

**COUNTY OF SAN MATEO
STATE OF CALIFORNIA**

NOTICE TO CONTRACTORS

NOTICE IS HEREBY GIVEN, that

Sealed bids will be received at the office of the County Manager/Clerk of the Board of Supervisors, Hall of Justice and Records, 400 County Center, Redwood City, California, until the hour of

2:30 p.m., Thursday, April 11, 2019

which bids will then be transmitted to the County Manager's Office in the Hall of Justice and Records, where the bids will be publicly opened and read aloud for the following project in accordance with the specifications therefore and to which special reference is made as follows:

**SANITARY SEWER REHABILITATION PROJECT
AT VARIOUS LOCATIONS
IN DEVONSHIRE COUNTY SANITATION DISTRICT, EMERALD LAKE HEIGHTS
SEWER MAINTENANCE DISTRICT, HARBOR INDUSTRIAL SEWER
MAINTENANCE DISTRICT, KENSINGTON SQUARE SEWER MAINTENANCE
DISTRICT, OAK KNOLL SEWER MAINTENANCE DISTRICT, SCENIC HEIGHTS
COUNTY SANITATION DISTRICT, AND BURLINGAME HILLS SEWER
MAINTENANCE DISTRICT**

**TOTAL PROJECT APPROXIMATELY 5,500 LINEAR FEET OF PIPE
WITH APPURTENANT WORK THERETO
IN SAN MATEO COUNTY**

**COUNTY PROJECT NO. S0201
PROJECT FILE NO. E4981**

Bids are required for the entire work described herein.

Bidders are further advised of the following:

- (1) **Contractor should be placed on a Plan Holders List for bidding. To be placed on the Plan Holders List, the Contractor shall either:**
 - a. **Purchase Plans and Specifications, including forms of proposal and contract, from the County of San Mateo Department of Public Works. When purchasing by phone, please send check to 555 County Center, 5th Floor, Redwood City, CA 94063; OR**

- b. Complete and sign the following Plan Holder’s Affidavit and return to the County by either PDF via email to acsanchez@smcgov.org or by fax at (650) 361-8220. The Contractor is advised that the affidavit should be received by the County no later than three (3) working days prior to the bid opening date.

Plan Holder’s Affidavit	
Project Title	<u>Sanitary Sewer Rehabilitation Project at Various Locations</u>
Project No.	<u>S0201</u>
Project Engineer:	<u>America Sanchez</u>
Project Manager:	<u>Krzysztof Lisaj</u>
Bid Open Date and Time:	<u>2:30 p.m., Thursday, April 11, 2019</u>
Company Name:	_____
Mailing Address:	_____
Phone Number:	_____
Fax Number:	_____
E-mail Address:	_____
(Name and Title of Authorized Representative of Bidder)	
(Signature of Authorized Representative of Bidder)	

- (2) The Plan Holders List will be posted to the County of San Mateo’s Public Works website two (2) working days prior to the bid open date.
- (3) It will be the Contractor’s sole responsibility to ensure that they have received addendums, *if any*, which will be posted to the County of San Mateo’s Public Works website on the same day issued. Said addendums will also be sent to all current plan holders and made available during purchase of Plans and Specifications.
- (4) Reference is made to Section 2-1.10, “Disqualification of Bidders,” of the Standard Specifications. The Contractor’s attention is directed in particular to the last sentence, which states, “Proposals in which the prices obviously are unbalanced may be rejected.”

- (5) **No contractor or subcontractor may be listed on a bid proposal for a public works project (submitted on or after March 1, 2015) unless registered with the Department of Industrial Relations pursuant to Labor Code section 1725.5 [with limited exceptions from this requirement for bid purposes only under Labor Code section 1771.1(a)]. No contractor or subcontractor may be awarded a contract for public work on a public works project (awarded on or after April 1, 2015) unless registered with the Department of Industrial Relations pursuant to Labor Code section 1725.5. This project is subject to compliance monitoring and enforcement by the Department of Industrial Relations.**

The Public Works website will be updated as needed and can be accessed under the Departments tab found on the County of San Mateo website (<http://publicworks.smcgov.org>).

**ENGINEER'S ESTIMATE
SANITARY SEWER REHABILITATION PROJECT
AT VARIOUS LOCATIONS
TOTAL PROJECT APPROXIMATELY 5,500 LINEAR FEET OF PIPE
WITH APPURTENANT WORK THERETO
IN SAN MATEO COUNTY**

Item No.	Section No.	Estimated Quantity	Unit of Measure	Item Description
1	11	1	LS	Mobilization
2	10	1	LS	Construction Waste Management
3	11-2	1	LS	Water Pollution Control
4	12	1	LS	Maintaining Traffic
5	105	1	LS	Sheeting and Shoring
6	101	94	LF	Pipe Bursting (6" to 6")
7	101	305	LF	Pipe Bursting (6" to 8")
8	102	1041	LF	Open Trench Method (6")
9	102	958	LF	Open Trench Method (8")
10	102	144	LF	Open Trench Method (10")
11	102	1,397	LF	Open Trench Method (15")
12	115	1,166	LF	Cured-in-place-pipe (CIPP) 6"
13	115	233	LF	Cured-in-place pipe (CIPP) 8"
14	104	6	EA	Install New Sanitary Sewer Manhole in Street
15	105	1	EA	Replace Existing Flushing Inlet with New Sanitary Sewer Clean Out
16	102	150	LF	Extend Existing Sanitary Sewer Lateral
17	102	45	EA	Connect Lateral to PVC pipe
18	101	4	EA	Connect Lateral to HDPE pipe
19	102	4	EA	Plug Inactive Lateral
20	101, 102, 104	3	EA	Demolish Asbestos Cement Pipe Lateral
21	102	50	LF	Excavation, Trench Backfill and Bedding over SFPUC Pipes between Sta 15+05 and 15+55 as shown on Sheet C-05B and C-05B1
22	102	1	LS	Steel casing pipe through utility duct bank shown on sheet C-02B
23	104	3	EA	Replace Manholes SSMH 72, SSMH 73, and SSMH 75 shown on Sheet 2.01

Engineer's Estimate continued on next page

Engineer's Estimate continued from previous page

Item No.	Section No.	Estimated Quantity	Unit of Measure	Item Description
24	101	85	LF	Pipe Bursting Asbestos Cement Pipe 8" to 12" between SSMH 73 and SSMH 75 shown on Sheet 2.01
25	102	71	LF	Open Trench Method Asbestos Cement Pipe 8" to 12" between SSMH 72 and SSMH 73 shown on Sheet 2.01

ENGINEER'S ESTIMATE OF COST: \$1,926,000

(Note: Gaps in section numbering, above, indicate the Section is blank or does not apply.)

The foregoing quantities are approximate only, being given as a basis for the comparison of bids, and the County of San Mateo does not, expressly or by implication, agree that the actual amount of work will correspond herewith, but reserves the right to increase or decrease the amount of any class or portion of the work, or to omit any portion of the work, as may be deemed necessary or expedient by the Engineer.

Payment to the Contractor for materials furnished and work completed shall be made by the County in accordance with Section 9 of the "Special Provisions" portion of these Contract Documents. Pursuant to Section 22300 of the Public Contract Code, Contractor may, upon his request and at Contractor's expense, substitute equivalent securities for any moneys retained from such payment for the fulfillment of the Contract.

When applicable, both Contractor and Subcontractor hereby agrees to pay not less than prevailing rates of wages and be responsible for compliance with all the provisions of the California Labor Code, Article 2-Wages, Chapter 1, Part 7, Division 2, Section 1770 et seq and Section 1810 et seq. A copy of the prevailing wage scale established by the Department of Industrial Relations is on file in the office of the Director of Public Works, and available at www.dir.ca.gov/DLSR or by phone at 415-703-4774. California Labor Code Section 1776(a) requires each contractor and subcontractor keep accurate payroll records of trades workers on all public works projects and to submit copies of certified payroll records upon request.

Additionally, pursuant to State Senate Bill SB 854 (Stat. 2014, chapter 28), effective January 1, 2015:

- (1) No contractor or subcontractor may be listed on a bid proposal for a public works project (submitted on or after March 1, 2015) unless registered with the Department of Industrial Relations pursuant to Labor Code section 1725.5 [with limited**

exceptions from this requirement for bid purposes only under Labor Code section 1771.1(a)].

- (2) No contractor or subcontractor may be awarded a contract for public work on a public works project (awarded on or after April 1, 2015) unless registered with the Department of Industrial Relations pursuant to Labor Code section 1725.5.**
- (3) This project is subject to compliance monitoring and enforcement by the Department of Industrial Relations.**

Wage rates for overtime shall be paid at not less than one and one-half (1-1/2) times the above rates. Wage rates for Sundays and holidays shall be paid at not less than two (2) times the above rates.

The holidays upon which such rates shall be paid shall be all holidays recognized in the collective bargaining agreement applicable to the particular craft, classification, or type of worker employed on the Project.

It is the policy of the County that Contractors on public projects employ their workers and craftsmen from the local labor market whenever possible. "Local Labor Market" is defined as the labor market within the geographical confines of the County of San Mateo, State of California. Consistent with this policy, the Contractor is requested to employ craftsmen and other workers from the local labor market whenever possible to do so.

Each bidder shall submit with the bid, Certificates of Compliance and Intent on a form provided in the "Proposal" section of these Contract Documents, a certificate that bidder is in compliance with the provisions of the Equal Employment Opportunity Requirement of Executive Order 11246, Title VII of the Civil Rights Act of 1964, the California Fair Employment and Housing Act and any other federal, State and local laws and regulations relating to equal employment opportunity. With the execution of said certificates, bidder also agrees that bidder will maintain or develop and implement, during the course of the work concerned, a program of hiring and employment, conducted without regard to race, religion, color, national origin, ancestry, sexual orientation, or sex of the applicants. With this certification, bidder shall submit any and all information that may be required by the County in connection with the particular project.

Each bidder is hereby notified of the Section 9204 and Section 20104 et seq. of the Public Contract Code as those Sections (attached hereto as Appendix F) relate to resolution of construction claims, and to Section 3186 of the Civil Code, as amended January 1, 1999 with regard to stop notices and public entity's rights to retain monies in order to provide for that

entity's reasonable cost of litigation. The bidder is further notified that all provisions of Section 9204 and Section 20104 et seq. of the Public Contract Code and Section 3186 of the Civil Code, as outlined above shall be considered as incorporated into and become an integral part of these specifications.

Questions relating to equal employment should be directed to the San Mateo County Department of Public Works, Equal Employment Opportunity Program, 555 County Center, 5th Floor, Redwood City, CA 94063-1665, telephone (650) 363-4100.

Plans and Specifications and forms of Proposal and Contract may be seen and obtained at the office of the Director of Public Works, 555 County Center, 5th Floor, Redwood City, California, 94063-1665. Plans and specifications may be obtained for a:

NON-REFUNDABLE FEE OF \$100.00 PER SET

Additional technical questions should be directed to the office of the Director of Public Works, 555 County Center, 5th Floor, Redwood City, California, 94063-1665, telephone (650) 363-4100.

The Contractor shall possess either a Class A License or a combination of Class C licenses that are applicable for the majority of the work at the time this contract is awarded. No Contract will be awarded to a Bidder who is not licensed as required by laws of the State of California.

The Contractor is advised that a mandatory pre-bid conference at the site will occur Wednesday March 27, 2019 at 10:00 A.M., and shall take place at the Edgewood Park and Natural Preserve parking lot with one or more of the following individuals:

**Krzysztof Lisaj, Senior Civil Engineer
Department of Public works
(650) 363-1465**

**America Sanchez, Associate Engineer
Department of Public Works
County of San Mateo
(650) 599-1473**

The pre-bid conference will visit all the locations where sewer lines are to be replaced within easements. There is a total of three locations and the meeting is anticipated to last until 1:00 P.M.

The pre-bid conference is mandatory; the Contractor is advised that inspection of the site prior to the bid submittal and acknowledgement of said inspection will be required for the acceptance of the bid.

The Contractor shall sign and date the Acknowledgement of The Mandatory Site Visit Form provided on page 5 of the Proposal Section and submit with the bid. Failure to complete this form shall be grounds for rejection of the bid.

The County of San Mateo reserves the right to reject any or all bids and/or waive any informalities or irregularities in any bid received.

Bidders may not withdraw their bid for a period of **SIXTY (60) DAYS** after the date set from the opening thereof.

BY ORDER OF THE
BOARD OF SUPERVISORS
COUNTY OF SAN MATEO

DATE: March 15, 2019

**Mike Callagy, County Manager/
Clerk of the Board of Supervisors**

PUBLIC ENTRANCE
(SECURITY CHECK POINT)

SAN MATEO COUNTY GOVERNMENT CENTER

NOTE:

Receipt of Bids in the Office of the County Manager/Clerk of the Board of Supervisors, Hall of Justice.
Refer to project Notice to Contractors for Time, Date or alternate location.

F:\USERS\DESIGN\SPCS\BOILERPLATES\955_BIDOPEN3.DWG