

THE CITY OF SAN DIEGO

M E M O R A N D U M

DATE: April 4, 2014

TO: Kris Mcfadden, Director, Transportation & Storm Water Department

FROM: Dennis Gakunga, Director, Purchasing & Contracting

SUBJECT: Sole Source Request for Crown Point Drive Storm Drain Replacement,
Request for Emergency Contract Procedures

Your Sole Source Request for the above subject with Orion Construction Corporation was approved. In order for a Purchase Order to be issued, your department has to submit a purchase requisition. In the internal header notes of the requisition, please reference Sole Source Case Number 3217. For questions, please contact Stephen Samara at x55298.

A handwritten signature in black ink, appearing to read "Dennis Gakunga".

Dennis Gakunga,
Director, Purchasing & Contracting Department

DG/ks

cc: Scott Chadwick, Chief Operating Officer
Tony Heinrichs, Deputy Chief Operating Officer
Greg Bych, Risk Management Dept Director
James Nagelvoort, Public Works Dept Director
Heather Stroud, Deputy City Attorney, City Attorney's Office
Gene Matter, Assistant Deputy Director, TSWD
Marnell Gibson, Interim Public Works Dept Assistant Director
Jim Shamloufard, Senior Civil Engineer, Public Work Dept
Andrea Demich, Senior Civil Engineer, TSWD
Frank Romero, Contract Administrator, Public Works Dept

CITY OF SAN DIEGO
M E M O R A N D U M

DATE: 4/3/2014
TO: Dennis Gakunga
FROM: Stephen Samara
SUBJECT: Sole Source Request — Orion Construction Corporation for Crown Point Drive Storm Drain Replacement, Request for Emergency Contract Procedures

Negotiated Total:
Dept. Est. Total: \$500,000.00
Vendor: Orion Construction Corporation
Expiration Date: One-Time Purchase
Recommendation: **Approved**

In accordance with SDMC §22.3016, this is to certify that a sole source agreement (K-14-6236-EMR-1-C) with Orion Construction Corporation for the Emergency Repair of the Crown Point Drive Storm Drain, is necessary and that a strict compliance with a competitive process would be unavailing or would not produce an advantage, and soliciting bids or proposals would be undesirable, impractical or impossible for the following reasons:

This emergency condition is located on Crown Point Drive between Honeycutt Street and Morrell Street in Pacific Beach.

This emergency response was initiated by a call to the Public Works Dispatch Center (PWDC) regarding a failing sidewalk. The PWDC requested an investigation by the Development Services Department's engineering geologist. Upon arriving at the site, the investigating geologist concluded the sidewalk was failing because of the compromised storm drain. On March 4, 2014, the Storm Water Division was notified of the problem by the engineering geologist.

The existing storm drain pipe is a 30" corrugated metal storm drain that drains the street right-of-way into Mission Bay. Portions of the pipe on the slope have collapsed and others are severely deteriorated. The collapsed pipe has caused severe erosion that has already undermined the structural integrity of the sidewalk and, unless immediately addressed, the erosion will begin to undermine the street. To further compound the complexity and urgency of the site, a low flow diversion structure is within the storm drain. If additional sections of the pipe fail, the diversion and any subsequent wastewater could be exposed. In order to address immediate traffic and pedestrian concerns, temporary measures were installed along the street and sidewalk adjacent

CITY OF SAN DIEGO
MEMORANDUM

to the failed slope. This condition is a Public Health and Safety issue (see attached pictures). Furthermore, the emergency site is adjacent to the Kendall-Frost Preserve, and any environmental impacts must be avoided. Permanent repair of the storm drain and slope are beyond the capabilities of Storm Water Division's staff, thus this request to hire Orion from the City's pre-approved Emergency On-Call Contractors List.

The total fee for these services shall not exceed \$500,000.00 and the term of the agreement (K-14-6236-EMR-1-C) shall not exceed March 31, 2015. This associated sole source, will be in effect from date of the agreement execution, until the agreement is completed/closed, but will not exceed March 31, 2015, without issuance of a modification to duration of both the agreement and this sole source.

Refer to Sole Source #3217 for this project.

RECOMMENDED BY:

 4/3/14
Al Rechany, Program Manager, Public Works Contracting Group

APPROVED BY:

Dennis Gakunga, Director, Purchasing and Contracting

03/05/2014 11:01

03/05/2014 11:01

03/05/2014 14:15

THE CITY OF SAN DIEGO

M E M O R A N D U M

DATE: March 26, 2014

TO: Dennis Gakunga, Purchasing & Contracting Department Director

FROM: Kris McFadden, Transportation & Storm Water Department Director

SUBJECT: Crown Point Drive Storm Drain Replacement, Request for Emergency Contract Procedures

The purpose of this memo is to alert you to an emergency condition on Crown Point Drive between Honeycutt Street and Morrell Street in Pacific Beach as well as request that you initiate sole source emergency contract actions for the necessary repairs.

This response was initiated by a call to the Public Works Dispatch Center (PWDC) regarding a failing sidewalk. The PWDC requested an investigation by the Development Services Department's engineering geologist. Upon arriving at the site, the investigating geologist concluded the sidewalk was failing because of the compromised storm drain. On March 4, 2014, the Storm Water Division was notified of the problem by the engineering geologist.

The existing storm drain pipe is a 30" corrugated metal storm drain that drains the street right-of-way into Mission Bay. Portions of the pipe on the slope have collapsed and others are severely deteriorated. The collapsed pipe has caused severe erosion that has already undermined the structural integrity of the sidewalk and, unless immediately addressed, the erosion will begin to undermine the street. To further compound the complexity and urgency of the site, a low flow diversion structure is within the storm drain. If additional sections of the pipe fail, the diversion and any subsequent wastewater could be exposed. In order to address immediate traffic and pedestrian concerns, temporary measures were installed along the street and sidewalk adjacent to the failed slope. Permanent repair of the storm drain and slope are beyond the capabilities of Storm Water Division's staff.

Pursuant to San Diego Municipal Code Section 22.3212, "Contracts Not Required To Be Competitively Bid", Section C, it is requested that you formally notify the Council of the existing emergency and initiate sole source emergency contract actions to make the necessary repairs.

Page 2

Dennis Gakunga, Purchasing & Contracting Department Director

March 26, 2014

Staff from the Transportation & Storm Water and Public Works Departments are ready to assist with the necessary contract actions.

Kris McFadden

Director

GM/ad

cc: Scott Chadwick, Chief Operating Officer
Tony Heinrichs, Deputy Chief Operating Officer
Greg Bych, Risk Management Department Director
James Nagelvoort, Public Works Department Director
Heather Stroud, Deputy City Attorney, City Attorney's Office
Gene Matter, Assistant Deputy Director, Transportation & Storm Water Department
Marnell Gibson, Interim Public Works Department Assistant Director
Jim Shamloufard, Senior Civil Engineer, Public Works Department
Andrea Demich, Senior Civil Engineer, Transportation & Storm Water Department
Frank Romero, Contract Administrator, Purchasing & Contracting Department

City of San Diego

CONTRACTOR'S NAME: ORION CONSTRUCTION CORP./BALBOA CONSTRUCTION, INC. J.V.

ADDRESS: 2185 La Mirada Drive, Vista, CA 92081

TELEPHONE NO.: (760) 497-1023

FAX NO.: (760) 597-9661

CITY CONTACT: Eleida Felix Yackel, Contract Specialist, Email: Efelixyackel@sandiego.gov

Phone No. (619) 533-3449 - Fax No. (619) 533-3633

M Fakhoury / R Taleghani / lji

**RUSH
CONTRACT
DOCUMENTS
FOR**

ORIGINAL

**CROWN POINT DRIVE STORM DRAIN
EMERGENCY REPLACEMENT PROJECT**

VOLUME 1 OF 1

BID NO.:	<u>K-14-6236-EMR-1-C</u>
SAP NO. (WBS/IO/CC):	<u>B-14130</u>
CLIENT DEPARTMENT:	<u>2116</u>
COUNCIL DISTRICT:	<u>2</u>
PROJECT TYPE:	<u>CA</u>

ENGINEER OF WORK

The engineering Specifications and Special Provisions contained herein have been prepared by or under the direction of the following Registered Engineer:

J S
For City Engineer

4/9/14
Date

Seal:

TABLE OF CONTENTS

<u>DESCRIPTION</u>	<u>PAGE NUMBER</u>
1. NOTICE INVITING BIDS.....	4
2. AGREEMENT.....	12
3. EXHIBITS	
• Exhibit A – Drug-Free Workplace Certification	17
• Exhibit B – ADA Compliance Certification	19
• Exhibit C – Contractor Standards - Pledge of Compliance	21
• Exhibit D – Affidavit of Disposal	23
• Exhibit E – Non-Collusion Affidavit	25
• Exhibit F – Contractors Certification Of Pending Actions.....	27
• Exhibit G – Equal Benefits Ordinance Certification of Compliance	29
• Exhibit H – Forms	31
• Exhibit I – Supplementary Special Provisions (SSP)	34
• Exhibit J – Proposal.....	43
• Exhibit K – Contractor’s Compensation Rate Schedule	47
• Exhibit L – Project Photos, Location Map and As-built Drawing	53

CITY OF SAN DIEGO, CALIFORNIA

NOTICE INVITING BIDS

1. DESCRIPTION OF WORK:

- 1.1. The Work involves furnishing all labor, materials, equipment, services, and other incidental works and appurtenances for the purpose of designing and constructing this emergency project at the direction of the City Engineer.
- 1.2. The Work consists of the replacement of the 30-inch diameter collapsed CMP on Crown Point Drive with 30-inch Reinforced Concrete Pipe. Construction will include but not limited to the installation of a concrete energy dissipater/Rip Rap, replacement of curb and gutter and sidewalk, providing a traffic control plan and WPCP. The contractor shall implement a revegetation plan provided by the City which includes a four months plant establishment period per Section 700 of the Whitebook. The 25 months Maintenance and Monitoring Period will be done by others.
- 1.3. This solicitation is for a "Time-and-Materials" contract in accordance with the provisions set forth in 3-2.4, "Agreed Prices" of The GREENBOOK.
- 1.4. A time-and-materials contract provides for acquiring labor, material, equipment and services that shall be paid for in accordance with 3-3, "EXTRA WORK" of The GREENBOOK and as modified by The WHITEBOOK.

2. EQUAL OPPORTUNITY CONTRACTING PROGRAM

1. To The WHITEBOOK, Chapter 10, Sections D and E, DELETE each in its entirety, and SUBSTITUTE with the following:

D. CITY'S EQUAL OPPORTUNITY COMMITMENT.

1. Nondiscrimination in Contracting Ordinance.

1. The Contractor, Subcontractors and Suppliers shall comply with requirements of the City's Nondiscrimination in Contracting Ordinance, San Diego Municipal Code §§22.3501 through 22.3517.

The Contractor shall not discriminate on the basis of race, gender, religion, national origin, ethnicity, sexual orientation, age, or disability in the solicitation, selection, hiring, or treatment of subcontractors, vendors, or suppliers. The Contractor shall provide equal opportunity for subcontractors to participate in subcontracting opportunities. The Contractor understands and agrees that violation of this clause shall be considered a material breach of the contract and may result in contract termination, debarment, or other sanctions.

The Contractor shall include the foregoing clause in all contracts between the Contractor and Subcontractors and Suppliers.

2. Disclosure of Discrimination Complaints. As part of its Bid or Proposal, the Bidder shall provide to the City a list of all instances within the past 10 years where a complaint was filed or pending against Bidder in a legal or administrative proceeding alleging that Bidder discriminated against its employees, subcontractors, vendors, or suppliers, and a description of the status or resolution of that complaint, including any remedial action taken.
3. Upon the City's request, the Contractor agrees to provide to the City, within 60 days, a truthful and complete list of the names of all Subcontractors and Suppliers that the Contractor has used in the past 5 years on any of its contracts that were undertaken within San Diego County, including the total dollar amount paid by the Contractor for each subcontract or supply contract.
4. The Contractor further agrees to fully cooperate in any investigation conducted by the City pursuant to the City's Nondiscrimination in Contracting Ordinance, Municipal Code §§22.3501 through 22.3517. The Contractor understands and agrees that violation of this clause shall be considered a material breach of the Contract and may result in remedies being ordered against the Contractor up to and including contract termination, debarment and other sanctions for violation of the provisions of the Nondiscrimination in Contracting Ordinance. The Contractor further understands and agrees that the procedures, remedies and sanctions provided for in the Nondiscrimination in Contracting Ordinance apply only to violations of the Ordinance.

E. EQUAL EMPLOYMENT OPPORTUNITY OUTREACH PROGRAM.

1. The Contractor, Subcontractors and Suppliers shall comply with the City's Equal Employment Opportunity Outreach Program, San Diego Municipal Code §§22.2701 through 22.2707.

The Contractor shall not discriminate against any employee or applicant for employment on any basis prohibited by law. Contractor shall provide equal opportunity in all employment practices. Prime Contractor shall ensure their subcontractors comply with this program. Nothing in this section shall be interpreted to hold a prime contractor liable for any discriminatory practice of its subcontractors.

The Contractor shall include the foregoing clause in all contracts between the Contractor and Subcontractors and Suppliers.

2. If the Contract is competitively solicited, the selected Bidder shall submit a Work Force Report (Form BB05), within 10 Working Days after receipt by the Bidder of Contract forms to the City for approval as specified in the Notice of Intent to Award letter from the City.
3. If a Work Force Report is submitted, and the City determines there are under-representations when compared to County Labor Force Availability data, the selected Bidder shall submit an Equal Employment Opportunity Plan.

4. If the selected Bidder submits an Equal Employment Opportunity Plan, it shall include the following assurances:
 1. The Contractor shall maintain a working environment free of discrimination, harassment, intimidation and coercion at all sites and in all facilities at which the Contractor's employees are assigned to work.
 2. The Contractor reviews its EEO Policy, at least annually, with all on-site supervisors involved in employment decisions.
 3. The Contractor disseminates and reviews its EEO Policy with all employees at least once a year, posts the policy statement and EEO posters on all company bulletin boards and job sites, and documents every dissemination, review and posting with a written record to identify the time, place, employees present, subject matter, and disposition of meetings.
 4. The Contractor reviews, at least annually, all supervisors' adherence to and performance under the EEO Policy and maintains written documentation of these reviews.
 5. The Contractor discusses its EEO Policy Statement with subcontractors with whom it anticipates doing business, includes the EEO Policy Statement in its subcontracts, and provides such documentation to the City upon request.
 6. The Contractor documents and maintains a record of all bid solicitations and outreach efforts to and from subcontractors, contractor associations and other business associations.
 7. The Contractor disseminates its EEO Policy externally through various media, including the media of people of color and women, in advertisements to recruit, maintains files documenting these efforts, and provides copies of these advertisements to the City upon request.
 8. The Contractor disseminates its EEO Policy to union and community organizations.
 9. The Contractor provides immediate written notification to the City when any union referral process has impeded the Contractor's efforts to maintain its EEO Policy.
 10. The Contractor maintains a current list of recruitment sources, including those outreaching to people of color and women, and provides written notification of employment opportunities to these recruitment sources with a record of the organizations' responses.
 11. The Contractor maintains a current file of names, addresses and phone numbers of each walk-in applicant, including people of color and women, and referrals from unions, recruitment sources, or community organizations with a description of the employment action taken.

12. The Contractor encourages all present employees, including people of color and women employees, to recruit others.
13. The Contractor maintains all employment selection process information with records of all tests and other selection criteria.
14. The Contractor develops and maintains documentation for on-the-job training opportunities, participates in training programs, or both for all of its employees, including people of color and women, and establishes apprenticeship, trainee, and upgrade programs relevant to the Contractor's employment needs.
15. The Contractor conducts, at least annually, an inventory and evaluation of all employees for promotional opportunities and encourages all employees to seek and prepare appropriately for such opportunities.
16. The Contractor ensures the company's working environment and activities are non-segregated except for providing separate or single-user toilets and necessary changing facilities to assure privacy between the sexes.

3. **CONTRACTOR REGISTRATION AND ELECTRONIC REPORTING SYSTEM:**

3.1. **Prior** to the Award of the Contract or each Task Order, you and your Subcontractors and Suppliers **must** register with Prism®, the City's web-based contract compliance portal at:

<https://pro.prismcompliance.com/default.aspx>.

3.2. The City may not award the contract until registration of all subcontractors and suppliers is complete. In the event this requirement is not met within the time frame specified in the Notice of Intent to Award letter, the City reserves the right to rescind the Notice of Award / Intent to Award and to make the award to the next responsive and responsible bidder / proposer.

4. **CONTRACT TIME:** The Work shall be completed within **160 Working Days** from the date of issuance of the NTP unless extended by the Engineer.

5. **CONTRACT PRICE:** The Engineer's Estimate of the Contract Price is **\$200,000**. The Contractor shall not perform Work that exceeds the Engineer's Estimate excluding Allowances without prior written notice from the Engineer that sufficient additional funding has been secured.

6. **CONTRACTOR'S LICENSE CLASSIFICATION:** In accordance with the provisions of California Law, the Contractor shall possess valid appropriate license(s) at the time of award. The City has determined the following licensing classification for this contract:

- **Class A**

7. **JOINT VENTURE CONTRACTORS.** Provide a copy of the Joint Venture agreement and the Joint Venture license to the City within 10 Working Days after receiving the Contract forms. See 2-1.1.2, "Joint Venture Contractors" in The WHITEBOOK for details.

8. **WAGE RATES:** Prevailing wages are applicable to this project.

8.1. STATE REQUIREMENTS FOR CONTRACTS SUBJECT TO STATE PREVAILING WAGE REQUIREMENTS.

8.1.1. In accordance with the provisions of California Labor Code Sections 1770, et seq. as amended, the Director of the Department of Industrial Relations has determined the general prevailing rate of per diem wages in accordance with the standards set forth in such Sections for the locality in which the Work is to be performed. Copies of the prevailing rate of per diem wages may be found at http://www.dir.ca.gov/dlsr/statistics_research.html. The Contractor shall post a copy of the above determination of the prevailing rate of per diem wages at each job site and shall make them available to any interested party on request.

8.1.2. Pursuant to Sections 1720 et seq., and 1770 et seq., of the California Labor Code the Contractor any Subcontractor shall pay not less than said specified rates determined by the Director of the California Department of Industrial Relations to all workmen employed by them in the execution of the Work.

8.1.3. The wage rates determined by the Director of Industrial Relations and published in the Department of Transportation publication entitled, "General Prevailing Wage Rates", refer to expiration dates. If the published wage rate does not refer to a predetermined wage rate to be paid after the expiration date, said published rate of wage shall be in effect for the life of this contract. If the published wage rate refers to a predetermined wage rate to become effective upon expiration of the published wage rate and the predetermined wage rate is on file with the Department of Industrial Relations, such predetermined wage rate shall become effective on the date following the expiration date and shall apply to this contract in the same manner as if it had been published in said publication. If the predetermined wage rate refers to one or more additional expiration dates with additional predetermined wage rates, which expiration dates occur during the life of this contract, each successive predetermined wage rate shall apply to this contract on the date following the expiration date of the previous wage rate. If the last of such predetermined wage rates expires during the life of this contract, such wage rate shall apply to the balance of the contract.

8.1.4. The successful bidder intending to use a craft or classification not shown on the prevailing rate determinations may be required to pay the rate of the craft or classification most closely related to it.

9. **PRE-BID SITE VISIT:** The Contractor is encouraged to visit the Work Site with the Engineer. The purpose of the Site visit is to acquaint Contractors with the Site conditions.

10. **REFERENCE STANDARDS:** Except as otherwise noted or specified, the Work shall be completed in accordance with the following standards:

Title	Edition	Document Number
Standard Specifications for Public Works Construction ("The GREENBOOK")	2012	PITS070112-01
City of San Diego Standard Specifications for Public Works Construction ("The WHITEBOOK")*	2012	PITS070112-02
City of San Diego Standard Drawings*	2012	PITS070112-03
Caltrans Standard Specifications	2010	PITS070112-04
Caltrans Standard Plans	2010	PITS070112-05
California MUTCD	2012	PITS070112-06
City Standard Drawings - Updates Approved For Use (when specified)*	Varies	Varies
Standard Federal Equal Employment Opportunity Construction Contract Specifications and the Equal Opportunity Clause Dated 09-11-84	1984	769023
NOTE: *Available online under Engineering Documents and References at: http://www.sandiego.gov/publicworks/edocref/index.shtml		

11. **PREQUALIFICATION OF CONTRACTORS:** The contractor must be pre-qualified for the City estimated Contract Price prior to Award. For additional information or the answer to questions about the prequalification program, please contact David Stucky at 619-533-3474 or dstucky@sandiego.gov.
12. **INSURANCE REQUIREMENTS:**
- 12.1. All certificates of insurance and endorsements required by the contract are to be provided upon issuance of the City's Notice of Intent to Award letter.
- 12.2. Refer to sections 7-3, "LIABILITY INSURANCE", and 7-4, "WORKERS' COMPENSATION INSURANCE" of the Supplementary Special Provisions (SSP) for the insurance requirements which must be met.
13. **CITY'S RESPONSES AND ADDENDA:** The City at its option, may respond to any or all questions submitted in writing, via letter, or FAX in the form of an addendum. No oral comment shall be of any force or effect with respect to this solicitation. The changes to the Contract Documents through addendum are made effective as though originally issued with the Bid.
14. **CITY'S RIGHTS RESERVED:** The City reserves the right to cancel this request for proposal at any time, and further reserves the right to reject submitted Proposals, without giving any reason for such action, at its sole discretion and without liability. Costs incurred by the Contractor as a result of preparing its proposals shall be the sole responsibility of the Contractor.

15. **SUBMITTAL OF "OR EQUAL" ITEMS:** See 4-1.6, "Trade Names or Equals."
16. **AWARD PROCESS:** The Award of this contract is contingent upon the Contractor's compliance with all conditions precedent to Award, including the submittal of acceptable insurance and surety bonds pursuant to San Diego Municipal Code §22.3007.

This contract is deemed to be awarded, and effective, only upon the signing of the Contract by the Mayor or designee of the City.

17. **SUBCONTRACT LIMITATIONS:** The Bidder's attention is directed to Standard Specifications for Public Works Construction, Section 2-3, "SUBCONTRACTS" which requires the Contractor to perform not less than the amount therein stipulated with its own forces. Failure to comply with these requirements shall render the Bid non-responsive and ineligible for award.
18. **SUBMISSION OF QUESTIONS:** Questions about the meaning or intent of the Contract Documents as related to the scope of Work and of technical nature shall be directed to the City's Project Manager prior to Bid opening (when applicable). Interpretations or clarifications considered necessary by the City in response to such questions will be issued by Addenda (when applicable).

Oral and other interpretations or clarifications will be without legal effect. The Director (or designee), Public Works Department is the officer responsible for opening, examining, and declaring of competitive Bids submitted to the City for the acquisition, construction and completion of any public improvement except when otherwise set forth in these documents. Questions in these areas of responsibility (e.g., i.e. Pre-qualification, EOCP information, bidding activities, bonds and insurance, etc. as related to this contract shall be addressed to the Contract Specialist, Public Works Department, 1010 Second Avenue, Suite 1400, San Diego, California, 92101, Telephone No. (619) 533-3450.

19. **SAN DIEGO BUSINESS TAX CERTIFICATE:** All Contractors, including Subcontractors, not already having a City of San Diego Business Tax Certificate for the work contemplated shall secure the appropriate certificate from the City Treasurer, Civic Center Plaza, first floor, before the Contract can be executed.

20. **PROPOSAL FORMS:** The signature of each person signing shall be in longhand.

21. **AWARD OF CONTRACT OR REJECTION OF BIDS:**

- 21.1. This contract may be awarded to a contractor selected from the City's as-needed emergency contractors list.
- 21.2. This contract may be awarded to a contractor without competitive bidding if an emergency exists requiring the immediate mobilization of a contractor to protect people or property.
- 21.3. The City of San Diego reserves the right to reject any or all bids received when such rejection is in the best interests of the City.

22. **THE CONTRACT:** The Contractor shall execute a written contract with the City of San Diego and furnish good and approved bonds and insurance documents specified in 2-4,

"CONTRACT BONDS," 7-3, "LIABILITY INSURANCE," and 7-4 WORKERS' COMPENSATION INSURANCE within 3 Working Days after receipt by the Contractor of a form of contract for execution unless an extension of time is granted to the Contractor in writing. Bonds shall be in amount of the Contract Price for the Work included in the Bid.

The Contract shall be made in the form adopted by the City, which includes the provision that no claim or suit whatsoever shall be made or brought by Contractor against any officer, agent, or employee of the City for or on account of anything done or omitted to be done in connection with this contract, nor shall any such officer, agent, or employee be liable hereunder. If the Contractor fails to enter into the contract as herein provided, the award may be annulled. An award may be made to the next contractor on the shortlist who shall fulfill every stipulation embraced herein as if it were the party to whom the first award was made.

The Contractor shall furnish evidence of its corporate existence and evidence that the officer signing the Contract and bond for the corporation is duly authorized to do so.

23. **EXAMINATION OF PLANS, SPECIFICATIONS, AND SITE OF WORK:** The Contractor shall examine carefully the Project Site, the Plans and Specifications, other materials as described in the Special Provisions, Section 2-7, and the proposal forms. The signing of the Contract shall be conclusive evidence that the Contractor has investigated and is satisfied as to the conditions to be encountered, as to the character, quality, and scope of Work, the quantities of materials to be furnished, and as to the requirements of the Contract Documents.
24. **CITY STANDARD PROVISIONS.** This contract is subject to the following standard provisions. See The WHITEBOOK for details.
 - 24.1. The City of San Diego Resolution No. R-277952 adopted on May 20, 1991 for a Drug-Free Workplace.
 - 24.2. The City of San Diego Resolution No. R-282153 adopted on June 14, 1993 related to the Americans with Disabilities Act.
 - 24.3. The City of San Diego Municipal Code §22.3004 for Pledge of Compliance.
 - 24.4. The City of San Diego's Labor Compliance Program and the State of California Labor Code §§1771.5(b) and 1776.
 - 24.5. Sections 1777.5, 1777.6, and 1777.7 of the State of California Labor Code concerning the employment of apprentices by contractors and subcontractors performing public works contracts.
 - 24.6. The City's Equal Benefits Ordinance (EBO), Chapter 2, Article 2, Division 43 of The San Diego Municipal Code (SDMC).
 - 24.7. The City's Information Security Policy (ISP) as defined in the City's Administrative Regulation 90.63.

**AGREEMENT
FOR
EMERGENCY CONSTRUCTION SERVICES
BETWEEN
THE CITY OF SAN DIEGO
AND
ORION CONSTRUCTION CORP./BALBOA CONSTRUCTION, INC. J.V.**

This emergency construction services agreement (Agreement) is made and entered into by and between The City of San Diego (City), California a municipal corporation, and ORION CONSTRUCTION CORP./BALBOA CONSTRUCTION, INC. J.V. (Contractor), for the purpose of designing (when required) and constructing emergency projects at the direction of the City Engineer. The City and the Contractor are referred to herein as the "Parties."

RECITALS

- A. The City desires to construct the emergency project identified in the Notice Inviting Bids.
- B. The City desires to contract with a single entity for Emergency Construction Services, as set forth in this agreement.
- C. The City has issued a Request for Qualifications (RFQ) for on-call emergency contractors, List 5 – Wet Utilities to perform these services.
- D. In accordance with City's RFQ, RFQ number 5753, the Contractor submitted a Statement for Qualifications (SOQ) for the Project pursuant to which the City established a pre-qualified list from the most highly qualified contractors to perform emergency Construction Services as directed by the City in accordance with the methods described in the RFQ.
- E. In accordance with the City's RFQ, the Contractor submitted an SOQ and is prepared to enter into this agreement.
- F. The City has selected the Contractor from the City's list of on-call contractors to perform, either directly or pursuant to Subcontracts, hereinafter defined, the design, engineering, and construction services set forth in this agreement and the Contract Documents.
- G. The Contractor is ready, willing, and able to perform the emergency construction services required as specified in the Scope of Required Work and Services section of this agreement and in accordance with the terms and conditions of this agreement and under the direction of the Engineer.

In consideration of the above recitals and the mutual covenants and conditions set forth herein, and for good and valuable consideration, the receipt and sufficiency of which are hereby acknowledged, the Parties hereby set forth their mutual covenants and understandings as follows:

INTRODUCTORY PROVISIONS

- A. The above referenced recitals are true and correct and are incorporated into this agreement by this reference.
- B. Exhibits referenced in this agreement are incorporated into the Agreement by this reference.

- C. This agreement incorporates the Standard Specifications for Public Works Construction (The GREENBOOK), including those amendments set forth in the City of San Diego Supplements included in The WHITEBOOK. All changes, additions, or both are stated herein and all other provisions remain unchanged.
- D. The Contractor shall comply with City's Equal Opportunity Contracting Program Requirements set forth in the Contract Documents. See The WHITEBOOK.
- E. The Contractor, including Subcontractors, not already having a City of San Diego Business Tax Certificate for the work contemplated shall secure the appropriate certificate from the City Treasurer, Civic Center Plaza, first floor, before the Agreement can be executed.
- F. Upon award, amendment, renewal, or extension of such contracts, the Contractors shall complete a Pledge of Compliance attesting under penalty of perjury that they complied with the requirements of City Municipal Code §22.3224.
- G. The Contractor shall ensure that the Subcontractors whose subcontracts are greater than \$50,000 in value complete a Pledge of Compliance attesting under penalty of perjury that they complied with the requirements of this section. The Contractor shall include in each subcontract agreement, language which requires Subcontractors to abide by the provisions of City Municipal Code §22.3224. A sample provision is as follows:

“Subcontractor acknowledges that it is familiar with the requirements of San Diego Municipal Code §22.3224 (“Contractor Standards”), and agrees to comply with requirements of that section. The Subcontractor further agrees to complete the Pledge of Compliance, incorporated herein by reference.”
- H. Pledge of Compliance may be downloaded at:

http://www.sandiego.gov/purchasing/pdf/contractor_standards_questionnaire.pdf
- I. The City received initial approval as a Labor Compliance Program on August 11, 2003. The limited exemption from prevailing wages pursuant to Labor Code §1771.5(a) does not apply to contracts under jurisdiction of the Labor Compliance Program. Inquiries, questions, or assistance about the Labor Compliance Program should be directed to: Equal Opportunity Contracting Program, 1200 Third Ave., Suite 200 MS56P, San Diego, CA 92101, Tel. 619-236-6000.
- J. The Contractor's attention is directed to the provisions of the State of California Labor Code §1776 (Stats. 1978, Ch. 1249). The Contractor shall be responsible for the compliance with these provisions by Subcontractors.
- K. The Contractor shall complete the work to be performed under this agreement and shall achieve Acceptance within the specified Working Days in the Notice Inviting Bids from the NTP unless authorized otherwise by the Engineer. Time is of essence for the completion of the Work and the Project has critical milestones to be met as listed in the Notice Inviting Bids.
- L. The City shall pay the Contractor for performance of the Work on a time and materials basis not to exceed **TWO HUNDRED THOUSAND DOLLARS AND ZERO CENTS (\$200,000.00)** without a written amendment to this Agreement.

- M. During the final design process (if any), if the Contractor modifies the Project such that a revision of the environmental document is required, the Contractor shall be responsible for all work required for implementing a revision, including preparation of revised documentation and coordination with City staff. Work shall not proceed on the project until the environmental requirements are met to the satisfaction of the City. There shall be no additional time allowed in the contract for processing and approval of revised permit documents.
- N. Prior to NTP or as required by the City, the Contractor shall:
 - a) file surety bonds with the City to be approved by the City in the amounts and for the purposes noted in the Notice Inviting Bids and
 - b) obtain the required insurance in accordance with 7-3, "LIABILITY INSURANCE" and any additional insurance as may be specified in the Supplemental Special Provisions.

IN WITNESS WHEREOF, this Agreement is executed by the City of San Diego, acting by and through its Mayor or designee, pursuant to the emergency contract provisions of City Charter §94 authorizing such execution, and by the Contractor.

THE CITY OF SAN DIEGO

APPROVED AS TO FORM AND LEGALITY

Jan I. Goldsmith, City Attorney

By: *Stephen Samara*
 Stephen Samara
 Senior Contract Specialist
 Public Works Contracting Group

By: *Heather L. Stroud*
 Print Name: Heather L. Stroud
 Deputy City Attorney

Date: 5-13-14

Date: May 13, 2014

CONTRACTOR

By: *R. Dowsing* *F. Dowsing*

Print Name: R. Dowsing F. Dowsing

Title: President ORION President Balboa

Date: 4/11/14

City of San Diego License No.: B1992002970, B1998008128

State Contractor's License No.: 788132

Executed in Triplicate

AGREEMENT (continued)
PERFORMANCE BOND AND LABOR AND MATERIALMEN'S BOND

FAITHFUL PERFORMANCE BOND AND LABOR AND MATERIALMEN'S BOND:

ORION CONSTRUCTION CORP./BALBOA CONSTRUCTION, INC. J.V., a corporation, as principal, and Western Surety Company, a corporation authorized to do business in the State of California, as Surety, hereby obligate themselves, their successors and assigns, jointly and severally, to The City of San Diego a municipal corporation in the sum of **TWO HUNDRED THOUSAND DOLLARS AND ZERO CENTS 00/100 (\$200,00.00)** for the faithful performance of the annexed contract, and in the sum of **TWO HUNDRED THOUSAND DOLLARS AND ZERO CENTS 00/100 (\$200,00.00)***for the benefit of laborers and materialmen designated below.

*\$200,000.00

Conditions:

If the Principal shall faithfully perform the annexed contract **Crown Point Drive Storm Drain Emergency Replacement Project**, Bid Number **K-14-6236-EMR-1-C** San Diego, California then the obligation herein with respect to a faithful performance shall be void; otherwise it shall remain in full force.

If the Principal shall promptly pay all persons, firms and corporations furnishing materials for or performing labor in the execution of this contract, and shall pay all amounts due under the California Unemployment Insurance Act then the obligation herein with respect to laborers and materialmen shall be void; otherwise it shall remain in full force.

The obligation herein with respect to laborers and materialmen shall inure to the benefit of all persons, firms and corporations entitled to file claims under the provisions of Chapter 3 of Division 5 of Title I of the Government Code of the State of California or under the provisions of Section 3082 et seq. of the Civil Code of the State of California.

Changes in the terms of the annexed contract or specifications accompanying same or referred to therein shall not affect the Surety's obligation on this bond, and the Surety hereby waives notice of same.

AGREEMENT (continued)
PERFORMANCE BOND AND LABOR AND MATERIALMEN'S BOND

The Surety shall pay reasonable attorney's fees should suit be brought to enforce the provisions of this bond.

Dated April 16, 2014

Approved as to Form and Legality

ORION CONSTRUCTION CORP./
BALBOA CONSTRUCTION, INC. J.V.

Principal

By

R. Dowsing Fia Dowsing

Printed Name of Person Signing for Principal

Jan I. Goldsmith, City Attorney

By
Deputy City Attorney

Western Surety Company

Surety

By
Janice Martin, Attorney-in-fact

Approved:

By:
Stephen Samara
Senior Contract Specialist
Public Works Contracting Group

1455 Frazee Road, Suite 801

Local Address of Surety

San Diego, CA 92108

Local Address (City, State) of Surety

(619) 682-3510

Local Telephone No. of Surety

Premium \$ 2,400.00

Premium is for Contract Term and Subject to Adjustment Based on Final Contract Price.

Bond No. 58714671

CALIFORNIA ALL-PURPOSE ACKNOWLEDGMENT

STATE OF CALIFORNIA

County of San Diego }

On APR 16 2014 before me, Jose Lemus, Notary Public,
Date Insert Name of Notary exactly as it appears on the official seal

personally appeared Janice Martin
Name(s) of Signer(s)

Place Notary Seal Above

who proved to me on the basis of satisfactory evidence to be the person(~~s~~) whose name(~~s~~) is/~~is~~ subscribed to the within instrument and acknowledged to me that ~~he~~/she/~~it~~ executed the same in ~~his~~/her/~~its~~ authorized capacity(~~ies~~), and that by ~~his~~/her/~~its~~ signature(~~s~~) on the instrument the person(~~s~~), or the entity upon behalf of which the person(~~s~~) acted, executed the instrument.

I certify under PENALTY OF PERJURY under the laws of the State of California that the foregoing paragraph is true and correct.

Witness my hand and official seal.

Signature Jose Lemus
Signature of Notary Public Jose Lemus

OPTIONAL

Though the information below is not required by law, it may prove valuable to persons relying on the document and could prevent fraudulent removal and reattachment of the form to another document.

Description of Attached Document

Title or Type of Document: _____

Document Date: _____ Number of Pages: _____

Signer(s) Other Than Named Above: _____

Capacity(ies) Claimed by Signer(s)

Signer's Name: _____

- Individual
- Corporate Officer — Title(s): _____
- Partner Limited General
- Attorney in Fact
- Trustee
- Guardian or Conservator
- Other: _____

Signer is Representing:

Signer's Name: _____

- Individual
- Corporate Officer — Title(s): _____
- Partner Limited General
- Attorney in Fact
- Trustee
- Guardian or Conservator
- Other: _____

Signer is Representing:

Western Surety Company

POWER OF ATTORNEY APPOINTING INDIVIDUAL ATTORNEY-IN-FACT

Know All Men By These Presents, That WESTERN SURETY COMPANY, a South Dakota corporation, is a duly organized and existing corporation having its principal office in the City of Sioux Falls, and State of South Dakota, and that it does by virtue of the signature and seal herein affixed hereby make, constitute and appoint

Lawrence F Mc Mahon, James Baldassare Jr, Sarah Myers, Maria Guise, Lilia Robinson, Charlotte Aquino, Jennifer L Clampert, Janice Martin, Individually

of San Diego, CA, its true and lawful Attorney(s)-in-Fact with full power and authority hereby conferred to sign, seal and execute for and on its behalf bonds, undertakings and other obligatory instruments of similar nature

- In Unlimited Amounts -

and to bind it thereby as fully and to the same extent as if such instruments were signed by a duly authorized officer of the corporation and all the acts of said Attorney, pursuant to the authority hereby given, are hereby ratified and confirmed.

This Power of Attorney is made and executed pursuant to and by authority of the By-Law printed on the reverse hereof, duly adopted, as indicated, by the shareholders of the corporation.

In Witness Whereof, WESTERN SURETY COMPANY has caused these presents to be signed by its Vice President and its corporate seal to be hereto affixed on this 30th day of January, 2013.

WESTERN SURETY COMPANY

Paul T. Bruflat

Paul T. Bruflat, Vice President

State of South Dakota }
County of Minnehaha } ss

On this 30th day of January, 2013, before me personally came Paul T. Bruflat, to me known, who, being by me duly-sworn, did depose and say: that he resides in the City of Sioux Falls, State of South Dakota; that he is the Vice President of WESTERN SURETY COMPANY described in and which executed the above instrument; that he knows the seal of said corporation; that the seal affixed to the said instrument is such corporate seal; that it was so affixed pursuant to authority given by the Board of Directors of said corporation and that he signed his name thereto pursuant to like authority, and acknowledges same to be the act and deed of said corporation.

My commission expires
June 23, 2015

J. Mohr

J. Mohr, Notary Public

CERTIFICATE

I, L. Nelson, Assistant Secretary of WESTERN SURETY COMPANY do hereby certify that the Power of Attorney hereinabove set forth is still in force, and further certify that the By-Law of the corporation printed on the reverse hereof is still in force. In testimony whereof I have hereunto subscribed my name and affixed the seal of the said corporation this APR 16 2014 day of _____.

WESTERN SURETY COMPANY

L. Nelson

L. Nelson, Assistant Secretary

EXHIBIT A

DRUG-FREE WORKPLACE CERTIFICATION

EXHIBIT A

DRUG-FREE WORKPLACE

PROJECT TITLE: Crown Point Drive Storm Drain Emergency Replacement Project

I hereby certify that I am familiar with the requirements of San Diego City Council Policy No. 100-17 regarding Drug-Free Workplace as outlined in the WHITEBOOK, Section 7-13.3, "Drug-Free Workplace", of the project specifications, and that;

Orion Construction Corp. / Balboa Construction Inc. JV
(Name under which business is conducted)

has in place a drug-free workplace program that complies with said policy. I further certify that each subcontract agreement for this project contains language which indicates the subcontractor's agreement to abide by the provisions of subdivisions a) through c) of the policy as outlined.

Signed R. Dowsing F. Dowsing

Printed Name R. Dowsing F. Dowsing

Title Pres. Orion. Pres Balboa.

EXHIBIT B

AMERICAN WITH DISABILITIES ACT (ADA) COMPLIANCE CERTIFICATION

EXHIBIT B

AMERICAN WITH DISABILITIES ACT (ADA) COMPLIANCE CERTIFICATION

PROJECT TITLE: Crown Point Drive Storm Drain Emergency Replacement Project

I hereby certify that I am familiar with the requirements of San Diego City Council Policy No. 100-4 regarding the American With Disabilities Act (ADA) outlined in the WHITEBOOK, Section 7-13.2, "American With Disabilities Act", of the project specifications, and that;

ORION Construction Corp. / Balboa Construction Inc. J.V.
(Name under which business is conducted)

has in place workplace program that complies with said policy. I further certify that each subcontract agreement for this project contains language which indicates the subcontractor's agreement to abide by the provisions of the policy as outlined.

Signed

Printed Name Richard Dowsing Fia Dowsin

Title President Orion Pres. Balboa

EXHIBIT C

CONTRACTOR STANDARDS – PLEDGE OF COMPLIANCE

EXHIBIT C

CONTRACTOR STANDARDS – PLEDGE OF COMPLIANCE

PROJECT TITLE: Crown Point Drive Storm Drain Emergency Replacement Project

I declare under penalty of perjury that I am authorized to make this certification on behalf of Orion Construction Corp / Balboa Construction as Contractor, that I am familiar with the requirements of City of San Diego Municipal Code § 22.3224 regarding Contractor Standards as outlined in the WHITEBOOK, Section 7-13.4, "Contractor Standards", of the project specifications, and that Contractor has complied with those requirements.

I further certify that each of the Contractor's subcontractors whose subcontracts are greater than \$50,000 in value has completed a Pledge of Compliance attesting under penalty of perjury of having complied with City of San Diego Municipal Code § 22.3224.

Dated this 11~~th~~ Day of APRIL 2014.

Signed R. Dowsing

Printed Name R. Dowsing F. Dowsing

Title President Orion / President Balboa

EXHIBIT D

AFFIDAVIT OF DISPOSAL

EXHIBIT D

AFFIDAVIT OF DISPOSAL

WHEREAS, on the _____ DAY OF _____, _____, the undersigned entered into and executed a contract with the City of San Diego, a municipal corporation, for:

Crown Point Drive Storm Drain Emergency Replacement Project

(Name of Project)

as particularly described in said contract and identified as Bid No. K-14-6236-EMR-1-C; SAP No. (WBS/IO/CC) B-14130 and WHEREAS, the specification of said contract requires the Contractor to affirm that "all brush, trash, debris, and surplus materials resulting from this project have been disposed of in a legal manner"; and WHEREAS, said contract has been completed and all surplus materials disposed of:

NOW, THEREFORE, in consideration of the final payment by the City of San Diego to said Contractor under the terms of said contract, the undersigned Contractor, does hereby affirm that all surplus materials as described in said contract have been disposed of at the following location(s)

and that they have been disposed of according to all applicable laws and regulations.

Dated this _____ DAY OF _____, _____.

Contractor

by

ATTEST:

State of _____

County of _____

On this _____ DAY OF _____, 2_____, before the undersigned, a Notary Public in and for said County and State, duly commissioned and sworn, personally appeared _____ known to me to be the _____ Contractor named in the foregoing Release, and whose name is subscribed thereto, and acknowledged to me that said Contractor executed the said Release.

Notary Public in and for said County and State

EXHIBIT E

**NON-COLLUSION AFFIDAVIT TO BE EXECUTED BY BIDDER AND SUBMITTED
WITH BID UNDER 23 UNITED STATES CODE 112 AND PUBLIC CONTRACT CODE 7106**

EXHIBIT E

NON-COLLUSION AFFIDAVIT TO BE EXECUTED BY BIDDER AND
SUBMITTED WITH BID UNDER 23 UNITED STATES CODE 112 AND PUBLIC
CONTRACT CODE 7106

State of California)
County of SAN DIEGO) ss.

Richard Dowsing / Fia Dowsing, being first duly sworn, deposes and says that he or she is President Orion / Pres. Balboa of the party making the foregoing bid that the bid is not made in the interest of, or on behalf of, any undisclosed person, partnership, company, association, organization, or corporation; that the bid is genuine and not collusive or sham; that the bidder has not directly or indirectly induced or solicited any other bidder to put in a false or sham bid, and has not directly or indirectly colluded, conspired, connived, or agreed with any bidder or anyone else to put in a sham bid, or that anyone shall refrain from bidding; that the bidder has not in any manner, directly or indirectly, sought by agreement, communication, or conference with anyone to fix the bid price of the bidder or any other bidder, or to fix any overhead, profit, or cost element of the bid price, or of that of any other bidder, or to secure any advantage against the public body awarding the contract of anyone interested in the proposed contract; that all statements contained in the bid are true; and further, that the bidder has not, directly or indirectly, submitted his or her bid price or any breakdown thereof, or the contents thereof, or divulged information or data relative thereto, or paid, and will not pay, any fee to any corporation, partnership, company association, organization, bid depository, or to any member or agent thereof to effectuate a collusive or sham bid.

Signed: [Signature]
Title: President Orion / Pres. Balboa

Subscribed and sworn to before me this 17 day of APRIL, 2014

[Signature]
Notary Public

(SEAL)

EXHIBIT F

CONTRACTORS CERTIFICATION OF PENDING ACTIONS

EXHIBIT F

CONTRACTORS CERTIFICATION OF PENDING ACTIONS

As part of its bid or proposal (Non-Price Proposal in the case of Design-Build contracts), the Bidder shall provide to the City a list of all instances within the past 10 years where a complaint was filed or pending against the Bidder in a legal or administrative proceeding alleging that Bidder discriminated against its employees, subcontractors, vendors or suppliers, and a description of the status or resolution of that complaint, including any remedial action taken.

CHECK ONE BOX ONLY.

- The undersigned certifies that within the past 10 years the Bidder has NOT been the subject of a complaint or pending action in a legal administrative proceeding alleging that Bidder discriminated against its employees, subcontractors, vendors or suppliers.
- The undersigned certifies that within the past 10 years the Bidder has been the subject of a complaint or pending action in a legal administrative proceeding alleging that Bidder discriminated against its employees, subcontractors, vendors or suppliers. A description of the status or resolution of that complaint, including any remedial action taken and the applicable dates is as follows:

DATE OF CLAIM	LOCATION	DESCRIPTION OF CLAIM	LITIGATION (Y/N)	STATUS	RESOLUTION/REMEDIAL ACTION TAKEN

Contractor Name: Orion Construction Corp. / Balboa Construction Inc. J.V.

Certified By R. Dowsing Name Kiauday Title Pres Orion / Pres. Balboa

R. Dowsing Signature Kiauday Date 4/11/14

USE ADDITIONAL FORMS AS NECESSARY

EXHIBIT G

EQUAL BENEFITS ORDINANCE CERTIFICATION OF COMPLIANCE

**EQUAL BENEFITS ORDINANCE
CERTIFICATION OF COMPLIANCE**

For additional information, contact:
CITY OF SAN DIEGO
EQUAL BENEFITS PROGRAM
202 C Street, MS 9A, San Diego, CA 92101
Phone (619) 533-3948 Fax (619) 533-3220

COMPANY INFORMATION

Company Name: *Orion Construction Corp./Balboa Construction Inc. JV* Contact Name: *Richard Dowsing, Fia Dowsing*
Company Address: *2185 La Mirada Drive* Contact Phone: *(760) 597-9660*
Vista, CA 92081 Contact Email: *richard@orionconstruction.com*
fia@balboaconstruction.com

CONTRACT INFORMATION

Contract Title: *Crown Point Drive Storm Drain Emergency Replacement Project* Start Date: *4/14/14*
Contract Number (if no number, state location): *K-14-6236-EMR-1-C* End Date: *9/14/14*

SUMMARY OF EQUAL BENEFITS ORDINANCE REQUIREMENTS

The Equal Benefits Ordinance [EBO] requires the City to enter into contracts only with contractors who certify they will provide and maintain equal benefits as defined in SDMC §22.4302 for the duration of the contract. To comply:

- Contractor shall offer equal benefits to employees with spouses and employees with domestic partners.
 - Benefits include health, dental, vision insurance; pension/401(k) plans; bereavement, family, parental leave; discounts, child care; travel/relocation expenses; employee assistance programs; credit union membership; or any other benefit.
 - Any benefit not offer an employee with a spouse, is not required to be offered to an employee with a domestic partner.
- Contractor shall post notice of firm's equal benefits policy in the workplace and notify employees at time of hire and during open enrollment periods.
- Contractor shall allow City access to records, when requested, to confirm compliance with EBO requirements.
- Contractor shall submit *EBO Certification of Compliance*, signed under penalty of perjury, prior to award of contract.

NOTE: This summary is provided for convenience. Full text of the EBO and Rules Implementing the EBO are available at www.sandiego.gov/administration.

CONTRACTOR EQUAL BENEFITS ORDINANCE CERTIFICATION

Please indicate your firm's compliance status with the EBO. The City may request supporting documentation.

I affirm **compliance** with the EBO because my firm (*contractor must select one reason*):

- Provides equal benefits to spouses and domestic partners.
- Provides no benefits to spouses or domestic partners.
- Has no employees.
- Has collective bargaining agreement(s) in place prior to January 1, 2011, that has not been renewed or expired.

I request the City's approval to pay affected employees a cash equivalent in lieu of equal benefits and verify my firm made a reasonable effort but is not able to provide equal benefits upon contract award. I agree to notify employees of the availability of a cash equivalent for benefits available to spouses but not domestic partners and to continue to make every reasonable effort to extend all available benefits to domestic partners.

It is unlawful for any contractor to knowingly submit any false information to the City regarding equal benefits or cash equivalent associated with the execution, award, amendment, or administration of any contract. [San Diego Municipal Code §22.4307(a)]

Under penalty of perjury under laws of the State of California, I certify the above information is true and correct. I further certify that my firm understands the requirements of the Equal Benefits Ordinance and will provide and maintain equal benefits for the duration of the contract or pay a cash equivalent if authorized by the City.

R. Dowsing Pres

Name/Title of Signatory *F. Dowsing Pres.*

R. Dowsing Fia Dowsing

Signature

4/14/14

Date

FOR OFFICIAL CITY USE ONLY

Receipt Date: EBO Analyst: Approved Not Approved – Reason:

EXHIBIT H

FORMS

LIST OF SUBCONTRACTORS

In accordance with the requirements provided in the "Subletting and Subcontracting Fair Practices Act", Division 2, Part 1, Chapter 4 of the Public Contract Code, the Bidder shall list below the name and address of each Subcontractor who will perform work, labor, render services or specially fabricates and installs a portion [type] of the work or improvement, in an amount in excess of 0.5% of the Contractor's total Bid. The Bidder shall also list below the portion of the work which will be done by each subcontractor under this Contract. The Contractor shall list only one Subcontractor for each portion of the Work. The **DOLLAR VALUE** of the total Bid to be performed shall be stated for all subcontractors listed. Failure to comply with this requirement shall result in the Bid being rejected as **non-responsive** and ineligible for award. The Bidder's attention is directed to the Special Provisions - General; Paragraph 2-3 Subcontracts, which stipulates the percent of the Work to be performed with the Bidders' own forces. The Bidder shall list all SLBE, ELBE, DBE, DVBE, MBE, WBE, OBE, SDB, WoSB, HUBZone, and SDVOSB Subcontractors that Bidders are seeking recognition towards achieving any mandatory, voluntary, or both subcontracting participation percentages.

NAME, ADDRESS AND TELEPHONE NUMBER OF SUBCONTRACTOR	CONSTRUCTOR OR DESIGNER	SUBCONTRACTOR LICENSE NUMBER	TYPE OF WORK	DOLLAR VALUE OF SUBCONTRACT (MUST BE FILLED OUT)	MBE, WBE, DBE, DVBE, OBE, ELBE, SLBE, SDB, WoSB, HUBZone, OR SDVOSB	WHERE CERTIFIED ②	CHECK IF JOINT VENTURE PARTNERSHIP
Name: _____ Address: _____ City: _____ State: _____ Zip: _____ Phone: _____		PLEASE TAKE NOTICE Requirement to provide subcontractors license numbers becomes effective July 1, 2014					
Name: _____ Address: _____ City: _____ State: _____ Zip: _____ Phone: _____							
Name: _____ Address: _____ City: _____ State: _____ Zip: _____ Phone: _____							

① As appropriate, Bidder shall identify Subcontractor as one of the following and shall include a valid proof of certification (except for OBE, SLBE and ELBE):

Certified Minority Business Enterprise	MBE	Certified Woman Business Enterprise	WBE
Certified Disadvantaged Business Enterprise	DBE	Certified Disabled Veteran Business Enterprise	DVBE
Other Business Enterprise	OBE	Certified Emerging Local Business Enterprise	ELBE
Certified Small Local Business Enterprise	SLBE	Small Disadvantaged Business	SDB
Woman-Owned Small Business	WoSB	HUBZone Business	HUBZone
Service-Disabled Veteran Owned Small Business	SDVOSB		

② As appropriate, Bidder shall indicate if Subcontractor is certified by:

City of San Diego	CITY	State of California Department of Transportation	CALTRANS
California Public Utilities Commission	CPUC	San Diego Regional Minority Supplier Diversity Council	SRMSDC
State of California's Department of General Services	CADoGS	City of Los Angeles	LA
State of California	CA	U.S. Small Business Administration	SBA

The Bidder will not receive any subcontracting participation percentages if the Bidder fails to submit the required proof of certification.

Form Title: LIST OF SUBCONTRACTORS

Form Number: AA35

Exhibit H - Forms

Crown Point Drive Storm Drain Emergency Replacement Project

(Rev. August 2012)

NAMED EQUIPMENT/MATERIAL SUPPLIER LIST

The Bidder seeking the recognition of equipment, materials, or supplies obtained from Suppliers towards achieving any mandatory, voluntary, or both subcontracting participation percentages shall list the Supplier(s) on the Named Equipment/Material Supplier List. The Named Equipment/Material Supplier List, at a minimum, shall have the name, locations (City) and the **DOLLAR VALUE** of the Suppliers. The Bidder will be credited up to 60% of the amount to be paid to the Suppliers for such materials and supplies unless vendor manufactures or substantially alters materials and supplies in which case 100% will be credited. The Bidder is to indicate (Yes/No) whether listed firm is a supplier or manufacturer. In calculating the subcontractor participation percentages, vendors/suppliers will receive 60% credit of the listed **DOLLAR VALUE**, whereas manufacturers will receive 100% credit. If no indication provided, listed firm will be credited at 60% of the listed dollar value for purposes of calculating the Subcontractor Participation Percentage, Suppliers will receive 60% credit of the listed **DOLLAR VALUE**, whereas manufacturers will receive 100% credit. If no indication provided, listed firm will be credited at 60% of the listed **DOLLAR VALUE** for purposes of calculating the subcontractor participation percentages.

NAME ADDRESS AND TELEPHONE NUMBER OF VENDOR/SUPPLIER	MATERIALS OR SUPPLIES	DOLLAR VALUE OF MATERIAL OR SUPPLIES (MUST BE FILLED OUT)	SUPPLIER (Yes/No)	MANUFACTURER (Yes/No)	MBE, WBE, DBE, DVBE, OBE, ELBE, SLBE, SDB, WoSB, HUBZone, OR SDVOSB	WHERE CERTIFIED
Name: _____ Address: _____ City: _____ State: _____ Zip: _____ Phone: _____						
Name: _____ Address: _____ City: _____ State: _____ Zip: _____ Phone: _____						
Name: _____ Address: _____ City: _____ State: _____ Zip: _____ Phone: _____						

① As appropriate, Bidder shall identify Vendor/Supplier as one of the following and shall include a valid proof of certification (except for OBE, SLBE and ELBE):

Certified Minority Business Enterprise	MBE	Certified Woman Business Enterprise	WBE
Certified Disadvantaged Business Enterprise	DBE	Certified Disabled Veteran Business Enterprise	DVBE
Other Business Enterprise	OBE	Certified Emerging Local Business Enterprise	ELBE
Certified Small Local Business Enterprise	SLBE	Small Disadvantaged Business	SDB
Woman-Owned Small Business	WoSB	HUBZone Business	HUBZone
Service-Disabled Veteran Owned Small Business	SDVOSB		

② As appropriate, Bidder shall indicate if Vendor/Supplier is certified by:

City of San Diego	CITY	State of California Department of Transportation	CALTRANS
California Public Utilities Commission	CPUC	San Diego Regional Minority Supplier Diversity Council	SRMSDC
State of California's Department of General Services	CADoGS	City of Los Angeles	LA
State of California	CA	U.S. Small Business Administration	SBA

The Bidder will not receive any subcontracting participation percentages if the Bidder fails to submit the required proof of certification.

EXHIBIT I

SUPPLEMENTARY SPECIAL PROVISIONS (SSP)

SUPPLEMENTARY SPECIAL PROVISIONS

The following Supplementary Special Provisions (SSP) modifies the following documents:

- 1) Standard Specifications for Public Works Construction (The GREENBOOK) currently in effect.
 - 2) The City of San Diego Standard Specifications for Public Works Construction (The WHITEBOOK).
-

SECTION 1 – TERMS, DEFINITIONS, ABBREVIATIONS, UNITS OF MEASURE, AND SYMBOLS

1-2 TERMS AND DEFINITIONS.

Normal Working Hours. To the City Supplement, ADD the following:

The Normal Working Hours are 7:30 AM to 5:00 PM.

SECTION 2 - SCOPE AND CONTROL OF WORK

2-3.2 Self Performance. DELETE in its entirety and SUBSTITUTE with the following:

1. You must perform, with your own organization, Contract work amounting to at least 50% of the base bid alone or base bid and any additive or deductive alternate(s) that together when added or deducted form the basis of award.
2. The self performance percentage requirement will be waived for contracts when a "B" License is required or allowed.

2-5.3.1 General. To the City Supplement, ADD the following

7. For products for which an AML is available, products listed in the AML shall be used. A submittal review will be conducted for products not identified on an AML on a case-by-case basis when:
 - a) The product type or category is not in the AML.
 - b) The AML does not list at least two available manufacturers of the product.
 - c) The material or manufacturer listed in the AML is no longer available. Documentation to substantiate the product is no longer available or in production is required as part of the submittal.

In the case of conducting a submittal review when required by the Plans or Special Provisions, or when requested by the Engineer, all submittals shall be accompanied by the City's submittal form.

The Product Submittal Form is available for download at:

<http://www.sandiego.gov/publicworks/edocref/index.shtml>

SECTION 7 - RESPONSIBILITIES OF THE CONTRACTOR

7-3 **LIABILITY INSURANCE.** DELETE in its entirety and SUBSTITUTE with the following:

The insurance provisions herein must not be construed to limit your indemnity obligations contained in the Contract.

7-3.1 **Policies and Procedures.**

1. You must procure the insurance described below, at its sole cost and expense, to provide coverage against claims for loss including injuries to persons or damage to property, which may arise out of or in connection with the performance of the Work by you, your agents, representatives, officers, employees or Subcontractors.
2. Insurance coverage for property damage resulting from your operations is on a replacement cost valuation. The market value will not be accepted.
3. You must maintain this insurance for the duration of this contract and at all times thereafter when you are correcting, removing, or replacing Work in accordance with this contract. Your liabilities under the Contract, e.g., your indemnity obligations, is not deemed limited to the insurance coverage required by this contract.
4. Payment for insurance is included in the various items of Work as bid by you, and except as specifically agreed to by the City in writing, you are not entitled to any additional payment. Do not begin any work under this contract until you have provided and the City has approved all required insurance.
5. Policies of insurance must provide that the City is entitled to 30 days (10 days for cancellation due to non-payment of premium) prior written notice of cancellation or non-renewal of the policy. Maintenance of specified insurance coverage is a material element of the Contract. Your failure to maintain or renew coverage or to provide evidence of renewal during the term of the Contract may be treated by the City as a material breach of the Contract.

7-3.2 Types of Insurance.

7-3.2.1 Commercial General Liability Insurance.

1. Commercial General Liability Insurance must be written on the current version of the ISO Occurrence form CG 00 01 07 98 or an equivalent form providing coverage at least as broad.
2. The policy must cover liability arising from premises and operations, XCU (explosions, underground, and collapse), independent contractors, products/completed operations, personal injury and advertising injury, bodily injury, property damage, and liability assumed under an insured's contract (including the tort liability of another assumed in a business contract).
3. There must be no endorsement or modification limiting the scope of coverage for either "insured vs. insured" claims or contractual liability. You must maintain the same or equivalent insurance for at least 10 years following completion of the Work.
4. All costs of defense must be outside the policy limits. Policy coverage must be in liability limits of not less than the following:

<u>General Annual Aggregate Limit</u>	<u>Limits of Liability</u>
Other than Products/Completed Operations	\$2,000,000
Products/Completed Operations Aggregate Limit	\$2,000,000
Personal Injury Limit	\$1,000,000
Each Occurrence	\$1,000,000

7-3.2.2 Commercial Automobile Liability Insurance.

1. You must provide a policy or policies of Commercial Automobile Liability Insurance written on the current version of the ISO form CA 00 01 12 90 or later version or equivalent form providing coverage at least as broad in the amount of \$1,000,000 combined single limit per accident, covering bodily injury and property damage for owned, non-owned, and hired automobiles ("Any Auto").
2. All costs of defense must be outside the limits of the policy..

7-3.3 Rating Requirements. Except for the State Compensation Insurance Fund, all insurance required by this contract as described herein must be carried only by responsible insurance companies with a rating of, or equivalent to, at least "A-, VI" by A.M. Best Company, that are authorized by the California Insurance Commissioner to do business in the State, and that have been approved by the City.

7-3.3.1 Non-Admitted Carriers. The City will accept insurance provided by non-admitted, "surplus lines" carriers only if the carrier is authorized to do business in the State and is included on the List of Approved Surplus Lines Insurers (LASLI list).

All policies of insurance carried by non-admitted carriers must be subject to all of the requirements for policies of insurance provided by admitted carriers described herein.

7-3.4 Evidence of Insurance. Furnish to the City documents e.g., certificates of insurance and endorsements evidencing the insurance required herein, and furnish renewal documentation prior to expiration of this insurance. Each required document must be signed by the insurer or a person authorized by the insurer to bind coverage on its behalf. We reserve the right to require complete, certified copies of all insurance policies required herein. **7-3.5 Policy Endorsements.**

7-3.5.1 Commercial General Liability Insurance

7-3.5.1.1 Additional Insured.

- a) You must provide at your expense policy endorsement written on the current version of the ISO Occurrence form CG 20 10 11 85 or an equivalent form providing coverage at least as broad.
- b) To the fullest extent allowed by law e.g., California Insurance Code §11580.04, the policy must be endorsed to include the City and its respective elected officials, officers, employees, agents, and representatives as additional insured.
- c) The additional insured coverage for projects for which the Engineer's Estimate is \$1,000,000 or more must include liability arising out of: (a) Ongoing operations performed by you or on your behalf, (b) your products, (c) your work, e.g., your completed operations performed by you or on your behalf, or (d) premises owned, leased, controlled; or used by you.
- d) The additional insured coverage for projects for which the Engineer's Estimate is less than \$1,000,000 must include liability arising out of: (a) Ongoing operations performed by you or on your behalf, (b) your products, or (c) premises owned, leased, controlled, or used by you.

7-3.5.1.2 Primary and Non-Contributory Coverage. The policy must be endorsed to provide that the coverage with respect to operations, including the completed operations, if appropriate, of the Named Insured is primary to any insurance or self-insurance of the City and its elected officials, officers, employees, agents and representatives. Further, it must provide that any insurance maintained by the City and its elected officials, officers, employees, agents and representatives must be in excess of your insurance and must not contribute to it.

7-3.5.1.3 Project General Aggregate Limit.

The policy or policies must be endorsed to provide a Designated Construction Project General Aggregate Limit that will apply only to the Work. Only claims payments which arise from the Work must reduce the Designated Construction Project General Aggregate Limit. The Designated Construction Project General Aggregate Limit must be in addition to the aggregate limit provided for the products-completed operations hazard.

7-3.5.2 Commercial Automobile Liability Insurance.

7-3.5.2.1 Additional Insured. Unless the policy or policies of Commercial Auto Liability Insurance are written on an ISO form CA 00 01 12 90 or a later version of this form or equivalent form providing coverage at least as broad, the policy must be endorsed to include the City and its respective elected officials, officers, employees, agents, and representatives as additional insured, with respect to liability arising out of automobiles owned, leased, hired or borrowed by you or on your behalf. This endorsement is limited to the obligations permitted by California Insurance Code §11580.04.

7-3.6 Deductibles and Self-Insured Retentions. You must pay for all deductibles and self-insured retentions. You must disclose deductibles and self-insured retentions to the City at the time the evidence of insurance is provided.

7-3.7 Reservation of Rights. The City reserves the right, from time to time, to review your insurance coverage, limits, deductibles and self-insured retentions to determine if they are acceptable to the City. The City will reimburse you, without overhead, profit, or any other markup, for the cost of additional premium for any coverage requested by the Engineer but not required by this contract.

7-3.8 Notice of Changes to Insurance. You must notify the City 30 days prior to any material change to the policies of insurance provided under this contract.

7-3.9 Excess Insurance. Policies providing excess coverage must follow the form of the primary policy or policies e.g., all endorsements.

7-3.10 Architects and Engineers Professional Insurance (Errors and Omissions Insurance).

1. For contracts with required engineering services (e.g., Design-Build, preparation of engineered Traffic Control Plans (TCP), etc. by the Contractor) for all of your employees or Subcontractors who provide professional engineering services under this contract, you must keep or must require its Subcontractor keep in full force and effect, Professional Liability coverage with a limit of \$1,000,000 per claim and \$2,000,000 annual aggregate.
2. You must ensure both that: (a) the policy retroactive date is on or before the date of commencement of the Project; and (b) the policy will be maintained in force for a period of 3 years after completion of the Project or termination of this contract whichever occurs last. You agree that for the time period specified above, there will be no changes or endorsements to the policy that affect the specified coverage.
3. If professional engineering services are to be provided solely by the Subcontractor, you must (a) certify this to the City in writing and (b) agree in writing to require the Subcontractor to procure Professional Liability coverage in accordance with the requirements set forth above.

7-4 **WORKERS' COMPENSATION INSURANCE.** DELETE in its entirety and SUBSTITUTE with the following:

7-4.1 **Workers' Compensation Insurance and Employers Liability Insurance.**

1. In accordance with the provisions of §3700 of the California Labor Code, you must provide at your expense Workers' Compensation Insurance and Employers Liability Insurance to protect you against all claims under applicable state workers compensation laws. The City, its elected officials, and employees will not be responsible for any claims in law or equity occasioned by your failure to comply with the requirements of this section.
2. Limits for this insurance must be not less than the following:

<u>Workers' Compensation</u>	<u>Statutory Employers Liability</u>
Bodily Injury by Accident	\$1,000,000 each accident
Bodily Injury by Disease	\$1,000,000 each employee
Bodily Injury by Disease	\$1,000,000 policy limit

3. By signing and returning the Contract you certify that you are aware of the provisions of §3700 of the Labor Code which require every employer to be insured against liability for worker's compensation or to undertake self-insurance in accordance with the provisions of that code and you must comply with such provisions before commencing the Work as required by §1861 of the California Labor Code.

7-4.1.1 **Waiver of Subrogation.** The policy or policies must be endorsed to provide that the insurer will waive all rights of subrogation against the City, and its respective elected officials, officers, employees, agents, and representatives for losses paid under the terms of the policy or policies and which arise from work performed by the Named Insured for the City.

7-8.6 **Water Pollution Control.** ADD the following:

1. Based on a preliminary assessment by the City, the Contract is subject to WPCP.

7-10.5.3 **Steel Plate Covers.** Table 7-10.5.3(A), REVISE the plate thickness for 5'-3" trench width to read 1 3/4".

7-15 **INDEMNIFICATION AND HOLD HARMLESS AGREEMENT.** To the City Supplement, fourth paragraph, last sentence, DELETE in its entirety and SUBSTITUTE with the following:

Your duty to indemnify and hold harmless does not include any claims or liability arising from the established active or sole negligence, or willful misconduct of the City, its officers, or employees.

SECTION 8 - FACILITIES FOR AGENCY PERSONNEL

8-2 **FIELD OFFICE FACILITIES.** To the City Supplement, DELETE in its entirety.

SECTION 9 - MEASUREMENT AND PAYMENT

9-3.2.5 **Withholding of Payment.** To the City Supplement, item i), DELETE in its entirety and SUBSTITUTE with the following:

- i) Your failure to comply with 7-2.3, "PAYROLL RECORDS" and 2-16, "CONTRACTOR REGISTRATION AND ELECTRONIC REPORTING SYSTEM."

ADD:

9-3.7 **Compensation Adjustments for Price Index Fluctuations.** This Contract is subject to the provisions of The WHITEBOOK for Compensation Adjustments for Price Index Fluctuations for the paving asphalt.

SECTION 306 – UNDERGROUND CONDUIT CONSTRUCTION

306-1 **OPEN TRENCH OPERATIONS.** To the City Supplement, CORRECT certain section numbering as follows:

OLD SECTION NUMBER	TITLE	NEW SECTION NUMBER
306-1.8	House Connection Sewer (Laterals) and Cleanouts	306-1.9
306-1.7.1	Payment	306-1.9.1
306-1.7.2	Sewer Lateral with Private Replumbing	306-1.9.2
306-1.7.2.1	Location	306-1.9.2.1
306-1.7.2.2	Permits	306-1.9.2.2
306-1.7.2.3	Submittals	306-1.9.2.3
306-1.7.2.4	Trenchless Construction	306-1.9.2.4
306-1.7.2.5	Payment	306-1.9.2.5
306-1.7.3.6	Private Pump Installation	306-1.9.2.6
306-1.7.3.7	Payment	306-1.9.2.7

306-1.6 **Basis of Payment for Open Trench Installations.** ADD the following:

Payment for imported backfill when the Contractor elects to import material from a source outside the project limits and when authorized by the Engineer shall be included in the Bid unit price for Imported Backfill. The price shall include the removal and disposal of unsuitable materials.

306-1.8.3 Polyurethane Lining. To the City Supplement, item 5, DELETE in its entirety

SECTION 705 – WATER DISCHARGES

705-2.6.1 General. Paragraph (3), CORRECT reference to Section 803 to read “Section 703.”

705-2.6.3 Community Health and Safety Plan. To the City Supplement, DELETE in its entirety and SUBSTITUTE with the following:

705-2.6.3 Community Health and Safety Plan. See 703-2, “Community Health and Safety Plan.”

SECTION 707 – RESOURCE DISCOVERIES

ADD:

707-1.1

Environmental Document. The City of San Diego Environmental Analysis Section (EAS) of the Development Services Department is preparing a Notice of Exemption for Crown Point Drive Storm Drain Emergency Replacement Project.

A copy of the Notice of Exemption will be provided to the Contractor prior to the Notice to Proceed.

END OF SUPPLEMENTARY SPECIAL PROVISIONS (SSP)

EXHIBIT J

PROPOSAL

EXHIBIT J

PROPOSAL

To the City of San Diego:

Pursuant to "Notice Inviting Bids", specifications, and requirements on file with the City Clerk, and subject to all provisions of the Charter and Ordinances of the City of San Diego and applicable laws and regulations of the United States and the State of California, the undersigned hereby proposes to furnish to the City of San Diego, complete at the prices stated herein, the items or services hereinafter mentioned. The undersigned further warrants that this bid is not made in the interest of, or on behalf of, any undisclosed person, partnership, company, association, organization, or corporation; that the bid is genuine and not collusive or sham; that the bidder has not directly or indirectly induced or solicited any other bidder to put in a false or sham bid, and has not directly or indirectly colluded, conspired, connived, or agreed with any bidder or anyone else to put in a sham bid, or that anyone shall refrain from bidding; that the bidder has not in any manner, directly or indirectly, sought by agreement, communication, or conference with anyone to fix the bid price of the bidder or any other bidder, or to fix any overhead, profit, or cost element of the bid price, or of that of any other bidder, or to secure any advantage against the public body awarding the contract of anyone interested in the proposed contract; that all statements contained in the bid are true; and, further, that the bidder has not, directly or indirectly, submitted his or her bid price or any breakdown thereof, or the contents thereof, or divulged information or data relative thereto, or paid, and will not pay, any fee to any corporation, partnership, company, association, organization, bid depository, or to any member or agent thereof to effectuate a collusive or sham bid.

The undersigned bidder(s) further warrants that bidder(s) has thoroughly examined and understands the entire Contract Documents (plans and specifications) and the Bidding Documents therefore, and that by submitting said Bidding Documents as its bid proposal, bidder(s) acknowledges and is bound by the entire Contract Documents, including any addenda issued thereto, as such Contract Documents incorporated by reference in the Bidding Documents.

IF A SOLE OWNER OR SOLE CONTRACTOR SIGN HERE:

- (1) Name under which business is conducted _____
- (2) Signature (Given and surname) of proprietor _____
- (3) Place of Business (Street & Number) _____
- (4) City and State _____ Zip Code _____
- (5) Telephone No. _____ Facsimile No. _____

IF A PARTNERSHIP, SIGN HERE:

- (1) Name under which business is conducted _____

(2) Name of each member of partnership, indicate character of each partner, general or special (limited):

(3) Signature (Note: Signature must be made by a general partner)

Full Name and Character of partner

(4) Place of Business (Street & Number) _____

(5) City and State _____ Zip Code _____

(6) Telephone No. _____ Facsimile No. _____

IF A CORPORATION, SIGN HERE:

(1) Name under which business is conducted Orion Construction Corp./ Balboa Construction Inc. J.V.

(2) Signature, with official title of officer authorized to sign for the corporation:

(Signature)

R. Dowsing Fia Dowsing
(Printed Name)

Pres Orion / Pres. Balboa
(Title of Officer)

(Impress Corporate Seal Here)

(3) Incorporated under the laws of the State of CA

(4) Place of Business (Street & Number) 2185 La Mirada Dr.

(5) City and State Vista CA Zip Code 92081

(6) Telephone No. 760 597 9660 Facsimile No. 760 597 9661

THE FOLLOWING SECTIONS MUST BE FILLED IN BY ALL PROPOSERS:

In accordance with the "NOTICE INVITING BIDS", the bidder holds a California State Contractor's license for the following classification(s) to perform the work described in these specifications:

LICENSE CLASSIFICATION Class A, B

LICENSE NO. 788132 EXPIRES 11/30/2014

This license classification must also be shown on the front of the bid envelope. Failure to show license classification on the bid envelope may cause return of the bid unopened.

TAX IDENTIFICATION NUMBER (TIN): [REDACTED]

E-Mail Address: richard@orionconstruction.com fia@balboaconstruction.com

THIS PROPOSAL MUST BE NOTARIZED BELOW:

I certify, under penalty of perjury, that the representations made herein regarding my State Contractor's license number, classification and expiration date are true and correct.

Signature *Richard Fiaur* Title Pres. Orion / Pres. Balboa

SUBSCRIBED AND SWORN TO BEFORE ME, THIS 17 DAY OF APRIL, 2014

Notary Public in and for the County of SAN DIEGO, State of CALIFORNIA

Robert B. Wilson
(NOTARIAL SEAL)

EXHIBIT K

CONTRACTOR'S COMPENSATION RATE SCHEDULE

EXHIBIT K

CONTRACTOR'S COMPENSATION RATE SCHEDULE

The following Compensation Rate Schedule shall constitute the maximum rates (e.g., labor, direct costs, etc.) for Extra Work, if any, provided by the Contractor during the term of this agreement.

These rates are being specified as the Contractor's standard established rates for calculating labor costs without allowance for overhead and profits. For markup provisions and allowable charges refer to 3-2.4, "Agreed Prices."

**CITY OF SAN DIEGO EMERGENCY PROJECT
CROWN PT. STORM DRAIN REPAIR
COMPENSATION RATE SCHEDULE**

ORION CONSTRUCTION			
Title/Classification	Standard Rate (\$)/hour	Overtime Rate (\$)/hour	Double-time Rate (\$)/Hour
Superintendent	125	187	250
Foreman	95	142	190
Operator Group 8	93	139	186
Group 1 Oiler/Grade Checker	86	129	172
Truck Driver	67	100	134
Laborer/Pipelayer	69	103	138
Carpenter	79	118	158
Mechanic	91	136	182
Project Manager	150	N/A	N/A
Project Staff Engineer	110	N/A	N/A
Engineering Project Director	220	N/A	N/A
Engineer (PE) QA/QC	190	N/A	N/A
PM/Design	190	N/A	N/A
Sr. CADD Tech	125	N/A	N/A
CADD Tech	100	N/A	N/A
Admin/Office	85	N/A	N/A
Environmental Engineer	175	N/A	N/A

2185 La Mirada Drive, Vista, CA 92081, (760) 597-9660 Phone (760) 597-9661 Fax

Harris & Associates

RANGE OF HOURLY RATES:

Applicable to Project:
"CROWN POINT DRIVE EMERGENCY STORM DRAIN REPAIR"
for ORION CONSTRUCTION CORPORATION
owner CITY OF SAN DIEGO

Effective January 1 - December 31, 2014

ENGINEERING SERVICES

HOURLY RATE

Project Director	\$220
Project Manager	190
Project Engineers	165
Sr. CADD / EIT	125
Technical Support	100
Administration	85

SUBCONSULTANTS*

HOURLY RATE

ROW ENGINEERING (SURVEY SERVICES)

Field Crew	\$200
Office	100
Licensed Land Surveyor	135

NINYO & MOORE (GEOTECHNICAL SERVICES)

See attached

Notes: Rates are subject to adjustment due to promotions during the effective period of this schedule. A new rate schedule will become effective January 1, 2015 and on the 1st of January every year thereafter. Unless otherwise indicated in the cost proposal, hourly rates include most direct costs such as travel, equipment, computers, communications and reproduction (except large quantities such as construction documents for bidding purposes).

*Inspectors working in the State of California are subject to the Prevailing Wage Rates established for that area.

*All subconsultant charges are subject to a 10% markup.

SCHEDULE OF FEES

HOURLY CHARGES FOR PERSONNEL

Principal Engineer/Geologist/Environmental Scientist	\$ 154
Senior Engineer/Geologist/Environmental Scientist.....	\$ 148
Senior Project Engineer/Geologist/Environmental Scientist	\$ 145
Project Engineer/Geologist/Environmental Scientist.....	\$ 142
Senior Staff Engineer/Geologist/Environmental Scientist	\$ 128
Staff Engineer/Geologist/Environmental Scientist.....	\$ 120
GIS Analyst	\$ 120
Field Operations Manager	\$ 105
Supervisory Technician*	\$ 105
Nondestructive Examination Technician*, UT, MT, LP	\$ 105
Senior Field/Laboratory Technician*	\$ 98
Field/Laboratory Technician*	\$ 98
ACI Concrete Technician*	\$ 98
Concrete/Asphalt Batch Plant Inspector*	\$ 98
Special Inspector (Concrete, Masonry, Steel, Welding, and Fireproofing)*	\$ 98
Technical Illustrator/CAD Operator.....	\$ 78
Geotechnical/Environmental/Laboratory Assistant	\$ 66
Information Specialist.....	\$ 66
Data Processing, Technical Editing, or Reproduction.....	\$ 58

OTHER CHARGES

Concrete Coring Equipment (includes one technician)	\$ 160 /hr
PID/FID Usage.....	\$ 120 /day
Anchor load test equipment (includes technician)	\$ 89 /hr
Hand Auger Equipment	\$ 55 /day
Inclinometer Usage	\$ 32 /hr
Vapor Emission Kits.....	\$ 30 /kit
Level D Personal Protective Equipment (per person per day)	\$ 25 /p/d
Rebar Locator (Pachometer).....	\$ 22 /hr
Nuclear Density Gauge Usage.....	\$ 12 /hr
Field Vehicle Usage.....	\$ 10 /hr
Direct Project Expenses.....	Cost plus 15 %
Laboratory testing, geophysical equipment, and other special equipment provided upon request.	

NOTES (Field Services)

For field and laboratory technicians and special inspectors, regular hourly rates are charged during normal weekday construction hours. Overtime rates at 1.5 times the regular rates will be charged for work performed outside normal construction hours and all day on Saturdays. Rates at twice the regular rates will be charged for all work in excess of 12 hours in one day or on Sundays and holidays. Lead time for any requested service is 24 hours. Field Technician rates are based on a 4-hour minimum. Special Inspection rates are based on a 4-hour minimum for the first 4 hours and an 8-hour minimum for hours exceeding 4 hours. Field personnel are charged portal to portal.

*Indicates rates that are based on Prevailing Wage Determination made by the State of California, Director of Industrial Relations on a semiannual basis. Our rates will be adjusted in conjunction with the increase in the Prevailing Wage Determination during the life of the project.

INVOICES

Invoices will be submitted monthly and are due upon receipt. A service charge of 1.0 percent per month may be charged on accounts not paid within 30 days.

TERMS AND CONDITIONS

The terms and conditions of providing our consulting services include our limitation of liability and indemnities as presented in Ninyo & Moore's Work Authorization and Agreement.

SCHEDULE OF FEES FOR LABORATORY TESTING
Laboratory Test, Test Designation, and Price Per Test

Soils		Concrete	
Atterberg Limits, D 4318, CT 204.....	\$ 145	Cement Analysis Chemical and Physical, C 109.....	\$ 1,650
California Bearing Ratio (CBR), D 1883.....	\$ 440	Compression Tests, 6x12 Cylinder, C 39.....	\$ 22
Chloride and Sulfate Content, CT 417 & CT 422.....	\$ 135	Concrete Mix Design Review, Job Spec.....	\$ 140
Consolidation, D 2435, CT 219.....	\$ 275	Concrete Mix Design, per Trial Batch, 6 cylinder, ACI.....	\$ 750
Consolidation - Time Rate, D 2435, CT 219.....	\$ 70	Concrete Cores, Compression (excludes sampling), C 42.....	\$ 55
Direct Shear - Remolded, D 3080.....	\$ 290	Drying Shrinkage, C 157.....	\$ 250
Direct Shear - Undisturbed, D 3080.....	\$ 250	Flexural Test, C 78.....	\$ 50
Durability Index, CT 229.....	\$ 150	Flexural Test, C 293.....	\$ 55
Expansion Index, D 4829, UBC 18-2.....	\$ 165	Flexural Test, CT 523.....	\$ 60
Expansion Potential (Method A), D 4546.....	\$ 145	Gunite/Shotcrete, Panels, 3 cut cores per panel and test, ACI.....	\$ 250
Expansive Pressure (Method C), D 4546.....	\$ 145	Jobsite Testing Laboratory.....	Quote
Geofabric Tensile and Elongation Test, D 4632.....	\$ 165	Lightweight Concrete Fill, Compression, C 495.....	\$ 40
Hydraulic Conductivity, D 5084.....	\$ 300	Petrographic Analysis, C 856.....	\$ 1,100
Hydrometer Analysis, D 422, CT 203.....	\$ 190	Splitting Tensile Strength, C 496.....	\$ 80
Moisture, Ash, & Organic Matter of Peat/Organic Soils.....	\$ 110	Reinforcing and Structural Steel	
Moisture Only, D 2216, CT 226.....	\$ 30	Fireproofing Density Test, UBC 7-6.....	\$ 55
Moisture and Density, D 2937.....	\$ 39	Hardness Test, Rockwell, A-370.....	\$ 50
Permeability, CH, D 2434, CT 220.....	\$ 230	High Strength Bolt, Nut & Washer Conformance, set, A-325.....	\$ 120
pH and Resistivity, CT 643.....	\$ 140	Mechanically Spliced Reinforcing Tensile Test, ACI.....	\$ 95
Proctor Density D 1557, D 698, CT 216, &.....	\$ 180	Pre-Stress Strand (7 wire), A 416.....	\$ 140
AASHTO T-180 (Rock corrections add \$80)		Chemical Analysis, A-36, A-615.....	\$ 120
R-value, D 2844, CT 301.....	\$ 250	Reinforcing Tensile or Bend up to No. 11, A 615 & A 706.....	\$ 50
Sand Equivalent, D 2419, CT 217.....	\$ 90	Structural Steel Tensile Test: Up to 200,000 lbs.	
Sieve Analysis, D 422, CT 202.....	\$ 110	(machining extra), A 370.....	\$ 70
Sieve Analysis, 200 Wash, D 1140, CT 202.....	\$ 90	Welded Reinforcing Tensile Test: Up to No. 11 bars, ACI.....	\$ 55
Specific Gravity, D 854.....	\$ 90	Asphalt Concrete	
Thermal Resistivity (ASTM 6334, IEEE 442).....	\$ 800	Asphalt Mix Design, Caltrans.....	\$ 2,200
Triaxial Shear, C.D, D 4767, T 297.....	\$ 390	Asphalt Mix Design Review, Job Spec.....	\$ 150
Triaxial Shear, C.U., w/pore pressure, D 4767, T 2297 per pt.....	\$ 330	Extraction, % Asphalt, Including Gradation, D 2172, CT 382.....	\$ 215
Triaxial Shear, C.U., w/o pore pressure, D 4767, T 2297 per pt.....	\$ 190	Film Stripping, CT 302.....	\$ 100
Triaxial Shear, U.U., D 2850.....	\$ 140	Hveem Stability and Unit Weight CTM or ASTM, CT 366.....	\$ 195
Unconfined Compression, D 2166, T 208.....	\$ 100	Marshall Stability, Flow and Unit Weight, T-245.....	\$ 215
Wax Density, D 1188.....	\$ 90	Maximum Theoretical Unit Weight, D 2041.....	\$ 120
Roofing		Swell, CT 305.....	\$ 165
Built-up Roofing, cut-out samples, D 2829.....	\$ 165	Unit Weight sample or core, D 2726, CT 308.....	\$ 90
Roofing Materials Analysis, D 2829.....	\$ 500	Aggregates	
Roofing Tile Absorption, (set of 5), UBC 15-5.....	\$ 190	Absorption, Coarse, C 127.....	\$ 35
Roofing Tile Strength Test, (set of 5), UBC 15-5.....	\$ 190	Absorption, Fine, C 128.....	\$ 35
Masonry		Clay Lumps and Friable Particles, C 142.....	\$ 100
Brick Absorption, 24-hour submersion, C 67.....	\$ 45	Cleanliness Value, CT 227.....	\$ 120
Brick Absorption, 5-hour boiling, C 67.....	\$ 55	Crushed Particles, CT 205.....	\$ 140
Brick Absorption, 7-day, C 67.....	\$ 60	Durability, Coarse, CT 229.....	\$ 130
Brick Compression Test, C 67.....	\$ 45	Durability, Fine, CT 229.....	\$ 130
Brick Efflorescence, C 67.....	\$ 45	Los Angeles Abrasion, C 131 or C 535.....	\$ 180
Brick Modulus of Rupture, C 67.....	\$ 40	Mortar making properties of fine aggregate, C 87.....	\$ 275
Brick Moisture as received, C 67.....	\$ 35	Organic Impurities, C 40.....	\$ 55
Brick Saturation Coefficient, C 67.....	\$ 50	Potential Reactivity of Aggregate (Chemical Method), C 289.....	\$ 390
Concrete Block Compression Test, 8x8x16, C 140.....	\$ 60	Sand Equivalent, CT 217.....	\$ 90
Concrete Block Conformance Package, C 90.....	\$ 440	Sieve Analysis, Coarse Aggregate, C 136.....	\$ 105
Concrete Block Linear Shrinkage, C 426.....	\$ 120	Sieve Analysis, Fine Aggregate (Including wash), C 136.....	\$ 105
Concrete Block Unit Weight and Absorption, C 140.....	\$ 55	Sodium Sulfate Soundness (per size fraction), C 88.....	\$ 160
Cores, Compression or Shear Bond, CA Code.....	\$ 55	Specific Gravity, Coarse, C 127.....	\$ 75
Masonry Grout, 3x3x6 prism compression, UBC 21-18.....	\$ 30	Specific Gravity, Fine, C 128.....	\$ 85
Masonry Mortar, 2x4 cylinder compression, UBC 21-16.....	\$ 30	Special preparation of standard test specimens will be charged at the technician's hourly rate.	
Masonry Prism, half size, compression, UBC 21-17.....	\$ 110		

Ninyo & Moore is accredited to perform the AASHTO equivalent of many ASTM test procedures.

EXHIBIT L

PROJECT PHOTOS, LOCATION MAP AND AS-BUILT DRAWING

Exhibit M – Project Photos, Location Map and As-built Drawing
Crown Point Drive Storm Drain Emergency Replacement Project

B.M. N.E.B.P CROWN POINT DR. AND MORRELL ST.

34

NICE

5'

10'

2

PARK

3