am- Hospital Main Lobby

Info: This project involves grind and overlay of existing asphalt in the parking lot at Hazel Hawkins Memorial Hospital, Mabie Northside Skilled Nursing Facility, which includes: Grinding, installing, asphaltic concrete, fog seal, concrete work, storm drain, striping, and miscellaneous items, in accordance with the plans and specifications. Prevailing Wage

Thursday, February 19, 2015

BOILER REPLACEMENT (Online)

CAMPBELL

Owner: Housing Authority of the County Santa Clara 408-275-8770

Bid Date: 2/19/2015 @ 3:00 PM

Prebid Conf: 1/20 @ 10am- site

Info: The work will consist of removal and replacement of boilers at Rincon Gardens Apartments.

RFQ PROVIDE "ON-CALL" SERVICES FOR ENVIRONMENTAL PLANNING & CONSULTING SERVICES FOR VARIOUS FEDERALLY FUNDED ROAD/BRIDGE/BUILDING (9)

Owner: Monterey County, Contracts/Purchasing 831-755-4990

Bid Date: 2/19/2015 @ 3:00 PM

Info: Full range of environmental planning and consulting services, including those of subcontractors typically required for County building, bicycle, pedestrian, road, and bridge projects, hereinafter referred to as "Facilities" in the public sector.

- Top-rated carriers for our Medical Plans
- Short and Simple Enrollment Process
- Consolidated billing for all plans
- Outstanding customer service
- Anthem Blue Cross PPO plans designed for Contractors and Suppliers
- Largest network of doctors
- Plans with Sutter Health and Blue Card

We're Introducing NEW Plans for CCBA Members in 2014

Thank you for membership in the Central Coast Builders Association!

Our Health Plans, available only to you, are designed to fit your companies needs and competitively priced.

For CCBA members, group Medical, Dental, and Life Insurance plans for employers of all sizes.

Anthem's largest network-Anthem plans including Sutter Health and Out-of State coverage. Our plans are typically tax-deductible and not available with Covered-California.

Simple, short enrollments.

We simply want to compare your plan with our plans to save you time and money.

Call or email our CCBA Insurance Representative Mike Carlson!

831.758.1624 or email him at mcarlson@craford.com

GRANITEROCK CONSTRUCTION DIVISION FROM DRIVEWAYS TO FREEWAYS

FOR ALL OF YOUR CONSTRUCTION NEEDS

- Asphalt and Concrete Driveways
- Parking Lots
- Site Work
- Seal Coating and Striping
- Chip Sealing
- Underground Utilities (Water, Sewer, Storm Drain)
- Golf Cart Path Work
- Concrete Curb and Gutters
- Concrete Flatwork

A Sole Owner shares a lesson on changing company structure that requires a sacrifice. Another interesting question from a General making entry into CA construction while another helps us remember when to ask for a waiver...

Q: We have been licensed for many years in California as a corporation. Now that California is licensing Limited Liability Companies (LLC) we recently applied for a license for our LLC, which is how we conduct business in many other States. We are General Engineering contractors and our business name is our owner's name, followed by "Construction LLC". Our application was rejected because the CSLB is stating that we cannot use the word "Construction" in our name. They are requiring that we adopt a 'doing business as' name (dba). For obvious reasons we don't want a different name in California than we have in other States and the President is arguing that there must be some way around this. Is there a law that you can point me to that I can provide to our President with regards to contracting company companies using "Construction" in their business name?

A: There is no code section that specifically addresses the use of the word "Construction". B & P Code Section 7059.1 states that a business name needs to be compatible with the classification that is being performed. The CSLB has determined that General Building ("B") contractors are the ONLY license holders that can use "Construction" in a business name without giving descriptive or limiting words. Therefore, you can still use the word "Construction" in your name, but it needs to be prefaced with a descriptive word. As an example, "John Smith Engineering Construction LLC" would likely be acceptable.

Q: I am a General Building contractor and I want to add the "C-8" Concrete classification to my license. Is there any way that I can get a Waiver of the exam based on the fact that I've been doing concrete work with my General license for many years?

A: There are certain circumstances where you can ask for a Waiver of a Specialty Classification based on the current classification that you hold. The CSLB may consider a waiver if you meet the following requirements: a) The Qualifier has been listed as a member of the personnel for five of the last seven years immediately preceding the application; b) The Qualifier has at least four years of experience within the last 10 (Journeyman level or above) in the classification being applied for; and c) The classification being applied for, as determined by the Registrar, is closely related and is a significant component of the classification currently on the license.

Be aware that when requesting a Waiver of an additional classification you will likely be required to provide additional documentation, such as detailed project forms showing that your additional classification has been a significant part of your work.

Q: I have a Sole Owner license and I recently incorporated. Do I just need to submit a name change application to the CSLB?

A: No, since you formed a new corporate entity you are required to submit a new license (waiver) application. As long as you own at least 51% of the corporation you can transfer your Sole Owner license number to the corporation, however be aware that if you do that you can never get it back as a Sole Owner in the future.

While knowledge is power, knowing where to go for the answers is half the battle. Get expert assistance immediately when you call 866-443-0657, email info@cutredtape.com, or write us at Capitol Services, Inc., 1225 8th St. Ste. 500, Sacramento, CA 95814. Research past columns at www.cutredtape.com.

ONE INVOICE MANY FUEL SOLUTIONS

RELIABLE
CUSTOMIZED
REPUTABLE
COMPETITIVE

FLYERS FLEET CARD—VOYAGER

230,000 retail fuel and automobile services locations.

The Flyers Fleet Card is part of the Voyager Network and gives your drivers freedom to fuel at retail fuel sites everywhere.

Voyager acceptance is found on registers of fueling and automotive-related retail locations in all 50 states.

- Control Fueling Settings
- Shop best street price
- Maintenance & repairs
- Virtually any gas station
- Manage account online
- GPS Integration
- NO FEES

FLYERS CFN/FLEETWIDE

40,000 cardlock and retail Locations.

CFN unattended sites give your drivers efficient, distraction-free fueling along with the option to shop for the best fuel price at retail gas stations nationwide.

- Control Fueling Settings
- Access unattended sites
- Maintenance & repairs
- Option: shop street price
- Manage account online
- GPS Integration
- NO FEES

FLYERS PACIFIC PRIDE

135,000 cardlock and retail locations.

Depending on your geographic location, our Pacific Pride program delivers the security of cardlock sites and the convenience of retail fueling.

- Control Fueling Settings
- Access unattended sites
- View cards online
- Shop best street price
- NO FEES

Fleetwide accepted at over 40,000 locations, including:

Call Irish Chapman
(530) 885-0401
Ext. 2181
IrishC@4flyers.com

Are you covering the cost of your Employee's Individual Medical Policy?

Central Coast Builders Association

6/20/2014

Caution for Individual Policy Reimbursement

The IRS uses a FAQ on Employer Health Care Arrangements to highlight the potential liability for employers that, rather than establishing a group health plan, merely reimburse employees for the cost of their individual health plan premium.

Q1. What are the consequences to the employer if the employer does not establish a health insurance plan for its own employees, but reimburses those employees for premiums they pay for health insurance (either through a qualified health plan in the Marketplace or outside the Marketplace)?

The IRS makes it clear that the consequence is that the employer may face a penalty.

Specifically, as explained in [Notice 2013-54](#), employer reimbursement plans are considered to be group health plans and therefore subject to the market reforms, including the prohibition on annual limits for essential health benefits and the requirement to provide certain preventive care without cost sharing. Notice 2013-54 clarifies, however, that employer reimbursement plans cannot be integrated with individual policies to satisfy the market reforms.

Consequently, the employer may be subject to a \$100/day excise tax per applicable employee (which is \$36,500 per year, per employee) under [Code Sec. 4980 D](#).

*Let us help design your program to avoid this penalty.
By Mike Carlson, Builders Association Health Plan
mcarlson@craford.com or 415-755-6325*

Craford

*Changes to
expect:
...*

For plan years beginning on and after January 1, 2014, employers should carefully evaluate arrangements under which they reimburse employees for premiums, or are otherwise involved in the purchase of individual health insurance policies that provide non-excepted medical coverage (i.e., coverage that is subject to health care reform's mandates) for employees. These arrangements create significant compliance concerns under health care reform. Furthermore, these individual policies should not be paid for or reimbursed on a pre-tax basis under an employer's cafeteria plan. As described in more detail (left).

This event will be Wednesday, February 11th from 10:30 am to 2:30 pm at the Steinbeck Center in Salinas. Registration is free for Big Creek Customers and enrollment is limited to 200 attendees.

Presentations:

- **60 Ideas in 60 Minutes:** Craig Webb, Editor-in-Chief, Remodeling & ProSales Magazines will present some awe-inspiring ideas that apply directly to the construction industry. He's flying out from Washington DC – Come be a part of his contagious energy.
- **How to Protect Yourself with Preliminary Lien Law in CA:** John Domingue, Esq. will present tips to navigate the overwhelming world of lien law. Throughout John's career he has worked in management with several businesses, including his own, and possesses experience in resolving real-world business obstacles – Meet the knowledgeable, relatable attorney.
- **Current Construction Loan Environment:** Richard Hofstetter, the Chief Executive Officer and President of Lighthouse Bank in Santa Cruz, will explore the current loan environment. Then he'll educate us on how to make the most of it - Learn some tips and tricks from our local banker!

Event Features:

- \$1,000 Value Grand Prize
- Complimentary Lunch
- Meet our Vendors!
- Raffle Prizes

Register Online: <https://www.surveymonkey.com/s/ContractorCollege>

Sponsored By:

For all your construction required **ASBESTOS INSPECTIONS**

and more

Full Service Environmental Consulting & Testing

Asbestos • Lead-based Paint • Environmental Site Assessments

Indoor Air Quality • Litigation Support • Stormwater

Management • Water Quality • Pollution Prevention

Mold & Moisture Management

info@m3environmental.com

(831) 649-4623

www.m3environmental.com

Duane Loftin

tel: (408) 683-4455
cel: (408) 690-0578
fax: (408) 683-2546

13755 Llagas Avenue
San Martin, CA 95046
duane@pbm1923.com

Peninsula Building Materials Co.

Natural Stone • Stone Veneer • Brick • Pavers • Manufactured Stone

www.big-creek.com

James Lavelle

Outside Sales
jamesl@big-creek.com
cell (831) 706-1562

"Growing Redwoods for the Future"

Redwood & Douglas Fir Lumber and Building Materials
1400 W Beach Rd., Watsonville, California 95076
(831) 800-4398 or (800) 342-2770 fax (831) 761-1834

Upstairs in the Historic Miller Adobe

SINCE 1977

**LAW OFFICES OF
ROY C. GUNTER III**

Real Property Law • Construction Law • Civil Trials & Appeals
Business Law • Partnership Law
Wills, Trusts & Estate Planning
Water Law

(831) 648-8822

580 Calle Principal, Suite 2
Monterey, California 93940-2818

ALL-SAFE

Integrated Systems

WE SERVICE ALL
ALARM MAKES & MODELS
OVER 25 YEARS EXPERIENCE

- Alarm Systems
- Access Control
- Closed Circuit Television
- 24 Hour Monitoring
- Fire Alarms

Mike Parrish Owner

Call for Free Evaluation

SALINAS
758-2721

MONTEREY
373-7303

Consumer Affairs License #ACO 3033
Calif. Contractor's License #586500

365 VICTOR STREET, SUITE M • SALINAS

Richard Zenk

Lic #0E21165

Rinker/Zenk

INSURANCE SERVICES

Exchange member since 1988

Serving the Tri-County area since 1974

See our ad on the Membership Listings tab

Ted J. Rinker

Lic #0486570

"We Specialize in Construction"

Ted J. Rinker, Broker/Agent • Richard Zenk, Broker/Agent

35 E. Romie Lane, Suite C - Salinas, CA 93901

Toll Free: (800) 991-8822 • Office: (831) 758-8472 • Fax: (831) 758-8942

Trinkerins@aol.com

IN THE BUSINESS OF YOUR SUCCESS®

Take advantage of our new partnership!

New clients receive special rates on ADP Payroll Services as a CCBA Member.*

ANNOUNCEMENT

Give your business the ADP advantage.

As a CCBA member and by working with ADP, you can choose from a range of right-sized payroll and employee management solutions to suit the needs of your business today and grow with you tomorrow.

- Payroll Services including prevailing wage and job cost breakdowns
- HR services
- Benefits Services

Want to learn more?

Contact your CCBA ADP Sales Representative

Melissa Wallace

831.222.0677

Melissa.J.Wallace@adp.com

One More Advantage to Your Membership

*Special rates for new ADP Clients with 1-999 employees on specified payroll products only. Copyright ©2014 ADP, Inc. ADP, the ADP Logo, and In the Business of Your Success are registered trademarks of ADP, Inc. All other trademarks are the property of their respective owners.

Bid Results

San Mateo Co.	1/7	<u>DOT 04-4H8504 Treat bridge decks with methacrylate</u>
		Myers & Sons Construction, LP \$538,672
		Peterson - Chase General Engineering \$554,280
		Truesdell Corp. of Calif. Inc. \$558,558
Santa Clara Co.	1/7	<u>DOT 04-3E4204 Rubberized asphalt concrete overlay</u>
		OC Jones and Sons \$1,058,985
		Granite Rock Co. \$1,062,198
		G. Bortolotto & Co. \$1,076,805
Santa Clara	1/7	<u>SCADA Support Building</u>
		Guerra Construction Group \$1,117,400
		B-Side \$1,158,400
		Flint Builders, Inc. \$1,451,000
San Luis Obispo	1/8	<u>Pedestrian & Bike Path Maintenance 2015</u>
		Souza Construction Inc. \$76,200
		R. Burke Corp \$76,820
		Apodaca Paving Inc. \$82,300
Marina	1/13	<u>Cogen Building Reinforced CMU Wall Modification</u>
		Anderson Pacific Engineering \$39,900
		Tombleson Inc \$52,185
Santa Maria	1/13	<u>Airport Restaurant Dry Storage</u>
		J & P Construction \$99,409
		Diani Building Corp. \$117,357
		Effect Contractors \$120,998
San Luis Obispo	1/14	<u>DOT 05-1C8004 Realign Off Ramp</u>
		Souza Construction Inc. \$277,166
		Whitaker Construction Group Inc. \$299,992
		Papich Construction Co. Inc. \$352,786
Santa Barbara Co	1/15	<u>DOT 05-1F8404 Replace Concrete Slabs</u>
		Vincent Kentish Evans \$546,989
		Peterson - Chase General Engineering \$1,017,225
		FBD Vanguard Construction Inc \$1,214,872

PARTNERS *for* a **GREENER,** **CLEANER Salinas.**

Rent a temporary Debris Box— Earn a Bonus.

3 or 4 Yard Dumpster

10 Yard (Limited to Rock and Concrete)

15 Yard

20 Yard

30 Yard

*"We'll drop it
off and you
load it up."*

\$50. Gift Card Certificate

For every **5th Debris Box** you rent*, receive a
\$50. Gift Card Certificate for any
Oldtown Salinas business of your choice!

*Account must be paid current to receive Gift Card Certificate

Why should I rent a debris box?

- Sanitary • Reduces Fire Hazard • Saves Labor
- Aids in pest control • Versatile in a variety of sizes

SALINAS RECYCLES

Republic Services of Salinas
www.republicservicessalinas.com
For further information call: **831-775-3840**

Mechanic's Liens

DATE	CREDITOR	DEBTOR	AMOUNT
01/12	Express Pipe & Supply Co LLC	Autozone Corporation	\$3,427
01/14	Coast Countries Glass Inc	Turrentine William	\$10,230
01/14	Chester C Lehmann Company	Carver & Schicketanz	\$11,390
01/16	Cook Electric & Construction	Autozone	\$21,100

Release of Mechanic's Liens

DATE	GRANTOR	GRANTEE	CITY
01/12	Disaster Kleenup Specialists	Linggi G Erling Trustee	Carmel
01/13	Jacobo Plastering Inc	Salinas Hotel Investors LLC	Salinas

Notice of Completion

DATE	GRANTOR	GRANTEE	CITY
01/13	Nino Homes At Arboleda Inc	Nino Development Inc	King City
01/13	Jeremiad Property LLC	Blue Mountain Construction Serv	Salinas
01/14	Jeremiad Property LLC	Blue Mountain Construction Serv	Salinas
01/15	Jeremiad Property LLC	Blue Mountain Construction Serv	Salinas
01/16	Nino Homes At Arboleda Inc	Nino Development	King City
01/16	Nino Homes At Arboleda Inc	Nino Development Inc	King City

Valley GRADING & PAVING INC.
TOM NASSETTA
 PRESIDENT
 CELL # (831) 277-4996
 P.O BOX 509, Carmel Valley, CA 93924 FAX (831) 624-4986
 valleygrading@sbcglobal.net

GRADING & EXCAVATION
FROM GROUND BREAKING TO FINAL GRADING
 Commercial & Residential Pads
 Foundations . Roads . Site Drainage . Finish Grading . Paving
 Site Development . Utility Trenching . Septic & Water Systems

831-624-4990
 SERVING MONTEREY COUNTY SINCE 1978

Bonded • Licensed
 License # AC01277
 License # 430530

Serving California Since 1966

FIRST ALARM
 BURGLARY AND FIRE ALARM SYSTEMS
 ACCESS CONTROL CLOSED CIRCUIT TV

Ken Pacheco
 Security Consultant
 (831) 687- 4229

NICET #110077
 1 LOWER RAGSDALE DR. #3700 . MONTEREY, CA 93940
 (800) 684-1111 . Fax (831) 899-7510
 E-mail: kpacheco@firstalarm.com

CELEBRATING OVER 50 YEARS

Building Supply
 QUALITY CUSTOMER SERVICE SINCE 1962

2456 Del Monte Ave. • Monterey, California
 Telephone: (831) 655-7750 • Fax: (831) 655-7777
 Monday - Friday 6:30 - 5:00 • Saturday 7:30 - 4:30

Roger Hall
 Contractor Sales
 (831) 655-7764

email: msbuild@att.net
 www.msbuildingsupply.com

Your link to the right SURETY BOND COMPANY

Work with the largest independently owned surety only brokerage in the Western US.

Myrna Smith, Vice President

We specialize in bonds of all types:

- Bid bonds
- Subdivision bonds
- Performance and Payment bonds
- Commercial, license and permit bonds

With over 80 years of combined surety and underwriting experience, we provide bonds to contractors, developers and all other users of surety credit sectors.

Get strategic counseling for increased bond capacity.

Contractors
& Developers
Bonding

*575 Price Street, #207
Pismo Beach, CA 93449
805-343-7434*

www.cndbonding.com

GRANITE CONSTRUCTION COMPANY

SINCE
1922

Handley Ranch Quarry
25485 Iverson Road
Gonzales, CA 93926
(831) 763-5595

**AGGREGATE BASE |
PATH FINES |
GOLD ACCENT BOULDERS
AND WALL ROCK**

California Gold

*Landscape and construction
aggregate available from our Felton
or Handley locations.*

- * Path Fines
- * Track Fines
- * Wall Rock
- * Accent Boulders

CARMEL
gold
WALL ROCK

Contractors

We Have You Covered

Complete Insurance Packages that can include:

- Workers Compensation
- Blanket Additional Insureds
- Lower Rates but More Coverage
- OCP/Wrap Coverage
- Payroll Services
and More!

**LOCAL • ONE ON ONE
INSURANCE SERVICES**

Call for your quote TODAY!

DEANNA DARLING

Darling & Parker Insurance Services, Inc
1093 S. MAIN ST. #210 • SALINAS, CA 93901
Phone: (831) 484-9437 • Fax: (831) 484-9502

License #OE28839

City Building Permits

Salinas

Permit No.	B14-0251	Permit Amount	\$125000.00
Owner(s)	JMK Limited Partnership 1260 S Main St 202	City	Salinas
Builder	Jeff Hughes Construction		
Property Address	same	Permit Type	Comm Alter
Permit No.	B15-0015	Permit Amount	\$35000.00
Owner(s)	Garcia, Genoveva 18675 Van Buren Ave	City	Salinas
Builder	Pacific Reconstruction Inc		
Property Address	same	Permit Type	Res Alter
Permit No.	B15-0018	Permit Amount	\$15000.00
Owner(s)	The Salvation Army 1921 Gladstone Way	City	Salinas
Builder	Bayview Construction & Develop		
Property Address	same	Permit Type	Res Alter

CENTRAL COAST BUILDERS ASSOCIATION

Solutions that work for your business

COPY DISCOUNT

CHOOSE CCBA FOR YOUR REPROGRAPHIC NEEDS!

Take advantage of our new plan copy discount. All you need to do is have your plan sheets printed at our office and we will do the rest.

Discount is automatically given at the end of each month when you meet the discount level.

Tiered pricing is your association working for you!

50-99 Sheets	10% off
100-199 Sheets	15% off
200+ Sheets	20% off

Discount based on total amount of sheets made in one month

NEW DISCOUNT
Effective June 1

Classified Ads

Project Coordinator

Our Marina, California location is currently seeking a qualified Project Coordinator with at least 3 years' experience in the electrical construction industry. This position requires an individual with strong organizational skills and a strong work ethic that is results driven. Some job responsibilities will include: Prepare, submit packages, and follow up on submittals as needed. Issue and follow up as needed on RFI's, assist Project Managers and Superintendents with administrative duties. PO increases-order, adjust PO's in system and transmit changes to vendors. Attend and take minutes for branch job meetings and distribute to attendees. Change orders-review executed C/OS; send Purchasing required documents to order materials. Other duties that are assigned by Branch Manager or Office Manager.

To apply, please email resumes to:

susanrodriguez@collinselectric.com

CECI offers a competitive salary and a full benefit package.

Please visit our career page at www.collinselectric.com

CECI is an EOE/Affirmative Action/M/F/Veteran/Disabled Employer
-Drug Free Workplace.

Help Wanted

Santa Cruz contractor looking for experienced refrigeration technician.

Full-time with benefits,
salary DOE.

Please contact Kristine phone:

(831) 809-6722 or email:

Kristine@absolutehrconsulting.com

for more information.

Experienced Roofing Estimator Wanted

Applicant must be highly skilled in all aspects of roofing including estimating, sales and residential and commercial project management utilizing TPO/PVC, BUR, composition and tile.

We are a reputable 37 year company.

Fax resume to (831) 633-4666 or e-mail

keely@williamsroofingcompany.com.

We offer competitive salary and benefits.

Help Wanted

Central Coast Site Work Contractor looking for equipment operators, and pipe layers.

Must have grading, paving, and pipe laying experience.

Competitive benefits, Salary DOE. Please fax resumes to (831)637-8648

Part-Time Estimator Wanted

Central Coast Site Development Contractor seeking part-time Estimator experience preferred. Please fax resume with references to (831) 637-8648

Estimator Wanted

Site Development, Grading & Paving,
Underground Utilities
Experience and References preferred.

Please call 831-623-1200 or

Send resume to:

durdenconstruction@yahoo.com

HELP WANTED

Earthworks Paving Contractors, Inc of Capitola, CA, is hiring an Underground Foreman who would be a project estimator and team leader.

Applicants should have extensive experience with water, sewer, storm mains & laterals, water & sewer and backflow devices, and be able to perform grade setting & pipe fitting. It is desirable for applicant to have a Class A drivers license and be able to perform equipment maintenance.

Earthworks Paving Contractors, Inc offers competitive compensation with benefits and is an equal opportunity employer. Please email resumes to ewundergroundjobs@gmail.com

HELP WANTED

Monterey land surveying company is looking for a field assistant, part-time, may lead to full-time.

Candidate must be able to work outdoors carrying surveying equipment, sometimes

In rugged terrain.

Surveying experience preferred.

Please send resume to:

betsy@rasmussenland.com

Project Manager

Collins Electrical Company, Inc. is currently seeking a qualified Project Manager for our Marina, CA location. We are seeking an individual with at least 5 years' experience as a Project Manager/Superintendent with an Electrical Contractor background. This position requires a self-motivated individual who brings decisive, focused leadership and has a strong work ethic who is results driven.

To apply, please email resumes to: susanrodriguez@collinselectric.com

CECI offers a competitive salary and a full benefit package. Please visit our career page at www.collinselectric.com

CECI is an EOE/Affirmative Action/M/F/Veteran/Disabled Employer-
Drug Free Workplace.

Safety Tip of the Week

Fall Causes

Injury due to falls is a major problem in construction today. Injury and death from falls is second only to traffic accidents taking some 21,000 lives each year.

Falls are placed in two categories:

1. Falls on the same level.
2. Falls from different elevation.

First, let's look at some of the causes of falls on the same level such as slipping, tripping, and bumping into.

- Slipping could be due to ice on the walk, oil or grease on the floor, a banana peel left over from lunch, a small piece of pipe, a soft drink bottle, or a welding rod stub, just to name a few. We can avoid these hazards in two ways; first, we must practice good housekeeping by keeping our work areas clean and orderly; second, we must be alert and watch our step.
- Tripping can be caused by an irregular surface, lines or hoses across walkways, tools not in their proper place, poor lighting, and many others. The rules for avoiding tripping hazards are much the same as for slipping hazards; that is, practicing good housekeeping, watching your step, and in addition, keep your shoes (safety shoes) in good condition. Bad soles and heels have caused many falls.
- Falls caused by bumping into also result in serious injuries. We should be especially careful in hallways, warehouses, and places where blind corners exist. We sometimes get in too much of a hurry; maybe we are late in the morning or in a hurry to get home in the evening. In this rush we go around a corner too fast and collide with another person and we go spinning.

Falls from different elevation are usually more serious than falls on the same level. These too, can be caused by slipping and tripping but are also caused by many other factors such as misjudging a step or a grab bar on a piece of heavy equipment, over-reaching a ladder or scaffold, not tying a ladder off properly, faulty handrails on scaffolds, not using safety belts when we should; you can name many more.

Safety Recommendations: _____

Job Specific Topics: _____

M.S.D.S Reviewed: _____

Attended By:

You build on a foundation. So do we.

Construction takes ordered teamwork. We understand you've got a schedule to stick to, and that's why we're dedicated to getting you back to work as soon as possible. How do we do it? Through our careful processing of claims and our experienced adjusters. No one else has our track record of uninterrupted service. It's our foundation, the foundation on which we base our commitment to protect the people who make California work. Visit statefundca.com to learn about our record of service, and the 6% discount on premiums we offer eligible GSBE members.

Together, we'll help keep California working.
statefundca.com

Member of Golden State
Builders Exchanges

State Compensation Insurance Fund is not a branch of the State of California.