

The City of San Diego

MEMORANDUM

DATE: November 15, 2018
TO: James Nagelvoort, Director, Public Works Department
FROM: Cindy Crocker, Interim Deputy Director, Public Works Department
SUBJECT: Sole Source Agreement (H197050) with Rick Engineering for Engineer of Record Services for the Design of the La Media Road Improvements Project (905 to Siempre Viva)

Contract Number: H197050
Dept. Est. Total: \$1,000,000
Vendor: Rick Engineering
Expiration Date: Seven (7) years
Recommendation: Approve Sole Source

In accordance with SDMC §22.3016, this is to certify the subject Sole Source Agreement 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:

JUSTIFICATION:

This is to request Sole Source approval to award Contract H197050 to Rick Engineering in the amount of \$1,000,000, for a duration of seven (7) years, for engineer of record services for the design of the La Media Road Improvements Project (905 to Siempre Viva). Rick Engineering has been involved with La Media Road since 2013 and their in-depth knowledge of the project and its challenges are unique. The firm was procured by the City of San Diego Attorney's Office outside counsel to develop 30% plans and estimate for the La Media Road Improvements ultimate facility as part of the Border Business Park litigation. Rick Engineering was also procured by Metropolitan Air Park to design La Media Road Improvements as part of a developer condition. The plans, specifications, and estimate (PS&E) were submitted and reviewed by the City's Development Services Department for Metropolitan Air Park.

This unique experience has enabled the Rick Engineering team to obtain the engineering data and knowledge of site requirements necessary to complete the final PS&E package and is the reason going through a competitive process is not recommended for this project. It would be more costly and time consuming to complete the PS&E if the City of San Diego

Page 2
James Nagelvoort, Director, Public Works Department
November 15, 2018

hired a different engineering firm to complete the design. A new consultant would have a very steep learning curve to acquire the same level of familiarity with the project as Rick Engineering currently possesses. Rick Engineering is in a position to assist the City in a seamless flow of work to complete the PS&E. This, in turn, will expedite delivery of the project into construction to accommodate the near term need for the ultimate facility.

The process to procure a new consultant for the services necessary to complete the project would not be practical. For these reasons, it is recommended that the City of San Diego enter into a sole source contract with Rick Engineering to complete the design and provide construction support.

AGREEMENT VALUE & DURATION:

The total fee for these services shall not exceed the amount noted above and the term of the agreement will be in effect from date of the agreement execution, until the agreement is completed/closed, but will not exceed the above listed duration without issuance of a modification to duration of both the agreement and this sole source.

RECOMMENDED BY:

Cindy Crocker, Interim Deputy Director, Public Works Contracts

Date: 11/15/18

APPROVED BY:

James Nagelvoort, Director, Public Works Department

Date: 11/27/18

CC:far

cc: James Nagelvoort, Director, Public Works Department
Myrna Dayton, Assistant Director, Public Works Department
Akram Bassyouni, Deputy Director, Public Works Department
Abi Palaseyed, Assistant Deputy Director, Public Works Department
Mastaneh Ashrafzadeh, Senior Civil Engineer, Public Works Department
Amy Mills, Associate Engineer – Civil, Public Works Department
Frank A. Romero, Acting Principal Contract Specialist, Public Works Department

THE CITY OF SAN DIEGO

M E M O R A N D U M

DATE: November 1, 2018

TO: Cindy Crocker, Interim Deputy Director, Public Works-Contract

FROM: Akram Bassyouni, Deputy Director, Right of Way Design Division, Public Works Department

SUBJECT: Request for Sole Source Civil Engineer of Record Services for the Design of the La Media Road Improvements Project (905 to Siempre Viva)

Your approval is being requested for a sole source contract with Rick Engineering to provide Civil Engineer of Record Services for the design of the La Media Road Improvements Project.

The La Media Road Improvements Project proposes to improve La Media Road from SR-905 to Siempre Viva Road. The ultimate facility will be designed as a six lane primary arterial between SR-905 and Airway Road and a five lane major road between Airway Road and Siempre Viva Road with three southbound lanes and two northbound lanes. The proposed improvements enhance safety, provide congestion relief, and provide an improved access road for freight trucks to Otay Mesa Port of Entry.

Rick Engineering has been involved with La Media Road since 2013 and their in-depth knowledge of the project and its challenges are irreplaceable. The firm was procured by the City of San Diego Attorney's Office outside counsel to develop 30% plans and estimate for the La Media Road Improvements ultimate facility as part of the Border Business Park litigation. Rick Engineering was also procured by Metropolitan Air Park to design La Media Road Improvements as part of a developer condition. The plans, specification, and estimate (PS&E) were submitted and reviewed by Development Services Department for Metropolitan Air Park.

This experience has enabled the Rick Engineering team to obtain the engineering data and knowledge of site requirements necessary to complete the final PS&E package and is the reason going through the competitive bid process is not recommended. It would cost more and would take longer to complete the PS&E if we hired a different Engineering firm to complete the design. A new consultant would have a very steep learning curve to acquire the same level of familiarity with the project as Rick Engineering currently has. Rick Engineering is in a position to assist the City in a seamless flow of work to complete the PS&E. This, in turn, will expedite delivery of the project into construction to accommodate the near term need for the ultimate facility.

Page 2
Cindy Crocker
November 1, 2018

For these reasons, it is recommended that the City of San Diego enter into a sole source contract with Rick Engineering to complete design and provide construction support.

Therefore, pursuant to San Diego Municipal Code Section 22.3016, "Certification of Sole Source Contract", it is requested that you approve a sole source contract action to enter into an agreement with Rick Engineering Company for civil engineer of record services for design and construction support for the La Media Road Improvements Project. It is estimated that the consultant agreement would be for an amount not to exceed \$1,000,000.00 and the contract duration would be seven years from the Notice to Proceed.

If you have any questions, please contact Mastaneh Ashrafzadeh at (619) 533-3781.

Akram Bassyouni
Deputy Director

AF

AB/amm

cc: Abi Palaseyed, Assistant Deputy Director, Right of Way Design Division
Mastaneh Ashrafzadeh, Senior Civil Engineer, Right of Way Design Division
Amy Mills, Associate Engineer – Civil, Right of Way Design Division

DUPLICATE ORIGINAL

**AGREEMENT BETWEEN
THE CITY OF SAN DIEGO
AND
RICK ENGINEERING COMPANY
FOR
DESIGN OF LA MEDIA ROAD IMPROVEMENTS
CONTRACT NUMBER: H197050**

Document No. 00-21055
Filed MAR 12 2019
Office of the City Clerk
San Diego, California

TABLE OF CONTENTS

**ARTICLE I
DESIGN PROFESSIONAL SERVICES**

1.1	Scope of Services.....	1
1.2	Contract Administrator.....	1
1.3	City Modification of Scope of Services.....	1
1.4	Written Authorization.....	2
1.5	Confidentiality of Services	2
1.6	Competitive Bidding	2

**ARTICLE II
DURATION OF AGREEMENT**

2.1	Term of Agreement.....	2
2.2	Time of Essence	3
2.3	Notification of Delay	3
2.4	Delay.....	3
2.5	City's Right to Suspend for Convenience.....	3
2.6	City's Right to Terminate for Convenience	3
2.7	City's Right to Terminate for Default.....	4

**ARTICLE III
COMPENSATION**

3.1	Amount of Compensation	4
3.2	Additional Services	4
3.3	Manner of Payment	4
3.4	Additional Costs.....	5
3.5	Eighty Percent Notification.....	5

**ARTICLE IV
DESIGN PROFESSIONAL'S OBLIGATIONS**

4.1	Industry Standards	5
4.2	Right to Audit	5
4.3	Insurance.....	6
4.4	Subcontractors.....	8
4.5	Contract Records and Reports	9
4.6	Non-Discrimination Requirements	10
4.7	Drug-Free Workplace	11
4.8	Title 24/Americans with Disabilities Act Requirements	11
4.9	Product Endorsement	11
4.10	Conflict of Interest.....	11
4.11	Mandatory Assistance	12
4.12	Compensation for Mandatory Assistance.....	13

4.13	Attorney Fees related to Mandatory Assistance.....	13
4.14	Energy Conservation Specifications.....	13
4.15	Notification of Increased Construction Cost.....	13
4.16	Sustainable Building Policy.....	13
4.17	Design-Build Competition Eligibility.....	14
4.18	Storm Water Management Discharge Control.....	14
4.19	ADA Certification.....	14
4.20	Prevailing Wage Rates.....	15

**ARTICLE V
RESERVED**

**ARTICLE VI
INDEMNIFICATION**

6.1	Indemnification.....	17
6.2	Design Professional Services Indemnification and Defense.....	18
6.3	Insurance.....	18
6.4	Enforcement Costs.....	18

**ARTICLE VII
MEDIATION**

7.1	Mandatory Non-binding Mediation.....	18
7.2	Mandatory Mediation Costs.....	18
7.3	Selection of Mediator.....	18
7.4	Conduct of Mediation Sessions.....	19

**ARTICLE VIII
INTELLECTUAL PROPERTY RIGHTS**

8.1	Work For Hire.....	19
8.2.	Rights in Data.....	19
8.3	Intellectual Property Rights Assignment.....	20
8.4	Moral Rights.....	20
8.5	Subcontracting.....	20
8.6	Publication Design.....	20
8.7	Intellectual Property Warranty and Indemnification.....	20
8.8	Enforcement Costs.....	21

**ARTICLE IX
MISCELLANEOUS**

9.1	Notices.....	21
9.2	Headings.....	21
9.3	Non-Assignment.....	21
9.4	Independent Contractors.....	21
9.5	Design Professional and Subcontractor Principals.....	21

9.6 Additional Design Professionals or Contractors 22

9.7 Employment of City Staff 22

9.8 Covenants and Conditions 22

9.9 Compliance with Controlling Law 22

9.10 Jurisdiction 22

9.11 Successors in Interest 22

9.12 Integration 22

9.13 Counterparts 22

9.14 No Waiver 23

9.15 Severability 23

9.16 Municipal Powers 23

9.17 Drafting Ambiguities 23

9.18 Conflicts Between Terms 23

9.19 Design Professional Evaluation..... 23

9.20 Exhibits Incorporated 23

9.21 Survival of Obligations..... 23

9.22 Contractor Standards 23

9.23 Equal Benefits Ordinance 23

9.24 Public Records 23

9.25 Equal Pay Ordinance 24

DESIGN PROFESSIONAL AGREEMENT EXHIBITS

Exhibit A - Scope of Services

Exhibit B - Compensation and Fee Schedule

Exhibit C - Time Schedule

Exhibit D - City's Equal Opportunity Contracting Program Consultant Requirements
(AA) Disclosure of Discrimination Complaints
(BB) Work Force Report
(CC) Subcontractors List

Exhibit E - Determination Form

Exhibit F - Consultant Evaluation Form

Exhibit G - Contractor Standards Pledge of Compliance

**AGREEMENT BETWEEN
THE CITY OF SAN DIEGO
AND RICK ENGINEERING COMPANY
FOR DESIGN PROFESSIONAL SERVICES**

THIS Agreement is made and entered into between the City of San Diego, a municipal corporation [City], and Rick Engineering Company [Design Professional] for the Design Professional to provide Professional Services to the City for the Design of La Media Road Improvements [Project].

RECITALS

The City wants to retain the services of a professional civil engineering firm to provide professional civil engineering services [Professional Services].

The Design Professional represents that it has the expertise, experience and personnel necessary to provide the Professional Services for the Project.

The City and the Design Professional [Parties] want to enter into an Agreement whereby the City will retain the Design Professional to provide, and the Design Professional shall provide, the Professional Services for the Project [Agreement].

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

**ARTICLE I
DESIGN PROFESSIONAL SERVICES**

The above-listed recitals are true and correct and are hereby incorporated by reference.

1.1 Scope of Services. The Design Professional shall perform the Professional Services as set forth in the written Scope of Services [Exhibit A] at the direction of the City.

1.2 Contract Administrator. The Public Works Department is the contract administrator for this Agreement. The Design Professional shall provide the Professional Services under the direction of a designated representative of the Public Works Department. The City's designated representative will communicate with the Design Professional on all matters related to the administration of this Agreement and the Design Professional's performance of the Professional Services rendered hereunder. When this Agreement refers to communications to or with the City, those communications will be with the designated representative, unless the designated representative or the Agreement specifies otherwise. However, when this Agreement refers to an act or approval to be performed by the City, that act or approval shall be performed by the Mayor or his designee, unless the Agreement specifies otherwise.

1.3 City Modification of Scope of Services. The City may, without invalidating this Agreement, order changes in the Scope of Services by altering, adding to or deducting from

the Professional Services to be performed. All such changes shall be in writing and shall be performed in accordance with the provisions of this Agreement. If any such changes cause an increase or decrease in the Design Professional's cost of, or the time required for, the performance of any of the Professional Services, the Design Professional shall immediately notify the City. If the City deems it appropriate, an equitable adjustment to the Design Professional's compensation or time for performance may be made, provided that any adjustment must be approved by both Parties in writing in accordance with Section 9.1 of this Agreement.

1.4 Written Authorization. Prior to performing any Professional Services in connection with the Project, the Design Professional shall obtain from the City a written authorization to proceed. Further, throughout the term of this Agreement, the Design Professional shall immediately advise the City in writing of any anticipated change in the Scope of Services [Exhibit A], Compensation and Fee Schedule [Exhibit B], or Time Schedule [Exhibit C], and shall obtain the City's written consent to the change prior to making any changes. In no event shall the City's consent be construed to relieve the Design Professional from its duty to render all Professional Services in accordance with applicable laws and accepted industry standards.

1.5 Confidentiality of Services. All Professional Services performed by the Design Professional, including but not limited to all drafts, data, correspondence, proposals, reports, and estimates compiled or composed by the Design Professional, pursuant to this Agreement, are for the sole use of the City, its agents and employees. Neither the documents nor their contents shall be released to any third party without the prior written consent of the City. This provision does not apply to information that (a) was publicly known, or otherwise known to the Design Professional, at the time that it was disclosed to the Design Professional by the City, (b) subsequently becomes publicly known through no act or omission of the Design Professional, or (c) otherwise becomes known to the Design Professional other than through disclosure by the City. Except for Subcontractors covered by Section 4.4, neither the documents nor their contents shall be released to any third party without the prior written consent of the City.

1.6 Competitive Bidding. The Design Professional shall ensure that any plans and specifications prepared, required, or recommended under this Agreement allow for competitive bidding. The Design Professional shall design such plans or specifications so that procurement of services, labor or materials are not available from only one source, and shall not design plans and specifications around a single or specific product, piece of major equipment or machinery, a specific patented design, or a proprietary process, unless required by principles of sound engineering practice and supported by a written justification that has been approved in writing by the City. The Design Professional shall submit this written justification to the City prior to beginning work on such plans or specifications. Whenever the Design Professional recommends a specific product or equipment for competitive procurement, such recommendation shall include at least two brand names of products that are capable of meeting the functional requirements applicable to the Project.

ARTICLE II DURATION OF AGREEMENT

2.1 Term of Agreement. This Agreement shall be effective on the date it is executed by the last Party to sign the Agreement, and approved by the City Attorney in accordance with San Diego Charter Section 4.0. Unless otherwise terminated, it shall be effective until completion of the Scope of Services or eighty-four (84) months; whichever is

the earliest. Any extension beyond eighty-four (84) months will require City Council approval via Ordinance.

2.2 Time of Essence. Time is of the essence for each provision of this Agreement, unless otherwise specified in this Agreement. The time for performance of the Scope of Services [Exhibit A] is set forth in the Time Schedule [Exhibit C].

2.3 Notification of Delay. The Design Professional shall immediately notify the City in writing if the Design Professional experiences or anticipates experiencing a delay in performing the Professional Services within the time frames set forth in the Time Schedule [Exhibit C]. The written notice shall include an explanation of the cause for, and a reasonable estimate of the length of the delay. If in the opinion of the City, the delay affects a material part of the Project, the City may exercise its rights under Sections 2.5-2.7 of this Agreement.

2.4 Delay. If delays in the performance of the Professional Services are caused by unforeseen events beyond the control of the Parties, such delay may entitle the Design Professional to a reasonable extension of time, but such delay shall not entitle the Design Professional to damages or additional compensation. Any such extension of time must be approved in writing by the City. The following conditions may constitute such a delay: war; changes in law or government regulation; labor disputes; strikes; fires, floods, adverse weather or other similar condition of the elements necessitating cessation of the Design Professional's work; inability to obtain materials, equipment, or labor; required additional Professional Services; or other specific reasons agreed to between the City and the Design Professional; provided, however, that: (a) this provision shall not apply to, and the Design Professional shall not be entitled to an extension of time for, a delay caused by the acts or omissions of the Design Professional; and (b) a delay caused by the inability to obtain materials, equipment, or labor shall not entitle the Design Professional to an extension of time unless the Design Professional furnishes the City, in a timely manner, documentary proof satisfactory to City of the Design Professional's inability to obtain materials, equipment, or labor.

2.5 City's Right to Suspend for Convenience. The City may, at its sole option and for its convenience, suspend all or any portion of the Design Professional's performance of the Professional Services, for a reasonable period of time not to exceed six months. In accordance with the provisions of this Agreement, the City will give written notice to the Design Professional of such suspension. In the event of such a suspension, in accordance with the provisions of Article III of this Agreement, the City shall pay to the Design Professional a sum equivalent to the reasonable value of the Professional Services the Design Professional has satisfactorily performed up to the date of suspension. Thereafter, the City may rescind such suspension by giving written notice of rescission to the Design Professional. The City may then require the Design Professional to resume performance of the Professional Services in compliance with the terms and conditions of this Agreement; provided, however, that the Design Professional shall be entitled to an extension of time equal to the length of the suspension, unless otherwise agreed to in writing by the Parties.

2.6 City's Right to Terminate for Convenience. The City may, at its sole option and for its convenience, terminate all or any portion of the Professional Services agreed to pursuant to this Agreement by giving written notice of such termination to the Design Professional. Such notice shall be delivered by certified mail with return receipt for delivery to the City. The termination of the Professional Services shall be effective upon receipt of the notice by the Design Professional. After termination of this Agreement, the Design Professional shall complete any and all additional work necessary for the orderly filing of documents and closing of the Design Professional's Professional Services under this

Agreement. For services satisfactorily rendered in completing the work, the Design Professional shall be entitled to fair and reasonable compensation for the Professional Services performed by the Design Professional before the effective date of termination. After filing of documents and completion of performance, the Design Professional shall deliver to the City all drawings, plans, calculations, specifications and other documents or records related to both the Project and to the Design Professional's Professional Services on the Project. By accepting payment for completion, filing and delivering documents as called for in this paragraph, the Design Professional discharges the City of all of the City's payment obligations and liabilities under this Agreement.

2.7 City's Right to Terminate for Default. If the Design Professional fails to satisfactorily perform any obligation required by this Agreement, the Design Professional's failure constitutes a Default. A Default includes the Design Professional's failure to adhere to the Time Schedule. If the Design Professional fails to satisfactorily cure a Default within ten calendar days of receiving written notice from the City specifying the nature of the Default, the City may immediately cancel and/or terminate this Agreement, and terminate each and every right of the Design Professional, and any person claiming any rights by or through the Design Professional under this Agreement. The rights and remedies of the City enumerated in this Section are cumulative and shall not limit, waive, or deny any of the City's rights under any other provision of this Agreement. Nor does this Section otherwise waive or deny any right or remedy, at law or in equity, existing as of the date of this Agreement or hereinafter enacted or established, that may be available to the City against the Design Professional.

ARTICLE III COMPENSATION

3.1 Amount of Compensation. The City shall pay the Design Professional for performance of all Professional Services rendered in accordance with this Agreement, including reasonably related expenses, a total contract amount not exceeding \$665,114.00. The compensation for the Scope of Services shall not exceed \$561,456.00, and the compensation for Additional Services (described in Section 3.2), if any, shall not exceed \$103,658.00.

3.2 Additional Services. The City may require that the Design Professional perform additional Professional Services [Additional Services] beyond those described in the Scope of Services [Exhibit A]. Prior to the Design Professional's performance of Additional Services, the City and the Design Professional must agree in writing upon a fee for the Additional Services, including reasonably related expenses, in accordance with the Compensation and Fee Schedule [Exhibit B]. The City will pay the Design Professional for the performance of Additional Services in accordance with Section 3.3.

3.3 Manner of Payment. The City shall pay the Design Professional in accordance with the Compensation and Fee Schedule [Exhibit B]. For the duration of this Agreement, the Design Professional shall not be entitled to fees, including fees for expenses, that exceed the amounts specified in the Compensation and Fee Schedule. The Design Professional shall submit one invoice per calendar month in a form acceptable to the City in accordance with the Compensation and Fee Schedule. The Design Professional shall include with each invoice a description of completed Professional Services, reasonably related expenses, if any, and all other information, including but not limited to: the progress percentage of the Scope of Services and/or deliverables completed prior to the invoice date, as required by the City. The City will pay undisputed portions of invoices within thirty calendar days of receipt.

3.4 Additional Costs. Additional Costs are those costs that can be reasonably determined to be related to the Design Professional's errors or omissions, and may include Design Professional, City, or Subcontractor overhead, construction, materials, demolition, and related costs. The Design Professional shall not be paid for the Professional Services required due to the Design Professional's errors or omissions, and the Design Professional shall be responsible for any Additional Costs associated with such errors or omissions. These Additional Costs may be deducted from monies due, or that become due, the Design Professional. Whether or not there are any monies due, or becoming due, the Design Professional shall reimburse the City for Additional Costs due to the Design Professional's errors or omissions.

3.5 Eighty Percent Notification. The Design Professional shall promptly notify the City in writing of any potential cost overruns. Cost overruns include, but are not limited to the following: (1) where anticipated costs to be incurred in the next sixty calendar days, when added to all costs previously incurred, will exceed 80 percent of the maximum compensation for this Agreement; or (2) where the total cost for performance of the Scope of Services [Exhibit A] appears that it may be greater than the maximum compensation for this Agreement.

ARTICLE IV DESIGN PROFESSIONAL'S OBLIGATIONS

4.1 Industry Standards. The Design Professional agrees that the Professional Services rendered under this Agreement shall be performed in accordance with the standards customarily adhered to by an experienced and competent professional civil engineering firm using the degree of care and skill ordinarily exercised by reputable professionals practicing in the same field of service in the State of California. Where approval by the City, the Mayor or his designee, or other representatives of the City is required, it is understood to be general approval only and does not relieve the Design Professional of responsibility for complying with all applicable laws, codes, and good consulting practices.

4.2 Right to Audit.

4.2.1 Access. The City retains the right to review and audit, and the reasonable right of access to Design Professional's and any Subcontractor's premises to review and audit the Design Professional's or Subcontractor's compliance with the provisions of this Agreement [City's Right]. The City's Right includes the right to inspect and photocopy same, and to retain copies, outside of the Design Professional's premises, of any and all Project-related records with appropriate safeguards, if such retention is deemed necessary by the City in its sole discretion. This information shall be kept by the City in the strictest confidence allowed by law.

4.2.2 Audit. The City's Right includes the right to examine any and all books, records, documents and any other evidence of procedures and practices that the City determines are necessary to discover and verify that the Design Professional or Subcontractor is in compliance with all requirements under this Agreement.

4.2.2.1 Cost Audit. If there is a claim for additional compensation or for Additional Services, the City's Right includes the right to examine books, records, documents, and any and all other evidence and accounting procedures and practices that the City determines are necessary to discover and verify all direct and indirect costs, of whatever nature, which are claimed to have been incurred, or anticipated to be incurred.

4.2.2.2 Accounting Records. The Design Professional and all Subcontractors shall maintain complete and accurate records in accordance with Generally Accepted Accounting Practices in the industry. The Design Professional and Subcontractors shall make available to the City for review and audit; all Project-related accounting records and documents, and any other financial data. Upon the City's request, the Design Professional and Subcontractors shall submit exact duplicates of originals of all requested records to the City.

4.2.3 City's Right Binding on Subcontractors. The Design Professional shall include the City's Right as described in Section 4.2, in any and all of their subcontracts, and shall ensure that these sections are binding upon all Subcontractors.

4.2.4 Compliance Required before Mediation or Litigation. A condition precedent to proceeding with mandatory mediation and further litigation provided for in Article VII is the Design Professional's and Subcontractors full compliance with the provisions of this Section 4.2 within sixty days of the date on which the City mailed a written request to review and audit compliance.

4.3 Insurance. The Design Professional shall not begin the Professional Services under this Agreement until it has: (a) obtained, and provided to the City, insurance certificates and endorsements reflecting evidence of all insurance required in Article IV, Section 4.3.1; however, the City reserves the right to request, and the Design Professional shall submit, copies of any policy upon reasonable request by the City; (b) obtained City approval of each company or companies as required by Article IV, Section 4.3.3; and (c) confirmed that all policies contain the specific provisions required in Article IV, Section 4.3.4 of this Agreement. However, failure to obtain the required documents prior to the Professional Services commencing shall not waive Design Professional's obligation to provide them. City reserves the right to require complete, certified copies of all required insurance policies, including endorsements required by this Agreement, at any time. Design Professional's liabilities, including but not limited to Design Professional's indemnity obligations, under this Agreement, shall not be deemed limited in any way to the insurance coverage required herein. Except as provided for under California law, all policies of insurance required hereunder must provide that the City is entitled to thirty (30) days prior written notice (10 days for cancellation due to non-payment of premium) of cancellation or non-renewal of the policy or policies. Maintenance of specified insurance coverage is a material element of this Agreement and Design Professional's failure to maintain or renew coverage or to provide evidence of renewal during the term of this Agreement may be treated as a material breach of contract by the City.

Further, the Design Professional shall not modify any policy or endorsement thereto which increases the City's exposure to loss for the duration of this Agreement.

4.3.1 Types of Insurance. At all times during the term of this Agreement, the Design Professional shall maintain insurance coverage as follows:

4.3.1.1 Commercial General Liability. The Design Professional shall keep in full force and effect Commercial General Liability (CGL) Insurance written on an ISO Occurrence form CG 00 01 07 98 or an equivalent form providing coverage at least as broad which shall cover liability arising from any and all personal injury or property damage in the amount of \$1 million per occurrence and subject to an annual aggregate of \$2 million. There shall be no endorsement or modification of the CGL limiting the scope of coverage for either insured vs. insured claims or contractual liability. All defense costs shall be outside the limits of the policy.

4.3.1.2 Commercial Automobile Liability. For all of the Design Professional's automobiles including owned, hired and non-owned automobiles, the Design Professional shall keep in full force and effect, automobile insurance written on an ISO form CA 00 01 12 90 or a later version of this form or an equivalent form providing coverage at least as broad for bodily injury and property damage for a combined single limit of \$1 million per occurrence. Insurance certificate shall reflect coverage for any automobile (any auto). If the Design Professional does not possess owned automobiles then coverage for hired and non-owned automobiles shall be provided.

4.3.1.3 Workers' Compensation. For all of the Design Professional's employees who are subject to this Agreement and to the extent required by the applicable state or federal law, the Design Professional shall keep in full force and effect, a Workers' Compensation policy. That policy shall provide a minimum of \$1 million of employers' liability coverage, and the Design Professional shall provide an endorsement that the insurer waives the right of subrogation against the City and its respective elected officials, officers, employees, agents and representatives.

4.3.1.4 Architects & Engineers Professional Liability. For all of the Design Professional's employees who are subject to this Agreement, the Design Professional shall keep in full force and effect, Professional Liability coverage for professional liability with a limit of \$1 million per claim and \$2 million annual aggregate. The Design Professional shall ensure both that: (1) the policy retroactive date is on or before the date of commencement of the Professional Services; and (2) the policy will be maintained in force for a period of three years after substantial completion of the Professional Services or termination of this Agreement whichever occurs last. The Design Professional agrees that for the time period defined above, there will be no changes or endorsements to the policy that increase the City's exposure to loss.

4.3.2 Deductibles. All deductibles on any policy shall be the responsibility of the Design Professional and shall be disclosed to the City at the time the evidence of insurance is provided.

4.3.3 Acceptability of Insurers.

4.3.3.1 Except for the State Compensation Insurance Fund, all insurance required by this Agreement shall only be carried by insurance companies with a rating of at least "A-, VI" by A.M. Best Company, that are authorized by the California Insurance Commissioner to do business in the State of California, and that have been approved by the City.

4.3.3.2 The City will accept insurance provided by non-admitted, "surplus lines" carriers only if the carrier is authorized to do business in the State of California and is included on the List of Approved Surplus Lines Insurers (LASLI list). All policies of insurance carried by non-admitted carriers are subject to all of the requirements for policies of insurance provided by admitted carriers described herein.

4.3.4 Required Endorsements.

The following endorsements to the policies of insurance are required to be provided to the City before any work is initiated under this Agreement.

4.3.4.1 Commercial General Liability Insurance Endorsements.

ADDITIONAL INSURED. To the fullest extent allowed by law including but not limited to California Insurance Code Section 11580.04, the policy or policies must be endorsed to include as an Additional Insured the City of San Diego and its respective elected officials, officers, employees, agents and representatives with respect to liability arising out of (a) ongoing operations performed by you or on your behalf, (b) your products, (c) your work, including but not limited to your completed operations performed by you or on your behalf, or (d) premises owned, leased, controlled or used by you.

PRIMARY AND NON-CONTRIBUTORY COVERAGE. The policy or policies must be endorsed to provide that the insurance afforded by the Commercial General Liability policy or policies is primary to any insurance or self-insurance of the City of San Diego and its elected officials, officers, employees, agents and representatives as respects operations of the Named Insured. Any insurance maintained by the City of San Diego and its elected officials, officers, employees, agents and representatives shall be in excess of Design Professional's insurance and shall not contribute to it.

4.3.4.2 Worker's Compensation and Employer's Liability Insurance Endorsements.

WAIVER OF SUBROGATION. The Worker's Compensation 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 this policy or these policies which arise from work performed by the Named Insured for the City.

4.3.5 Reservation of Rights. The City reserves the right, from time to time, to review the Design Professional's insurance coverage, limits, deductible and self-insured retentions to determine if they are acceptable to the City. The City will reimburse the Design Professional for the cost of the additional premium for any coverage requested by the City in excess of that required by this Agreement without overhead, profit, or any other markup.

4.3.6 Additional Insurance. The Design Professional may obtain additional insurance not required by this Agreement.

4.3.7 Excess Insurance. All policies providing excess coverage to the City shall follow the form of the primary policy or policies including but not limited to all endorsements.

4.4 Subcontractors. The Design Professional's hiring or retaining of any third parties [Subcontractors] to perform services related to the Project [Subcontractor Services] is subject to prior approval by the City. The Design Professional shall list on the Subcontractor List [Exhibit D, Attachment CC] all Subcontractors known to the Design Professional at the time this Agreement is entered. If at any time after this Agreement is entered into, the Design Professional identifies a need for addition, deletion, or substitution of Subcontractor Services, the Design Professional must submit a written notice to the City requesting approval for the change modifying the Subcontractor Services. The Design Professional's written notice shall include a justification, a description of the scope of services, an estimate of all costs/percentage of contract participation for the Subcontractor Services, and an updated Exhibit D, Attachment CC reflecting the requested change(s). The City agrees to consider such requests in good faith.

4.4.1 Subcontractor Contract. All contracts entered into between the Design Professional and any Subcontractor shall contain the information as described in Sections 4.6, 4.7, 4.10.2, and 4.18, and shall also provide as follows:

4.4.1.1 Design Professional shall require the Subcontractor to obtain insurance policies, as described in Section 4.3.1, and those policies shall be kept in full force and effect during any and all work on this Project and for the duration of this Agreement. Furthermore, Subcontractor policy limits, and required endorsements shall be determined by the Design Professional proportionate to the services performed by the Subcontractor.

4.4.1.2 The Design Professional is obligated to pay the Subcontractor, for Design Professional and City-approved invoice amounts, out of amounts paid by the City to the Design Professional, not later than fourteen working days from the Design Professional's receipt of payment from the City. Nothing in this paragraph shall be construed to impair the right of the Design Professional and any Subcontractor to negotiate fair and reasonable pricing and payment provisions among themselves.

4.4.1.3 In the case of a deficiency in the performance of Subcontractor Services, the Design Professional shall notify the City in writing of any withholding of payment to the Subcontractor, specifying: (a) the amount withheld; (b) the specific cause under the terms of the subcontract for withholding payment; (c) the connection between the cause for withholding payment and the amount withheld; and (d) the remedial action the Subcontractor must take in order to receive the amount withheld. Once the Subcontractor corrects the deficiency, the Design Professional shall pay the Subcontractor the amount withheld within fourteen working days of the Design Professional's receipt of the City's next payment.

4.4.1.4 In any dispute between the Design Professional and Subcontractor, the City shall not be made a party to any judicial or administrative proceeding to resolve the dispute. The Design Professional agrees to defend and indemnify the City as described in Article VI of this Agreement in any dispute between the Design Professional and Subcontractor should the City be made a party to any judicial or administrative proceeding to resolve the dispute in violation of this position.

4.4.1.5 The Subcontractor is bound to the City's Equal Opportunity Contracting Program covenants set forth in Article IV, Section 4.6 and [Exhibit D] of this Agreement.

4.4.1.6 The City is an intended beneficiary of any work performed by the Subcontractor for purposes of establishing a duty of care between the Subcontractor and the City.

4.5 Contract Records and Reports.

4.5.1 The Design Professional shall maintain records of all subcontracts entered into with all firms, all project invoices received from Subcontractors. Records shall show name, telephone number including area code, and business address of each Subcontractor and the total amount actually paid to each firm. Project relevant records, regardless of tier, may be periodically reviewed by the City.

4.5.2 The Design Professional shall retain all records, books, papers, and documents directly pertinent to the Contract for a period of not less than five (5) years after Completion of the contract and allow access to said records by the City's authorized representatives.

4.5.3 The Design Professional must submit the following reporting using the City's web-based contract compliance i.e., Prism® portal:

4.5.3.1 Monthly Employment Utilization. Design Professional and their Subcontractors must submit Monthly Employment Utilization Reporting by the fifth (5th) day of the subsequent month.

4.5.3.2 Monthly Invoicing and Payments. Design Professional and their Subcontractors must submit Monthly Invoicing and Payment Reporting by the fifth (5th) day of the subsequent month.

4.5.3.3 To view the City's online tutorials on how to utilize PRISM® for compliance reporting, please visit: <http://stage.prismscompliance.com/etc/vendortutorials.htm> Incomplete and/or delinquent reporting may cause payment delays, non-payment of invoice, or both. The Design Professional 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.

4.6 Non-Discrimination Requirements.

4.6.1 Compliance with the City's Equal Opportunity Contracting Program. The Design Professional shall comply with the City's Equal Opportunity Contracting Program Design Professional Requirements [Exhibit D]. The Design Professional shall not discriminate against any employee or applicant for employment on any basis prohibited by law. The Design Professional shall provide equal opportunity in all employment practices. The Design Professional shall ensure that its Subcontractors comply with the City's Equal Opportunity Contracting Program Design Professional Requirements. Nothing in this Section shall be interpreted to hold the Design Professional liable for any discriminatory practice of its Subcontractors.

4.6.2 Non-Discrimination Ordinance. The Design Professional shall not discriminate on the basis of race, gender, gender expression, gender identity, religion, national origin, ethnicity, sexual orientation, age, or disability in the solicitation, selection, hiring or treatment of Subcontractors, vendors or suppliers. The Design Professional shall provide equal opportunity for Subcontractors to participate in subcontracting opportunities. The Design Professional 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. This language shall be in contracts between the Design Professional and any Subcontractors, vendors and suppliers.

4.6.3 Compliance Investigations. Upon the City's request, the Design Professional agrees to provide to the City, within sixty calendar days, a truthful and complete list of the names of all Subcontractors, vendors, and suppliers that the Design Professional has used in the past five years on any of its contracts that were undertaken within San Diego County, including the total dollar amount paid by the Design Professional for each subcontract or supply contract. The Design Professional further agrees to fully cooperate in any investigation conducted by the City pursuant to the City's Nondiscrimination in Contracting Ordinance (San Diego Municipal Code sections 22.3501-22.3517) The Design Professional 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 Design Professional up to and including contract termination, debarment, and other sanctions for violation of the provisions of the Nondiscrimination in Contracting Ordinance. The Design Professional further understands and agrees that the procedures, remedies and sanctions provided for in the Nondiscrimination Ordinance apply only to violations of said Nondiscrimination Ordinance.

4.7 Drug-Free Workplace. By signing this Agreement the Design Professional agrees that it is aware of, and hereby certifies that it agrees to comply with, the City's Drug-Free Workplace requirements set forth in Council Policy 100-17, adopted by San Diego Resolution R-277952 and incorporated into this Agreement by this reference. Council Policy 100-17 is available on line at <https://www.sandiego.gov/city-clerk/officialdocs>.

4.7.1 Design Professional's Notice to Employees. The Design Professional shall publish a statement notifying employees that the unlawful manufacture, distribution, dispensation, possession, or use of a controlled substance is prohibited in the work place, and specifying the actions that will be taken against employees for violations of the prohibition.

4.7.2 Drug-Free Awareness Program. The Design Professional shall establish a drug-free awareness program to inform employees about: (1) the dangers of drug abuse in the work place; (2) the policy of maintaining a drug-free work place; (3) available drug counseling, rehabilitation, and employee assistance programs; (4) the penalties that may be imposed upon employees for drug abuse violations.

4.7.3 Posting the Statement. In addition to Section 4.7.1 above, the Design Professional shall post the drug-free policy in a prominent place.

4.7.4 Subcontractor's Agreements. The Design Professional further certifies that each contract for Subcontractor Services for this Project shall contain language that binds the Subcontractor to comply with the provisions of Article IV, Section 4.7 of this Agreement, as required by Sections 2.A.(1) through (3) of Council Policy 100-17. Design Professionals and Subcontractors shall be individually responsible for their own drug-free work place program.

4.8 Title 24/Americans with Disabilities Act Requirements. Design Professional has sole responsibility for ensuring that all Project plans and other design services comply with all accessibility requirements under Title 24 of the California Code of Regulations, known as the California Building Code (Title 24), and under the Americans with Disabilities Act Accessibility Guidelines (ADAAG) in effect at the time the designs are submitted to the City for review. When a conflict exists between Title 24 and ADAAG, the most restrictive requirement shall be followed by Design Professional (i.e., that which provides the most access). Design Professional warrants and certifies that any and all plans and specifications prepared for the City in accordance with this agreement shall meet all requirements under Title 24 and ADAAG. Design Professional understands that while the City will be reviewing Design Professional's designs for compliance in specific and certain areas under Title 24 and ADAAG prior to acceptance of Design Professional's designs, Design Professional understands and agrees that the City's access review process and its acceptance of Design Professional's designs in no way limits the Design Professional's obligations under this agreement to prepare designs that comply with all requirements under Title 24 and ADAAG.

4.9 Product Endorsement. The Design Professional acknowledges and agrees to comply with the provisions of City of San Diego Administrative Regulation 95.65, concerning product endorsement. Any advertisement identifying or referring to the City as the user of a product or service requires the prior written approval of the City.

4.10 Conflict of Interest. The Design Professional is subject to all federal, state and local conflict of interest laws, regulations, and policies applicable to public contracts and procurement practices, including but not limited to California Government Code sections 1090, et seq. and 81000, et seq., and the City of San Diego Ethics Ordinance, codified in the San Diego Municipal Code at sections 27.3501 to 27.3595.

4.10.1 If, in performing the Professional Services set forth in this Agreement, any member of the Design Professional's organization makes, or participates in, a "governmental decision" as described in Title 2, section 18704 of the California Code of Regulations, or performs the same or substantially all the same duties for the City that would otherwise be performed by a City employee holding a position specified in the department's conflict of interest code, the individual shall be subject to a conflict of interest code requiring the completion of one or more statements of economic interests disclosing the individual's relevant financial interests. The determination as to whether any individual members of the Design Professional's organization must make disclosures of relevant financial interests is set forth in the Determination Form [Exhibit E].

4.10.1.1 If a determination is made that certain individuals must disclose relevant financial interests, the statements of economic interests shall be made on Fair Political Practices Commission Form 700 and filed with the City Clerk. The individual shall file a Form 700 (Assuming Office Statement) within thirty calendar days of the City's determination that the individuals are subject to a conflict of interest code. Each year thereafter, the individuals shall also file a Form 700 (Annual Statement) on or before April 1, disclosing any financial interests held during the previous calendar year for which the individual was subject to a conflict of interest code. A Form 700 (Leaving Office Statement) shall also be filed when the individual discontinues services under this Agreement.

4.10.1.2 If the City requires an individual member of the Design Professional's organization to file a statement of economic interests as a result of the Professional Services performed, the individual shall be considered a "City Official" subject to the provisions of the City of San Diego Ethics Ordinance, including the prohibition against lobbying the City for one year following the termination of this Agreement.

4.10.2 The Design Professional shall establish and make known to its employees and agents appropriate safeguards to prohibit employees from using their positions for a purpose that is, or that gives the appearance of being, motivated by the desire for private gain for themselves or others, particularly those with whom they have family, business, or other relationships.

4.10.3 The Design Professional and its Subcontractors having subcontracts amounting to 1% or more of the value of the Professional Services agreed to under this Agreement are precluded from participating in design services on behalf of the contractor, construction management, and any other construction services related in any way to these Professional Services without the prior written consent of the City.

4.10.4 The Design Professional's personnel employed on the Project shall not accept gratuities or any other favors from any Subcontractors or potential Subcontractors. The Design Professional shall not recommend or specify any product, supplier, or contractor with whom the Design Professional has a direct or indirect financial or organizational interest or relationship that would violate conflict of interest laws, regulations, or policies.

4.10.5 If the Design Professional violates any conflict of interest law or any of the provisions in this Section 4.10, the violation shall be grounds for immediate termination of this Agreement. Further, the violation subjects the Design Professional to liability to the City for attorneys' fees and all damages sustained as a result of the violation.

4.11 Mandatory Assistance. If a third party dispute or litigation, or both, arises out of, or relates in any way to the Professional Services provided under this Agreement, upon the City's request, the Design Professional, its agents, officers, and employees agree to assist in resolving the dispute or litigation. The Design Professional's assistance includes, but is

not limited to, providing professional consultations, attending mediations, arbitrations, depositions, trials or any event related to the dispute resolution and/or litigation.

4.12 Compensation for Mandatory Assistance. The City will compensate the Design Professional for fees incurred for providing Mandatory Assistance as Additional Services under Section 3.2. If, however, the fees incurred for the Mandatory Assistance are determined, through resolution of the third party dispute or litigation, or both, to be attributable in whole, or in part, to the acts or omissions of the Design Professional, its agents, officers, and employees, the Design Professional shall reimburse the City. The City is then entitled to reimbursement of all fees paid to the Design Professional, its agents, officers, and employees for Mandatory Assistance.

4.13 Attorney Fees related to Mandatory Assistance. In providing the City with dispute or litigation assistance, the Design Professional or its agents, officers, and employees may incur expenses and/or costs. The Design Professional agrees that any attorney fees it may incur as a result of assistance provided under Section 4.11 are not reimbursable. The Parties agree this provision does not in any way affect their rights to seek attorney fees under Article VIII, Section 8.8 of this Agreement.

4.14 Energy Conservation Specifications. Technological advances in energy conservation devices such as Lighting and Heating, Ventilation, and Air Conditioning (HVAC), enable additional energy savings over that required by the State of California's Energy Efficiency Standards (Title 24, Part 6 of the California Code of Regulations). The Design Professional shall model the energy performance of the building using an acceptable computer model such as Energy Pro, EQuest, DOE-2, Power DOE, HAP 3.22, etc. and present the summary data to the City at or prior to 100 percent design. This analysis should include life cycle cost analysis showing recovery of construction costs through operation and maintenance costs (e.g., electricity and gas savings.) The Design Professional shall prepare a cost savings matrix that lists each device being considered and one, three, five and ten-year Project savings. The comparison shall include, but not be limited to, the following equipment: Lighting, HVAC, Water Heating, and Motors.

The Design Professional shall contact the SDG&E New Construction Program at (858) 636-5725 or the San Diego Regional Energy Office at (619) 595-5634 to integrate them into the design process to ensure maximum energy performance and access to technical resources. Design Professional shall endeavor to obtain from SDG&E a UTIL-1 (Utility Incentive Worksheet) to estimate energy savings and incentives available based on the design team energy modeling.

4.15 Notification of Increased Construction Cost. If, at any time prior to the City's approval of the final plans and specifications, the Design Professional anticipates that the total construction cost will exceed the estimated construction budget, the Design Professional shall immediately notify the City in writing. This written notification shall include an itemized cost estimate and a list of recommended revisions which the Design Professional believes will bring the construction cost to within the estimated construction budget. The City may either: (1) approve an increase in the amount authorized for construction; or (2) delineate a project which may be constructed for the budget amount; or (3) any combination of (1) and (2).

4.16 Sustainable Building Policy. The Design Professional shall comply with City Council Policy 900-14 (Sustainable Building Policy) in the performance of the Scope of Services, including but not limited to the requirement that all new or significantly remodeled City facilities shall be designed and constructed to achieve at a minimum the Leadership in Energy and Environmental Design (LEED) "Silver" Level Certification.

4.17 Design-Build Competition Eligibility. Any architectural firms, engineering firms, Design Professionals, or individuals retained by the City to assist the City with developing criteria or preparing the preliminary design or the request for proposals for a Design-Build competition shall not be eligible to participate with any Design-Build Entity in that Design-Build competition. Additionally, the City may determine in its sole discretion that a Subcontractor hired to assist with a Design-Build competition, regardless of whether the Subcontractor was hired by the City or hired by an architectural firm, engineering firm, Design Professional, or individual retained by the City, has a competitive advantage and as such is ineligible to participate in that Design-Build competition.

4.18 Storm Water Management Discharge Control. Design Professional shall comply with Chapter 4, Article 3, Division 3 of the San Diego Municipal Code, Storm Water Management Discharge Control and the Municipal Storm Water Permit (MS4) Permit, California Regional Water Quality Control Board Order No. R9-2013-0001 (amended by R9-2015-0001 and R9-2015-0100), Storm Water Standards Manual, as amended from time to time, and any and all Best Management Practice (BMP) guidelines and pollution elimination requirements as may be established by the Enforcement Official. Design Professional warrants and certifies that any and all plans, reports, and specifications prepared for the City in accordance with this agreement shall meet all requirements of the San Diego Municipal Code and Storm Water Standards Manual. Design Professional understands that while the City will be reviewing Design Professional's designs for storm water permit compliance prior to acceptance of Design Professional's designs, Design Professional understands and agrees that the City's Storm Water review process and its acceptance of Design Professional's designs in no way limits the Design Professional's obligations under this agreement to prepare designs that comply with all requirements of the San Diego Municipal Code and MS4 Permit.

The Design Professional shall review the completed Storm Water Applicability Checklist (DS-560) to confirm the project's appropriate storm water requirements. For all applicable projects, and to the maximum extent practicable, the Design Professional shall incorporate and include Source Control and Low Impact Development (LID) design features or Site Design BMPs on the construction plans. In addition, for Priority Development projects, the Design Professional shall prepare a Storm Water Quality Management Plan in accordance with the requirements of the Storm Water Standards Manual and prepare a BMP plan showing all permanent BMPs, LID designs, hydromodification management plan facilities, and include sufficient details and cross sections for construction.

Design Professional shall attend the Pre-construction meeting. The Project Manager will coordinate with the Design Professional on the inspection of the permanent BMP(s) during installation. Design Professional shall inspect and confirm that the permanent BMP was installed in accordance with the details on the plans and that the permanent BMP functions to meet the requirements of the MS4 Permit. Upon notification by the Project Manager, the Design Professional shall sign and stamp the Permanent BMP Self Certification on the plans or the Permanent BMP Self Certification Form (DS-563) prior to final acceptance by the City.

For projects requiring soil-disturbance work such as geotechnical borings, street coring and potholing as component of the design, the Design Professional shall complete a Minor Water Pollution Control Plan (DS-570), if applicable.

4.19 ADA Certification. By signing this Agreement the Design Professional agrees that it is aware of, and hereby certifies that it agrees to comply with, the City's Americans With Disabilities Act Compliance/City Contracts requirements set forth in Council Policy 100-

04, adopted by San Diego Resolution R-282153 and incorporated into this Agreement by this reference. Council Policy 100-04 is available at <https://www.sandiego.gov/city-clerk/officialdocs>.

4.20 Prevailing Wage Rates. Prevailing wage rates apply to this Agreement.

Pursuant to San Diego Municipal Code section 22.3019, construction, alteration, demolition, repair and maintenance work performed under this Agreement is subject to State prevailing wage laws. For construction work performed under this Agreement cumulatively exceeding \$25,000 and for alteration, demolition, repair and maintenance work performed under this Agreement cumulatively exceeding \$15,000, the Design Professional and its subconsultants shall comply with State prevailing wage laws including, but not limited to, the requirements listed below.

4.20.1 Compliance with Prevailing Wage Requirements. Pursuant to sections 1720 through 1861 of the California Labor Code, the Design Professional and its subconsultants shall ensure that all workers who perform work under this Agreement are paid not less than the prevailing rate of per diem wages as determined by the Director of the California Department of Industrial Relations (DIR). This includes work performed during the design and preconstruction phases of construction including, but not limited to, inspection and land surveying work.

4.20.1.1 Copies of the prevailing rate of per diem wages also may be found at <http://www.dir.ca.gov/OPRL/DPreWageDetermination.htm>. The Design Professional and its subconsultants shall post a copy of the prevailing rate of per diem wages determination at each job site and shall make them available to any interested party upon request.

4.20.1.2 The wage rates determined by the DIR refer to expiration dates. If the published wage rate does not refer to a predetermined wage rate to be paid after the expiration date, then the published rate of wage shall be in effect for the life of this Agreement. 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 DIR, such predetermined wage rate shall become effective on the date following the expiration date and shall apply to this Agreement 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 Agreement, each successive predetermined wage rate shall apply to this Agreement 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 Agreement, such wage rate shall apply to the balance of the Agreement.

4.20.2 Penalties for Violations. Design Professional and its subconsultants shall comply with California Labor Code section 1775 in the event a worker is paid less than the prevailing wage rate for the work or craft in which the worker is employed. This shall be in addition to any other applicable penalties allowed under Labor Code sections 1720 – 1861.

4.20.3 Payroll Records. Design Professional and its subconsultants shall comply with California Labor Code section 1776, which generally requires keeping accurate payroll records, verifying and certifying payroll records, and making them available for inspection. Design Professional shall require its subconsultants to also comply with section 1776. Design Professional and its subconsultants shall submit weekly certified payroll records online via the City's web-based Labor Compliance Program. Design Professional is responsible for ensuring its subconsultants submit certified payroll records to the City.

4.20.3.1 In addition to the requirements in 4.20.3, the Design Professional and its subconsultants shall also furnish records specified in Labor Code section 1776 directly to the Labor Commissioner in the manner required by Labor Code section 1771.4.

4.20.4 Apprentices. Design Professional and its subconsultants shall comply with California Labor Code sections 1777.5, 1777.6 and 1777.7 concerning the employment and wages of apprentices. Design Professional shall be held responsible for the compliance of their subconsultants with sections 1777.5, 1777.6 and 1777.7.

4.20.5 Working Hours. Design Professional and its subconsultants shall comply with California Labor Code sections 1810 through 1815, including but not limited to: (i) restrict working hours on public works contracts to eight (8) hours a day and forty (40) hours a week, unless all hours worked in excess of eight (8) hours per day are compensated at not less than 1½ times the basic rate of pay; and (ii) specify penalties to be imposed on design professionals and subcontractors of \$25 per worker per day for each day the worker works more than eight (8) hours per day and forty (40) hours per week in violation of California Labor Code sections 1810 through 1815.

4.20.6 Required Provisions for Subcontracts. Design Professional shall include at a minimum a copy of the following provisions in any contract they enter into with a subconsultant: California Labor Code sections 1771, 1771.1, 1775, 1776, 1777.5, 1810, 1813, 1815, 1860 and 1861.

4.20.7 Labor Code Section 1861 Certification. Design Professional in accordance with California Labor Code section 3700 is required to secure the payment of compensation of its employees and by signing this Agreement, Design Professional certifies that "I am aware of the provisions of Section 3700 of the California Labor Code which require every employer to be insured against liability for workers' compensation or to undertake self-insurance in accordance with the provisions of that code, and I will comply with such provisions before commencing the performance of the work of this Agreement."

4.20.8 Labor Compliance Program. The City has its own Labor Compliance Program authorized in August 2011 by the DIR. The City will withhold contract payments when payroll records are delinquent or deemed inadequate by the City or other governmental entity, or it has been established after an investigation by the City or other governmental entity that underpayment(s) have occurred.

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

4.20.9.1 A Design Professional's inadvertent error in listing a subconsultant who is not registered pursuant to Labor Code section 1725.5 in response to a solicitation shall not be grounds for filing a protest or grounds for considering the bid or proposal non-responsive provided that any of the following apply: (1) the subconsultant is registered prior to proposal due date; (2) within twenty-four hours after the proposal due date, the subconsultant is registered and has paid the penalty registration fee specified in

Labor Code section 1725.5; or (3) the subconsultant is replaced by another registered subconsultant pursuant to Public Contract Code section 4107.

4.20.9.2 By submitting a bid or proposal to the City, Design Professional is certifying that he or she has verified that all subcontractors used on this public work project are registered with the DIR in compliance with Labor Code sections 1771.1 and 1725.5, and Design Professional shall provide proof of registration for themselves and all listed subcontractors to the City at the time of bid or proposal due date or upon request.

4.20.10 Stop Order. For Design Professional or its subcontractor(s) engaging in the performance of any public work contract without having been registered in violation of Labor Code sections 1725.5 or 1771.1, the Labor Commissioner shall issue and serve a stop order prohibiting the use of the unregistered Design Professional or unregistered subcontractor(s) on ALL public works until the unregistered Design Professional or unregistered subcontractor(s) is registered. Failure to observe a stop order is a misdemeanor.

4.20.11 List of all Subcontractors. The Design Professional shall provide a complete list of subcontractors (regardless of tier) utilized on this Agreement, along with their DIR registration numbers, if applicable, prior to any work being performed on this Agreement, and Design Professional shall provide a complete list of subcontractors, regardless of tier, with each invoice. Additionally, Design Professional shall provide the City with a complete list of all subcontractors utilized on this Agreement, regardless of tier, within ten working days of the completion of the Agreement, along with their DIR registration numbers, if applicable. The City shall withhold final payment to Design Professional until at least thirty (30) days after this information is provided to the City.

4.20.12 Exemptions for Small Projects. There are limited exemptions for installation, alteration, demolition, or repair work done on projects of \$25,000 or less. The Design Professional shall still comply with Labor Code sections 1720 et. seq. The only recognized exemptions are listed below:

4.20.12.1 Registration. The Design Professional will not be required to register with the DIR for small projects. (Labor Code section 1771.1).

4.20.12.2 Certified Payroll Records. The records required in Labor Code section 1776 shall be required to be kept and submitted to the City of San Diego, but will not be required to be submitted online with the DIR directly. The Design Professional will need to keep those records for at least three years following the completion of the Agreement. (Labor Code section 1771.4).

4.20.12.3 List of all Subcontractors. The Design Professional shall not be required to hire only registered subcontractors and is exempt from submitting the list of all subcontractors that is required in section 4.20.11 above. (Labor Code section 1773.3).

ARTICLE V RESERVED

ARTICLE VI INDEMNIFICATION

6.1 Indemnification. Other than in the performance of design professional services which shall be solely as addressed in Section 6.2 below, to the fullest extent permitted by law, Design Professional shall defend (with legal counsel reasonably acceptable to the City), indemnify and hold harmless the City and its officers, agents, departments, officials, and employees [Indemnified Parties] from and against all claims, losses, costs,

damages, injuries (including, without limitation, injury to or death of an employee of Design Professional or its Subcontractors), expense and liability of every kind, nature and description (including, without limitation, incidental and consequential damages, court costs, attorneys' fees, litigation expenses and fees of expert consultants or expert witnesses incurred in connection therewith and costs of investigation) that arise out of, pertain to, or relate to, directly or indirectly, in whole or in part, any services performed under this Agreement by the Design Professional, any Subcontractor, anyone directly or indirectly employed by them, or anyone that they control. The Design Professional's duty to defend, indemnify, protect and hold harmless shall not include any claims or liabilities arising from the active negligence, sole negligence or sole willful misconduct of the Indemnified Parties.

6.2 Design Professional Services Indemnification and Defense.

6.2.1 Design Professional Services Indemnification. To the fullest extent permitted by law (including, without limitation, California Civil Code Section 2782.8), with respect to the performance of design professional services, Design Professional shall indemnify and hold harmless the City, its officers, or employees, from all claims, demands or liability that arise out of, pertain to or relate to the negligence, recklessness, or willful misconduct of Design Professional or Design Professional's officers or employees.

6.2.2 Design Professional Services Defense. Parties will work in good faith to procure applicable insurance coverage for the cost of any defense arising from all claims, demands or liability that arise out of, pertain to or relate to the negligence, recklessness, or willful misconduct of Design Professional or Design Professional's officers or employees.

6.3 Insurance. The provisions of this Article are not limited by the requirements of Section 4.3 related to insurance.

6.4 Enforcement Costs. The Design Professional agrees to pay any and all costs the City incurs enforcing the indemnity and defense provisions set forth in this Article.

ARTICLE VII MEDIATION

7.1 Mandatory Non-binding Mediation. With the exception of Sections 2.5-2.7 of this Agreement, if a dispute arises out of, or relates to this Agreement, or the breach thereof, and if said dispute cannot be settled through normal contract negotiations, prior to the initiation of any litigation, the Parties agree to attempt to settle the dispute in an amicable manner, using mandatory mediation under the Construction Industry Mediation Rules of the American Arbitration Association (AAA) or any other neutral organization agreed upon before having recourse in a court of law.

7.2 Mandatory Mediation Costs. The expenses of witnesses for either side shall be paid by the Party producing such witnesses. All other expenses of the mediation, including required traveling and other expenses of the mediator [Mediator], and the cost of any proofs or expert advice produced at the direct request of the Mediator, shall be borne equally by the Parties, unless they agree otherwise.

7.3 Selection of Mediator. A single Mediator that is acceptable to both Parties shall be used to mediate the dispute. The Mediator will be knowledgeable in construction aspects and may be selected from lists furnished by the AAA or any other agreed upon Mediator. To initiate mediation, the initiating Party shall serve a Request for Mediation on the opposing Party. If the Mediator is selected from a list provided by AAA, the initiating Party shall concurrently file with AAA a "Request for Mediation" along with the appropriate

fees, a list of three requested Mediators marked in preference order, and a preference for available dates.

7.3.1 If AAA is selected to coordinate the mediation, within ten working days from the receipt of the initiating Party's Request for Mediation, the opposing Party shall file the following: a list of preferred Mediators listed in preference order after striking any Mediators to which they have any factual objection, and a preference for available dates. If the opposing Party strikes all of initiating Party's preferred Mediators, opposing Party shall submit a list of three preferred Mediators listed in preference order to initiating Party and Administrator. Initiating Party shall file a list of preferred Mediators listed in preference order, after striking any Mediator to which they have any factual objection. This process shall continue until both sides have agreed upon a Mediator.

7.3.2 The Administrator will appoint or the Parties shall agree upon the highest, mutually preferred Mediator from the individual Parties' lists who is available to serve within the designated time frame.

7.3.3 If the Parties agree not to use AAA, then a Mediator, date and place for the mediation shall be mutually agreed upon.

7.4 Conduct of Mediation Sessions. Mediation hearings will be conducted in an informal manner and discovery will not be allowed. All discussions, statements, or admissions will be confidential to the Party's legal position. The Parties may agree to exchange any information they deem necessary.

7.4.1 Both Parties must have an authorized representative attend the mediation. Each representative must have the authority to recommend entering into a settlement. Either Party may have attorney(s) or expert(s) present. Upon reasonable demand, either Party may request and receive a list of witnesses and notification whether attorney(s) will be present.

7.4.2 Any agreements resulting from mediation shall be documented in writing. All mediation results and documentation, by themselves, shall be "non-binding" and inadmissible for any purpose in any legal proceeding, unless such admission is otherwise agreed upon, in writing, by both Parties. Mediators shall not be subject to any subpoena or liability and their actions shall not be subject to discovery.

ARTICLE VIII INTELLECTUAL PROPERTY RIGHTS

8.1 Work For Hire. All original designs, plans, specifications, reports, documentation, and other informational materials, whether written or readable by machine, originated or prepared for the City in support of this Project or pursuant to this Agreement (Deliverable Materials) is "work for hire" under the United States Copyright law and shall become the sole property of the City and shall be delivered to the City upon request. The Design Professional, including its employees, and independent Subcontractor(s), shall not assert any common law or statutory patent, copyright, trademark, or any other intellectual proprietary right to the City to the Deliverable Materials.

8.2. Rights in Data. All rights including, but not limited to publication(s), registration of copyright(s), and trademark(s) in the Deliverable Materials, developed by the Design Professional, including its employees, agents, talent and independent Subcontractors pursuant to this Agreement are the sole property of the City. The Design Professional, including its employees, agents, talent, and independent Subcontractor(s), may not use any

such Deliverable Materials mentioned in this article for purposes unrelated to Design Professional's work on behalf of the City without prior written consent of the City.

8.3 Intellectual Property Rights Assignment. Design Professional, its employees, agents, talent, and independent Subcontractor(s) agree to promptly execute and deliver, upon request by City or any of its successors or assigns at any time and without further compensation of any kind, any power of attorney, assignment, application for copyright, patent, trademark or other intellectual property right protection, or other papers or instruments which may be necessary or desirable to fully secure, perfect or otherwise protect to or for the City, its successors and assigns, all right, title and interest in and to the content of the Deliverable Materials; and cooperate and assist in the prosecution of any action or opposition proceeding involving said rights and any adjudication of the same.

8.4 Moral Rights. Design Professional, its employees, agents, talent, and independent Subcontractor(s) hereby irrevocably and forever waives, and agrees never to assert, any Moral Rights in or to the Deliverable Materials which Design Professional, its employees, agents, talent, and independent Subcontractor(s), may now have or which may accrue to Design Professional, its employees, agents, talent, and independent Subcontractor(s)' benefit under U.S. or foreign copyright laws and any and all other residual rights and benefits which arise under any other applicable law now in force or hereafter enacted. The term "Moral Rights" shall mean any and all rights of paternity or integrity in or to the Deliverable Materials and the right to object to any modification, translation or use of said content, and any similar rights existing under judicial or statutory law of any country in the world or under any treaty, regardless of whether or not such right is denominated or referred to as a moral right.

8.5 Subcontracting. In the event that Design Professional utilizes a Subcontractor(s) for any portion of the Work that is in whole or in part of the specified Deliverable Materials to the City, the agreement between Design Professional and the Subcontractor [Subcontractor Agreement] shall include a statement that identifies that the Deliverable Materials/Work product as a "work-for hire" as defined in the Act and that all intellectual property rights in the Deliverable Materials/Work product, whether arising in copyright, trademark, service mark or other belongs to and shall vest solely with the City. Further, the Subcontractor Agreement shall require that the Subcontractor, if necessary, shall grant, transfer, sell and assign, free of charge, exclusively to the City, all titles, rights and interests in and to said Work/Deliverable Materials, including all copyrights and other intellectual property rights. City shall have the right to review any Subcontractor agreement for compliance with this provision.

8.6 Publication Design. Design Professional may not publish or reproduce any Deliverable Materials, for purposes unrelated to Design Professional's work on behalf of the City without prior written consent of the City.

8.7 Intellectual Property Warranty and Indemnification. Design Professional represents and warrants that any materials or deliverables, including all Deliverable Materials, and all other materials provided to the City in support of this Project or under this contract are either original, not encumbered and do not infringe upon the copyright, trademark, patent or other intellectual property rights of any third party, or are in the public domain. If Deliverable Materials provided hereunder become the subject of a claim, suit or allegation of copyright, trademark or patent infringement, City shall have the right, in its sole discretion, to require Design Professional to produce, at Design Professional's own expense, new non-infringing materials, deliverables or Works as a means of remedying any claim of infringement in addition to any other remedy available to the City under law or

equity. Design Professional further agrees to indemnify and hold harmless the City, its elected officials, officers, employees and agents from and against any and all claims, actions, costs, judgments or damages of any type alleging or threatening that any materials, deliverables, supplies, equipment, services, Deliverable Materials, or Works provided under this contract infringe the copyright, trademark, patent or other intellectual property or proprietary rights of any third party (Third Party Claims of Infringement). If a Third Party Claim of Infringement is threatened or made before Design Professional receives payment under this contract, City shall be entitled, upon written notice to Design Professional, to withhold some or all of such payment.

8.8 Enforcement Costs. The Design Professional agrees to pay any and all costs the City incurs enforcing the indemnity and defense provisions set forth in Article 8, including but not limited to, attorneys' fees.

ARTICLE IX MISCELLANEOUS

9.1 Notices. In all cases where written notice is required under this Agreement, service shall be deemed sufficient if the notice is deposited in the United States mail, postage paid. Proper notice shall be effective on the date it is mailed, unless provided otherwise in this Agreement. For the purpose of this Agreement, unless otherwise agreed in writing, notice to the City shall be addressed to: Public Works Department, c/o Amy Mills, MS 908A, 525 B Street Suite 750, San Diego CA 92101, and notice to the Design Professional shall be addressed to: Rick Engineering Company, John D. Goddard, 5620 Friars Rd, San Diego, CA 92110, jgoddard@rickengineering.com.

9.2 Headings. All article headings are for convenience only and shall not affect the interpretation of this Agreement.

9.3 Non-Assignment. The Design Professional shall not assign the obligations under this Agreement, whether by express assignment or by sale of the company, nor any monies due or to become due, without the City's prior written approval. Any assignment in violation of this paragraph shall constitute a Default and is grounds for immediate termination of this Agreement, at the sole discretion of the City. In no event shall any putative assignment create a contractual relationship between the City and any putative assignee.

9.4 Independent Contractors. The Design Professional and any Subcontractors employed by the Design Professional shall be independent contractors and not agents of the City. Any provisions of this Agreement that may appear to give the City any right to direct the Design Professional concerning the details of performing the Professional Services, or to exercise any control over such performance, shall mean only that the Design Professional shall follow the direction of the City concerning the end results of the performance.

9.5 Design Professional and Subcontractor Principals for Professional Services. It is understood that this Agreement is for unique Professional Services. Retention of the Design Professional's Professional Services is based on the particular professional expertise of the following members of the Design Professional's organization: John D Goddard, Raun Connely and Carlos Avila [Project Team]. Accordingly, performance of Professional Services under this Agreement may not be delegated to other members of the Design Professional's organization or to Subcontractors without the prior written consent of the City. It is mutually agreed that the members of the Project Team are the principal persons responsible for delivery of all Professional Services and may not be removed from the Project Team without the City's prior written approval. Removal of any member of the Project Team without notice

and approval by the City may be considered a default of the terms and conditions of this Agreement by the Design Professional. In the event any member of the Project Team becomes unavailable for any reason, the City must be consulted as to any replacement. If the City does not approve of a proposed replacement, the City may terminate this Agreement pursuant to section 2.6 of this Agreement. Further, the City reserves the right, after consultation with the Design Professional, to require any of the Design Professional's employees or agents to be removed from performance of the Scope of Services.

9.6 Additional Design Professionals or Contractors. The City reserves the right to employ, at its own expense, such additional Design Professionals or contractors as the City deems necessary to perform work or to provide the Professional Services on the Project.

9.7 Employment of City Staff. This Agreement may be unilaterally and immediately terminated by the City, at its sole discretion, if the Design Professional employs an individual who, within the last twelve months immediately preceding such employment did, in the individual's capacity as an officer or employee of the City, participate in, negotiate with, or otherwise have an influence on the recommendation made to the City Council or Mayor in connection with the selection of the Design Professional.

9.8 Covenants and Conditions. All provisions of this Agreement, expressed as either covenants or conditions on the part of the City or the Design Professional, shall be deemed to be both covenants and conditions.

9.9 Compliance with Controlling Law. The Design Professional shall comply with all laws, ordinances, regulations, and policies of the federal, state, and local governments applicable to this Agreement, including California Labor Code section 1720 relating to the payment of prevailing wages during the design and preconstruction phases of a project, including inspection and land surveying work. In addition, the Design Professional shall comply immediately with all directives issued by the City or its authorized representatives under authority of any laws, statutes, ordinances, rules, or regulations. The laws of the State of California shall govern and control the terms and conditions of this Agreement.

9.10 Jurisdiction. The jurisdiction and applicable laws for any suit or proceeding concerning this Agreement, the interpretation or application of any of its terms, or any related disputes shall be in accordance with the laws of the State of California without regard to the conflicts or choice of law provisions thereof.

9.11 Successors in Interest. This Agreement and all rights and obligations created by this Agreement shall be in force and effect whether or not any Parties to the Agreement have been succeeded by another entity, and all rights and obligations created by this Agreement shall be vested and binding on any Party's successor in interest.

9.12 Integration. This Agreement and the Exhibits and references incorporated into this Agreement fully express all understandings of the Parties concerning the matters covered in this Agreement. No change, alteration, amendment, or modification of the terms or conditions of this Agreement, and no verbal understanding of the Parties, their officers, agents, or employees shall be valid unless made in the form of a written change agreed to in writing by both Parties. All prior negotiations and agreements are merged into this Agreement.

9.13 Counterparts. This Agreement may be executed in counterparts, which when taken together shall constitute a single signed original as though all Parties had executed the same page.

9.14 No Waiver. No failure of either the City or the Design Professional to insist upon the strict performance by the other of any covenant, term or condition of this Agreement, nor any failure to exercise any right or remedy consequent upon a breach of any covenant, term, or condition of this Agreement, shall constitute a waiver of any such breach of such covenant, term or condition. No waiver of any breach shall affect or alter this Agreement, and each and every covenant, condition, and term hereof shall continue in full force and effect without respect to any existing or subsequent breach.

9.15 Severability. The unenforceability, invalidity, or illegality of any provision of this Agreement shall not render any other provision of this Agreement unenforceable, invalid, or illegal.

9.16 Municipal Powers. Nothing contained in this Agreement shall be construed as a limitation upon the powers of the City as a chartered city of the State of California.

9.17 Drafting Ambiguities. The Parties agree that they are aware that they have the right to be advised by counsel with respect to the negotiations, terms and conditions of this Agreement, and the decision of whether or not to seek advice of counsel with respect to this Agreement is a decision which is the sole responsibility of each Party. This Agreement shall not be construed in favor of or against either Party by reason of the extent to which each Party participated in the drafting of the Agreement.

9.18 Conflicts Between Terms. If an apparent conflict or inconsistency exists between the main body of this Agreement and the Exhibits, the main body of this Agreement shall control. If a conflict exists between an applicable federal, state, or local law, rule, regulation, order, or code and this Agreement, the law, rule, regulation, order, or code shall control. Varying degrees of stringency among the main body of this Agreement, the Exhibits, and laws, rules, regulations, orders, or codes are not deemed conflicts, and the most stringent requirement shall control. Each Party shall notify the other immediately upon the identification of any apparent conflict or inconsistency concerning this Agreement.

9.19 Design Professional Evaluation. City will evaluate Design Professional's performance of Professional Services on the Project using the Consultant Evaluation Form [Exhibit F].

9.20 Exhibits Incorporated. All Exhibits referenced in this Agreement are incorporated into the Agreement by this reference.

9.21 Survival of Obligations. All representations, indemnifications, warranties and guarantees made in, required by or given in accordance with this Agreement, as well as all continuing obligations indicated in this Agreement, shall survive, completion and acceptance of the Professional Services and termination or completion of the Agreement.

9.22 Contractor Standards. This Agreement is subject to the Contractor Standards clause of the Municipal Code Chapter 2, Article 2, Division 30 adopted by Ordinance No. O-20316. All consultants are required to complete the Contractor Standards Pledge of Compliance included herein as Exhibit G.

9.23 Equal Benefits Ordinance. RESERVED.

9.24 Public Records. By Signing this Agreement the Design Professional agrees that it is aware that the contents of this Agreement and any documents pertaining to the performance of the Agreement requirements/Scope of Services resulting from this

Agreement are public records, and therefore subject to disclosure unless a specific exemption in the California Public Records Act applies.

If the Design Professional submits information **clearly marked** confidential or proprietary, the City of San Diego (City) may protect such information and treat it with confidentiality only to the extent permitted by law. However, it will be the **responsibility of the Design Professional** to provide to the City the specific legal grounds on which the City can rely in withholding information requested under the California Public Records Act, should the City choose to withhold such information.

General references to sections of the California Public Records Act will not suffice. Rather, the Design Professional must provide a **specific and detailed legal basis, including applicable case law that clearly establishes** the requested information is exempt from the disclosure requirements of the California Public Records Act.

If the Design Professional does not provide a specific and detailed legal basis for withholding the requested information within a time specified by the City, the City will release the information as required by the California Public Records Act and the **Design Professional will hold the City harmless** for release of this information.

It will be the **Design Professional's obligation to defend**, at Design Professional's expense, any legal actions or challenges seeking to obtain from the City any information requested under the California Public Records Act withheld by the City at the Design Professional's request. Furthermore, the Design Professional shall **indemnify** the City and **hold it harmless** for any claim or liability, and **defend any action** brought against the City, resulting from the City's refusal to release information requested under the Public Records Act withheld at Design Professional's request.

Nothing in this Agreement creates any obligation for the City to notify the Design Professional or obtain the Design Professional's approval or consent before releasing information subject to disclosure under the California Public Records Act.

9.25 Equal Pay Ordinance. RESERVED.

The remainder of this page has been intentionally left blank.

IN WITNESS WHEREOF, this Agreement is executed by the City of San Diego, acting by and through its Mayor, pursuant to Ordinance Number 0-21055, authorizing such execution, and by the Design Professional pursuant to Rick Engineering Company's signature authority document.

I HEREBY CERTIFY I can legally bind Rick Engineering Company and that I have read all of this Agreement, this 26th day of December, 2018.

By:
John D. Goddard Jr
Associate Principal

Dated this 17th day of April, 2019.

THE CITY OF SAN DIEGO
Mayor or Designee

By:
Cindy Crocker
Principal Contract Specialist
Public Works Contracts

I HEREBY APPROVE the form of the foregoing Agreement this 17th day of April, 2019.

MARA W. ELLIOTT, City Attorney

By:
Deputy City Attorney

DESIGN PROFESSIONAL AGREEMENT
EXHIBITS

SCOPE OF SERVICES

EXHIBIT A
SCOPE OF SERVICES

The project includes design of 90%, 100% and final Plans, Specifications and Estimates (PS&E) for La Media Road from State Route (SR) 905 to, and including the intersection of La Media Road and Siempre Viva Road. La Media Road will be designed as a 6 lane prime arterial from SR 905 to Airway Road and a 5 lane major roadway from Airway Road to Siempre Viva Road. Full width improvements will be designed for Airway Road both east and west of the intersection with La Media but transition to existing cross sections as standards allow. The intersection of Siempre Viva Road will also be designed at its build-out widths to the east and west. The west section of Siempre Viva Road/La Media Road will be designed to end at the west curb returns.

SCOPE OF WORK

1. **SUPPORT SERVICES**

A. **Design Survey**

Rick Engineering Company will perform design surveying services that will be used to design the south half of the La Media Road and Siempre Viva Road intersection. These services will include the following and be billed at prevailing wages:

Rick Engineering Company will utilize its existing project control, (NAD 83 datum) for horizontal control, and existing City of San Diego benchmarks (NGVD 29 datum) within the project limits.

Topographic survey will include cross sections of La Media Road, south of the intersection at approximately 25-foot intervals for approximately 650 feet. The cross sections from east to west will include back of walk, top of curb, flowline, lip, centerline, edge of pavement, toe of berm, top of berm, toe of berm, and any visible utilities within the project limits. Any monumentation found will be also surveyed.

Field data will be processed, drafted, and incorporated into the base mapping for design of the intersection and narrowing transition of the southbound truck lanes. ALG Survey files will be submitted per City Field Survey requirements.

B. **La Media Road/Airway Road Culvert Evaluation**

Rick Engineering Company will provide a summary of hydraulic modeling results for the evaluation of the major culvert crossing at this intersection using the latest City of San Diego standards. This task includes a presentation to Public Works Staff to review hydrology and hydraulic calculations and corresponding water surface elevations in the existing channel, located on the Torrey Pines Bank property at the northeast corner of the intersection, based on the number of proposed culverts at the crossing. The water surface rise on the Bank property is summarized in rating curves showing rise versus the number of culverts.

EXHIBIT A

SCOPE OF SERVICES

It is anticipated that with this information, Public Works Staff can evaluate and negotiate with Torrey Pines Bank to choose the appropriate number of culverts for the culvert crossing. This information is necessary to complete 90% design of La Media Road. It is assumed for this task that up to 2 additional culverts could be added to the culvert system. The addition of culverts will require modification to 2 or 3 small storm drain systems as well. The plan design modifications for the number of culverts crossing La Media Road at the intersection with Airway Road will be performed prior to the 90% final engineering design submittal.

C. Site Development Permit

This task includes putting the plans in City CIP sheet format for submittal and processing of the current plans through approval of the SDP. Because the City's Development Services Department has approved this road once already under an SDP Permit for Metropolitan Airpark, it is assumed that a maximum of 2 review cycles will be processed. Included in the processing is preparation of response to comment letters as well as any required revisions to the plans which will be assumed to be very minimal because the final plans were reviewed through DSD for Metropolitan Airpark. It is understood that CIP staff will provide Rick Engineering Company with City comments and attend any and all meetings with DSD staff. No meetings are included in this task.

D. Environmental Support Services

Assist City Environmental Department Staff with the preparation of exhibits, area computations, and other requested supporting documents necessary for Project discretionary clearance and for Resource Agency approvals and permits. In addition, attend one (1) 2 hour meeting with 3 Rick Engineering Staff, City Staff, and City's environmental consultant (This task assumes a maximum of 52 hours, including meeting, without further authorization. If additional support is required, an addendum to this contract will be necessary.)

E. Public Information Outreach

Support Public Works (CIP) Staff with Public Information Outreach efforts that include attendance at six to eight, 2 hour, quarterly City Task Force meetings to be attended by two (2) Rick Engineering Company Staff members. In addition, attend two (2) Otay Mesa Community Planning Group meetings, one (1) Planning Commission meeting and one (1) City Council public hearing, each assumed to be 3 hours including travel, all to be attended by 3 Rick Engineering Company staff members through the discretionary processing of the Project. (This task assumes a total of 65 hours which includes 6 hours for meeting minute preparation. If additional meetings are required, an addendum to this contract will be necessary.) In addition to meetings, support staff will provide plans, exhibits, presentation boards etc. for this task which assumes an additional 20 hours.

EXHIBIT A
SCOPE OF SERVICES

2. FINAL ENGINEERING

A. 90%, 100% & FINAL Plans, Specifications and Estimates

Rick Engineering Company will prepare plans at 1"=40' scale that will include the horizontal and vertical layout of surface improvements, relocation of existing water and recycled water mains, grading and drainage improvements, green streets infrastructure improvements, design of temporary construction access roads, and disturbance limits.

Plans will include the following information:

Title Sheet
Construction Notes and Detail Sheets
Demolition Notes and Details included in Plan and Profile Sheets
Post-Construction BMP Details and Biofiltration Soil Mix Specifications
Mitigation, Monitoring and Reporting Program Note Sheets
Typical Street Sections
Grading and Public Improvement Plans and Profiles
Channel and Off-Site Slope Grading Plans
Drainage Management Area BMP Plans
Curb Ramp Details Sheets
Storm Drain Profiles
Erosion Control Plans
Traffic Signal Modification Plans
Signage and Striping Plans
Traffic Control Plans
Precast Box Culvert Structural Calculations, Plans and Details
Structural Pipe Protection Calculations Details

Prior to the 90% submittal, Rick Engineering Company will revise plans into CIP plan sheet border and title block and will also revise title and detail sheets to CIP format.

At the 90%, 100% and Final Plan submittals, Rick Engineering Company will prepare and submit the following:

- Engineer's Construction Estimate
- Draft Project Specifications (after obtaining a project-specific SSP boiler plate from City Staff) for 90% and 100% Plans
- Final Project Specifications
- With 100% and Final Plan submittals, comment log with complete responses in addition to responses reflected on redline plans.
- Digital .alg files per City Field Division Standards for construction survey staking.

B. QA/QC Plan Review

Prior to the 90%, 100% and Final Plan submittals Rick Engineering Company will perform QA/QC plan review.

C. Drainage Study

EXHIBIT A
SCOPE OF SERVICES

Prepare and submit a drainage study to be used for the final engineering design of the street storm drain system to collect, convey, and discharge runoff from the roadway corridor. This study builds upon work previously prepared with the Metropolitan Airpark Off-site La Media Road Improvements project and will be expanded to include improvements associated with the ultimate intersection improvement at La Media Road and Siempre Viva Road. The study will include the rational method hydrology for pre-project conditions, as well as revised hydrology for post-project conditions, sizing inlets, pipes (18-inch or larger storm drain to be sized using AES PIPEFLOW or WSPGW program, when applicable), sizing vegetated/cobble-lined swales (using normal depth), and sizing riprap at outfalls. This will include drainage study maps for pre-project and preparing updates to the post-project condition drainage study maps, and preparing the report. The hydrologic analysis will be prepared for the 100-year design storm for the pre- and post-project conditions for the area within the project footprint; and updates to the combined green streets element models for each major outfall will be prepared for the 5-year, 10-year, 25-year, and 50-year design storms to support the detention analysis discussed below. The drainage study will be prepared in accordance with the City of San Diego Drainage Design Manual, dated January 2017.

Rick Engineering Company will prepare a Drainage Study at 90% design level and revisions for 100% design level. It is anticipated that revisions will not be required for the Final design submittal.

D. Detention Analysis

Prepare and submit a detention study for the La Media Road corridor from the south side of SR-905 to Siempre Viva Road. Pursuant to an international agreement as outlined in the East Otay Mesa Comprehensive Flood Control Plan, the project is subject to detention criteria for flood control runoff towards the International Border (for the 5-, 10-, 25-, and 50-year storm frequencies, with that the 100-year detention is provided incidental to storage routing of the lesser events). This analysis intends to demonstrate compliance with the detention requirements for the increase in impervious area only, and will not attempt to detain the existing streets back to natural conditions. This includes the combined green streets element HEC-1 detention modeling for the final configuration of stage, storage, and discharge through the outlet works for each major outfall.

Note: Detention modeling for the existing detention basin at the northeast corner of La Media Road and Siempre Viva Road is excluded, and not anticipated to be a requirement of this roadway improvement project. The project approach intends to demonstrate compliance with the detention criteria utilizing the rock gardens and vegetated swales (e.g. Green Street Elements), already being designed to meet the Green Street requirements.

Calculations will be inserted into an appendix within the Drainage Study. Analyses will be prepared for the 90% design level and revisions for the 100% design level. It is anticipated that revisions will not be required for the Final design submittal.

E. Hydrologic & Hydraulic Analysis for Major Culverts Along LMR

EXHIBIT A

SCOPE OF SERVICES

Prepare and submit a hydrologic and hydraulic analysis to support the sizing of the major culvert extension under La Media Road, just south of SR-905, a large culvert crossing under the La Media Road and Airway Road intersection, and the culvert crossing under Airway Road just west of La Media Road. Multi-cell culvert crossings are proposed at both locations to accommodate the ultimate conditions. This also includes modeling and design for the extension of the existing open channel along the east edge of La Media Road, north of Airway Road.

The hydrologic efforts to determine the 100-year peak flow rate to each point of interest (including each major culvert crossing) have been completed based on the previous design efforts; however, minor adjustments to the analysis depending on routing may be required. The hydraulic efforts include revisions to the HEC-RAS analysis for the proposed condition to identify required dimensions and flow lines for the proposed major culvert crossings, as well as configurations for the open channel improvements that will be needed along the east edge of La Media Road, north of Airway Road (the west bank and bottom of channel will be built to ultimate conditions; however, the east bank will daylight to existing ground elevations for this project, and is anticipated to be raised in the future, by others, to tie in with the future pad elevation). The hydraulic analysis extends along the existing channel alignment from Siempre Viva Road to the culvert crossings at Airway Road and La Media Road, and up to the edge of the existing CALTRANS improvements along the easterly side of La Media Road. These analyses will be prepared in accordance with the City of San Diego Drainage Design Manual, January 2017, and will be included as a section of the Drainage Study.

Calculations will be inserted into an appendix within the Drainage Study. Revised H&H analyses will be prepared for the 90% design level and subsequent revisions for the 100% design level. It is anticipated that revisions will not be required for the Final design submittal.

F. Green Streets Letter Report

Prepare and submit a Green Streets Letter Report for the final engineering of these improvement plans. This study builds upon work previously processed with the Metropolitan Airpark Off-site La Media Road Improvements project and will be expanded to include improvements associated with the ultimate intersection improvement at La Media Road and Siempre Viva Road. The report will be prepared to meet the 2013 MS4 Permit requirements, pursuant to the guidance provided in the latest City of San Diego Storm Water Standards Manual. This task assumes that since the scope of the project is limited to only the widening of existing paved roadways, the project qualifies as a Priority Development Project (PDP) exempt by implementing a Green Streets design to satisfy the 2013 MS4 Permit requirements. The City of San Diego's Stormwater Requirements Applicability Checklist will be prepared confirming the project type. The Green Streets letter report will be provided to address the permanent storm water BMPs throughout the roadway corridor as a result of the project, including site design (LID) strategies, source control, and pollutant control BMPs (Green Street Elements (GSEs)). The GSE's will be designed for the ultimate condition, regardless of whether the roadway improvements are phased for construction purposes.

The Green Streets Letter Report, including the Stormwater Requirements Applicability Checklist, will be prepared for the 90% design level and revisions for the 100% design

EXHIBIT A

SCOPE OF SERVICES

level. It is anticipated that revisions will not be required for the Final design submittal.

G. CALTRANS Encroachment Permit Plans

Prepare and submit to CIP staff encroachment permit plans for the La Media Road improvements that will encroach into the SR-905 right-of-way. Process the encroachment plans through Caltrans for issuance of the encroachment permit. Included in the encroachment permit plans will be the following:

- Grading and public improvement plans and profiles.
- Storm drain and box culvert plans and profiles.
- Precast Box Culvert Structural Calculations, Plans and Details
- Erosion Control Plans
- Traffic Signal Modification Plans
- Signage and Striping Plans
- Traffic Control Plans

H. CALTRANS Drainage Study Letter Report

In support of the Encroachment Permit with Caltrans, a drainage study letter report will be prepared to specifically summarize the hydrology and hydraulic analysis that is applicable to Caltrans facilities and their right-of-way, including the comparison of Hydraulic Grade Lines within their Quadruple RCB in pre-project and post-project conditions. This letter report will reference the larger overall drainage study for the project and help the Caltrans reviewer focus their review and comments. Both reports would be submitted to Caltrans as part of the encroachment permit.

A CALTRANS Drainage Study Letter Report will be prepared after the City reviews the 90% design level overall Drainage Study. It is anticipated that the report will be submitted with the Encroachment Permit and that there will be one revision to address Caltrans comments.

I. CALTRANS Water Pollution Control Plan (WPCP)

Prepare a CALTRANS WPCP based on the requirements in the Caltrans Stormwater Pollution Prevention Plan (SWPPP) and Water Pollution Control Program (WPCP) Preparation Manual - CTSW-RT-16-314.14.1 (October 2016). The WPCP will include exhibits to identify the limits of work. The portion of the project located within the CALTRANS Right-of-Way is assumed to be less than one acre of soil disturbing activity'; however, a Storm Water Pollution Prevention Plan (SWPPP) will still be required for the overall project (and will be a requirement for the selected Contractor to prepare and file with the SWRCB SMARTS system.

The CALTRANS WPCP will include the following:

- 1) Vicinity Map
- 2) An exhibit will be prepared that address the requirements of the WPCP. The exhibits will include the following: existing and/or proposed grading plans, existing and ultimate impervious areas and Best Management Practices (BMPs).
- 3) A narrative description of the project; including size, regional topography and

EXHIBIT A

SCOPE OF SERVICES

drainage patterns, unique site features, project schedule, and potential pollutant sources.

- 4) Description of the erosion and sediment control BMPs, including soil stabilization BMPs, sediment control BMPs, tracking control BMPs, wind erosion control BMPs, non-storm water management BMPs, and waste management and materials pollution control BMPs.
- 5) Guidelines for construction BMP maintenance, inspection and repair.
- 6) Guidelines and forms for amendments to the WPCP and Storm Water Quality Construction Site Inspection Checklist.

Provide coordination with the client to obtain information necessary for completion of WPCP (e.g. owner information, site information, construction material information, etc.).

3. PROJECT MANAGEMENT

A. Project Management

Rick Engineering Company will provide project management services that include contract administration, coordination with/between subconsultants and City staff and management of subconsultants. This task assumes 3 hours a week from January 2019 through the second week of February 2020 (54 weeks) which coincides with 90% plan preparation to Caltrans Encroachment Permit approval per attached schedule.

B. Meetings

Attend eight (8) two (2) hour status/progress meetings during the design, environmental, and Caltrans permitting phase of the project. It is assumed that two (2) Rick Engineering Company staff will attend meetings. This will include the project manager and traffic engineer or a representative from water resources and assumes a maximum of 16 hours each, without further authorization. (If additional meetings are required, an addendum to this contract will be necessary.)

4. TEMPORARY CONSTRUCTION EASEMENT DOCUMENTS

Prepare new City of San Diego B-sheet drawings based on the IOD and easement B- Sheets being used for the acquisition of the rights of way. The new B-sheets will include IOD and easements as well as temporary construction easements. Upon review by City Staff, prepare legal descriptions for the temporary construction easements.

5. BID & CONSTRUCTION SUPPORT

A. Bid Support

Provide bid support services to the City's staff that includes responding to bidder's questions and attending up to two (2) pre-bid meetings. This support assumes a six (6) month bid and award period.

B. Construction Support

EXHIBIT A

SCOPE OF SERVICES

Provide construction support services to the City's staff that will include assistance in answering bidder's questions, responding to RFI's during construction, reviewing material submittals, and attendance at eighteen (18) construction meetings and assumes 54 hours for these meetings. This support assumes an eighteen (18) month construction period.

C. Community Outreach Support

Provide Community Outreach support to CIP Staff during the Bid and Construction Phase. This assumes 8 hours of meetings for two (2) Rick Engineering Company staff. It also assumes additional support services totaling 16 hours.

D. Permanent BMP As-Built Certification

Provide Permanent BMP As-Built Certification. It is anticipated that the City will require a Permanent BMP As-built Certification for the proposed Green Street Elements. Therefore Rick Engineering Company will perform up to four (4) site observations to confirm that the site improvements for the project have been constructed in conformance with the approved Green Streets Letter Report and construction plans. The approved Green Streets Letter Report and Grading Plans for the project will be used to verify if field conditions reflect the intended drainage areas and locations of each applicable permanent Stormwater BMP. We anticipate this includes rock gardens and vegetated swales, with one (1) site visit occurring during construction of the first Green Street Element (GSE) to observe the subgrade components (e.g., liners, gravel layer, perforated subdrain, etc.) and one (1) site visit occurring post-construction to observe the final stabilization of each GSE (e.g., surface ponding depths, mulch, tributary drainage area, etc.), with one (1) additional site visits during construction, as-needed, for a total of three (3) site visits throughout the construction phase of the project.

If the field conditions are not found to be in conformance with the approved plans, then the specific items of concern will be discussed with the City so corrective measures can be implemented or alternative solutions can be discussed which may require subsequent approval from the City of San Diego. This also includes completion of the Permanent BMP As-built Certification Form, Form DS-563 after construction has been completed.

E. As-Built

Prepare and process as-built corrections to the plans. For this item, it is assumed that construction records from the contractors and public agencies will be provided to Rick Engineering Company. As-built corrections will be a compilation of said records. The information submitted by the contractors, other design professionals and public agencies that are incorporated by Rick Engineering Company in the as-built plans will be assumed to be reliable.

6. SUBCONSULTANT SERVICES

A. Geotechnical Engineering

EXHIBIT A
SCOPE OF SERVICES

Provide geotechnical engineering services per the attached proposal from Geocon Inc. for consultation during design. It is understood that either the City Lab will provide all testing or the contractor will include it in his scope and fees.

B. Structural Engineering Services

Provide structural engineering design services for pre-cast box culverts, drainage structures, and approach slabs as defined in attached proposal from Martin & Libby Structural Engineers.

C. Dry Utility Consulting Services

Provide dry utility facility conceptual layout and design coordination with the dry utility providers as described in the attached proposal from Utility Specialists Southwest, Inc. This task includes 13 hours of consultation. If consultation exceeds 13 hours an addendum will be required.

7. ADDITIONAL SERVICES

A. Phasing Alternatives & Bidding Options

Work with City Public Works Staff to evaluate phasing alternatives and corresponding bidding options

B. Traffic Control Options & Construction Phasing Alternatives

Work with City Public Works Staff to evaluate traffic control options for construction phasing alternatives.

C. Consultation for IODs

Provide consultation services to coordinate with David Wick as he seeks to obtain signatures for the acquisition of rights of way. This task assumes a total of 12 hours of consultation/support.

D. Other Civil Engineering Services As Requested

Rick Engineering Company may provide additional engineering services as requested by the City that are outside the above contract scope. The scope and budget for each task request will be agreed upon prior to commencement of the task.

DIRECT CHARGES

Direct charges shall include project printing, blueprinting, deliveries, and mileage for project site visits and meetings with the following deliverables to be provided at each submittal milestone.

1 – DVD of .pdf plans and other submittal documents

GENERAL ASSUMPTIONS AND EXCLUSIONS

EXHIBIT A

SCOPE OF SERVICES

The following items may be required, but are not included in the scope of work outlined above. Additional authorization will be required for these services.

- Application and permitting fees for the City of San Diego.
- Landscape, Irrigation, and Re-vegetation/Habitat Restoration Plans.
- Preparation of an IB-511 submittal package.
- Utility potholing.
- Private underground utility location services.
- Dry utility design services.
- Asphalt condition assessment.
- Title Report Fees.
- The design will be pursuant to the City of San Diego Storm Water Standards Manual (January 2018) and City of San Diego Drainage Design Manual (January 2017).
- 2013 MS4 Permit (Order No. R9-2013-0001) –The project itself only includes the widening of existing roadways; therefore, it is exempt from Priority Development Project (PDP) requirements pursuant to the Storm Water Requirements Applicability Checklist (SWRAC) if the project is designed pursuant to the Green Street Design Criteria in Appendix J of the City of San Diego Storm Water Standards Manual, January 2018. Thus, a PDP Storm Water Quality Management Plan (SWQMP) is not included.
- Hydromodification Management Analysis – PDP exempt projects are not subject to hydromodification management requirements.
- FEMA - The existing North-South channel is not FEMA-mapped; therefore, processing through FEMA is not anticipated to be required.
- SWPPP / Construction General Permit – it is our understanding that the City will require the selected Contractor to prepare a SWPPP for the project. Furthermore, additional SWPPP-related services are excluded, such as: Qualified SWPPP Practitioner (QSP) services, Qualified SWPPP Developer (QSD) services beyond the initial preparation of the SWPPP, sampling and monitoring, responding to any agency's plan check comments, filing Changes of Information (COIs)/SWPPP Amendments, Annual Reports, and/or a Notice of Termination (NOT). These services can be provided during construction if requested by the client and pending additional authorization.
- Geotechnical Investigation is not included. The project has a geotechnical report covering the project.
- Meetings with CALTRANS for the encroachment permit.
- Geotechnical compaction and R-value testing work that exceeds the estimated hours noted in the proposal from Geocon will require an addendum.
- IB 511 form preparation, field investigation, or report preparation.
- Storm Water Maintenance Discharge Control Management Agreement (SWMDCMA)
- Translation of plans from Rick Engineering Company standards to current City-wide CADD standards.

COMPENSATION AND FEE SCHEDULE

EXHIBIT B

COMPENSATION SCHEDULE

RICK ENGINEERING COMPANY

PROJECT: La Media Road Street Improvements

SUPPORT SERVICES

Design Survey	\$	6,307.00
La Media Road/Airway Road Culvert Evaluation	\$	6,426.00
Site Development Permit	\$	16,668.00
Environmental Support Services	\$	8,036.00
Public Information Outreach	\$	<u>19,838.00</u>

SUPPORT SERVICES SUBTOTAL: \$ 57,275.00

90% SUBMITTAL

90% Civil Plans, Specifications & Cost Estimate	\$	32,674.00
La Media Road/Airway Road Drainage Plan (Implement Culvert Evaluation)	\$	12,728.00
Update Plans & Digital Files to City XM Microstation Standards	\$	0.00
90% Traffic Plans, Specification & Cost Estimate	\$	39,464.00
QA/QC Plan Review	\$	5,842.00
Drainage Study	\$	11,462.00
Detention Analysis	\$	5,762.00
Hydrologic & Hydraulic Analysis for Culvert Crossings	\$	10,184.00
Green Street Letter Report	\$	<u>5,030.00</u>

90% SUBMITTAL SUBTOTAL: \$ 123,146.00

100% SUBMITTAL

100% Civil Plans, Specifications & Cost Estimate	\$	18,589.00
100% Traffic Plans, Specification & Cost Estimate	\$	7,228.00
QA/QC Plan Review	\$	6,068.00
Final Drainage Study	\$	4,123.00
Final Detention Analysis	\$	2,711.00
Final Hydrologic & Hydraulic Analysis for Culvert Crossing at La Media Road	\$	4,154.00
Final Green Streets Letter Report	\$	2,515.00
SWMDCMA	\$	<u>0.00</u>

100% SUBMITTAL SUBTOTAL: \$ 45,388.00

FINAL SUBMITTAL

Final Civil Plans, Specifications & Cost Estimate	\$	10,086.00
Final Traffic Plans, Specifications & Cost Estimate	\$	5,126.00
Final QA/QC Plan Review	\$	<u>6,300.00</u>

FINAL SUBMITTAL SUBTOTAL: \$ 21,512.00

CALTRANS ENCROACHMENT PERMIT

CALTRANS Encroachment Permit – Civil Plans	\$	14,688.00
CALTRANS Encroachment Permit – Traffic Plans	\$	7,082.00
CALTRANS Encroachment Permit – Transportation Management Plan	\$	4,446.00
CALTRANS Drainage Study Letter Report	\$	4,082.00

EXHIBIT B
COMPENSATION SCHEDULE

CALTRANS WPCP	\$ <u>3,587.00</u>
CALTRANS ENCROACHMENT PERMIT SUBTOTAL:	\$ 33,885.00
PROJECT MANAGEMENT	
Project Management	\$ 36,774.00
Meetings	\$ <u>7,264.00</u>
PROJECT MANAGEMENT SUBTOTAL:	\$ 44,038.00
TEMPORARY CONSTRUCTION EASEMENT DOCUMENTS	
Preparation of Temporary Construction Easement Plats & Legals	\$ <u>6,346.00</u>
TEMPORARY CONSTRUCTION EASEMENT DOCUMENTS SUBTOTAL:	\$ 6,346.00
BID & CONSTRUCTION SUPPORT	
Bid Support	\$ 10,895.00
Construction Support	\$ 33,644.00
Community Outreach	\$ 3,632.00
Permanent BMP As-Built Certification	\$ 2,206.00
As-Built	\$ <u>10,374.00</u>
BID & CONSTRUCTION SUPPORT SUBTOTAL:	\$ 60,751.00
SUBCONSULTANT SERVICES	
Geotechnical Engineering Services	\$ 10,000.00
Structural Engineering Services	\$ 76,025.00
Dry Utility Consulting Services	\$ <u>78,090.00</u>
SUBCONSULTANT SERVICES SUBTOTAL:	\$ 164,115.00
DIRECT EXPENSES	
Rick Engineering Company Reimbursable Expenses	\$ <u>5,000.00</u>
Direct Expenses Subtotal:	\$ <u>5,000.00</u>
Total Scope of Services:	\$ 561,456.00
ADDITIONAL SERVICES	
Phasing Alternatives & Bidding Options	\$ 14,066.00
Traffic Control Options & Construction Phasing Alternatives	\$ 22,596.00
Consultation for IODs	\$ 2,496.00
Other Additional Civil Engineering Services As Requested	\$ <u>64,500.00</u>
ADDITIONAL SERVICES SUBTOTAL:	\$ 103,658.00
Total Scope of Services & Additional Services:	\$ 665,114.00

DIRECT EXPENSES

Direct expenses shall include project printing, blueprinting, deliveries, and mileage for project site visits and meetings with the following deliverables to be provided at each submittal milestone:

1 – DVD of .pdf plans and other submittal documents

NOTE REGARDING DIRECT EXPENSES:

- Mileage reimbursement rate will be at current City of San Diego mileage rate (mileage log required).
- Travel expenses for the lowest cost effective Air Fare, Train, and/or Car Rental, will be reimbursed at actual costs (receipts required).
- Lodging and Per Diem will be reimbursed at actual costs (receipts required) up to the maximum allowance for the San Diego area as published/posted on the U.S. General Services Administration website (<http://www.gsa.gov/portal/category/100120>).
- All subconsultant costs are reimbursed as a “direct expense” at actual costs (invoice/receipts required).

TIME SCHEDULE

TIME SCHEDULE

EXHIBIT C

NOTE: All work must be completed by the Agreement's expiration date stated in Section 2.1

Task	Task	Summary	External Milestone	Inactive Summary	Manual Summary Rollup	Finish-only	Deadline	Progress
Split	Split	Project Summary	Inactive Task	Manual Task	Manual Summary	Deadline	Deadline	Progress
Milestone	Milestone	External Tasks	Inactive Milestone	Duration-only	Start-only	Progress	Progress	Progress

EQUAL OPPORTUNITY CONTRACTING PROGRAM (EOCP)

CONSULTANT REQUIREMENTS

TABLE OF CONTENTS

- I. City’s Equal Opportunity Commitment.....1
- II. Nondiscrimination in Contracting Ordinance1
- III. Equal Employment Opportunity Outreach Program2
- IV. Small and Local Business Program.....2
- V. Demonstrated Commitment to Equal Opportunity.....3
- VI. Definitions.....4
- VII. Certification.....5
- VIII. List of Attachments.....5
 - AA. Disclosure of Discrimination Complaints6
 - BB. Work Force Report.....10
 - CC. Subcontractors List.....11

~~I.~~ **City’s Equal Opportunity Commitment.** The City of San Diego (City) is strongly committed to equal opportunity for employees and Subcontractors of Consultants doing business with the City. The City encourages its Consultants to share this commitment. Consultants are encouraged to take positive steps to diversify and expand their Subcontractor solicitation base and to offer consulting opportunities to all eligible Subcontractors. Consultants are encouraged to take positive steps to diversify and expand their subcontractor and supplier solicitation base and to offer opportunities to all eligible business firms.

Failure to submit the required EOCP documentation indicated below shall result in a determination of the Consultant being non-responsive.

~~II.~~ **Nondiscrimination in Contracting Ordinance.** All Consultants doing business with the City, and their Subcontractors, must comply with requirements of the City’s *Nondiscrimination in Contracting Ordinance*, San Diego Municipal Code Sections 22.3501 through 22.3517.

~~A.~~ **Disclosure of Discrimination Complaints (Attachment AA).** As part of its bid or proposal, Consultant shall provide to the City a list of all instances within the past ten (10) years where a complaint was filed or pending against Consultant in a legal or administrative proceeding alleging that Consultant discriminated against its employees, Subcontractors, vendors, or suppliers, and a description of the status or resolution of that complaint, including any remedial action taken.

B. Contract Language. The following language shall be included in contracts for City projects between the Consultant and any Subcontractors, vendors, and suppliers:

Contractor shall not discriminate on the basis of race, gender, gender expression, gender identity, religion, national origin, ethnicity, sexual orientation, age, or disability in the solicitation, selection, hiring, or treatment of subcontractors, vendors, or suppliers. Consultant shall provide equal opportunity for Subcontractors to participate in opportunities. Consultant 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.

C. Contract Disclosure Requirements. Upon the City's request, Consultant agrees to provide to the City, within sixty (60) calendar days, a truthful and complete list of the names of all Subcontractors, vendors, and suppliers that Consultant has used in the past five (5) years on any of its contracts that were undertaken within County of San Diego, including the total dollar amount paid by Consultant for each subcontract or supply contract. Consultant further agrees to fully cooperate in any investigation conducted by the City pursuant to the City's Nondiscrimination in Contracting Ordinance, Municipal Code Sections 22.3501 through 22.3517. Consultant 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 Consultant up to and including contract termination, debarment and other sanctions.

III. Equal Employment Opportunity Outreach Program. Consultants shall comply with requirements of San Diego Municipal Code Sections 22.2701 through 22.2707. Consultants shall submit with their proposal a Work Force Report for approval by the Program Manager of the City of San Diego Equal Opportunity Contracting Program (EOCP).

A. Nondiscrimination in Employment. Consultant 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. Consultants shall ensure that their subcontractors comply with this program. Nothing in this Section shall be interpreted to hold a Consultant liable for any discriminatory practice of its subcontractors.

B. Work Force Report. If based on a review of the Work Force Report (Attachment BB) submitted an EOCP staff Work Force Analysis determines there are under representations when compared to County Labor Force Availability data, then the Consultant will also be required to submit an Equal Employment Opportunity (EEO) Plan to the Program Manager of the City of San Diego Equal Opportunity Contracting Program (EOCP) for approval.

C. Equal Employment Opportunity Plan. If an Equal Employment Opportunity Plan is required, the Program Manager of EOCP will provide a list of plan requirements to Consultant.

IV. Small and Local Business Program Requirements. The City has adopted a Small and Local Business Enterprise (SLBE) program for consultant contracts. SLBE program requirements for consultant contracts are set forth Council Policy 100-10.

D.A. SLBE and ELBE Participation for Contracts Valued Over \$50,000:

3-1. For all consultant contracts, the City shall apply a maximum of an additional 12 points for SLBE or ELBE participation, to the proposer's subtotal maximum evaluation points..

Additional points will be awarded as follows to achieve the proposer's final maximum evaluation points :

- a. If the proposer achieves 20% participation, apply 5 points to the proposer's score; or
- b. If the proposer achieves 25% participation, apply 10 points to the proposer's score; or
- c. If the prime consultant is a SLBE or an ELBE, apply 12 points to the proposer's score.

D.B. Subcontractor Participation List. The Subcontractor Participation List (Attachment CC) shall indicate the Name and Address, Scope of Services, Percent of Total Proposed Contract Amount, Certification Status and Where Certified for each proposed Subcontractor/Subconsultant.

V. Maintaining Participation Levels.

- A. Bid discounts and additional points are based on the Consultant's level of participation prior to the award of goods, services, or consultant contract. Consultants are required to achieve and maintain the SLBE or ELBE participation levels throughout the duration of the goods, services, or consultant contract.
- B. If the City modifies the original specifications, the Consultant shall make reasonable efforts to maintain the SLBE or ELBE participation for which the bid discount or additional points were awarded. The City must approve in writing the reduction in SLBE or ELBE participation levels.
- C. The Consultant shall notify and obtain written approval from the City in advance of any reduction in subcontract scope, termination, or substitution for a designated SLBE or ELBE subcontractor.
- D. Consultant's failure to maintain SLBE or ELBE participation levels as specified in the goods, services, or consultant contract shall constitute a default and grounds for debarment under Chapter 2, Article 2, Division 8, of the San Diego Municipal Code.
- E. The remedies available to the City under Council Policy 100-10 are cumulative to all other rights and remedies available to the City.

VI. Definitions.

Commercially Useful Function: a Small Local Business Enterprise or Emerging Local Business Enterprise (SLBE/ELBE) performs a commercially useful function when it is responsible for execution of the work and is carrying out its responsibilities by actually performing, managing, and supervising the work involved. To perform a commercially useful function, the SLBE/ELBE shall also be responsible, with respect to materials and supplies used on the contract, for negotiating price, determining quantity and quality, ordering the material, and installing (where applicable) and paying for the material itself.

To determine whether an SLBE/ELBE is performing a commercially useful function, an evaluation will be performed of the amount of work subcontracted, normal industry practices, whether the amount the SLBE/ELBE firm is to be paid under the contract is commensurate with the work it is actually performing and the SLBE/ELBE credit claimed for its performance of the work, and other relevant factors. Specifically, a SLBE/ELBE does not perform a commercially useful function if its role is limited to that of an extra participant in a transaction, contract, or project through which funds are passed in order to obtain the appearance of meaningful and useful SLBE/ELBE participation, when in similar transactions in which SLBE-ELBE firms do not participate, there is no such role performed.

Disadvantaged Business Enterprise (DBE): a certified business that is (1) at least fifty-one (51%) owned by socially and economically Disadvantaged Individuals, or, in the case of a publicly owned business at least fifty-one percent (51%) of the stock is owned by one or more socially and economically Disadvantaged Individuals; and (2) whose daily business operations are managed and directed by one or more socially and economically disadvantaged owners. Disadvantaged Individuals include Black Americans, Hispanic Americans, Asian Americans, and other minorities, or individual found to be disadvantaged by the Small Business Administration pursuant to Section 8 of the Small Business Reauthorization Act.

Disabled Veteran Business Enterprise (DVBE): a certified business that is (1) at least fifty-one percent (51%) owned by one or more disabled veterans; and (2) business operations must be managed and controlled by one or more disabled veterans. Disabled Veteran is a veteran of the U.S. military, naval, or air service; the veteran must have a service-connected disability or at least 10% or more; and the veteran must reside in California. The firm shall be certified by the State of California's Department of General Services, Office of Small and Minority Business.

Emerging Business Enterprise (EBE): a business whose gross annual receipts do not exceed the amount set by the City Manager, and which meets all other criteria set forth in the regulations implementing the City's Small and Local Business Preference Program. The City Manager shall review the threshold amount for EBEs on an annual basis, and adjust as necessary to reflect changes in the marketplace.

Emerging Local Business Enterprise (ELBE): a Local Business Enterprise that is also an Emerging Business Enterprise.

Local Business Enterprise (LBE): a firm having a Principal Place of Business and a Significant Employment Presence in San Diego County, California, that has been in operation for 12 consecutive months and a valid business tax certificate. This definition is subsumed within the definition of Small Local Business Enterprise.

Minority Business Enterprise (MBE): a certified business that is (1) at least fifty-one percent (51%) owned by one or more minority individuals, or, in the case of a publicly owned business at least fifty-one percent (51%) of the stock is owned by one or more minority individuals; and (2) whose daily business operations are managed and directed by one or more minorities owners. Minorities include the groups with the following ethnic origins: African, Asian Pacific, Asian Subcontinent, Hispanic, Native Alaskan, Native American, and Native Hawaiian.

Other Business Enterprise (OBE): any business which does not otherwise qualify as Minority, Woman, Disadvantaged or Disabled Veteran Business Enterprise.

Principal Place of Business: a location wherein a firm maintains a physical office and through which it obtains no less than fifty percent (50%) of its overall customers or sales dollars.

Significant Employee Presence: no less than twenty-five percent (25%) of a business's total number of employees are domiciled in San Diego County.

Small Business Enterprise (SBE): a business whose gross annual receipts do not exceed the amount set by the City Manager, and that meets all other criteria set forth in regulations implementing the City's Small and Local Business Preference Program. The City Manager shall review the threshold amount for SBEs on an annual basis, and adjust as necessary to reflect changes in the marketplace. A business

certified as a DVBE by the State of California, and that has provided proof of such certification to the City Manager, shall be deemed to be an SBE.

Small Local Business Enterprise (SLBE): a Local Business Enterprise that is also a Small Business Enterprise.

Women Business Enterprise (WBE): a certified business that is (1) at least fifty-one percent (51 %) owned by a woman or women, or, in the case of a publicly owned business at least fifty-one percent (51%) of the stock is owned by one or more women; and (2) whose daily business operations are managed and directed by one or more women owners.

VI.VII. Certifications.

The City accepts certifications of MBE, WBE, DBE or DVBE from the following certifying agencies:

Current certification by the State of California Department of Transportation (CALTRANS) as DBE.

Current MBE or WBE certification from the California Public Utilities Commission.

DVBE certification is received from the State of California's Department of General Services, Office of Small and Minority Business.

Current certification by the City of Los Angeles as DBE, WBE or MBE.

Current certification by the U.S. Small Business Association as SDB, WOSB, SDVOSB, or Hubzone.

Subcontractors' valid proof of certification status e.g., copy of MBE, WBE, DBE, or DVBE certification must be submitted with RFP. MBE, WBE, DBE, or DVBE certifications are listed for informational purposes only.

VI.VIII. List of Attachments.

- AA. Disclosure of Discrimination Complaints**
- BB. Work Force Report**
- CC. Subcontractors List**

DISCLOSURE OF DISCRIMINATION COMPLAINTS

As part of its proposal, the Design Professional must provide to the City a list of all instances within the past 10 years where a complaint was filed or pending against the Design Professional in a legal or administrative proceeding alleging that Design Professional 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 Design Professional has NOT been the subject of a complaint or pending action in a legal administrative proceeding alleging that Design Professional discriminated against its employees, subcontractors, vendors or suppliers.
- The undersigned certifies that within the past 10 years the Design Professional has been the subject of a complaint or pending action in a legal administrative proceeding alleging that Design Professional 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

Design Professional Name John D. Goddard, Jr.

Certified By John D. Goddard, Jr. Title Associate Principal
 Signature
Date 12/26/18

USE ADDITIONAL FORMS AS NECESSARY

EQUAL OPPORTUNITY CONTRACTING (EOC)

1200 Third Avenue, Suite 200 • San Diego, CA 92101
Phone: (619) 236-6000 • Fax: (619) 236-5904

WORK FORCE REPORT

The objective of the *Equal Employment Opportunity Outreach Program*, San Diego Municipal Code Sections 22.3501 through 22.3517, is to ensure that contractors doing business with the City, or receiving funds from the City, do not engage in unlawful discriminatory employment practices prohibited by State and Federal law. Such employment practices include, but are not limited to unlawful discrimination in the following: employment, promotion or upgrading, demotion or transfer, recruitment or recruitment advertising, layoff or termination, rate of pay or other forms of compensation, and selection for training, including apprenticeship. Contractors are required to provide a completed *Work Force Report (WFR)*.

**NO OTHER FORMS WILL BE ACCEPTED
CONTRACTOR IDENTIFICATION**

Type of Contractor: Construction Vendor/Supplier Financial Institution Lessee/Lessor
 Consultant Grant Recipient Insurance Company Other

Name of Company: Glenn A. Rick Engineering & Development Company

ADA/DBA: Rick Engineering Company

Address (Corporate Headquarters, where applicable): 5620 Friars Road

City: San Diego County: San Diego State: CA Zip: 92110

Telephone Number: (619) 291-0707 Fax Number: (619) 291-4165

Name of Company CEO: Roger L. Ball

Address(es), phone and fax number(s) of company facilities located in San Diego County (if different from above):

Address: _____

City: _____ County: _____ State: _____ Zip: _____

Telephone Number: _____ Fax Number: _____ Email: _____

Type of Business: _____ Type of License: _____

The Company has appointed: Kristin M. Gendron

As its Equal Employment Opportunity Officer (EEOO). The EEOO has been given authority to establish, disseminate and enforce equal employment and affirmative action policies of this company. The EEOO may be contacted at:

Address: 5620 Friars Road, San Diego, CA 92110

Telephone Number: 619 291-0707 Fax Number: (619) 291-4165 Email: kgendron@rickengineering.com

- One San Diego County (or Most Local County) Work Force - Mandatory
- Branch Work Force *
- Managing Office Work Force

Check the box above that applies to this WFR.

*Submit a separate Work Force Report for all participating branches. Combine WFRs if more than one branch per county.

I, the undersigned representative of Rick Engineering Company
(Firm Name)

San Diego, CA hereby certify that information provided
(County) (State)

herein is true and correct. This document was executed on this _____ day of December, 2018

Kristin M. Gendron
(Authorized Signature)

Kristin M. Gendron
(Print Authorized Signature Name)

WORK FORCE REPORT - Page 2

NAME OF FIRM: Rick Engineering Company

DATE:

OFFICE(S) or BRANCH(ES): San Diego

COUNTY: San Diego

INSTRUCTIONS: For each occupational category, indicate number of males and females in every ethnic group. Total columns in row provided. Sum of all totals should be equal to your total work force. Include all those employed by your company on either a full or part-time basis. The following groups are to be included in ethnic categories listed in columns below:

- (1) Black or African-American
- (2) Hispanic or Latino
- (3) Asian
- (4) American Indian or Alaska Native
- (5) Native Hawaiian or Pacific Islander
- (6) White
- (7) Other race/ethnicity; not falling into other groups

Definitions of the race and ethnicity categories can be found on Page 4

ADMINISTRATION OCCUPATIONAL CATEGORY	(1) African American		(2) Hispanic or Latino		(3) Asian		(4) American Indian/ Nat. Alaskan		(5) Pacific Islander		(6) White		(7) Other Ethnicity	
	(M)	(F)	(M)	(F)	(M)	(F)	(M)	(F)	(M)	(F)	(M)	(F)	(M)	(F)
Management & Financial			1						3		15	10		
Professional														
A&E, Science, Computer	1	1	26	1	8	7			4	3	38	15		
Technical														
Sales														
Administrative Support				6	1					3	3	10		
Services														
Crafts														
Operative Workers														
Transportation														
Laborers*														

*Construction laborers and other field employees are not to be included on this page

Totals Each Column	1	1	27	7	9	7	0	0	7	6	56	35	0	0
--------------------	---	---	----	---	---	---	---	---	---	---	----	----	---	---

Grand Total All Employees

156

Indicate by Gender and Ethnicity the Number of Above Employees Who Are Disabled:

Disabled														
----------	--	--	--	--	--	--	--	--	--	--	--	--	--	--

Non-Profit Organizations Only:

Board of Directors														
Volunteers														
Artists														

Work Force Report

HISTORY

The Work Force Report (WFR) is the document that allows the City of San Diego to analyze the work forces of all firms wishing to do business with the City. We are able to compare the firm's work force data to County Labor Force Availability (CLFA) data derived from the United States Census. CLFA data is a compilation of lists of occupations and includes the percentage of each ethnicity we track (American Indian or Alaska Native, Asian, Black or African-American, Native Hawaiian or Pacific Islander, White, and Other) for each occupation. Currently, our CLFA data is taken from the 2010 Census. In order to compare one firm to another, it is important that the data we receive from the consultant firm is accurate and organized in the manner that allows for this fair comparison.

WORK FORCE & BRANCH WORK FORCE REPORTS

When submitting a WFR, especially if the WFR is for a specific project or activity, we would like to have information about the firm's work force that is actually participating in the project or activity. That is, if the project is in San Diego and the work force is from San Diego, we want a San Diego County Work Force Report¹. By the same token, if the project is in San Diego, but the work force is from another county, such as Orange or Riverside County, we want a Work Force Report from that county². If participation in a San Diego project is by work forces from San Diego County and, for example, from Los Angeles County and from Sacramento County, we ask for separate Work Force Reports representing your firm from each of the three counties.

MANAGING OFFICE WORK FORCE

Equal Opportunity Contracting may occasionally ask for a Managing Office Work Force (MOWF) Report. This may occur in an instance where the firm involved is a large national or international firm but the San Diego or other local work force is very small. In this case, we may ask for both a local and a MOWF Report^{1, 3}. In another case, when work is done only by the Managing Office, only the MOWF Report may be necessary.³

TYPES OF WORK FORCE REPORTS:

Please note, throughout the preceding text of this page, the superscript numbers one ¹, two ² & three ³. These numbers coincide with the types of work force report required in the example. See below:

- ¹ One San Diego County (or Most Local County) Work Force – Mandatory in most cases
- ² Branch Work Force *
- ³ Managing Office Work Force

**Submit a separate Work Force Report for all participating branches. Combine WFRs if more than one branch per county.*

RACE/ETHNICITY CATEGORIES

American Indian or Alaska Native – A person having origins in any of the peoples of North and South America (including Central America) and who maintains tribal affiliation or community attachment.

Asian – A person having origins in any of the peoples of the Far East, Southeast Asia, or the Indian subcontinent including, for example, Cambodia, China, India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam.

Black or African American – A person having origins in any of the Black racial groups of Africa.

Native Hawaiian or Pacific Islander – A person having origins in any of the peoples of Hawaii, Guam, Samoa, or other Pacific Islands.

White – A person having origins in any of the peoples of Europe, the Middle East, or North Africa.

Hispanic or Latino – A person of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin.

Exhibit A: Work Force Report Job categories-Administration

Refer to this table when completing your firm's Work Force Report form(s).

Management & Financial

Advertising, Marketing, Promotions, Public
Relations, and Sales Managers
Business Operations Specialists
Financial Specialists
Operations Specialties Managers
Other Management Occupations
Top Executives

Professional

Art and Design Workers
Counselors, Social Workers, and Other
Community and Social Service Specialists
Entertainers and Performers, Sports and Related
Workers
Health Diagnosing and Treating Practitioners
Lawyers, Judges, and Related Workers
Librarians, Curators, and Archivists
Life Scientists
Media and Communication Workers
Other Teachers and Instructors
Postsecondary Teachers
Primary, Secondary, and Special Education
School Teachers
Religious Workers
Social Scientists and Related Workers

Architecture & Engineering, Science, Computer

Architects, Surveyors, and Cartographers
Computer Specialists
Engineers
Mathematical Science Occupations
Physical Scientists

Technical

Drafters, Engineering, and Mapping Technicians
Health Technologists and Technicians
Life, Physical, and Social Science Technicians
Media and Communication Equipment Workers

Sales

Other Sales and Related Workers
Retail Sales Workers
Sales Representatives, Services
Sales Representatives, Wholesale and
Manufacturing
Supervisors, Sales Workers

Administrative Support

Financial Clerks
Information and Record Clerks
Legal Support Workers

Material Recording, Scheduling, Dispatching,
and Distributing Workers
Other Education, Training, and Library
Occupations
Other Office and Administrative Support
Workers
Secretaries and Administrative Assistants
Supervisors, Office and Administrative Support
Workers

Services

Building Cleaning and Pest Control Workers
Cooks and Food Preparation Workers
Entertainment Attendants and Related
Workers
Fire Fighting and Prevention Workers
First-Line Supervisors/Managers, Protective
Service Workers
Food and Beverage Serving Workers
Funeral Service Workers
Law Enforcement Workers
Nursing, Psychiatric, and Home Health Aides
Occupational and Physical Therapist
Assistants and Aides
Other Food Preparation and Serving Related
Workers
Other Healthcare Support Occupations
Other Personal Care and Service Workers
Other Protective Service Workers
Personal Appearance Workers
Supervisors, Food Preparation and Serving
Workers
Supervisors, Personal Care and Service
Workers
Transportation, Tourism, and Lodging
Attendants

Crafts

Construction Trades Workers
Electrical and Electronic Equipment
Mechanics, Installers, and Repairers
Extraction Workers
Material Moving Workers
Other Construction and Related Workers
Other Installation, Maintenance, and Repair
Occupations
Plant and System Operators
Supervisors of Installation, Maintenance,
and Repair Workers
Supervisors, Construction and Extraction
Workers

Vehicle and Mobile Equipment Mechanics,
Installers, and Repairers
Woodworkers

Operative Workers

Assemblers and Fabricators
Communications Equipment Operators
Food Processing Workers
Metal Workers and Plastic Workers
Motor Vehicle Operators
Other Production Occupations
Printing Workers
Supervisors, Production Workers
Textile, Apparel, and Furnishings Workers

Transportation

Air Transportation Workers
Other Transportation Workers
Rail Transportation Workers
Supervisors, Transportation and Material
Moving Workers
Water Transportation Workers

Laborers

Agricultural Workers
Animal Care and Service Workers
Fishing and Hunting Workers
Forest, Conservation, and Logging Workers
Grounds Maintenance Workers
Helpers, Construction Trades
Supervisors, Building and Grounds Cleaning
and Maintenance Workers
Supervisors, Farming, Fishing, and Forestry
Workers

SUBCONTRACTOR PARTICIPATION LIST

This list shall include the name and complete address of all Subcontractors who qualify as SLBEs or ELBEs. Consultants must also list participation by any MBE, WBE, DBE, DBVE and OBE firms. However, no additional points will be awarded for participation by these firms, except that DVBEs that are certified by the City as local businesses shall be counted as SLBEs.

Subcontractors shall be used in the percentages listed. **NOTE:** If percentages are listed as a range, the **minimum number identified** in the range will be used to calculate overall subcontractor participation.

No changes to this Participation List will be allowed without prior written City approval. The Consultant 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.

NAME AND ADDRESS SUBCONTRACTORS	SCOPE OF SERVICES	PERCENT OF CONTRACT	SLBE/ELBE (MBE/ WBE/DBE/ DVBE/OBE*)	WHERE CERTIFIED**
Geocon, Incorporated	Geotechnical Eng.	1.50%	-	-
Libby Engineer, Inc. (dba Martin & Libby)	Structural Eng.	11.43%	SLBE, DBE, SB (Micro), WBE	City of San Diego, CUCP, CADGS, CPUC
Utility Specialists	Dry Utilities	11.74%	-	-

List of Abbreviations:

- | | |
|--|-------|
| Small Local Business Enterprise | SLBE |
| Emerging Local Business Enterprise | 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* |

* Listed for informational purposes only.

** Consultant shall indicate if Subcontractor is certified by one of the agencies listed in Section VII of the Equal Opportunity Contracting Program (EOCP) Consultant Requirements

INSTRUCTION SHEET FOR
DISCLOSURE DETERMINATION FOR CONSULTANT
(Form CC-1671)

Use the "Disclosure Determination for Consultant" form (CC-1671) to report the disclosure requirement for any consultant hired to provide services to the City of San Diego or the boards, commissions and agencies that fall under the City of San Diego's jurisdiction.

2 California Code of Regulations defines a "consultant" as an individual who, pursuant to a contract with a state or local government agency, either makes a governmental decision or serves in a staff capacity with the state or local government agency and in that capacity participates in making a governmental decision.

The "Disclosure Determination for Consultant" form is completed for all consultants under contract with the City of San Diego or the boards, commissions and agencies that fall under the City of San Diego's jurisdiction. Please follow the step-by-step directions:

- ~~2.1.~~ List the department, board, commission or agency requesting the consultant service.
- ~~2.2.~~ List the consulting company. If known, also list the individual(s) who will be providing the consultant services.
3. List the mailing address.
- ~~2.4.~~ List the e-mail address of individual(s) providing the consultant service.
- ~~2.5.~~ Provide the date the individual(s) will start providing the consultant service.
- ~~2.6.~~ List all duties/responsibilities the consultant will have. This list will enable you to determine the disclosure requirement for the consultant.
- ~~2.7.~~ Determine the consultant's disclosure category. Your consultant should be required to disclose only those economic interests which could potentially create a conflict of interest as he/she performs his/her contractual obligations. For ideas about possible disclosure categories, review those in your department's, board's, commission's or agency's conflict of interest code, available at:

www.sandiego.gov/city-clerk/elections/eid/codes.shtml

Please fill out the entire "Disclosure Determination for Consultant" form, and have it signed by the appropriate authority. (Individuals with signing authority are described in your conflict of interest code as part of the disclosure requirement for Consultants.) Forward the original form to the City Clerk's Office, MS 2A.

DISCLOSURE DETERMINATION FOR CONSULTANT

**Must be signed by department director, agency president or other individual authorized by the appropriate conflict of interest code regarding consultants.*

- 1. Department / Board / Commission / Agency Name: City of San Diego
- 2. Name of Specific Consultant & Company: Pick Engineering Company
- 3. Address, City, State, ZIP: 5620 Friars Rd, San Diego, CA
92110, John Goddard
- 4. Project Title (as shown on 1472, "Request for Council Action"): La Media Road Improvements
- 5. Consultant Duties for Project: provide civil Engineering services

6. Disclosure Determination [select applicable disclosure requirement]:

Consultant will not be "making a governmental decision" or "serving in a staff capacity." No disclosure required.

- or -

Consultant will be "making a governmental decision" or "serving in a staff capacity." Consultant is required to file a Statement of Economic Interests with the City Clerk of the City of San Diego in a timely manner as required by law. [Select consultant's disclosure category.]

Full: Disclosure is required pursuant to the broadest disclosure category in the appropriate Conflict of Interest Code.

- or -

Limited: Disclosure is required to a limited extent. [List the specific economic interests the consultant is required to disclose.]

By: Akram Bassyouni, Deputy Director
[Name/Title]*

1-3-2019
[Date]

Once completed, with all questions answered and an authorized signature affixed, please forward the original form to the City Clerk's Office, MS 2A. Keep a copy with the contract.

DEFINITION OF "CONSULTANT"

2 California Code of Regulations defines a "consultant" as an individual who, pursuant to a contract with a state or local government agency:

- (A) Makes a governmental decision whether to:
1. Approve a rate, rule or regulation;
 2. Adopt or enforce a law;
 3. Issue, deny, suspend, or revoke any permit, license, application, certificate, approval, order, or similar authorization or entitlement;
 4. Authorize the City to enter into, modify, or renew a contract provided it is the type of contract that requires City approval;
 5. Grant City approval to a contract that requires City approval and to which the City is a party, or to the specifications for such a contract;
 6. Grant City approval to a plan, design, report, study, or similar item;
 7. Adopt, or grant City approval of, policies, standards, or guidelines for the City, or for any subdivision thereof; or
- (B) Serves in a staff capacity with the City and in that capacity participates in making a governmental decision as defined in Regulation 18702.2 or performs the same or substantially all the same duties for the City that would otherwise be performed by an individual holding a position specified in the City's Conflict of Interest Code.

An individual "serves in a staff capacity" if he or she performs substantially all the same tasks that normally would be performed by staff member of a governmental entity. In most cases, individuals who work on only one project or a limited range of projects for an agency are not considered to be working in a "staff capacity." The length of the individual's service to the agency is relevant. Also, the tasks over the relevant period of time must be substantially the same as a position that is or should be specified in the City's conflict of interest code.

An individual "participates in making a governmental decision" if he or she: (1) negotiates, without substantive review, with a governmental entity or private person regarding the decision; or (2) advises or makes recommendations to the decision-maker, by conducting research or an investigation, preparing or presenting a report, analysis or opinion which requires the exercise of judgment on the part of the individual and the individual is attempting to influence the decision.

1/28/2006

CITY OF SAN DIEGO CONSULTANT PERFORMANCE EVALUATION

The purpose of this form is to evaluate the consultant's performance and will be retained by Public Works Contracts for five years to provide historical data to City staff when selecting consultants.

Section I PROJECT INFORMATION

1. PROJECT DATA	2. CONSULTANT DATA
1a. Project (title, location):	2a. Name, address, phone & email of Consultant:
1b. Brief Description:	2b. Consultant's Project Manager:
1c. Contract Amount: \$ WBS/IO:	Phone: () Email:
3. CITY DEPARTMENT RESPONSIBLE	
3a. Department (include Division): Deputy Director:	3b. Project Manager (name, address, phone & email address): Phone: () Email:

Section II SPECIFIC RATINGS

PERFORMANCE EVALUATION	RATING			
	EXCELLENT	SATISFACTORY	IN SATISFACTORY	N/A
1. Quality of Report, Study, Plans, Specifications, etc. [Deliverables] of Scope as noted:				
• Deliverables submitted were complete in all respects.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• All comments and review requests were adequately incorporated into Deliverables.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• The Deliverables were properly formatted and well-coordinated.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• Writing style/presentation and terminology was clear and straightforward with adequate backup provided.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Ability to adhere to contract schedule, budget, and overall timely responses as noted:				
• Deliverables prepared in accordance with the agreed upon schedule(s).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• Consultant alerted the City to possible schedule problems well in advance of delays.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• Consultant suggested solutions there were cost effective, appropriate and were provided in a timely manner.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• The Consultant provided responses to RFI's/emails/request for proposals, etc. in a timely manner.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Ability to manage project team, Subconsultants, and coordinate with City staff as noted:				
• The Consultant was reasonable and fair during negotiations of the Agreement and/or on Task Orders.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• The Consultant followed direction and chain of responsibility.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• The Consultant reviewed and analyzed Subconsultant Deliverables and oversaw their work in an appropriate manner.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• The Consultant provided adequate support/attendance during meetings.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Section II		SPECIFIC RATINGS Continued			
PERFORMANCE EVALUATION		EXCELLENT	SATISFACTORY	UNSATISFACTORY	N/A
4. Ability to manage responsibilities in the regulatory/approval process as noted:					
• The Consultant researched and adhered to the necessary Federal/State/City code/regulations & requirements needed for the Deliverable.		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• The Consultant advise the City the necessary regulatory restrictions that needed to be adhered to.		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. Quality of Construction/Design Support as noted:					
• The drawings/plans reflected existing conditions accurately.		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• The Consultant provided direction/support to the Resident Engineer and work cooperatively with them.		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• The Consultant provide adequate support for As-Built drawings.		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
• Change orders due to design deficiencies were kept to a minimum.		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Section III

SUPPLEMENTAL INFORMATION

(Please ensure to attach additional documentation as needed.)

(Supporting documentation attached: Yes No)

Section IV

FINAL RATING

4. OVERALL RATING			
Consultant Rating	Excellent	Satisfactory	Unsatisfactory
	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

5. AUTHORIZING SIGNATURES			
5a. Project Manager		Date _____	
Name _____	Signature _____		
5b. Deputy Director		Date _____	
Name _____	Signature _____		
5c. Provided to Consultant		Date Provided _____	
Name of Recipient _____	Signature _____	Date Provided _____	

Consultant Concurrence*: Yes No

*Note: Consultant has the right to appeal the contents of this evaluation. Please refer to SDMC 22.0811(a) for more details.

**City of San Diego
CONTRACTOR STANDARDS
Pledge of Compliance**

The City of San Diego has adopted a Contractor Standards Ordinance (CSO) codified in section 22.3004 of the San Diego Municipal Code (SDMC). The City of San Diego uses the criteria set forth in the CSO to determine whether a bidder or proposer has the capacity to fully perform the contract requirements and the business integrity to justify the award of public funds. This completed Contractor Standards Pledge of Compliance (Pledge of Compliance) signed under penalty of perjury must be submitted with each bid and proposal. If an informal solicitation process is used, the bidder must submit this completed Pledge of Compliance to the City prior to execution of the contract. All responses must be typewritten or printed in ink. If an explanation is requested or additional space is required, Respondents must provide responses on Attachment "A" to the Pledge of Compliance and sign each page. Failure to submit a signed and completed Pledge of Compliance may render the bid or proposal non-responsive. In the case of an informal solicitation, the contract will not be awarded unless a signed and completed Pledge of Compliance is submitted. A submitted Pledge of Compliance is a public record and information contained within will be available for public review except to the extent that such information is exempt from disclosure pursuant to applicable law.

A. BID/PROPOSER/SOLICITATION TITLE:

Agreement between the City of San Diego and Rick Engineering Company for the design of

 La Media Road Improvements, Contract No. H197050

A.B. BIDDER PROPOSER INFORMATION

Glenn A. Rick Engineering & Development Company		Rick Engineering Company	
Legal Name	San Diego	DBA	92110
5620 Friars Road		CA	
Street Address	City	State	Zip
John D. Goddard, Jr., Associate Principal	(619) 291-0707	(619) 291-4165	
Contact Person, Title	Phone	Fax	

Provide the name, identity, and precise nature of the interest* of all persons who are directly or indirectly involved** in this proposed transaction (SDMC § 21.0103). Use additional pages if necessary.

* The precise nature of the interest includes:

- the percentage ownership interest in a party to the transaction,
- the percentage ownership interest in any firm, corporation, or partnership that will receive funds from the transaction,
- the value of any financial interest in the transaction,
- any contingent interest in the transaction and the value of such interest should the contingency be satisfied, and
- any philanthropic, scientific, artistic, or property interest in the transaction.

** Directly or indirectly involved means pursuing the transaction by:

- communicating or negotiating with City officers or employees,
- submitting or preparing applications, bids, proposals or other documents for purposes of contracting with the City, or
- directing or supervising the actions of persons engaged in the above activity.

John D. Goddard, Jr.	Associate Principal
Name Alpine, CA	Title/Position
City and State of Residence 1.15%	Employer (if different than Bidder/Proposer)
Interest in the transaction	
Raun S. Connely	Associate
Name Spring Valley, CA	Title/Position
City and State of Residence 0.46%	Employer (if different than Bidder/Proposer)
Interest in the transaction	
Brendan C. Hastie	Associate Principal
Name San Diego, CA	Title/Position
City and State of Residence 1.15%	Employer (if different than Bidder/Proposer)
Interest in the transaction	
Jayne M. Janda-Timba	Associate Principal
Name Oceanside, CA	Title/Position
City and State of Residence 1.15%	Employer (if different than Bidder/Proposer)
Interest in the transaction	
Mark M. Jugar	Associate
Name Chula Vista, CA	Title/Position
City and State of Residence 0.46%	Employer (if different than Bidder/Proposer)
Interest in the transaction	
Geoffrey H. Dye	Associate
Name El Cajon, CA	Title/Position
City and State of Residence 0.46%	Employer (if different than Bidder/Proposer)
Interest in the transaction	
Name	Title/Position
City and State of Residence	Employer (if different than Bidder/Proposer)
Interest in the transaction	

Use Attachment "A" if additional pages are necessary.

C. OWNERSHIP AND NAME CHANGES:

1. In the past five (5) years, has your firm changed its name?

Yes No

If Yes, use Attachment "A" to list all prior legal and DBA names, addresses, and dates each firm name was used. Explain the specific reasons for each name change.

2. In the past five (5) years, has a firm owner, partner, or officer operated a similar business?

Yes No

If Yes, use Attachment "A" to list names and addresses of all businesses and the person who operated the business. Include information about a similar business only if an owner, partner, or officer of your firm holds or has held a similar position in another firm.

D. BUSINESS ORGANIZATION/STRUCTURE:

Indicate the organizational structure of your firm. Fill in only one section on this page. Use Attachment "A" if more space is required.

Corporation Date incorporated: 09/21/1955 State of incorporation: California

List corporation's current officers:

	President:	<u>Roger L. Ball</u>
Senior	Vice Pres.:	<u>Paul J. Iezzi</u>
	Secretary:	<u>Donald D. Woolley</u>
	Treasurer:	<u>-----</u>

Is your firm a publicly traded corporation? Yes No

If Yes, name those who own ten percent (10%) or more of the corporation's stocks:

Limited Liability Company

Date formed: / / State of formation:

List names of members who own ten percent (10%) or more of the company:

Partnership

Date formed: ____/____/____

State of formation: _____

List names of all firm partners:

Sole Proprietorship Date started: ____/____/____

List all firms you have been an owner, partner or officer with during the past five (5) years. Do not include ownership of stock in a publicly traded company:

Joint Venture Date formed: ____/____/____

List each firm in the joint venture and its percentage of ownership:

Note: To be responsive, each member of a Joint Venture must complete a separate Pledge of Compliance.

E. FINANCIAL RESOURCES AND RESPONSIBILITY:

- 1. Is your firm preparing to be sold, in the process of being sold, or in negotiations to be sold?
 Yes No

If Yes, use Attachment "A" to explain the circumstances, including the buyer's name and principal contact information.

- 2. In the past five (5) years, has your firm been denied bonding?
 Yes No

If Yes, use Attachment "A" to explain specific circumstances; include bonding company name.

- 3. In the past five (5) years, has a bonding company made any payments to satisfy claims made against a bond issued on your firm's behalf or a firm where you were the principal?

Yes No

If Yes, use Attachment "A" to explain specific circumstances.

4. In the past five (5) years, has any insurance carrier, for any form of insurance, refused to renew the insurance policy for your firm?

Yes No

If Yes, use Attachment "A" to explain specific circumstances.

5. Within the last five (5) years, has your firm filed a voluntary petition in bankruptcy, been adjudicated bankrupt, or made a general assignment for the benefit of creditors?

Yes No

If Yes, use Attachment "A" to explain specific circumstances.

6. Please provide the name of your principal financial institution for financial reference. By submitting a response to this Solicitation Contractor authorizes a release of credit information for verification of financial responsibility.

Name of Bank: _____

Point of Contact: _____

Address: _____

Phone Number: _____

7. By submitting a response to a City solicitation, Contractor certifies that he or she has sufficient operating capital and/or financial reserves to properly fund the requirements identified in the solicitation. At City's request, Contractor will promptly provide to City a copy of Contractor's most recent balance sheet and/or other necessary financial statements to substantiate financial ability to perform.

F. PERFORMANCE HISTORY:

1. In the past five (5) years, has your firm been found civilly liable, either in a court of law or pursuant to the terms of a settlement agreement, for defaulting or breaching a contract with a government agency?

Yes No

If Yes, use Attachment "A" to explain specific circumstances.

2. In the past five (5) years, has a public entity terminated your firm's contract for cause prior to contract completion?

Yes No

If Yes, use Attachment "A" to explain specific circumstances and provide principal contact information.

3. In the past five (5) years, has your firm entered into any settlement agreement for any lawsuit that alleged contract default, breach of contract, or fraud with or against a public entity?

Yes No

If Yes, use Attachment "A" to explain specific circumstances.

- 4. Is your firm currently involved in any lawsuit with a government agency in which it is alleged that your firm has defaulted on a contract, breached a contract, or committed fraud?
 Yes No

If Yes, use Attachment "A" to explain specific circumstances.

- 5. In the past five (5) years, has your firm, or any firm with which any of your firm's owners, partners, or officers is or was associated, been debarred, disqualified, removed, or otherwise prevented from bidding on or completing any government or public agency contract for any reason?
 Yes No

If Yes, use Attachment "A" to explain specific circumstances.

- 6. In the past five (5) years, has your firm received a notice to cure or a notice of default on a contract with any public agency?
 Yes No

If Yes, use Attachment "A" to explain specific circumstances and how the matter resolved.

7. Performance References:

Please provide a minimum of three (3) references familiar with work performed by your firm which was of a similar size and nature to the subject solicitation within the last five (5) years.

Company Name: County of San Diego (Lakeside Drainage Improvements)

Contact Name and Phone Number: Ryan Lau (858) 495-5510

Contact Email: ryan.lau@sdcounty.ca.gov

Address: 5500 Overland Avenue, Suite 320, San Diego, CA 92123

Contract Date: November 14, 2016

Contract Amount: As-Needed, \$999,999.00 per year for 5 years

Requirements of Contract: Provide civil engineering, project management and land surveying on an as-needed basis.

Company Name: County of San Diego (Aliso Canyon Rd. & El Camino Del Norte Flood Control)

Contact Name and Phone Number: Nael Areigat (858) 694-2815

Contact Email: nael.areigat@sdcounty.ca.gov

Address: 5500 Overland Avenue, Suite 320, San Diego, CA 92123

Contract Date: May 12, 2011

Contract Amount: As-Needed, \$999,999.00 per year for 5 years

Requirements of Contract: Provide civil engineering and land surveying on an as-needed basis.

Company Name: City of San Diego (W. Mission Bay Dr. Bridge Replacement)

Contact Name and Phone Number: Jesus Garcia (619) 533-5410

Contact Email: jesusg@sandiego.gov

Address: 525 B Street, Suite 750, San Diego, CA 92101

Contract Date: Original Contract: January 14, 2019; Latest Addendum: February 23, 2018

Contract Amount: \$1,510,000.00

Requirements of Contract: Prepare geometric alternatives, traffic, hydraulic and scour analysis and PSR.

G. COMPLIANCE:

1. In the past five (5) years, has your firm or any firm owner, partner, officer, executive, or manager been criminally penalized or found civilly liable, either in a court of law or pursuant to the terms of a settlement agreement, for violating any federal, state, or local law in performance of a contract, including but not limited to, laws regarding health and safety, labor and employment, permitting, and licensing laws?

Yes No

If Yes, use Attachment "A" to explain specific circumstances surrounding each instance. Include the name of the entity involved, the specific infraction(s) or violation(s), dates of instances, and outcome with current status.

2. In the past five (5) years, has your firm been determined to be non-responsible by a public entity?

Yes No

If Yes, use Attachment "A" to explain specific circumstances of each instance. Include the name of the entity involved, the specific infraction, dates, and outcome.

H. BUSINESS INTEGRITY:

1. In the past five (5) years, has your firm been convicted of or found liable in a civil suit for making a false claim or material misrepresentation to a private or public entity?

Yes No

If Yes, use Attachment "A" to explain specific circumstances of each instance. Include the entity involved, specific violation(s), dates, outcome and current status.

2. In the past five (5) years, has your firm or any of its executives, management personnel, or owners been convicted of a crime, including misdemeanors, or been found liable in a civil suit involving the bidding, awarding, or performance of a government contract?

Yes No

If Yes, use Attachment "A" to explain specific circumstances of each instance; include the entity involved, specific infraction(s), dates, outcome and current status.

3. In the past five (5) years, has your firm or any of its executives, management personnel, or owners been convicted of a federal, state, or local crime of fraud, theft, or any other act of dishonesty?

Yes No

If **Yes**, use Attachment "A" to explain specific circumstances of each instance; include the entity involved, specific infraction(s), dates, outcome and current status.

I. WAGE COMPLIANCE:

In the past five (5) years, has your firm been required to pay back wages or penalties for failure to comply with the federal, state or local prevailing, minimum, or living wage laws?

Yes No

If **Yes**, use Attachment "A" to explain the specific circumstances of each instance. Include the entity involved, the specific infraction(s), dates, outcome, and current status.

J. STATEMENT OF SUBCONTRACTORS:

Please provide the names and information for all subcontractors used in the performance of the proposed contract, and what portion of work will be assigned to each subcontractor. Subcontractors may not be substituted without the written consent of the City. Use Attachment "A" if additional pages are necessary. If no subcontractors will be used, please check here Not Applicable.

Company Name: Geocon Incorporated

Contact Name and Phone Number: Trevor Myers (858) 558-6900

Contact Email: myers@geoconinc.com

Address: 6960 Flanders Drive, San Diego, CA 92121

Contract Date: Pending

Sub-Contract Dollar Amount: \$10,000.00

Requirements of Contract: Provide geotechnical design services including updating current report, review plans, respond to comments.

What portion of work will be assigned to this subcontractor: 1.50%

Is the Subcontractor a certified SLBE, ELBE, MBE, DBE, DVBE, or OBE? (Check One) Yes No

If **Yes**, Contractor must provide valid proof of certification with the response to the bid or proposal.

K. STATEMENT OF AVAILABLE EQUIPMENT:

List all necessary equipment to complete the work specified using Attachment "A". In instances where the required equipment is not owned by the Contractor, Contractor shall explain how the equipment will be made available before the commencement of work. The City of San Diego reserves the right to reject any response when, in its opinion, the Contractor has not demonstrated he or she will be properly equipped to perform the work in an efficient, effective manner for the duration of the contract period.

If no equipment is necessary to complete the work specified, please check here Not Applicable.

L. TYPE OF SUBMISSION: This document is submitted as:

Pledge of Compliance Initial submission.

OR

Update to prior Pledge of Compliance dated ____/____/____

Complete all questions and sign below.

Under penalty of perjury under the laws of the State of California, I certify that I have read and understand the questions contained in this Pledge of Compliance, that I am responsible for completeness and accuracy of the responses contained herein, and that all information provided is true, full and complete to the best of my knowledge and belief. I agree to provide written notice to the Purchasing Agent within five (5) business days if, at any time, I learn that any portion of this Pledge of Compliance requires an updated response. Failure to timely provide the Purchasing Agent with written notice is grounds for Contract termination.

I, on behalf of the firm, further certify that I and my firm will comply with the following provisions of SDMC section 22.3004:

(a) I and my firm will comply with all applicable local, State and Federal laws, including health and safety, labor and employment, and licensing laws that affect the employees, worksite or performance of the contract.

(b) I and my firm will notify the Purchasing Agent in writing within fifteen (15) calendar days of receiving notice that a government agency has begun an investigation of me or my firm that may result in a finding that I or my firm is or was not in compliance with laws stated in paragraph (a).

(c) I and my firm will notify the Purchasing Agent in writing within fifteen (15) calendar days of a finding by a government agency or court of competent jurisdiction of a violation by the Contractor of laws stated in paragraph (a).

(d) I and my firm will notify the Purchasing Agent in writing within fifteen (15) calendar days of becoming aware of an investigation or finding by a government agency or court of competent jurisdiction of a violation by a subcontractor of laws stated in paragraph (a).

(e) I and my firm will cooperate fully with the City during any investigation and agree to respond to a request for information within ten (10) working days.

Failure to sign and submit this form with the bid/proposal shall make the bid/proposal non-responsive. In the case of an informal solicitation, the contract will not be awarded unless a signed and completed Pledge of Compliance is submitted.

John D. Goddard, Jr. [Signature] 12/20/18
Name and Title Signature Date
Associate Principal

City of San Diego
CONTRACTOR STANDARDS
Pledge of Compliance Attachment "A"

Provide additional information in space below. Use additional Attachment "A" pages as needed. Each page must be signed. Print in ink or type responses and indicate question being answered.

If not using this Attachment "A", please check here Not Applicable.

SUBCONSULTANTS

Company Name: Libby Engineers, Inc., dba Martin & Libby
Contact Name and Phone Number: Jean Libby (619) 280-9307
Contact Email: jlibby@lei.com
Address: 4452 Glacier Avenue, San Diego, CA 92120
Contract Date: Pending
Sub-Contract Dollar Amount: \$76,025.00
Requirements of Contract: Provide structural engineering, plans and specifications for drainage structures.
What portion of work will be assigned to this subcontractor: 11.43%
This subconsultant is SLBE, DBE, SB (Micro) and WBE

Company Name: Utility Specialists
Contact Name and Phone Number: Marty Peterson (858) 581-2250
Contact Email: mkp@utilityspecialists.com
Address: 4429 Morena Boulevard, San Diego, CA 92117
Contract Date: Pending
Sub-Contract Dollar Amount: \$78,090.00
Requirements of Contract: Provide dry utility coordination.
What portion of work will be assigned to this subcontractor: 11.74%
This subconsultant is not a DBE

I have read the matters and statements made in this Pledge of Compliance and Attachment "A"(s) there to and I know the same to be true of my own knowledge, except as to those matters stated upon information or belief and as to such matters, I believe the same to be true. I certify under penalty of perjury that the foregoing is true and correct.

John D. Goddard, Jr. Associate Principal

Print Name, Title

Signature

12/26/18
Date

**City of San Diego
CONTRACTOR STANDARDS
Pledge of Compliance Attachment "A"**

Provide additional information in space below. Use additional Attachment "A" pages as needed. Each page must be signed. Print in ink or type responses and indicate question being answered.

If not using this Attachment "A", please check here Not Applicable.

SURVEY EQUIPMENT (Owned by Company)

- Toyota Tundra Survey Vehicle
- Trimble R-8 GPS System
- Trimble S-6 Robotic Total Station
- Ranger TSC3 Data Collector

I have read the matters and statements made in this Pledge of Compliance and Attachment "A"(s) there to and I know the same to be true of my own knowledge, except as to those matters stated upon information or belief and as to such matters, I believe the same to be true. I certify under penalty of perjury that the foregoing is true and correct.

John D. Goddard, Jr. Associate Principal

Print Name, Title

Signature

12/26/18

Date

Item 55
3/12/19
(O-2019-96)

ORDINANCE NUMBER O- 21055 (NEW SERIES)

DATE OF FINAL PASSAGE MAR 12 2019

AN ORDINANCE OF THE COUNCIL OF THE CITY OF SAN DIEGO AUTHORIZING THE EXECUTION AND AWARD OF A SOLE SOURCE CONSULTANT AGREEMENT TO RICK ENGINEERING; AND AUTHORIZE FUTURE AMENDMENTS TO PROVIDE PROFESSIONAL CIVIL ENGINEERING SERVICES FOR DESIGN AND CONSTRUCTION SUPPORT SERVICES FOR THE LA MEDIA ROAD IMPROVEMENTS PROJECT.

WHEREAS, the La Media Road Improvements Project proposes to improve La Media Road from SR-905 to Siempre Viva Road, where the ultimate facility will be designed as a six-lane primary arterial between SR-905 and Airway Road with a five lane major road between Airway Road and Siempre Viva Road and proposed improvements to enhance safety, provide congestion relief, and provide an improved access road for freight trucks to Otay Mesa Port of Entry; and

WHEREAS, Rick Engineering has been involved with the design of La Media Road since 2013 and their in-depth knowledge of the project and its challenges are irreplaceable. This experience has given the Rick Engineering team the engineering data and knowledge of site requirements necessary to complete the final PS&E package. Undertaking a competitive bid process with a different consultant would result in a loss of time as well as additional costs, as work would need to be redone by the new consultant. Rick Engineering is in a position to assist the City in the most efficient and expeditious way to complete the PS&E which, in turn, will expedite delivery of the project into construction to accommodate the near term need for the ultimate facility; and

WHEREAS, this action will delegate authority to the Mayor, or his designee, to execute an agreement with Rick Engineering to provide professional civil engineering services for the design and construction support of the La Media Road Improvements and to execute future amendments should the need arise, due to potential unforeseen conditions during the design, permitting and construction phase of La Media Road Improvements projects, for which currently construction funding has not been fully identified. The seven-year contract period also includes time for construction phasing if required; and

WHEREAS, under Charter section 99, no contract, agreement or obligation extending for a period of more than five years may be authorized except by Ordinance approved by a two-thirds majority vote of the City Council; NOW, THEREFORE,

BE IT ORDAINED, by the Council of the City of San Diego, as follows:

Section 1. That the Mayor, or his designee, is authorized to approve and execute an agreement with Rick Engineering Company to provide professional civil engineering services for the design and construction support in CIP S15018 La Media Road Improvements Project in an amount not to exceed \$665,114.00 for a seven-year period, contingent upon the Chief Financial Officer first furnishing one or more certificates demonstrating that funds necessary for expenditure are, or will be, on deposit with the City Treasury, under the terms and conditions set forth in the Agreement, on file in the Office of the City Clerk as Document No. 21055.

Section 2. That the Chief Financial Officer is authorized to expend funds in an amount not to exceed \$665,114.00 from CIP S15018 La Media Improvements Fund 400092 Otay Mesa-East over seven years for the purpose of funding the sole source engineering design service agreement with Rick Engineering Company, contingent upon the adoption of the Annual Appropriation Ordinance for the applicable fiscal year and contingent upon the Chief Financial

Officer furnishing one or more certificates certifying that funds necessary for expenditure are, or will be, on deposit with the City Treasury.

Section 3. That the Mayor, or his designee, is authorized to execute future amendments to the sole source consultant agreement with Rick Engineering not to exceed \$334,886.00 from CIP S15018 La Media Road Improvements for total agreement amount not to exceed \$1,000,000.00, should the need arise, due to potential unforeseen conditions during the design, permitting and construction phase of La Media Road Improvements projects, contingent upon the Chief Financial Officer furnishing one or more certificates certifying that funds necessary for expenditure are, or will be, on deposit with the City Treasury.

Section 4. That the Chief Financial Officer, upon advice from the administering department, is authorized to transfer excess funds, if any, to the appropriate reserves.

Section 5. That a full reading of this ordinance is dispensed with prior to passage, a written copy having been made available to the Council and the public prior to the day of its passage.

Section 6. That this ordinance shall take effect and be in force on the thirtieth day from and after its final passage.

APPROVED: MARA W. ELLIOTT, City Attorney

By
Ryan P. Gerrity
Deputy City Attorney

RPG:cw
02/11/19
Or.Dept: Public Works
CC No.: 3000011806
Doc. No.: 1923689

I hereby certify that the foregoing Ordinance was passed by the Council of the City of San Diego, at this meeting of MAR 12 2019.

ELIZABETH S. MALAND
City Clerk

By
Deputy City Clerk

Approved: 3/13/19
(date)

KEVIN L. FAULCONER, Mayor

Vetoed: _____
(date)

KEVIN L. FAULCONER, Mayor

The City of San Diego
COMPTROLLER'S CERTIFICATE

CERTIFICATE OF UNALLOTTED BALANCE

ORIGINATING

CC 3000011806
 DEPT. NO. 2112

I HEREBY CERTIFY that the money required for the allotment of funds for the purpose set forth in the foregoing resolution is available in the Treasury, or is anticipated to come into the Treasury, and is otherwise unallotted.

Amount: _____

Purpose: _____

Date: _____ By: _____
 COMPTROLLER'S DEPARTMENT

ACCOUNTING DATA									
Doc. Item	Funded Program	Fund	Grant Number	G/L Account	Functional Area	Business Area	Fund Center or Cost Center	Internal Order or WBS Element	Original Amount
TOTAL AMOUNT									

FUND OVERRIDE

CERTIFICATION OF UNENCUMBERED BALANCE

I HEREBY CERTIFY that the indebtedness and obligation to be incurred by the contract or agreement authorized by the hereto attached resolution, can be incurred without the violation of any of the provisions of the Charter of the City of San Diego; and I do hereby further certify, in conformity with the requirements of the Charter of the City of San Diego, that sufficient moneys have been appropriated for the purpose of said contract, that sufficient moneys to meet the obligations of said contract are actually in the Treasury, or are anticipated to come into the Treasury, to the credit of the appropriation from which the same are to be drawn, and that the said money now actually in the Treasury, together with the moneys anticipated to come into the Treasury, to the credit of said appropriation, are otherwise unencumbered.

Not to Exceed: \$865,114.00

Vendor: Rick Engineering Company

Purpose: To authorize the expenditure of funds not to exceed \$665,114.00 to Rick Engineering Company for a Sole Source Consultant Agreement for civil engineering services for the La Media Road Improvements Project.

Date: January 18, 2019

By:
 COMPTROLLER'S DEPARTMENT

ACCOUNTING DATA									
Doc. Item	Funded Program	Fund	Grant Number	G/L Account	Functional Area	Business Area	Fund Center or Cost Center	Internal Order or WBS Element	Original Amount
1	S15018	400092	NOT_RELEVANT_GRANT	512034	OTHR-00000000-TR	2116	2116110013	S-15018.02.02	\$618,890.00
2	S15018	400092	NOT_RELEVANT_GRANT	512034	OTHR-00000000-TR	2116	2116110013	S-15018.06.02	\$33,644.00
3	S15018	400092	NOT_RELEVANT_GRANT	512034	OTHR-00000000-TR	2116	2116110013	S-15018.07.03	\$12,580.00
TOTAL AMOUNT									\$665,114.00

FUND OVERRIDE

Passed by the Council of The City of San Diego on MAR 12 2019, by the following vote:

Councilmembers	Yeas	Nays	Not Present	Recused
Barbara Bry	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Jennifer Campbell	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Chris Ward	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Monica Montgomery	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Mark Kersey	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Chris Cate	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Scott Sherman	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Vivian Moreno	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Georgette Gómez	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Date of final passage MAR 13 2019.

AUTHENTICATED BY:

KEVIN L. FAULCONER
Mayor of The City of San Diego, California.

(Seal)

ELIZABETH S. MALAND
City Clerk of The City of San Diego, California.

By *Hy Mandy*, Deputy

I HEREBY CERTIFY that the foregoing ordinance was not finally passed until twelve calendar days had elapsed between the day of its introduction and the day of its final passage, to wit, on

FEB 25 2019, and on MAR 13 2019.

I FURTHER CERTIFY that said ordinance was read in full prior to passage or that such reading was dispensed with by a vote of five members of the Council, and that a written copy of the ordinance was made available to each member of the Council and the public prior to the day of its passage.

(Seal)

ELIZABETH S. MALAND
City Clerk of The City of San Diego, California.

By *Hy Mandy*, Deputy

Office of the City Clerk, San Diego, California
Ordinance Number O- <u>21055</u>

Passed by the Council of The City of San Diego on March 12, 2019, by the following vote:

YEAS: **BRY, CAMPBELL, WARD, MONTGOMERY, KERSEY, CATE, SHERMAN,
MORENO, & GÓMEZ.**

NAYS: **NONE.**

NOT PRESENT: **NONE.**

RECUSED: **NONE.**

AUTHENTICATED BY:

KEVIN L. FAULCONER

Mayor of The City of San Diego, California

ELIZABETH S. MALAND

City Clerk of The City of San Diego, California

(Seal)

By: **Stacy D. Ready**, Deputy

I HEREBY CERTIFY that the above and foregoing is a full, true, and correct copy of ORDINANCE NO. **O-21055** (New Series) of The City of San Diego, California.

I FURTHER CERTIFY that said ordinance was not finally passed until twelve calendar days had elapsed between the day of its introduction and the day of its final passage, to wit, on **February 25, 2019**, and on **March 13, 2019**.

I FURTHER CERTIFY that said ordinance was read in full prior to passage or that such reading was dispensed with by a vote of five members of the Council, and that a written copy of the ordinance was made available to each member of the Council and the public prior to the day of its passage.

ELIZABETH S. MALAND

City Clerk of The City of San Diego, California

(SEAL)

By: , Deputy