

LONG HOSPITAL DIESEL FUEL TANK FIRE HAZARD ASS. (OL)

FIBER OPTIC CONNECTION (Online)

HELZER COURT APARTMENTS REHAB (Online)

HUFF GARDENS APARTMENTS REHAB (Online)

LOT 4 & CEDAR STREET REPAIR PROJECT (45)

SAN LORENZO RIVER PARKWAY PHASE II (48)

THE VISTA DE LA TERRAZA APARTMENTS (52)

RFP TO PROVIDE TRAFFIC SIGNAL MAINTENANCE (9)

SOQUEL CREEK HABITAT ENHANCEMENT PROJECT (66)

MEDIUM SECURITY FACILITY COURTYARD REPAIR PROJECT

July 27, 2015 #30

MOSQUITO ABATEMENT & VECTOR CONTROL OFFICE REMODE 7/28/2015 @ 2:30 p INTERIOR PAINTING SERVICES (Online) 7/28/2015 @ 3:00 PM RESERVOIR NO. 5 EXTERIOR RECOATING PROJECT (Online) 7/28/2015 @ 2:00 PM DMDC METER INSTALLATION: PHASE II (51) 7/28/2015 @ 3:00 PM

SAN MARTIN MODULAR RELOCATABLE RESTROOM (Online) 7/29/2015 @ 4:00 PM WEST HILLS WATER TREATMENT PLANT PROJECT (Online) 7/29/2015 @ 2:00 PM

7/29/2015 @ 2:00 PM

7/30/2015 @ 3:00 PM 7/30/2015 @ 3:00 PM

7/30/2015 @ 3:15 PM

LOPEZ WATER TREAT PLANT 6TH MEMBRANE RACK ADDITION 7/30/2015 @ 3:00 PM 7/30/2015 @ 11:00 AM

7/30/2015 @ 2:00 PM

7/30/2015 @ 2:00 PM

7/31/2015 @ 3:00 PM

7/31/2015 @ 5:00 PM

7/31/2015 @ 2:30 PM

"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

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

Central Coast Builders Association

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

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

Staff@CCBABuilds.com

Board of Directors

President: Kristine O'Dell, Absolute HR

President Elect: James Sommerville Sommervill

2ndVice Pres: Cliff Fasnacht, Dougherty Pump & Drilling

3rd Vice Pres: Claude Bastianelli, Val's Plumbing

Sec/Treas: Ken Steen, Steen & Associates Consulting

Past President: Sharon Dilbeck, Dilbeck & Sons

*Oscar Grijalva, OCG Plumbing Inc. Anka Hepper, Wm. B. Saleh *Kevin McIntosh, Blach Construction Kate Rueter, AON Risk Services Edwin Sargenti, PSC Gabriel Torres, CCRB/CHISPA

*John Vorwerck, Otto Construction

CCBA Staff

Christie Cromeenes

Executive Director Safety Director

Andria James Shelly Verba

Office Manager/Media Coordinator Ingrid Vierra

Safety Coordinator Rikki Montejano

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

2015 Construction Gala

Saturday September 19, 2015 201 Main St., Salinas, & A

Sponsorship Form

GIVING BACK

THE CENTRAL COAST BUILDERS ASSOCIATION IS A NON-PROFIT ORGANIZATION WORKING TO BUILD A BETTER FUTURE AND FOSTER THE WORKFORCE OF TOMORROW. WE INVITE YOU TO PARTNER WITH US FOR OUR 43RD CONSTRUCTION GALA AND AWARD DINNER.

Osponsorship Revels

THE GATSBY SPONSOR

CHAMPAGNE SPONSOR

SPEAKEASY SPONSOR

\$1,500

TABLE OF 8 WITH PRE & POST EVENT RECOGNITION AND MORE **§750**

4 EVENT TICKETS W/ RESERVED SEATING & RECOGNITION AT EVENT **\$500**

EVENT RECOGNITION

Phoose Option above & fill in Info Below

Contact Name:

Company Name (to be recognized).

Phone:

&-Mail.

To reserve by phone or email contact 831-758-1624 or staff@ccbabuilds.com

METHOD OF PAYMENT:

() CHECK ENCLOSED

() CREDIT CARD

NAME ON CARD

CARD NUMBER:

EXP. DATE

SILENT AUCTION AND RAFFLE PRIZES NEEDED AND APPRECIATED!

Tuesday, July 28, 2015

DMDC METER INSTALLATION: PHASE II (51)

MONTEREY

Owner: City of Monterey

831-646-3997

Bid Date: 7/28/2015 @ 3:00 PM

Prebid Conf: Mandatory Prebid - 7/14 10a @

Info: Class C10. Work consists of installing a new 12kv-4mw electrical meter, finishing blocked out sections of the meter pad by epoxy anchoring rebar and pouring concrete, pulling conductors and making connections between the existing switch gear and new meter panel, removing and reconnecting existing conductors for the rewiring circuits as needed, coordinating and scheduling the work with PG&E, DMDC, the City of Monterey, meter manufacturer delivering the meter, and solar installation contractors, and removing the feeders from the existing PG&E meter. The power meter has been purchased by the City of Monterey, and will be delivered to the job site for the Contractor to install. Prevailing

General Contractor(s) to date:

Phone Fax

CED-Salinas 831-899-7544 831-899-5374

INTERIOR PAINTING SERVICES (Online)

SANTA CLARA CO.

Owner: County of Santa Clara

408-993-4600

Bid Date: 7/28/2015 @ 3:00 PM

Info: Providing labor, tools, transportation, materials and all incidental equipment to perform painting, plaster and drywall repair and miscellaneous associated and incidental related work for County owned or leased facilities on an as-needed

MOSQUITO ABATEMENT AND VECTOR CONTROL OFFICE REMODEL (67)

SANTA CRUZ

Owner:

County of Santa Cruz

831-454-2210

Bid Date: 7/28/2015 @ 2:30 PM

Prebid Conf: Mandatory Prebid - 7/14 @ 10am- site

Info: Remodel the existing building by adding laboratories, meeting rooms, showers/locker rooms and additional storage.

General Contractor(s) to date:

Phone Fax

*Cen-Con, Inc. 831-459-9270 831-459-9297 * Pueblo Construction, Inc. 831-641-0580 831-641-0586

RESERVOIR NO. 5 EXTERIOR RECOATING PROJECT (Online)

ARROYO GRANDE

Owner: City of Arroyo Grande

805-473-5444

Bid Date: 7/28/2015 @ 2:00 PM

Prebid Conf: Mandatory Prebid - 7/22 9a located off Puesta Del Sol

Info: Class C33. All preparation, removal and legal disposal of potential lead based paint, minor surface repairs and painting of an existing 1,200,000 gallon above ground steel water reservoir. Work also includes the installation of a new

exterior level indicator. Prevailing

Deadline for submission of materials for our Bulletin is end of day Wednesday each week.

Wednesday, July 29, 2015

LONG HOSPITAL DIESEL FUEL TANK FIRE HAZARD ASSESSMENT (Online)

SAN FRANCISCO

Contact:

Rodan Builders Inc.

650-508-1700

Bid Date: 7/29/2015 @ 2:00 PM

Prebid Conf: Mandatory Prebid - 7/14 @ 11am

Info: Chain link fencing, cast-in-place concrete, standard for anchors & fasteners, structural steel, fire stopping, electrical.

General Contractor(s) to date:

Phone Fax

!!There May Be Other

* Rodan Builders Inc.

650-508-1700 650-508-1705

GC's Bidding That We Are

Unaware Of

SAN MARTIN MODULAR RELOCATABLE RESTROOM (Online)

SAN MARTIN

Owner:

Gavilan Joint Community College District

408-846-4986

Contact:

Gilbane Building Co

Bid Date: 7/29/2015 @ 4:00 PM

Info: Gavilan Joint Community College District is inviting proposals from gualified persons, firms,

partnerships, corporations, associations, or professional organizations to provide a modular restroom building to the District

for use as part of the Aviation Program located at the San Martin Airport.

The scope of services for this project will consist of the manufacture, customization, and delivery, installation of one DSA pre-certified modular building, associated ramps and metal decking.

408-660-4400

WEST HILLS WATER TREATMENT PLANT PROJECT (Online)

HOLLISTER

Owner:

San Benito County Water District

831-637-8218

Addendums Received: 3

Bid Date: 7/29/2015 @ 2:00 PM

Prebid Conf: Mandatory Prebid - 6/3 1p @ 30 Mansfield Road

Info: Class A. Raw Water Pump Station: An outdoor pump station located off Union Road. The pump station generally includes three 75 horsepower horizontal split case pumps, electrical equipment, standby generator and a chemical feed unit. Raw Water Pipeline: A 20-inch diameter pipeline approximately 3,800 feet long between the Hollister Conduit San Juan Sublateral Connection off Union Road and the new water treatment plant. The pipeline will be constructed by open trench method. Access Roadway: A new 20-foot wide private roadway approximately 3,000 feet long, extending from Union road to the new water treatment plant. The roadway is generally 16-foot wide pavement with 2-foot wide shoulders on each side. Water Treatment Plant: A new 4.5 million gallon per day (mgd) capacity water treatment plant. The work generally consists of constructing a new operations building, pretreatment unit (Actiflo Carb), gravity filters, chemical storage and feed system, a 0.5 million gallon capacity circular concrete storage reservoir (clearwell), washwater recovery basins, solids drying beds, site grading, yard piping, electrical and instrumentation and control. Treated Water Pipeline: A drinking water pipeline approximately 9,550 0 feet long. The pipeline is 20-inch diameter except where it crosses the Nash Road Bridge, where the pipeline is reduced to 16-inch diameter. Prevailing

General Contractor(s) to date:

Phone Fax

916-924-0344 916-924-1800 * Auburn Constructors CED-Salinas 831-899-7544 831-899-5374 Preston Pipelines Inc. 408-262-1418 408-262-1870* **Specialty Construction** 805-543-1706 805-543-1712

Thursday, July 30, 2015

FIBER OPTIC CONNECTION (Online)

SAN JOSE

Owner: City of San Jose - Public Works

408-535-8300

Bid Date: 7/30/2015 @ 3:00 PM

Prebid Conf: 7/21 @ 10am- 700 Los Esteros Road, San Jose

Info: NIGP classifications(s):

962-18 - Cable Construction, Installation and Maintenance

HELZER COURT APARTMENTS REHAB (Online)

SAN JOSE

Owner: Housing Authority of the County of Santa Clara 408-993-3044

Bid Date: 7/30/2015 @ 3:00 PM

Prebid Conf: 7/7 @ 9am

Info: Perform renovations at Helzer Court Apartments, an affordable multifamily residential housing project located in

2960 Macintyre Drive, San Jose, CA 95136.

HUFF GARDENS APARTMENTS REHAB (Online)

SAN JOSE

Owner: Housing Authority of the County of Santa Clara 408-993-3044

Bid Date: 7/30/2015 @ 3:15 PM

Prebid Conf: 7/7 @ 11am

Info: Perform renovations at Huff Gardens Apartments, an affordable multifamily residential housing project located in

3021 Huff Avenue, San Jose, CA 95128.

General Contractor(s) to date:

Phone Fax

*Southland Construction 925-469-1101 925-469-1102

Mgt

LOPEZ WATER TREAT. PLANT 6TH MEMBRANE RACK ADDITION PROJECT ARROYO GRANDE

Owner: City of San Luis Obispo Public Works 805-781-5200

Bid Date: 7/30/2015 @ 3:00 PM Addendums Received: 1

Prebid Conf: 7/15 9a @ site

Info: INSTALLATION OF A PALL MICROZA® FILTER MODULE TO THE LOPEZ WATER TREATMENT PLANT. THE FILTER MODULE WAS PRE-PURCHASED BY THE DISTRICT, AND DELIVERED TO THE JOB SITE, FOR INSTALLATION BY THE CONTRACTOR. THE WORK INCLUDES ALL PROCESS PIPING CONNECTIONS, CONCRETE SUPPORT PADS AND SECURING TO EXISTING CONCRETE FLOOR, ELECTRICAL SERVICE, AND FILTER MODULE ASSEMBLY/INSTALLATION. START-UP AND TESTING WILL BE PERFORMED BY REPRESENTATIVES OF PALL, IN CONJUNCTION WITH CONTRACTOR. THE PROJECT LOCATION IS AS SHOWN ON THE PROJECT PLANS AND IS IN THE EXISTING FILTER BUILDING OF THE WATER TREATMENT PLANT. Prevailing

General Contractor(s) to date:

Phone Fax

*Sansone Company, Inc. 805-549-0667 805-595-1917

LOT 4 & CEDAR STREET REPAIR PROJECT (45)

SANTA CRUZ

Owner: City of Santa Cruz

831-420-5182

Bid Date: 7/30/2015 @ 11:00 AM

Info: Class A. Demolition and the construction of new driveway approach, curb and gutter, median, street and parking lot pavement. Also includes the removal and installation of striping and signage, and tree root trimming. Prevailing

RFP TO PROVIDE TRAFFIC SIGNAL MAINTENANCE (9)

SANTA CRUZ

Owner: City of Santa Cruz 831-420-5556

Bid Date: 7/30/2015 @ 2:00 PM

Info: The City of Santa Cruz Department of Public Works is requesting proposals for the preventive, routine maintenance and repair of traffic signal & pedestrian control systems and responsive maintenance of speed feedback signs. The contractor chosen for this purpose must enter into a contractual agreement with the City of Santa Cruz for said services

SAN LORENZO RIVER PARKWAY PHASE II (48)

SANTA CRUZ

City of Santa Cruz 831-420-5177 Owner:

Bid Date: 7/30/2015 @ 2:00 PM

Prebid Conf: Mandatory Prebid - 7/21 @ 10am

Info: Pre Bid Conference Location: On San Lorenzo River west levee at Laurel Street Extension outside Kaiser Arena.

(This is not a job site walk. Contractors are strongly encouraged to walk the job site before the meeting).

The project consists of installing conduits, conductors and city-supplied streetlights along the west levee of San Lorenzo River between Water Street and Laurel Street Extension. Installation of exercising equipment and landscaping is also included in the project.

Friday, July 31, 2015

MEDIUM SECURITY FACILITY COURTYARD REPAIR PROJECT (41)

WATSONVILLE

County of Santa Cruz General Services Dept. 831-454-2740 Owner:

Bid Date: 7/31/2015 @ 2:30 PM Addendums Received: 1

Prebid Conf: Mandatory Prebid - 7/9 10a @ site

Info: Class B. Repair and refinish existing steel framing around the exterior courtyard as well as install new doors.

Prevailing

General Contractor(s) to date:

Phone Fax

* Knowlton Construction 831-722-1730 831-722-3084

SOQUEL CREEK HABITAT ENHANCEMENT PROJECT (66)

SOQUEL

Owner: Resource Conservation Dist of Santa Cruz Co 831-464-2950

Bid Date: 7/31/2015 @ 3:00 PM Addendums Received: 3

Prebid Conf: Mandatory Prebid - 6/30 10a @ 1703 Olive Springs Rd., Soquel

Info: Work shall consist of excavation of flood plain benches, partial removal of existing rock slope protection and installation of rock barbs, woody debris structures, bank stabilization measures, and re-vegetation with native species.

General Contractor(s) to date:

Phone Fax

Superior Hydroseeding 831-763-1811 831-763-1409

THE VISTA DE LA TERRAZA APARTMENTS (52)

SALINAS

Contact: Central Coast Residential Builders 831-757-6251

Bid Date: 7/31/2015 @ 5:00 PM

Info: Central Coast Residential Builders, Inc. is seeking subcontractors to provide the following construction services for this development. Work Includes:

The rehabilitation work will include the installation of helical piers and underpinning brackets for Buildings F, H and J. Installation of a retaining wall is proposed behind Building J. Other improvements include drainage improvements, shear walls on the south side of all buildings and the rehabilitation of exterior landings.

Monday, August 03, 2015

CANOAS CREEK RODENT DAMAGE REPAIR (Online)

SAN JOSE

Owner: Santa Clara Valley Water District 408-265-2600

Bid Date: 8/3/2015 @ 2:00 PM

Prebid Conf: Mandatory Prebid - 7/22 @ 10am- Water District Facility

Info: Compliance with NPDES General Permit, including Storm Water Pollution Prevention Plan preparation, installation of BMP's; Clearing and grubbing within the project limits, including the removal of vegetation, sack concrete, and other miscellaneous items; Channel excavation, including testing and disposal of unsuitable materials; Levee and embankment reconctruction and replacement of unsuitable material, as required, in order to re-establish the channel as-built geometry at 1.5:1 slopes; Re-establishing access to an existing maintenance access ramp into the channel; Re-grading of the existing maintenance access road; Installation and anchoring of Turf Reinforcement Mats (TRMs) along the finished surface of the levee/embankment slopes; Removal of an abandoned wooden farm bridge, and concrete footings; Destruction of one abandoned water well by a licensed contractor (C-57); Control of water; including proper diversion of upstream drainage and channel flows; proper handling and disposal of groundwater flows that are byproducts of the required construction; proper handling and diversion of storm drain runoff from outfalls; Traffic control; Establishment of construction staging areas; Winterization of all levees and embankments; Other miscellaneous construction work and items necessary to satisfactorily complete the work.

General Contractor(s) to date:

Phone Fax

Innovative Construction 510-269-4229 510-782-6576

Solutions

SEASIDE BRANCH LIBRARY EXTERIOR ADA UPGRADES (47)

SEASIDE

Owner: City of Seaside 831-899-6825

Bid Date: 8/3/2015 @ 3:00 PM

Prebid Conf: 7/15 @ 2pm-Bldg B, 440 Harcourt Avenue, Seaside

Info: The construction of ADA accessible ramps, hand rails, and parking space markings and signage for the Seaside

Branch Library. Davis-Bacon. Prevailing

General Contractor(s) to date:

Phone Fax

*Knowlton Construction 831-722-1730 831-722-3084 * Pueblo Construction , Inc. 831-641-0580 831-641-0586

*Thayer, William A. 831-641-9147 831-641-9148 * Tombleson Inc 831-422-9696 831-422-0566

Construction

Wednesday, August 05, 2015

SALINAS HIGH SCHOOL RELOCATABLE SITEWORK (Enroute)

SALINAS

Owner:

Salinas Union High School District

831-796-7075

Contact:

Belli Architectural Group

831-424-4620

Bid Date: 8/5/2015 @ 2:00 PM

Prebid Conf: Mandatory Prebid - 7/28 10a @ site, meet on Lincoln near greenhouse

Info: Class A or B. Plans & Specs not yet available. Prevailing

SINSHEIMER POOL REPLASTER AND RETILE PROJECT (Enroute)

SAN LUIS OBISPO

Owner:

City of San Luis Obispo

805-781-7423

Bid Date: 8/5/2015

@ 2:00 PM

Prebid Conf: Mandatory Prebid - 7/28 & 7/29 10a @ site Info: Class A or C53. Pool re-plaster and re-tile. Prevailing

Thursday, August 06, 2015

2015-16 ASPHALT OVERLAY (Online)

NIPOMO

Owner:

County of San Luis Obispo

805-781-5200

Bid Date: 8/6/2015 @ 3:00 PM

APTOS VILLAGE - SITEWORK & LANDSCAPE (58)

APTOS

Contact:

Barry Swenson Builder

831-475-7100

Bid Date: 8/6/2015

@ 2:00 PM

Info: Description of Site and Building Pad Work: Construct multi building site improvements between Aptos Creek Road, Soquel Dr. and Trout Gulch Road in Aptos Village on a roughly 9 acre parcel. Consists of site grubbing, grading, building pad construction, site infrastructure including installation of all building and site underground utilities and joint trench, hardscapes, roadways, paving, drainage, site and street lighting, retaining walls.

Description of Landscaping Work: Complete irrigation and landscaping package including around structures, parking islands, street ways and open space on 9 acre Aptos Village parcel.

General Contractor(s) to date: Barry Swenson Builder 831-475-7100 831-475-4544

*APTOS VILLAGE COMMERCIAL/OFFICE BUILDING 4 & BARN REHAB BUILDING 5 (35)

APTOS

Contact:

Barry Swenson Builder

831-475-7100

Bid Date: 8/6/2015 @ 2:00 PM

Info: Description Building 4: Construct an all-new fully sprinklered, Type 5-A, 3 story wood framed Mixed Use commercial and Office Building with slab on grade on empty lot. The ground floor to be commercial with 2 restrooms, second and third floors will be office shells with 2 restrooms each floor. Includes interior and exterior stairways and elevator. The total height of the building to the top of the main roof is approximately 40'. Total SF of building approximately 14,300. Not taking bids on HVAC or Plumbing.

Description Building 5: Partial Demolition and relocation on site of existing Historical Barn Structure (Apple Barn) to be placed on new foundation with stem wall perimeter. Building to be fully sprinklered Type 5-A. Single story Retail building attached to Building 4. Shell only to include structural perimeter walls, steel columns, concrete slab, roofing, fire sprinklers and electrical switch gear and third floors will be office shells with 2 restrooms each floor. Includes interior and exterior stairways and elevator. Total SF of building approximately 13,000 SF.

General Contractor(s) to date:

Phone

Fax

Barry Swenson Builder

831-475-7100 831-475-4544

DESIGN ENG. SERVICES FOR THE WATER RESOURCE RECOVERY FACILITY SAN LUIS OBISPO

Owner: City of San Luis Obispo 805-783-7039

Bid Date: 8/6/2015 @ 3:00 PM

Prebid Conf: Mandatory Prebid - 7/23 @ 1:30pm- 25 Prado Rd

Info: The City of San Luis Obispo is requesting sealed proposals for professional design engineering services for the Water

Resource Recovery Facility (WRRF)

For the WRRF Facilities Plan go to City of San Luis Obispo Public Works Website

www.slocity.org/government/department-directory/public-works/public-works-bids-proposals

FUEL SYSTEM UPGRADES CONTRA COSTA AREA OFFICE #320 CHP (Online)

MARTINEZ

Owner: Department of General Services

Bid Date: 8/6/2015

rabid Carf: Mandatam, Drahid 7/16 @ 10a

Prebid Conf: Mandatory Prebid - 7/16 @ 10am- site

@ 2:00 PM

Info: Provide and install site bmp's. Provide site demolition including, but not limited to, asphalt paving, concrete sidewalks and flatwork, bollards and site lighting. Refurbish existing fuel dispenser; refurbish and install second dispenser (located on-site); verify existing fuel pump size is adequate for additional dispenser; file and pay for all required permits. Contractor shall verify permit requirements with the local AQMD. Provide and install new protection bollards at entry, existing emergency shut-off and LPG tank. Construct new drainage structure. Provide and install fuel island amenities. Construct ADA improvements at the front of building including, but not limited to, path of travel, parking stalls, signage, ramps and railings. Provide and install new fuel management system including underground utility tie-in to existing facilities. Provide and install new gate operator including underground utility tie-in to existing facilities. Provide all materials and complete all work to

916-375-4230

INSTALLATION OF TRAFFIC SIGNALS (Online)

NIPOMO

Owner: County of San Luis Obispo 805-781-5200

Bid Date: 8/6/2015 @ 3:00 PM

Friday, August 07, 2015

LEASE LEASEBACK CON. SERVICES FOR VARIOUS CON. & MODERNIZATION

GREENFIELD

Contact: School Site Solutions, Inc. 916-930-0736

Bid Date: 8/7/2015 @ 5:00 PM Addendums Received: 1

Info: The Greenfield Union Elementary School District ("District"), located at 493 El Camino Real, Greenfield, CA 93927-4915, is under way with an approximate \$24 million Measures L, C and D General Obligation bond program of reconstruction, modernization and new construction at multiple campuses and a potential new school site located in Greenfield, CA. Throughout this RFQ process, the District intends to select one or more qualified Lease-Leaseback Entities ("Entity") to work as part of a project team with the Project Architect, Program and Project Managers, and District Staff throughout the design and construction process.

THIRD STREET WATER MAIN REPLACEMENT PROJECT (56)

MARINA

Owner: Marina Coast Water District 831-883-5929

Bid Date: 8/7/2015 @ 2:00 PM

Info: Class A. Replacing the existing 6" water main in 3rd Street, from 2nd Avenue to 1st Avenue, with approximately 1380 linear ft. of 12" PVC water main. This also includes the associated fittings, valves, appurtenances, pavement removal & restoration, three new fire hydrants, reconnecting existing mains & services along these pipes, and abandonment grouting of existing water & sewer mains within the right-of-way. Prevailing

General Contractor(s) to date: Phone Fax

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

Monday, August 10, 2015

ROOF MAINT., REPAIRS & REPLACE. SERVICES FOR PUBLIC WORKS (CANCELED) SAN JOSE

Owner: City of San Jose 408-535-7053

Bid Date: 8/10/2015 @ 1:00 PM

Info: *** PROJECT HAS BEEN CANCELED ***

The City of San José (hereinafter "City") is soliciting bids from qualified (hereinafter "Bidder") to provide Roofing Maintenance, Repairs and Replacement Services as required by the Public Works Department per RFB 14-15-34 bid packet. The City shall issue a blanket purchase order to the successful bidder in the amount of \$250,000 for an initial twelve month period. After the initial period, the City reserves the right to exercise four additional one-year period

Tuesday, August 11, 2015

DOT 05-1C1304 CON. SIDEWALK & INSTALL CON. BARRIER WI/CRASH CUSH. SAN LUIS OBISPO

Owner: Caltrans 916-654-4490

Bid Date: 8/11/2015 @ 2:00 PM

Info: CONSTRUCT SIDEWALK AND INSTALL CONCRETE BARRIER WITH CRASH CUSHIONS In San Luis Obispo County At Oceano At Oceano Overhead The Contractor must have either a Class A license or a combination of Class C licenses which constitutes a majority of the work. 70 Working Days * 5% DVBE Requirement * Cost per set: Bidders: \$E-ad, Non-bidders: \$E-ad

FACILITY-WIDE WATER SYSTEMS IMPROVEMENTS (Online)

SAN JOSE

Owner: City of San Jose 408-535-8304

Bid Date: 8/11/2015 @ 3:00 PM Addendums Received: 2

Prebid Conf: 7/15 @ 8:30am

Info: The City of San José requests the submittal of Statement of Qualifications from engineering firms qualified to conduct condition assessments, develop hydraulic models, evaluate alternatives, design and provide engineering services during bidding, construction, commissioning and post-construction of the Facility-wide Water Systems Improvements Project for the Capital Improvement Program at the San José-Santa Clara Regional Wastewater Facility.

RE-ROOF ADMINISTRATION BLDG. 800 (Online)

SALINAS

Owner: CA. State Dept of Corrections & Rehabilitation 916-255-2569

Bid Date: 8/11/2015 @ 2:00 PM

Info: Roofing System, thermoplastic membrane roofing, adhered polyvinyl chloride (PVC), 80 mil., with felt backing, minimum 72" roll width, exposed face, color white, to cover approximately 39,150 square feet of roof. Bid to include all materials to be installed over a metal deck. THIS IS A MATERIAL AND FABRICATION PURCHASE ONLY; THE STATE WILL INSTALL.

Thursday, August 13, 2015

2015 CITY OF KING CITY SANITARY SEWER INFRASTRUCTURE IMPROVEMENTS

KING CITY

Owner: City of King City 831-385-3281

Bid Date: 8/13/2015 @ 2:00 PM

Info: Sanitary Sewer Pipe and Forcemain, Manholes, Pavement Repairs, and Sanitary Sewer Lift Station in or along some following areas and streets in or near King City: South First Street, Division, Mildred, Broadway, San Antonio, and Bedford Streets, and across San Antonio Park and Agricultural Row Crop Lands into the City's Wastewater Treatment Facility.

General Contractor(s) to date: Phone Fax

*Granite Construction 831-763-6100 831-761-1042 * Specialty Construction 805-543-1706 805-543-

DOT 05-1A8704 WIDEN SHOULDER, COLD PLANE PAVEMENT & OVERLAY W/HMA SANTA CRUZ

Owner: Caltrans 916-654-4490

Bid Date: 8/13/2015 @ 2:00 PM

Info: Widen shoulder, cold plane pavement and overlay with HMA. In Santa Cruz County In Santa Cruz At Route 1/17 Separation The Contractor must have either a Class A license or any combination of the following Class C licenses which constitutes a majority of the work: C-10, C-12, C-13. 60 Working Days * 12% DBE Requirement * Cost per set: Bidders: \$E-ad. Non-bidders: \$E-ad

General Contractor(s) to date:

Phone Fax

Granite Construction 408-327-7000 408-327-7090 * Granite Construction 831-763-6100 831-761-1042

*Granite Rock Company 408-574-1400 408-365-9548

PRICE HISTORICAL PARK-PARKING LOT & WATERLINE IMPROVEMENT (Online) PISMO BEACH

Owner: City of Pismo Beach 805-773-4656

Bid Date: 8/13/2015 @ 2:00 PM

Prebid Conf: Mandatory Prebid - 7/30 @ 9am- site

WASTEWATER TREATMENT FACILITY SECONDARY CLARIFIER #3 COATING (49) SANTA CRUZ

Owner: City of Santa Cruz 831-420-5425

Bid Date: 8/13/2015 @ 10:00 AM

Prebid Conf: Mandatory Prebid - 7/28 @ 10am- site

Info: Provide environmental control, surface preparation, coating application and testing of a complete new coating system on all steel equipment and materials installed in the Wastewater Treatment Facility Secondary Clarifier #3.

Monday, August 17, 2015

SAN JOSE FAMILY CAMP ROOFING MAINTENANCE, REPAIRS & REPLACEMENT SERV, SAN JOSE

Owner: City of San Jose 408-535-7053

Bid Date: 8/17/2015 @ 1:00 PM

Info: The City of San José is soliciting bids from qualified Contractors to provide Roofing Maintenance, Repairs and Replacement Services for the San Jose Family Camp.

Tuesday, August 18, 2015

VOLUNTARY SEISMIC AND ADA STATION UPGRADES (53)

BOULDER CREEK

Owner: Boulder Creek Fire Protection District 831-338-7222

Bid Date: 8/18/2015 @ 1:00 PM

Prebid Visit: recommended but not required Prebid Conf: 7/28 1p @ site, District Office

Info: Class B. Construction of Seismic and ADA upgrades to the existing Boulder Creek Fire Station. Prevailing

Projects Out To Bid Wednesday, August 19, 2015

INTERIOR UPGRADE MABIE NORTHSIDE SKILLED NURSING FACILITY (46)

HOLLISTER

Owner: San Benito Health Care District

Bid Date: 8/19/2015 @ 3:00 PM

Prebid Conf: Mandatory Prebid - 8/10 9a @ Hazel Hawkins Memorial Hospital main lobby

Info: This project consists of the general construction of: Finish upgrades to flooring and walls of approximately 6900 s.f.

831-636-2686

of resident rooms/bathrooms at Hazel Hawkins Memorial Hospital, Mabie Northside Skilled Nursing Facility.

General Contractor(s) to date:

Phone Fax

CED-Salinas 831-899-7544 831-899-5374

Thursday, August 20, 2015

LIBRARY, STUDENT CENTER & THEATER FIRE ALARM REPLACEMENT PROJECT

<u>GILROY</u>

Owner: Gavilan Joint Community College District

ege District 408-846-4986

Contact: Gilbane Building Co 408-660-4400

Bid Date: 8/20/2015 @ 2:00 PM Addendums Received: 1

Prebid Conf: Mandatory Prebid - 2nd job walk on 8/6

Info: Class C10. Selective demolition, gypsum board, painting, fire alarm, electrical. Prevailing

Tuesday, August 25, 2015

2015 BIG DEMO, PHASE 1 (55)

SEASIDE

Owner: CSUMB 831-582-3506

Bid Date: 8/25/2015 @ 2:00 PM Addendums Received: 2

Prebid Conf: Mandatory Prebid - 7/29 10a @ University Center, Room 101, 4314 6th Ave.

Info: Class C21 License and Hazardous Substance Removal and Asbestos Certification. Demolition of 9 surplus military structures located in the area bordered by 6th and 7th Avenues and Butler Street and Col. Durham Road, and Hammerhead 4796 at the corner of 7th Avenue and Inter-Garrison Road, on the campus of CSUMB. The Contractor shall also possess a current financial prequalification from the CSU. Prequalification forms can be obtained at: www.calstate.edu/cpdc/cm

Wednesday, August 26, 2015

APTOS JUNIOR HIGH WELL REPLACEMENT IMPROVEMENTS (59)

APTOS

Owner: Soquel Creek Water District 831-475-8500

Bid Date: 8/26/2015 @ 2:00 PM

Info: Civil site improvements include developing the site around a new (existing) well and district provided well pump and motor. Mechanical improvements include constructing the well head discharge header with fittings and control instrumentation, replacing header piping on a filter tank, installing ventilation improvements in the pump room, and other misc. mechanical. Electrical improvements include procuring, installing and connecting a new variable frequency drive unit and installing associated controls to run and control the new well pump and motor, and other miscellaneous electrical

831-385-0606

Thursday, August 27, 2015

GREENFIELD HIGH SCHOOL FIRE ALARM REPLACEMENT (54)

South Monterey County Joint Union High School District

GREENFIELD

Bid Date: 8/27/2015 @ 3:00 PM

Owner:

Prebid Visit: Attendance at one conference is mandatory Prebid Conf: Mandatory Prebid - 7/30 & 8/6 8:30a @ site

Info: Class C10. Replacement of fire alarm detection system control panel, devices, and cabling for

all permanent and relocatable buildings throughout the high school campus as required to

meet the 2013 building code standards. Replacement of all underground EMCS wiring, reconnect to existing system and

ensure all connections are intact. Prevailing

RESERVATION ROAD SIPHON REMEDIATION (57)

MARINA

Owner: Marina Coast Water District 831-384-6131

Bid Date: 8/27/2015 @ 2:00 PM

Prebid Visit: Non-Mandatory

Prebid Conf: 8/12 2p @ 2840 4th Ave., Ft. Ord District Office

Info: Class A. Construct a sanitary sewer force main from an existing lift station. Construct a 6" PVC sanitary sewer main force from the District Office in Reservation Rd., to Lift Station #2. Modifications to Lift Station #2, including piping, wet

well, access, fencing, paving, and electrical work. Prevailing

General Contractor(s) to date:

Phone Fax

Monterey Peninsula

831-384-4081 831-384-5078

Engineering

Tuesday, September 08, 2015

DESIGN-BUILD ENTITIES FOR COGENERATION FACILITY (Online)

SAN JOSE

City of San Jose - Public Works Owner:

Bid Date: 9/8/2015 @ 3:00 PM

Prebid Conf: 8/4 @ 1pm- 700 Los Esteros Road

Info: The City of San José ("CITY") is soliciting Proposals from short-listed design-build entities ("Respondents") to design, construct, test, commission, and obtain governmental approvals for the San José-Santa Clara Regional Wastewater Facility Cogeneration Facility Project ("PROJECT"). This Request for Proposals ("RFP") is the second step in a two-step procurement process conducted by the CITY pursuant to recently enacted California Senate Bill 785 (Public Contract Code Sections 22160-22169). It is the CITY'S intent to award a single contract to a selected DB Entity to deliver the

408-535-8300

Thursday, September 10, 2015

DOT 05-1F69U4 REP. FAILED PAVE. W/CONCRETE OR HMA & OVERLAY WITH RHMA MONTEREY

916-654-4490 Owner: Caltrans

Bid Date: 9/10/2015 @ 2:00 PM

Info: Replace failed pavement with concrete or HMA and overlay with RHMA. In Monterey County In And Near Soledad And Gonzales From 0.4 Mile North Of North Greenfield Overcrossing To 1.2 Miles North Of North Gonzales Overcrossing The Contractor must have either a Class A license or one of the following Class C licenses: C-12. 190 Working Days * 13% DBE Requirement * Cost per set: Bidders: \$E-ad, Non-bidders: \$E-ad

Thursday, October 01, 2015

RECYCLABLES, ORGANICS & SOLID WASTE COLLECT. & RECY. PROCESSING SANTA CRUZ CO.

Owner: County of Santa Cruz 831-454-2160

Bid Date: 10/1/2015 @ 3:00 PM

Prebid Conf: Mandatory Prebid - 7/30 10a @ 701 Ocean St., Rm. 525 (Board of Supervisors' meeting room)

Info: The County of Santa Cruz is seeking proposals for the collection of recyclable materials, organic materials and solid waste and processing of recyclable materials for the unincorporated portions of the County.

Thursday, December 31, 2015

2015 QUALIFIED BIDDER LIST (Online)

PISMO BEACH

Owner: City of Pismo Beach 805-773-4656

Bid Date: 12/31/201 @ 5:00 PM

Info: The City of Pismo Beach is establishing its 2015 Qualified Bidders List for future public works construction projects. Qualified licensed contractors interested in being placed on the City's 2015 Qualified Bidders List must submit their company's information on the attached form indicating the type of work they are interested in and currently licensed to perform. Contractor shall include the class of contractor's license(s) held and the contractor license number(s). Interested contractors will need to submit the attached form to be placed on the 2015 Qualified Bidders List, even if they have been on the previous year's list.

Annual public works construction projects may include, but are not limited to, earthwork and grading, paving, slurry seal, concrete sidewalks and repairs, sidewalk grinding, steam cleaning, striping, storm drain installation and maintenance, park

BRADLEY SCHO. DIST. OFFICE FOR INCLUSION - DISTRICT"S LIST OF QUALIF. BID. BRADLEY

Owner: Bradley Union School District 805-472-2310

Bid Date: 12/31/201 @ 5:00 PM

Info: All Licensed Contractors are Invited to Request Inclusion on the Bradley Union School District Bidders List Notice is hereby given that the Bradley School District has elected to participate in the California Uniform Public Cost Accounting Act (CUPCCAA). Public projects as defined by this Act and in accordance with the limits listed in Section 22032 of the Public Contract Code, will be allowed to contract by informal procedures as set forth in Section 22032-22045 of the Public Contract Code. All licensed contractors are invited to submit the name of their firm to Bradley School District Office for inclusion in the District's list of qualified bidders for the 2014-2015 school year.

Thursday, December 31, 2015

CAYUCOS SANITARY DISTRICT CONTRACTOR'S PRE-QUALIFICATION APP.

CAYUCOS

Owner: Cayucos Sanitary District 805-995-3290

Bid Date: 12/31/201 @ 5:00 PM

Info: Invitation to Contractors to Submit Infor for List of Qualified Bidders (Informal Bidders List for the 2015 Year).

S.R.U.S.D UNIFORM CONST. COST ACC. PROCEDURE FOR ESTABLI. & MAINT. QUALI. SALINAS

Owner: Santa Rita Union School District 831-443-7200

Bid Date: 12/31/201 @ 5:00 PM

Info: A contractor who wishes to have his firm added to SRUSD's contractors list may be added at any time, but must provide the required information before being added.

Please complete and provide the following information and return to nperez@santaritaschools.org

General Contractor(s) to date:

Phone Fax

Ariana Roofing 831-750-7044 831-726-9183

Tuesday, April 26, 2016

PRE-QUALIFICATION OF CONTRACTORS SEEKING TO BID ON MEASURE M PROJ. HOLLISTER

Contact: Felice Consulting Services 831-770-7041

Bid Date: 4/26/2016 @ 5:00 PM

Info: Hollister School District will be soliciting bids for reconstruction and new construction on several of its facilities over a five year period. As a condition of bidding and in accordance with the provisions of Section 20111.5 of the California Public Contract Code, the District requires that all prospective bidders, including, without limitation, General Contractors, Electrical subcontractors, Mechanical Subcontractors and Plumbing Subcontractors on all projects, submit a completed pregualification questionnaire on the forms supplied by the District.

General Contractor(s) to date:

Phone Fax

Ariana Roofing 831-750-7044 831-726-9183

- 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, <u>available only to you</u>, 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 taxdeductible and not available with Covered-California.

Simple, short enrollments.

We simply want to compare <u>your</u> plan with <u>our</u> 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

What you needed yesterday but don't use in the present may hold the key to getting a contractor's license back in the future. Documentation is everything.

We'll explore how to get a family waiver, test or not, as the individual case may be...

Q: I had a contractor's license many years ago and I want to get it back. I understand that since it's been over five years I need to re-apply and take the exams again. Is it necessary for me to complete the "Certification of Work Experience" portion of the application since I have been licensed in the past?

A: Yes, even though you have been licensed in the past you still need to complete a new Certification of Work Experience page. You will need to show at least four years of full time work experience, within the last ten years, in the trade you are applying for.

Q: I have worked for my Dad for over ten years in the construction industry and he is getting ready to retire. I was told that I could take over his license and not have to take the exams. Is that true? And what forms do I fill out; would it be an application for Replacing the Qualifying Individual?

A: To answer your first question, B & P Code Section 7065.1(b) allows someone who is immediate family member to waive the exams if certain conditions are met. As long as you have been actively engaged in the business for five out of the last seven years you should be able to qualify for a Waiver the exams. However, regarding your second question, Replacing the Qualifying Individual would not be the correct application to use in this case. Contact our office for assistance with the application process and

having the license number re-assigned.

Q: We are a large corporation based in Canada. We don't actually perform any construction work, we provide consulting services to our subsidiaries and they do the actual construction work. One of our customers wants us to build a few hotels in California. If the parent company (providing the consultation work) obtains a CA contractor's license, does that allow for our subsidiaries to do the construction work?

A: Each entity bidding on, contracting for, or performing contracting work in CA is required to have their own contractor's license.

Q: I am the President of a corporation that has been licensed since 2001. I received a letter stating that I can replace my RME (Responsible Managing Employee) without needing to take the exams. I'm wondering if this is valid or if this is some sort of scam?

A: In certain circumstances, B & P Code Section 7065.1(c) allows an individual to request a Waiver of the exams if they have worked in a supervisory capacity for the corporation for five out of the last seven years, but again, only under certain circumstances. The licensee must have not requested this Waiver within the past year, and the license must have been Active and in good standing for five out of the last seven years. Visit the website to keyword search additional conditions or past columns on this issue.

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.

Discount Fuel Program for CCBA Members

The Flyers Fuel Program offers member discounts of 2-5 cents per gallon at over 240,000 gas stations throughout the United States. In addition, you can utilize their Fleet Management System that helps members control costs, set limits on fuel services, and streamline reporting. Contact Irish Chapman to sign up today to sign up or to get your free fuel cost analysis.

- 5 cents per gallon discount at CFN sites
- · 2 cents at gas stations everywhere

CONTROL YOUR FUEL

Contact Irish Chapman irishc@4flyers.com (530) 885-0401 ext. 2181

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 <u>mcarlson@craford.com</u> or 415-755-6325

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).

For all your construction required **ASBESTOS INSPECTIONS**

and more

MEMBER OF

Full Service Environmental Consulting & Testing

Asbestos · Lead-based Paint · Environmetal 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@blg-creek.com celi (831) 706-1562

"Growing Redwoods for the Fuhre"
Redwood & Douglas Fir Lumber and Building Materials
1400 W Beach Rd., Watsonville, California 95076
(831) 890-4399 or (800) 342-2770 fax (831) 761-1634

Upstairs in the Historic Miller Adobe

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

City Building Permits Salinas

	341111		
Permit No. Owner(s)	B15-0226 Trapin, Ronald	Permit Amount	\$25000.00
Builder	770 E Romie Lane #H	City	Salinas
Property Address	same	Permit Type	Com Alter
Permit No.	B15-0227	Permit Amount	\$15000.00
Owner(s)	Trapin, Ronald		ψ.0000.00
, ,	770 E Romie Lane #B	City	Salinas
Builder	O/B		
Property Address	same	Permit Type	Com Alter
Permit No.	B15-0336	Permit Amount	\$15000.00
Owner(s)	Chacon, Mario Sr 265 Towt St	City	Calinas
Builder	O/B	City	Salinas
Property Address	same	Permit Type	Res Alter
Permit No.	R15-0180	Permit Amount	\$45000.00
Owner(s)	Prager, Steven & Alberta	· VIIII / WIIVWIII	ţ.5555.55
()	45 E San Joaquin St	City	Salinas
Builder	Premo Roofing Co		
Property Address	same	Permit Type	Com Reroof
Permit No.	R15-0182	Permit Amount	\$15255.00
Owner(s)	Adams, Paul & Denise	0:1	0 "
Builder	182 Riker Terrace	City	Salinas
Property Address	SEL Roofing & Waterproofing same	Permit Type	Res Reroof
Permit No.	R15-0184	Permit Amount	\$25000.00
Owner(s)	Cantor, Lewis	i ciliit Allicalit	Ψ20000.00
(0)	260 San Jose St	City	Salinas
Builder	Premo Roofing Co		
Property Address	same	Permit Type	Com Reroof
Permit No.	R15-0185	Permit Amount	\$23000.00
Owner(s)	PCP, Building Partnership	0:1	Ouline
Builder	262 San Jose St #A Premo Roofing Co	City	Salinas
Property Address	same	Permit Type	Com Reroof
1100011,71001000	545		Com Norce
Permit No.	B13-0506	Permit Amount	\$100000.00
Owner(s)	Abadir, Bush & Anne-Marie		0.11
Duildor	63 Natividad Rd	City	Salinas
Builder Property Address	The Don Chapin Co Inc same	Permit Type	Com Misc
Permit No.	B15-0045	Permit Amount	\$20000.00
Owner(s)	Roman Catholic Bishop	Gillit Allount	Ψ20000.00
(-)	320 E Laurel Dr	City	Salinas
Builder	Robles Const		
Property Address	same	Permit Type	Com Alter
Permit No.	B15-0078	Permit Amount	\$50000.00
Owner(s)	Acosta, Javier		0.11
Duilder	483 N Madeira Ave	City	Salinas
Builder Property Address	O/B same	Permit Type	Res Add
Toperty Address	Same	remit Type	Nes Auu

Monterey

Permit No.

B15-0234

Permit Amount

\$30000.00

Owner(s)

Sweeters, Eugene & Mary

1 Surf Way

City

Monterey

Builder

Cobb Construction

Property Address

same

Permit Type

Multiple Units Alter

Marina

Permit No.

BP2015-195

Permit Amount

\$13000.00

Owner(s)

Don Chisholm 3265 Sand Dollar Court

City

Marina

Builder

Property Address same

3082 Sunset Ave A

Permit Type Permit Amount Res Roof \$11500.00

Permit No. Owner(s)

BP2015-200 CHISPA

City

Marina

Builder

Property Address same

Permit Type

Res Reroof

Permit No.

BP2015-201

Permit Amount

\$11500.00

Owner(s)

CHISPA

3082 Sunset Ave B

City

Marina

Builder

Property Address same

Permit Type

Res Reroof

Permit No.

BP2015-202

Permit Amount

\$11500.00

Owner(s)

CHISPA 3082 Sunset Ave C

City

Marina

Builder

Property Address same

Permit Type Permit Amount Res Reroof \$11500.00

Permit No. Owner(s)

BP2015-203 **CHISPA**

3082 Sunset Ave D

City

Marina

Builder

Property Address same

Permit Type

Res Reroof

Del Rey Oaks

Permit No.

B-15-21

Permit Amount

\$45000.00

Owner(s)

Miller/Bruno 924 Portola

City

Del Rey Oaks

Builder

O/B

Addition

Property Address

same

Permit Type

WE SERVICE ALL ALARM MAKES & MODELS

OVER 25 YEARS EXPERIENCE

LS

Alarm Systems

Access Control

Closed Circuit Television

24 Hour Monitoring

Fire Alarms

Mike Parrish Owner

Call for Free Evaluation

758-2721

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

373-7303

365 VICTOR STREET, SUITE M · SALINAS

Rinker/Zenk

INSURANCE SERVICES

Exchange member since 1988
Serving the Tri-County area since 1974

See our ad on the Membership Listings tab

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

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.
- Benefils 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 ADF Clients with 1-555 corplayers on specified payrell products only. Copyright B2014 ADF, Inc. ADF, the ADF Logo, and in the Business of Your Success are registered trademarks of ADF, Inc. All other trademarks are the property of their respective corners.

Bid Results

Arroyo Grande	7/14	Municipal Water Well No. 11 Treatment Plant	
		Brough Construction Inc	\$463,728
		Whitaker Construction Group	\$521,345
		Spiess Construction Co	\$529,076
Watsonville	7/14	Hall District ES Water Intrusion Repair	
		CRW Industries Inc	\$831,174
		Tombleson Inc	\$833,588
		Pueblo Construction	\$844,562
San Miguel	7/16	River Road Widening Project	
		Calportland Construction	\$639,519
		Whitaker Construction Group	\$719,781
		Souza Construction Inc.	\$722,000
San Luis Obispo	7/21	City Hall Administration Remodel	
		Quincon Inc	\$157,807
		Newton Construction	\$160,800
		R.F. Koerber, Inc.	\$187,597

Rent a temporary Debris Box— Earn a Bonus.

3 or 4 Yard Dumpster

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

10 Yard (Limited to Rock and Concrete)

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

Republic Services of Salinas

www.republicservicessalinas.com

REPUBLIC For further information call: 831-775-3840 SERVICES

Mechanic's Liens

DATE 07/10

CREDITOR

SC Dunn Drywall Inc

DEBTOR

Salinas Valley Fairgrounds

AMOUNT \$13,945.50

Release of Mechanic's Liens

DATE 07/09

GRANTOR
Regency Construction

GRANTEE
CVR Hotel Investors

CITY Carmel

Notice of Completion

DATE 07/06 07/07 07/07 07/07 07/07 07/07 07/08 07/08 07/08

07/09

GRANTOR
BMC EG Village LLC
County of Monterey
The Trustees of CSU
BMC EG Bungalow LLC
City of Salinas
Jaffer Jihad
County of Monterey

GRANTEE
BMC EG Village LLC
Granite Rock Co
Seapac Engineering Inc
Granite Rock Co
Granite Rock Co
Granite Rock Co
Western Roofing Serv
BMC EG Bungalow LLC
Dilbeck & Sons Inc
Hamza Design & Const
Pueblo Const Inc

CITY
East Garrison
Carmel
Chualar
Carmel
Castroville
Monterey Co.
Seaside
East Garrison
Salinas

Monterey

Monterey Co.

COLERBRATING OVER SO WERE

Building Supply QUALITY CUSTOMER SERVICE SINCE 1902

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

California

FM

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

Your link to the right SURETY BOND COMPANY

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

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.

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

www.cndbonding.com

GRAINITE 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

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

Classified Ads

Looking for part time admin work 2 to 3 days a week Quickbooks experience a must! AP / AR

Email resume to: mark@dfrost.com or call 831 899-1403

Construction Estimator

20+ years experience specializing in building & general engineering, particularly : concrete, sile work, and structure foundations etc., mass excavation, grading, utilities, base and asphalt, masonry, and other charges per estimator job.

Richard Anderson
Call- 834 800 8405

Cell: 831-809-0105 Fax: **831-221-**7562

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.

Helo 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

FREE

Set of 10 Down Spout, never used!!!! 10ft long smooth galvanized - rectangular.

Located in Pebble Beach but he is willing to meet.

Rick-831-277-5264

Clean Compactable Fill Wanted

Approximately 66 cubic yards to 121 yards needed in April. Location: 58 Riley Ranch Road Carmel Ca 93923. (across highway from Point Labos)

Contact Patrick Whisler
415-244-2831
pat Onhislerlandplanning.com

Part-Time Estimator Wanted

Central Coast Site
Development Contractor
seeking part-time
Estimator experience
preferred. Please fax
resume with references

HELF WANTED

Enthursels Paving Contractors, Inc of Capitala, CA, is biring an Underground Foreman who would be a project estimator and team leader. Applicants should have extensive experience with water, sewer, sterm 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. Earthwedes Paving Contractors, Inc offices competitive compensation with benefits and is an equal opportunity employer. Please email resumes to consider ground jobs@gmail.com

4.1 cu.ft. CEMENT MIXER

like new - \$275. (or best offer) located at Hillsdale & Brandwny in Senside

Call Richard: (313) 740-1513

[case you're wondering, the area once is Retroit]

Estimator Wanted

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

> Please call 831-623-1200 or Send resume to:

durdenconstruction@vahoo.com

Luxury, top of the line cast iron, Kohler quality, made in the USA. Pour adjustable jets can rutate 60 degrees to localize a more effective managing action with dual air controls. Safegord slip resistant tob bottom and easy to gap bundles make it easy to get into. The jets and ann rests are 24 carst gold electrophated and all exposed fittings are solid brees. Measures 60°L x 36°W. Correctly installed, connected for you to see it work in a separate spa room. Price reduced to \$750! Glass room partition enclosure with kinged door is available also, priced separately. CALL 925-818-6641 to check it ent!

Now Hiring Full Time Estimator

For General Engineering (civil estimating)

Must have experience in grading, paving, concrete and underground utilities. Must have knowledge of estimating for private and public works projects, and fully understand the reading and interpretation of architectural, civil, and structural plans and specs.

Pay commensurate with experience. Excellent benefits provided and growth potential.

Please print application from our website at www.donchapin.com or send resumes to:
Attn: Human Resource Mgr.

The Don Chapin Co. Inc 560 Crazy Horse Cyn. Rd. Salinas, CA 93907 Ipollock@donchapin.com

The Don Chapin Co. Inc is an equal opportunity employer. All applications will be considered.

The City of Santa Clara California **EMPLOYMENT OPPORTUNITY**

SENIOR INSPECTOR #36-15-750

Open/Promotional

Pending City Council approval

MONTHLY SALARY RANGE:

\$7,872 - \$9,569 (Longevity Pay up to \$10,051)

QUALIFICATIONS: Applicants must possess the following qualifications at time of filing application:

- Graduation from high school or possession of a GED: and
- Five (5) years of increasingly responsible experience in building inspection with a city and/or county agency Desirable Qualifications:
- Depending on position assignment, the required experience and certification may be required in a particular specialty such as building inspection, electrical inspection, or plumbing and mechanical inspection
- Certified Access Specialist (CASp) certification is desirable
- Minimum one (1) year of supervisory experience that includes supervising building inspectors

Meeting the minimum qualifications does not guarantee admittance into the examination process. Only the most qualified candidates who demonstrate the best combination of qualifications in relation to the requirements and duties of the position will be invited to test.

LICENSE(S) AND CERTIFICATION(S):

The following are required at time of appointment and for the duration of employment:

- Possession of a valid Class C California driver's license is required
- Certification as a Building Inspector, Electrical Inspector, Plumbing Inspector, Mechanical Inspector, or Combination Inspector by the International Code Council (ICC) or International Association of Plumbing and Mechanical Officials (IAPMO), or equivalent

SPECIAL CONDITIONS:

- A medical examination will be required prior to appointment.
- Prior to hire, candidates will be required to successfully pass a pre-employment background check, which may include employment verification, a DMV record check, a criminal history check, and Department of Justice (DOJ) fingerprinting. Any information obtained will be used to determine eligibility for employment in accordance with the law. A conviction history will not necessarily disqualify an applicant from appointment; however, failure to disclose a conviction when required will result in disqualification from the recruitment process.
- Required to file a Conflict of Interest statement upon assuming office, annually and upon leaving office, in accordance with City Manager's Directive 100
- May be required to occasionally work evenings and weekends
- Must be able to perform all of the essential functions of the job assignment.

DISTINGUISHING CHARACTERISTICS:

The Senior Inspector is a supervisory classification responsible for performing the more complex building, electrical, plumbing, and mechanical inspections and supervising and coordinating the work of less experienced inspectors and support staff. Depending on the area of expertise, each Senior Inspector may be assigned to one or more of the following Programs or specialties: Building, Electrical, Permit Center, and Plumbing & Mechanical. An incumbent in this classification is expected to perform as an expert and exercises considerable independent judgment in the performance of duties. This classification is distinguished from the inspection manager in that the latter is a management classification responsible for planning, directing, and coordinating field inspections and technology projects of the Building Inspection Division in the Planning and Inspection Department.

PREFERRED FILING DATE: FRIDAY, AUGUST 7, 2015 @ 4:00 PM

Applications must be filled out completely. Please do not substitute "see resume" in the employment history section of the application. Resumes should be attached separately.

<u>To receive first consideration in the screening process</u>, submit a completed City application and a current resume to the Human Resources Department, 1500 Warburton Ave., Santa Clara, CA, 95050 <u>no later than 4:00 p.m. Friday, August 7, 2015.</u> This recruitment may remain open until filled.

Applications may be submitted online through the "Apply Now" feature on the job announcement at www.santaclaraca.gov. If not applying on-line, applications may be faxed to (408) 247-5627 or e-mailed humanresources@santaclaraca.gov.

July 15, 2015 DATE OF ANNOUNCEMENT # 36-15-750

AN EQUAL OPPORTUNITY EMPLOYER

Safety Tip of the Week

HEAT STROKE, HEAT EXHAUSTION & HEAT CRAMPS

Summer is almost here so it's time to start thinking about the three kinds of heat related illness. Heat cramps, heat exhaustion and heat strokes are all possible during hot weather. All heat related injuries need prompt medical attention.

Heat cramps are muscle cramps. Usually these cramps occur in the arms or legs but may be in the abdominal or chest muscles as well. These cramps are caused by excessive body fluid loss through sweating. First aid includes moving the victim to a cool place, resting the cramping muscle and giving the person cool water.

Heat exhaustion signs include heavy sweating, weakness, fast pulse, normal body temperature, headache and dizziness, nausea and vomiting. First aid for heat exhaustion requires the worker to be moved to a cool place. Keep them lying down with their legs straight and elevated 8 to 12 inches. Apply cold packs, wet towels, or just wet their clothing to cool them. Give the victim cold water only if he or she is conscious. If the victim loses consciousness or if no improvement is noted within 30 minutes, seek professional medical attention.

Heat stroke is a true emergency! Signs and symptoms include high body temperature, unconsciousness, hot skin, rapid pulse and breathing, weakness, dizziness or headache. Immediate first aid is required. Move the victim to a cool place and immediately cool the worker by any available means (use ice and water from a jobsite cooler for example). Keep the head and shoulders slightly elevated. Monitor the airway, check to be sure the victim is breathing. Call for professional help or rush the heat stroke victim to a hospital immediately.

Prevention of heat illness is very important. Gradual adaptation to working in hot weather is a start. As the weather heats up, take a few short breaks during the day; and, if possible, schedule heavy work so that it does not have to be accomplished during the hottest part of the day. Dress sensibly and drink plenty of water. Keep a sharp eye out for potential heat injuries in co-workers. Try to practice prevention - it's the name of the game - and it will keep you from becoming a victim of a heat related illness.

Heat stroke is a serious medical emergency. Call for professional help immediately!

Safety Recommendations:				
Job Specific Topics:				
Manan ' I				
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

