
SAN MATEO COUNTY COMMUNITY COLLEGE DISTRICT

NOTICE TO DESIGN-BUILD ENTITIES

December 13, 2006
Pre-Qualification Package

Table of Contents

NOTICE TO DESIGN-BUILD ENTITIES

Introduction and Overview
Introduction

Instructions for Completing the Pre-Qualification Application

Pre-Qualification Process
General Information

Overview of College of San Mateo Project

Overview of Skyline College Project

Pre-Qualification Application

I. Information About Design-Build Entity Members

A. General Contractor

B. Architect of Record
C. Principal Engineer
D. Electrical, Mechanical, and other Design-Build Subcontractors
II. Essential Requirements for the Design-Build Entity
III. Scored Questions

A. General Contractor

B. Architect of Record
C. Principal Engineer

D. Electrical, Mechanical, and other Design-Build Subcontractors
IV. Recent Construction Projects Completed
V. Declaration

NOTICE TO DESIGN-BUILD ENTITIES

NOTICE IS HEREBY GIVEN that the San Mateo County Community College District of San Mateo, California, acting through its Governing Board, hereinafter the District, invites Design-Build entities to a Pre-Qualification Conference to discuss two upcoming Design-Build projects. The projects will be at the College of San Mateo and at Skyline College.

Two Pre-Qualification Conferences will be held in the Board Room at the District Administration Office, 3401 CSM Drive, San Mateo, California, 94402 from 2:30 p.m. to 4:00 p.m., on Wednesday, December 13, 2006 and on Wednesday, December 20, 2006. Attendance at one of these Pre-Qualification Conferences is mandatory for Design-Build entities that desire to be considered in the prequalification process. A representative from the General Contractor that plans to apply for qualification as a Design-Build Entity is required to attend the Prequalification Conference. Other firms that may be design-build subcontractors or design sub-consultants on design-build teams are encouraged to attend, but are not required. The doors to the meeting will be secured at 15 minutes past the start of the meeting. Those who arrive after that time will be turned away. Interested parties are advised to arrive early.

The District intends to award two separate contracts for these projects and intends to solicit proposals from three pre-qualified Design-Build entities for each project. The District will enter into contracts with the Design-Build Entities that can clearly demonstrate the Best Value to the District for each project.

The College of San Mateo project includes the design and construction of a Student Services, Administration, Cafeteria & Bookstore Building; a Workforce, Wellness & Aquatic Center Building; a Faculty Offices Building; an Instructional Building; and demolition of five buildings. The project also includes landmark entries, pedestrian and vehicular circulation, and landscaping improvements.

The Skyline College project includes the design and construction of an Administration & Instruction Building; a Cosmetology, Wellness & Athletics Building Center, and an Automotive Technology Building. The project also includes landmark entries, pedestrian and vehicular circulation, and landscaping improvements.

The San Mateo County Community College District is an equal opportunity employer.

Board of Trustees

San Mateo County Community College District

Helen Hausman, Vice President-Clerk

Published:
November 30, 2006

December 7, 2006

Introduction
The San Mateo County Community College District (District) plans to construct new facilities at the College of San Mateo and at Skyline College over the next several years. As part of this process, the District is seeking to pre-qualify Design-Build Entities (DBEs) to complete the design and construction of these facilities. In order to obtain the necessary information from DBEs, the District has prepared this Pre-Qualification Package, which contains: 1. Instructions for completing the Pre-Qualification Application, 2. a description of the Pre-Qualification Process, 3, an overview of each of the two projects, 4. a Pre-Qualification Application.
Instructions for Completing the Pre-Qualification Application

All Pre-Qualification Applications shall be made on the attached application furnished by the District. In addition, the applications may be obtained at the following website, http://www.smccd.edu/accounts/facilities/planconstruct/NTC_Default_1.html
General Contractors that plan to apply for qualification as a DBE are required to attend one of the mandatory Pre-Qualification Conferences on December 13, 2006 or December 20, 2006 as part of the Pre-Qualification process and in order to be listed to receive any addenda. It is solely the responsibility of each Design-Build Entity to ensure that they receive any and all addenda. Requests for clarification of the process or the documents must be submitted by email to plan@smccd.edu, no later than 12:00 PM (PST), January 2, 2007.
The District intends to award two separate contracts for these projects, one for the College of San Mateo and one for Skyline College. DBEs may submit prequalification applications for either or both projects. If the DBE is applying for prequalification for both projects and if the team members are identical, one application may be submitted; however, if team members, the DBE shall submit separate applications for each project.
Applicants shall indicate in a cover letter whether they are applying for the College of San Mateo project, the Skyline College project, or both projects. Applicants shall submit three hard copies of the Application and one electronic copy on a CD. Applications shall be submitted in sealed envelopes, clearly marked as follows.
Pre-Qualification Application

From: Design-Build Entity Business Name
Applications must be received by San Mateo County Community College District, Sequoia Conference Room, 3401 CSM Drive, San Mateo, California, 94402 by January 17, 2007 at 4:00 PM. Late Applications will not be accepted.
Prequalification Process

The Pre-Qualification process for this project involves two steps:

Step 1 – Completion of Application: Each application must conform and be responsive to the standard application provided by the District. The completed Application must contain information on each of the following members of the DBE’s Team:
1. General Contractor
2. Architect of Record
3. Principal Engineers
4. Electrical and Mechanical subcontractors
5. any Design-Build subcontractors
Any Team member determined not to be pre-qualified will result in a determination of “Not-Pre-qualified” for the entire DBE. Any deviation from the standard application form, failure to provide all of the required information, untruthful or misleading answers will establish the application as non-responsive and grounds for determination of “Not-Pre-qualified” for the entire DBE. The District reserves the right to reject any or all pre-qualification applications and to waive any irregularities. Pre-Qualification applications for past projects or for other public agencies are not applicable. A new Pre-Qualification application is required to be considered for these advertised projects.

Step 2 - Interviews: Completed Applications will be reviewed against a Scoring Matrix which can be found on the District website. The top six teams will be invited to interview with the District. Responsive completion of the Pre-Qualification Application includes:
1. Completion of the questionnaire
2. Licensure in good standing with the State of California
3. Bonding and surety availability in accordance with these published requirements
4. Verified experience on comparable projects

General Information

Timeline – The following is the anticipated timeline for the Design Build projects.

Prequalification of Design-Build Teams:

· Prequalification Conferences: December 13 and 20, 2006
· Statements of Qualification due: January 17, 2007
· Qualified design-build teams announced by mid February 2007
Proposal & Contract Phase:

· Issuance of Request for Proposal: March 2007
· Proposals due: July 2007
· Proposal review period: August 2007
· Contract award: September 2007
Design and Construction Phase:
· College of San Mateo: through mid 2011 (tentative)

· Skyline College: through early 2010 (tentative)

Requirements for Pre-Qualification - The District’s evaluation is solely for the purpose of determining which DBEs are deemed responsible and qualified. Pre-qualification of DBEs will be reviewed and determined by the District based upon the submitted Pre-Qualification applications, interviews with the DBE teams, and any other information available to the District. The District may request a DBE to submit additional information pertinent to the Application. The District also reserves the right to investigate and rely upon information from other available sources in addition to any documents or information submitted by the Design-Build Entity.

The District retains the sole discretion to determine issues of compliance and to determine whether a Design-Build Entity is responsive and responsible. The District will determine a Design-Build Entity’s quality, fitness and capacity to perform comparable projects satisfactorily.
Project Labor Agreement - The District will adopt a Program Stabilization Agreement (Labor Agreement) for this project. The awarded DBE will be expected to conform with this Labor Agreement.

Owner Controlled Insurance Program – The District will have in place a mandatory Owner Controlled Insurance Program (OCIP) for these two projects. The awarded DBE will be expected to conform to the District’s OCIP requirements.

Confidentiality - Responses to the Pre-Qualification application and questionnaire and any financial information submitted for pre-qualification evaluation are not public records and not open to public inspection. The District will maintain the confidentiality of these records to the extent permitted by law. In the event a third party requests these confidential records, the District will notify the affected DBE, and it shall be the DBE’s responsibility to defend the District in any action to compel disclosure of the DBE’s confidential information.

Cost of Participation in Selection Process - Costs for developing responses to this Application are entirely the responsibility of the DBEs and shall not be chargeable to the District.
District Contact for Questions - Questions regarding this prequalification initiative may be directed to the District’s Construction Planning Department at plan@smccd.edu. As always, public notices, conference presentations, conference attendees, and qualification results will be posted on the website referenced earlier.
Overview of the College of San Mateo Project

The District prepared a 2006 Facilities Master Plan which set a broad vision for the College of San Mateo campus for the next thirty years. The Master Plan describes significant new projects that will be constructed using the design-build delivery method and includes the following:

· The new Student Services/Administration/Student Activities Building (approx. 85,600 GSF) will house a new ‘One-Stop-Shop’ Student Services Center, College Administration, a Cafeteria, Bookstore and a meeting space. The lower areas will house Student Activities, storage and a service dock. The Cafeteria will have a spacious deck to take advantage of the vistas. At the lower level there will be an outdoor activity plaza overlooking the athletic fields.

· The new Workforce/Wellness/Aquatic Center (approx. 65,300 GSF) will provide space for an expanded workforce training program and offer wellness and fitness programs to the community. The facility will include an expanded Cosmetology program, as well as Nursing, Dental Assisting and Hygiene programs, as well as specialized areas for indoor sports, fitness training, and sports medicine.

· As part of the Workforce/Wellness/Aquatic Center, adjacent to the eastern façade there will be an outside Olympic size pool (50m x 25m) and training pool with seating for about 500 on a grassy terraced slope. This pool and the associated exterior areas will encompass approximately 12,200 GSF.

· A new Faculty Center (approx. 33,000 GSF) will provide faculty and division offices.
· A new Instructional Building (approximately 25,500 GSF) with classrooms and offices.

· The new buildings will be constructed in the existing building footprints of Building 5 (50,938 GSF), Building 6 (22,650 GSF), Building 10 (21,882 GSF), and Building 11 (19,110 GSF). These existing buildings are seismically unsafe and/or outdated and will be demolished as part of this design-build project.
· This project includes upgraded vehicular and pedestrian circulation systems to meet functional requirements. Enhanced landscaping will define entry points, major pedestrian pathways, plazas and improved exterior lighting and way finding signage. In addition, new landmark entries will be developed at the vehicular access points for the campus.
· The occupancy of those buildings creates a condition wherein the new buildings must be constructed sequentially, and/or temporary space must be constructed. It is paramount that safety and the academic mission be considered when planning for construction. The campus is active year-round, and access to all of the existing buildings and outdoor sports facilities must be maintained during all phases of construction. The value of the College of San Mateo (CSM) design-build project is estimated to be $120 Million.

The District is currently preparing a Request for Proposal (RFP), which will be provided to three selected DBEs after interviews are conducted. Steinberg Architects is assisting the District with the preparation of this RFP and is excluded from being on any of the DBE teams for the College of San Mateo project. In addition, the following firms have provided support to Steinberg Architects in the preparation of this RFP and are also excluded from being on CSM DBE teams:
· Interface Engineering

Gates+Associates

· Sandis

Charles M. Salter
· Crosby Group Structural Engineers

Patrick Stein and Associates
· Hexagon Transportation
Overview of Skyline College Project
The District prepared a 2006 Facilities Master Plan which set a broad vision for the Skyline College campus for the next thirty years. The Master Plan describes significant new projects that will be constructed using the design-build delivery method which includes the following elements:

· Administration/Instructional Building (approximately 33,750 GSF) to house the Center for International Trade Development, Multicultural programs, Workforce Development program, Distance Learning program, Administration Offices, and large classrooms.

· Cosmetology & Wellness Center (69,530 GSF) to provide space for an expanded Workforce Training program and offer Wellness and Fitness programs to the community. The facility will include an expanded Cosmetology program being relocated from the Pacific Heights building and provide areas for indoor sports, fitness training, and sports medicine.

· Automotive Technology Building (approximately 10,000 GSF) will house a new program focused on automatic transmission technology.

· Several buildings will be demolished as part of this project. These include Buildings 3A through 3E (7,680 total GSF), Building 4 (2,856 GSF), Building 16 (3,206 GSF) and the Pacific Heights School (40,000 GSF).

· This project includes upgraded vehicular and pedestrian circulation systems to meet functional requirements. Enhanced landscaping will define entry points, major pedestrian pathways, plazas and improved exterior lighting and way finding signage. In addition, new landmark entries will be developed at the two primary vehicular access points for the campus.

· The new buildings will be constructed in areas that are currently vacant. As such, construction of the three buildings could proceed concurrently (but does not necessarily have to). It is paramount that safety and the academic mission be considered when planning for construction. The campus is active year-round, and access to all of the existing buildings and outdoor sports facilities must be maintained during all phases of construction. The value of the Skyline College design-build project is estimated to be $70 Million.

The District is currently preparing a Request for Proposal (RFP), which will be provided to three selected DBEs after interviews are conducted. Kwan Henmi Architecture is assisting the District with the preparation of this RFP and is excluded from being on any of the DBE teams for the Skyline College project. In addition, the following firms have provided support to Kwan Henmi in the preparation of this RFP and are also excluded from being on Skyline College DBE teams:
· EDAW – Landscape Design

· BKF – Civil Design

· Forell Elsesser – Structural Design

· AlfaTech/Cambridge – HVAC Design

· Cumming LLC - Estimating

PRE-QUALIFICATION APPLICATION

For

DESIGN-BUILD ENTITIES

For

SAN MATEO COUNTY COMMUNITY COLLEGE DISTRICT

December 13, 2006

I. INFORMATION ABOUT DESIGN-BUILD ENTITY MEMBERS

Contact Information

	Design-Build Entity Name:
	     

	Design-Build Entity Contact:
	     

	Design-Build Entity Address:
	     

	
	     

	
	     

	Design-Build Entity Phone:
	     
	Design-Build Entity FAX:
	     

	General Building Contractor Name:
	     

	General Building Contractor Address:
	     

	
	     

	
	     

	Phone:
	     
	FAX:
	     

	Architect of Record Name:
	     

	Architect of Record Address:
	     

	
	     

	
	     

	Phone:
	     
	FAX:
	     

	Design-Build Entity Member(s)

List all professional disciplines (e.g., Architect, General Building Contractor, Principal Engineers, Electrical subcontractor, Mechanical subcontractor, and other subcontractors performing Design-Build work. It is acceptable to list up to three firms for electrical and mechanical subcontractors. Use additional sheets as necessary.

	Discipline

(i.e., architect, engineer, electrical contractor, etc.)
	Name

	Legal Entity

(i.e. corporation, partnership, sole proprietor)

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

For all partnerships or other associations listed above that are not legal entities, please provide a copy of the business agreement/license creating the partnership or association.

Provide a Project Organization Chart which shows all firms that the DBE is pre-qualifying in this Application. General Contractors are free to develop their list of Design-Build subcontractors.
I (A)
INFORMATION ABOUT THE GENERAL BUILDING CONTRACTOR

	1.
Name of General Building Contractor:
	     

	2.
Date of company formation (or incorporation):
	     

	3.
State of formation or incorporation:
	     

	4.
How many persons does the General Contractor currently employ?
	     

5(a)
If the General Contractor is a corporation, provide the following:

Provide information for each officer of the corporation and owners of 10% or more of the corporate stock.

	Position

	Name

	Years with Co.
	% Ownership

	CEO
	     
	     
	     

	President
	     
	     
	     

	Secretary
	     
	     
	     

	Treasurer
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

5(b)
If the General Contractor is a sole proprietorship, please complete the following:

	Owner

	Years as Owner

	     
	     

5(c)
If the General Contractor is a joint venture, or a partnership, provide the following information for each member of the joint venture, or for each partner:

(Attach additional pages if necessary)

	Name of Individual

Or Entity

	Principal Contact

	Position

	Years with Joint Venture/

Partnership
	% Ownership Interest

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	6.

	Has there been any change in ownership of the General Building Contractor during the last three years?

	(NOTE: A corporation whose shares are publicly traded is not required to answer this question with regard to public trades.)

	
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

	If “yes”, explain on a separate page.

	7.

	Is the General Building Contractor a subsidiary, parent, holding company or affiliate of another construction firm?

	(NOTE: Include information about other firms if one firm owns 50 percent or more of another, or if an owner, partner, or officer of your firm holds a similar position in another firm.)

	
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	If “yes”, explain on a separate page.

	8.

	State the General Building Contractor’s gross revenues for each of the last three years:

	YEAR:
	      
	YEAR:
	      
	YEAR:
	      

	
	$     
	
	$     
	
	$     

	9.

	List all California contractor license numbers, classifications and expiration dates currently held by the General Contractor:

	License Number

	Trade Classification

	Date Issued
	Expiration Date

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

(Attach additional pages if necessary)

	10.

	Has the General Contractor changed names or license numbers in the past five years?

	
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	If “yes”, explain on a separate page.

	11.

	Has any owner, CSLB qualifier or corporate officer of the General Contractor operated as a contractor under any other name or license number (not listed in 9 above) in the last five years?

	
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	If “yes”, explain on a separate page.

	

	12.

	Surety Information for General Contractor:

	Bonding Co./Surety:
	     

	Surety Agent:
	     

	Agent Address:
	     

	Telephone No.:
	     

	13.

	List all other sureties (name and full address) that have written bonds for the General Contractor during the last five years, including periods during which each wrote the bonds:

	Surety

	Address

	Periods of

Coverage

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

14.
Provide the following information for key staff members who will be managing the project during design and/or construction of the project:

(Attach additional pages if necessary)

	General Contractor

	License Number

(if applicable)
	Years of Experience

	Project Manager
	     
	     

	Design Manager
	     
	     

	Superintendent
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

15.
Attach a copy of the General Contractor’s firm profile and resumes of key staff listed.

I (B)
INFORMATION ABOUT THE ARCHITECT OF RECORD

Definitions:

“Architect of Record” shall mean the licensed design professional whose stamp will appear on project documents. The Architect of Record must be licensed in the State of California.

1. If the Architect of Record is different from that of the General Contractor, please answer the following:

	2. Name of Architect of Record Firm:
	     

	1(a)
	Date of company formation or incorporation:
	     

	1(b)
	State of formation or incorporation:
	     

	1(c)
	How many persons does the Architect of Record’s firm currently employ?
	     

1(d)
If the Architect of Record’s firm is a corporation, provide the following information for each officer of the corporation and owners of 10% or more of the corporate stock.

	Position

	Name

	Years with Co.

	% Ownership

	CEO
	     
	     
	     

	President
	     
	     
	     

	Secretary
	     
	     
	     

	Treasurer
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

1(e)
If the Architect of Record is a sole proprietorship, complete the following:

	Owner

	Years as Owner

	     
	     

1(f)
If the Architect of Record’s firm is a joint venture or partnership, provide the following information for each member of the joint venture or each partner.

(Attach additional pages if necessary)

	Name of Individual

or Entity

	Principal Contact

	Position

	Years with Joint Venture/

Partnership

	% Ownership Interest

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	1(g)
	Has there been any change in ownership of the Architect of Record’s firm during the last three years?

	(NOTE: A corporation whose shares are publicly traded is not required to answer this question with regard to public trades.)

	
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	If “yes”, explain on a separate page.

	1(h)
	Is the Architect of Record’s firm a subsidiary, parent, holding company or affiliate of another firm?

	(NOTE: Include information about other firms if one firm owns 50 percent or more of another, or if an owner, partner, or officer of your firm holds a similar position in another firm.)

	 FORMCHECKBOX
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	If “yes”, explain on a separate page.

	1(i)
	Has any corporate officer or owner of the Architect of Record's firm, worked for any other design firms in the past five years?

	(NOTE: Include information about other firms if an owner, partner, or officer of your firm holds a similar position in another firm.)

	 FORMCHECKBOX
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	If “yes”, explain on a separate page.

	1(j).
	Has the Architect of Record’s firm changed names in the past five years?

	
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	If “yes”, explain on a separate page including reason for change.

2.
Provide the following information for key staff of the Architect of Record’s firm who will be designing the project:

(Attach additional pages if necessary)

	Architect

	License Number
	Years in Practice

	     
	     
	     

	     
	     
	     

	     
	     
	     

3.
Attach a copy of the Architect of Record’s firm profile and resumes of listed key staff.

I (C)
INFORMATION ABOUT PRINCIPAL ENGINEER

Definitions:

· Principal Engineer (also know as Design Professional(s) of Record) shall mean the licensed design professional whose stamp will appear on project documents. Principal Engineer is required to be licensed in the State of California.

· Attach copies of I (C) for each Principal Engineer that the Design-Build Entity seeks to submit for prequalification.

If the Principal Engineer’s firm is different from that of the General Contractor, please answer the following:

	1. Name of Principal Engineer’s Firm:
	     

	2. Discipline:
	     

	2(a)
	Date of company formation or incorporation:
	     

	2(b)
	State of formation or incorporation:
	     

	2(c)
	How many persons does the Principal Engineer’s firm currently employ?
	     

3.
If the Principal Engineer’s firm is a corporation, provide the following information for each officer of the corporation and owners of 10% or more of the corporate stock.

	Position

	Name

	Years with Co.

	% Ownership

	CEO
	     
	     
	     

	President
	     
	     
	     

	Secretary
	     
	     
	     

	Treasurer:
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

4.
If the Principal Engineer is a sole proprietorship, complete the following:

	Owner

	Years as Owner

	     
	     

5
If the Principal Engineer’s firm is a joint venture or partnership, provide the following information for each member of the joint venture or each partner.

(Attach additional pages if necessary)

	Name of Individual

or Entity

	Principal Contact

	Position

	Years with Joint Venture/

Partnership

	% Ownership Interest

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	6
	Has there been any change in ownership of the Principal Engineer’s firm during the last three years?

	(NOTE: A corporation whose shares are publicly traded is not required to answer this question with regard to public trades.)

	
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	If “yes”, explain on a separate page.

	7
	Is the Principal Engineer’s firm a subsidiary, parent, holding company or affiliate of another firm?

	(NOTE: Include information about other firms if one firm owns 50 percent or more of another, or if an owner, partner, or officer of your firm holds a similar position in another firm.)

	 FORMCHECKBOX
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	If “yes”, explain on a separate page.

	8
	Has any corporate officer or owner of the Principal Engineer’s firm, worked for any other design firms in the past five years?

	(NOTE: Include information about other firms if an owner, partner, or officer of your firm holds a similar position in another firm.)

	 FORMCHECKBOX
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	If “yes”, explain on a separate page.

	9
	Has the Principal Engineer’s firm changed names in the past five years?

	
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	If “yes”, explain on a separate page including reason for change.

10.
Provide the following information for key staff of the Principal Engineer’s firm who will be designing the project:

(Attach additional pages if necessary)

	Principal Engineer
	License Number
	Years in Practice

	     
	     
	     

	     
	     
	     

	     
	     
	     

11
Attach a copy of the Principal Engineer’s firm profile and resumes of key staff listed.

I (D)
INFORMATION ABOUT ELECTRICAL, MECHANICAL, and other DESIGN-BUILD SUBCONTRACTOR(S)

Attach copies of I (D) for each Electrical and Mechanical subcontractor and other subcontractors that will be performing Design-Build work. Pre-qualification information shall be submitted for each electrical and mechanical subcontractor and other Design-Build subcontractors.

	1.
	Name of Subcontractor:
	     

	2.
	Date of company formation or incorporation:
	     

	3.
	State of formation or incorporation:
	     

	4.
	How many persons does the Subcontractor currently employ?
	     

5(a)
If the Subcontractor is a corporation, provide the following information for each officer of the corporation and individuals who own 10% or more of the corporate stock.

	Position
	Name
	Years with Co.
	% Ownership

	CEO
	     
	     
	     

	President
	     
	     
	     

	Secretary
	     
	     
	     

	Treasurer:
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

5(b)
If the Subcontractor is a sole proprietorship, complete the following:

	Owner

	Years as Owner

	     
	     

5(c)
If the Subcontractor is a joint venture or partnership, provide the following information for each member of the joint venture or each partner:

	Name of Individual

or Entity

	Principal Contact

	Position

	Years with Joint Venture/

Partnership

	% Ownership Interest

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	     
	     
	     
	     
	     

	6.

	Has there been any change in ownership of the Subcontractor during the last three years?

	(NOTE: A corporation whose shares are publicly traded is not required to answer this question with regard to public trades.)

	
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	If “yes”, explain on a separate page.

	7.

	Is the Subcontractor a subsidiary, parent, holding company or affiliate of another construction firm?

	(NOTE: Include information about other firms if one firm owns 50 percent or more of another, or if an owner, partner, or officer of your firm holds a similar position in another firm.)

	
 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

	If “yes”, explain on a separate page.

	8.

	State the Subcontractor’s gross revenues for each of the last three years:

	YEAR:
	      
	YEAR:
	      
	YEAR:
	      

	
	$     
	
	$     
	
	$     

	9.

	List all California contractor license numbers, classifications and expiration dates currently held by the Subcontractor:

	License Number

	Classification

	Date Issued
	Expiration Date

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	10.
	Has the Subcontractor changed names or license numbers in the past five years?

	
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

	If “yes”, explain: on a separate page.

	11.

	Has any owner, CSLB qualifier or corporate officer of the Subcontractor operated as a contractor under any other name or license number (not listed in 9 above) in the last five years?

	
 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

	If “yes”, explain on a separate page.

	12.

	Surety Information for Subcontractor:

	
	Bonding Co./Surety:
	     

	
	Surety Agent:
	     

	
	Agent Address:
	     

	
	Telephone No.:
	     

	13.

	List all other sureties (name and full address) that have written bonds for your firm during the last five years, including the periods during which each wrote the bonds:

	Surety

	Address

	Periods of Coverage

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

	     
	     
	     

II
ESSENTIAL REQUIREMENTS FOR THE DESIGN-BUILD ENTITY

Definitions:

The term “Associates” shall mean any and all of the following:

· The current qualifiers for all current Contractors State License Board contracting licenses held by the contractor.

· All current officers of a contractor, which is a corporation.

· All current partners of a contractor, which is a partnership.

· All current joint ventures of the joint venture contractor, which is seeking prequalification.

Under the Owner Controlled Insurance Program (OCIP), the District will provide the following insurance:

· Workers’ Compensation and Employer’s Liability

· General Liability Insurance for Personal Injury, Bodily Injury and Property Damage Liability

· Builder’s Risk

· Contractor’s Pollution Liability

The OCIP does not cover Professional Liability Insurance for Architects and Principal Engineers and does not cover Business Automobile Liability Insurance. The DBE is required to provide these coverages as outlined in this section.

1.
Does the General Building Contractor and each proposed Subcontractor possess a current California contractor’s license for the project for which it intends to submit a proposal?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

1. Does the General Contractor have a liability insurance policy with a policy limit as follows from a California admitted company with an A.M Best rating of A or better and a Financial Condition rating of IX or better?

Business Automobile Liability Insurance - Limits of Liability
Each Accident - Combined Single Limit for Bodily Injury and

Property Damage

$2,000,000

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, provide the following information. (Attach a separate page if more than one policy.)

	
	     

	
	Insurance Company

	
	     

	
	Policy Number

	
	     

	
	Policy limit per occurrence

	
	     

	
	Aggregate policy limit

3.
Does the General Contractor and each proposed Subcontractor have current workers’ compensation insurance policies as required by the Labor Code or are legally self-insured pursuant to Labor Code sections 3700 et. seq.?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, provide the following information. (Attach a separate page if more than one policy)

	
	     

	
	Insured

	
	     

	
	Carrier

	
	     

	
	Policy Number

4.
Has the latest copy of an audited financial statement (no more than two years old) with accompanying notes been attached for the General Contractor? (An audited financial statement with accompanying notes of a parent company guarantor may be substituted. A financial statement that is not audited is not acceptable. A letter verifying availability of a line of credit is not a substitute for the required financial statement.)

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

5.
Has a notarized statement from an admitted surety insurer (approved by the California Department of Insurance) and authorized to issue bonds in the State of California been attached, which states that the General Contractor’s current bonding capacity is sufficient for the project for which you seek pre-qualification? (Statement must be from the surety company, not an agent or broker.)

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

6.
Has any contractor license held by the General Contractor or its associates or any of the proposed Subcontractors or their associates, been revoked or suspended within the last five (5) years?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

7.
Has a surety firm completed a contract or paid for completion of a contract on behalf of any member of the Design-Build Entity because they were terminated by the project owner within the last five (5) years?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

8.
Within the last five years was the Design-Build Entity, General Contractor or any proposed Subcontractor declared ineligible to bid on a public works contract, to be awarded a public works contract, or to perform as a subcontractor on a public works contract, pursuant to either Labor Code section 1777.1 or Labor Code section 1777.7?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

9.
Has any member of the Design-Build Entity (contractors, architects, engineers or others) or any member’s associates, any of the corporate officers, partners, ever been convicted of a crime involving the awarding of a contract for a government project, or the bidding or performance of a government contract within the last five (5) years?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

10.
Do all of the design professionals who are expected to work on the project possess current California professional licenses for the services, which they intend to provide?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

11.
Are the Design Professional(s) of Record covered by a professional liability insurance policy with a policy limit of at least $1,000,000 per occurrence and $2,000,000 aggregate from a California admitted company that provides coverage for work on a design-build contract (answer for each individual design professional of record that is a member of the Design-Build Entity’s Team)?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

If yes, provide the name of the insurance company, policy number, and policy limits.

	
	     

	
	Insurance Company

	
	     

	
	Policy Number

	
	     

	
	Policy limit per occurrence

	
	     

	
	Aggregate policy limit

12.
Has any professional license held by any design professional that will provide services been revoked at any time in the last five years?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

13.
Does the General Contractor and each proposed Subcontractor seeking prequalification, know and understand their obligations regarding the employment of apprentices on public works under Labor Code section 1777.5 and
California Code of Regulations, Title 8, section 230.1, and do they intend to comply with these requirements, including the requirement, if applicable, to request the dispatch of apprentices from an apprenticeship program approved by the California Apprenticeship Council?

 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No

III.
SCORED QUESTIONS

III (A)
SCORED QUESTIONS FOR THE GENERAL CONTRACTOR

Definitions:

The term “Associates” shall mean any of the following:

· The current qualifiers for all current Contractors State License Board contracting licenses held by the contractor.

· All current officers of a contractor, which is a corporation.

· All current partners of a contractor, which is a partnership.

· All current joint ventures of the joint venture contractor, which is seeking prequalification.

A-1
How many years has the General Building Contractor been licensed in California?
	
	Years:
	     

A-2.
Is the General Building Contractor or its associates currently the debtor in a bankruptcy case?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, indicate the case number, bankruptcy court, and the date on which the petition was filed.
	
	     
	
	     
	
	     

	
	Case Number
	
	Bankruptcy Court
	
	Date Filed

A-3.
Was the General Building Contractor or its associates in bankruptcy at any time during the last five years? (This question refers only to a bankruptcy action that was not described in answer to question A-2, above)

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, indicate the case number, bankruptcy court, and the date on which the petition was filed.

	
	     
	
	     
	
	     

	
	Case Number
	
	Bankruptcy Court
	
	Date Filed

A-4.
At any time in the last five years has the General Building Contractor or its associates been assessed liquidated damages of more than $50,000 on a construction contract with either a public or private owner?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If yes, explain on a separate page, identifying all such projects by owner, owner’s address, name of entity against whom assessment was made, the date of completion of the project, amount of liquidated damages assessed and all other information necessary to fully explain the assessment of liquidated damages.

A-5.
Has the General Building Contractor or its associates ever defaulted on a construction contract?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, explain on a separate page.

A-6.
In the last five years has the General Building Contractor or its associates, been debarred, disqualified, removed or otherwise prevented from bidding on, or completing, any government agency or public works project for any reason?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, explain on a separate page. State the name of the organization debarred, the year of the event, the owner of the project, and the basis for the action.

A-7.
Has the General Building Contractor or its associates ever been denied an award of a public works contract based on a finding by a public agency that they were not a responsible bidder?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on a separate page identify the year of the event, the entity denied the award, the owner, the project, and the basis for the finding by the public agency.

(NOTE: The following two questions refer only to disputes between contractors and owners of projects. You need not include information about disputes with suppliers, other contractors, or subcontractors. You need not include information about “pass-through” disputes in which the actual dispute is between a subcontractor and a project owner.)

A-8.
In the past five years has any claim in excess of $50,000 been filed in court or arbitration against the General Building Contractor or its associates concerning their work on a construction project?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on a separate page identify the claim(s) by providing the project name, date of the claim, name of the claimant, the name of the entity the claim was filed against, a brief description of the nature of the claim, the court and case number, and a brief description of the status of the claim (pending or, if resolved, a brief description of the resolution).

A-9.
In the past five years has the General Building Contractor or its associates made any claim in excess of $50,000 against a project owner concerning work on a project or payment for a contract and filed that claim in court or arbitration?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on a separate page identify the claim by providing the name of claimant, the project name, date of the claim, name of the entity (or entities) against whom the claim was filed, a brief description of the nature of the claim, the court and case number, and a brief description of the status of the claim (pending, or if resolved, a brief description of the resolution).

A-10.
In the last five years has any insurance carrier, for any form of insurance, refused to renew the insurance policy for the General Building Contractor or its associates due to non-payment or contractor losses?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on a separate page give name of the insured; name the insurance carrier, the form of insurance, and the year of the refusal.

A-11.
Has the General Building Contractor or its associates ever been found liable in a civil suit or found guilty in a criminal action for making any false claim or material misrepresentation to any public entity?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, explain on a separate page, including identifying who was found liable or guilty, the court and case number, the name of the public entity, the civil or criminal verdict, the date and the basis for the finding.

A-12.
Has the General Building Contractor, any of the corporate officers, partners, or its associates ever been convicted of a crime involving any federal, state, or local law related to construction?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, explain on a separate page, including identifying who was convicted, the name of the victim, the date of the conviction, the court and case number, the crimes, and the grounds for the conviction.

A-13.
Has the General Building Contractor, any of the corporate officers, partners or its associates ever been convicted of a federal or state crime of fraud, theft, or any other act of dishonesty?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, identify on a separate page, the person or persons convicted, the court and case number, the crimes, and the year convicted.

A-14.
During the last five years, has there ever been a period of time when the General Building Contractor or its associates had no surety bond in place during a public construction project when one was required?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If yes, indicate the period during which no surety bonds were in place, name of entity without the surety bond, the name of project owner, and if coverage was denied the date coverage was denied and the name of the company that denied coverage.

A-15.
Has CAL OSHA cited and assessed penalties against the General Building Contractor or its associates for any “serious,” “willful” or “repeat” violations of its safety or health regulations in the past five years?

(NOTE: If you have filed an appeal of a citation, and the Occupational Safety and Health Appeals Board has not yet ruled on your appeal, you need not include information about it.)

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on separate page describe the citations, the party against whom the citation was made, date of citation, nature of the violation, project on which the citation was issued, owner of project, and the amount of penalty paid, if any. State the case number and date of any OSHA decision.

A-16.
Has the Federal Occupational Safety and Health Administration cited and assessed penalties against the General Building Contractor or its associates in the past five years?

(NOTE: If an appeal of the citation has been filed and the Appeals Board has not yet ruled, or if there is a court appeal pending, you need not include information about the citation.)

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on separate page describe the citations, the party against whom the citation was made, date of citation, nature of the violation, project on which the citation was issued, owner of project, and the amount of penalty paid, if any. State the case number and date of any decision.

A-17.
Has the EPA, any Air Quality Management District or any Regional Water Quality Control Board cited and assessed penalties against either the General Contractor or its associates or the owner of a project during the time in which the preceding parties were performing on a contract in the past five years?

(NOTE: If an appeal of the citation has been filed and there is no ruling yet, or if there is a court appeal pending, you need not include information about the citation.)

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on separate page describe the citations, the party against whom the citation was made, date of citation, nature of the violation, project on which the citation was issued, owner of project, and the amount of penalty paid, if any. State the case number and date of any decision.

A-18.
How often does the General Building Contractor require documented safety course meetings to be held for construction employees and field supervisors during the of a project?

	
	     

A-19.
List the General Building Contractor’s Experience Modification Rate (EMR) (California workers’ compensation insurance) for each of the past three premium years:

(NOTE: An Experience Modification Rate is issued to your firm annually by your workers’ compensation insurance carrier.)

	
	Year:
	     
	
	EMR:
	     

	
	Year:
	     
	
	EMR:
	     

	
	Year:
	     
	
	EMR:
	     

If your EMR for any of these three years is 1.00 or higher you may attach a letter of explanation.

A-20.
Within the last five years has there ever been a period when the General Contractor or its associates had employees but was without workers’ compensation insurance or state-approved self-insurance?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, please explain the reason for the absence of workers’ compensation insurance on a separate page. If “No,” please provide a statement by your current workers’ compensation insurance carrier that verifies periods of workers’ compensation insurance coverage for the General Building Contractor for the last five years. (If the General Contractor has been in business for less than five years, provide a statement by your workers’ compensation insurance carrier verifying continuous workers’ compensation insurance coverage for the period that your firm has been in business.)

A-21.
Has there been more than one occasion during the last five years in which the General Building Contractor or its associates was required to pay either back wages or penalties for failure to comply with the state’s prevailing wage laws?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If ”yes,” attach a separate page, describing the violator, nature of each violation, name of the project, date of its completion, the public agency for which it was constructed, the number of employees who were initially underpaid and the amount of back wages and penalties that were assessed.

A-22.
During the last five years, has there been more than one occasion in which the General Building Contractor or its associates have been penalized or required to pay back wages for failure to comply with the Federal Davis-Bacon prevailing wage requirements?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If ”yes,” attach a separate page, describing the violator, nature of each violation, name of the project, date of its completion, the public agency for which it was constructed; the number of employees who were initially underpaid and the amount of back wages and penalties that were assessed.

A-23.
If the General Building Contractor operates its own State-approved apprenticeship program, provide the following information on a separate page:

(a)
Identify the craft or crafts in which you provided apprenticeship training in the past year.

(b)
State the year in which each such apprenticeship program was approved, and attach evidence of the most recent California Apprenticeship Council approval(s) of your apprenticeship program(s).

(c)
State the number of individuals who were employed by your firm as apprentices at any time during the past three years in each apprenticeship and the number of persons who, during the past three years, completed apprenticeships in each craft while employed by your firm.

A-24.
At any time during the last five years, has the General Building Contractor or its associates been found to have violated any provision of California apprenticeship laws or regulations, or the laws pertaining to use of apprentices on public works?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, provide the date of the findings and attach a copy of the final decision.

	
	     
	

Date of Findings

A-25.
Do agreements exist between the General Building Contractor and registered apprenticeship programs which have been approved by the California Apprenticeship Council and have graduated apprentices in the preceding five years, for all apprenticable crafts which may be employed by the General Contractor on this project?

(This graduation requirement shall not apply to programs providing apprenticeship training for any craft that has not been deemed by the Department of Labor and the Department of Industrial Relations to be an apprenticable craft within the period of June, 1999 to June, 2003.)

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

A-26.
If seeking to pre-qualify to compete for this advertised project, has the General Building Contractor built facilities for higher education institutions in the last 5 years?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Please complete a Project Data Sheet for a minimum of three comparable projects completed within the last five years.

A-27.
Please fill in the following blanks based on the General Building Contractor’s attached financial statement:

	Current Assets
	$0

	Current Liabilities:
	$0

	Total Net Worth
	$0

	Current Ratio (Assets/Liabilities):
	     

	Working Capital (Current Assets - Current Liabilities):
	$0

Submit the latest audited financial statement for the General Contractor’s previous fiscal year.

A-28.
Please describe how the DBE Team will creatively collaborate to help the District to insure that local, small, and emerging businesses are given every opportunity to compete fairly for the District’s work.

A-29.
Please describe how DBE Team will creatively collaborate to help the District to maximize the number of local workers employed on these projects.

A-30.
Please describe how DBE Team will creatively collaborate to help the District to hire apprentices who have graduated from the San Mateo County Community College District’s Pre-Apprenticeship Academic Program.

A-31.
Please describe how DBE Team will creatively collaborate to help the District to reduce the operational costs of the new facilities.

A-32.
Please describe how DBE Team will creatively collaborate to help the District to incorporate sustainability into the new facilities.

A-33.
Please describe the Design-Build team members experience in working on previous projects, in particular on design-build projects.

A-34.
Please describe the Design-Build team’s experience on working on Division of State Architect projects, in particular on design-build projects.

III (B)
SCORED QUESTIONS FOR THE ARCHITECT OF RECORD

Definitions:

· “Architect of Record” shall mean the licensed design professional whose stamp will appear on project documents. The Architect of Record is required to be licensed in the State of California.

	1. Name of Architect of Record:
	     

	2. Name of Firm:
	     

B-1.
How many years has the Architect of Record been licensed and practicing in California?

	
	Years:
	     

B-2.
Is the Architect of Record’s firm currently the debtor in a bankruptcy case?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, indicate the case number, bankruptcy court, and the date on which the petition was filed.

	
	     
	
	     
	
	     

	
	Case Number
	
	Bankruptcy Court
	
	Date Filed

B-3.
Was the firm in bankruptcy at any time during the last five years? (This question refers only to a bankruptcy action that was not described in answer to question B-2, above)

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No
	
	     
	
	     
	
	     

	
	Case Number
	
	Bankruptcy Court
	
	Date Filed

B-4.
In the last five years has the Architect of Record or the firm, been debarred, disqualified, removed or otherwise prevented from bidding on, or completing, any government agency or public works project for any reason?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, explain on a separate page. State the name of the organization debarred, the year of the event, the owner of the project, and the basis for the action.

B-5.
Has the Architect of Record or the firm ever been denied an award of a public works contract based on a finding by a public agency that they were not a responsible bidder?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on a separate page identify the year of the event, the entity denied the award, the owner, the project, and the basis for the finding by the public agency.

B-6.
In the past five years has any claim in excess of $50,000 been filed in court or arbitration against the Architect of Record or the firm concerning its design work on a project?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on a separate page identify the claim(s) by providing the project name, date of the claim, name of the claimant, a brief description of the nature of the claim, the court and case number, and a brief description of the status of the claim (pending or, if resolved, a brief description of the resolution).

B-7.
In the past five years has the Architect of Record or the firm, made any claim in excess of $50,000 against a project owner concerning its architectural work on a project and filed that claim in court or arbitration?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on separate page identify the claim by providing the project name, date of the claim, name of the entity (or entities) against whom the claim was filed, a brief description of the nature of the claim, the court and case number, and a brief description of the status of the claim (pending, or if resolved, a brief description of the resolution).

B-8.
In the last five years has any insurance carrier, for any form of insurance, refused to renew an insurance policy for the Architect of Record or the firm, based on non-payment or losses?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on separate page give name the insurance carrier, the form of insurance and the year of the refusal.

B-9.
Has the Architect of Record or the firm ever been found liable in a civil suit or found guilty in a criminal action for making any false claim or material misrepresentation to any public agency or entity?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on a separate page identify who was involved, the name of the public agency, the date of the investigation and the grounds for the finding.

B-10.
Has the Architect of Record, any of the corporate officers, partners, or the firm ever been convicted of a crime involving any federal, state, or local law related to construction?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on a separate page identify who was convicted, the name of the victim, the date of the conviction, the court and case number, the crimes, and the grounds for the conviction.

B-11.
Has the Architect of Record, any of the corporate officers, partners, or the firm ever been convicted of a federal or state crime of fraud, theft, or any other act of dishonesty?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on a separate page identify the person or persons convicted, the court and case number, the crimes and the year convicted.

B-12.
Has the Architect of Record designed facilities for higher education institutions over the last five (5) years?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Please complete a Project Data Sheet for a minimum of three comparable projects completed within the last five years.

B-13.
Has the Department of Consumer Affairs taken any disciplinary action against the Architect of Record?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If yes, please explain on a separate page.

III (C)
SCORED QUESTIONS FOR THE PRINCIPAL ENGINEER

Definitions:

· Principal Engineer shall mean the licensed design professional whose stamp will appear on project documents. Principal Engineers are required to be licensed in the State of California.

· Attach copies of III (C) for each Principal Engineer that the Design-Build Entity seeks to submit for prequalification.

	Name of Principal Engineer:
	     

	Name of Firm:
	     

C-1.
How many years has the Principal Engineer been licensed and practicing in California?
	
	Years:
	     

C-2.
Is the firm currently the debtor in a bankruptcy case?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, indicate the case number, bankruptcy court, and the date on which the petition was filed.
	
	     
	
	     
	
	     

	
	Case Number
	
	Bankruptcy Court
	
	Date Filed

C-3.
Was the firm in bankruptcy at any time during the last five years? (This question refers only to a bankruptcy action that was not described in answer to question B-2, above)

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, indicate the case number, bankruptcy court, and the date on which the petition was filed.

	
	     
	
	     
	
	     

	
	Case Number
	
	Bankruptcy Court
	
	Date Filed

C-4.
In the last five years has the Principal Engineer or the firm, been debarred, disqualified, removed or otherwise prevented from bidding on, or completing, any government agency or public works project for any reason?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, explain on a separate page. State the name of the organization debarred, the year of the event, the owner of the project, and the basis for the action.

C-5.
Has the Principal Engineer or the firm ever been denied an award of a public works contract based on a finding by a public agency that they were not a responsible bidder?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on a separate page identify the year of the event, the entity denied the award, the owner, the project, and the basis for the finding by the public agency.

C-6.
In the past five years has any claim in excess of $50,000 been filed in court or arbitration against the Principal Engineer or the firm concerning its design work on a project?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on a separate page identify the claim(s) by providing the project name, date of the claim, name of the claimant, a brief description of the nature of the claim, the court and case number, and a brief description of the status of the claim (pending or, if resolved, a brief description of the resolution).

C-7.
In the past five years has the Principal Engineer or the firm, made any claim in excess of $50,000 against a project owner concerning its architectural work on a project and filed that claim in court or arbitration?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on separate page identify the claim by providing the project name, date of the claim, name of the entity (or entities) against whom the claim was filed, a brief description of the nature of the claim, the court and case number, and a brief description of the status of the claim (pending, or if resolved, a brief description of the resolution).

C-8.
In the last five years has any insurance carrier, for any form of insurance, refused to renew an insurance policy for the Principal Engineer or the firm, based on non-payment or losses?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on separate page give name the insurance carrier, the form of insurance and the year of the refusal.

C-9.
Has the Principal Engineer or the firm ever been found liable in a civil suit or found guilty in a criminal action for making any false claim or material misrepresentation to any public agency or entity?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on a separate page identify who was involved, the name of the public agency, the date of the investigation and the grounds for the finding.

C-10.
Has the Principal Engineer any of the corporate officers, partners, or the firm ever been convicted of a crime involving any federal, state, or local law related to construction?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on a separate page identify who was convicted, the name of the victim, the date of the conviction, the court and case number, the crimes, and the grounds for the conviction.

C-11.
Has the Principal Engineer any of the corporate officers, partners, or the firm ever been convicted of a federal or state crime of fraud, theft, or any other act of dishonesty?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on a separate page identify the person or persons convicted, the court and case number, the crimes and the year convicted.

C-12.
Has the Principal Engineer designed facilities for institutions of higher education in the last 5 years?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Please complete a Project Data Sheet for a minimum of three comparable projects completed within the last five years.

C-13.
Has the Department of Consumer Affairs taken any disciplinary action against the Principal Engineer?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If yes, please explain on a separate page.

III (D)
SCORED QUESTIONS FOR THE ELECTRICAL, MECHANICAL, and other DESIGN-BUILD SUBCONTRACTOR(S)

Attach copies of III (D) for each Electrical, Mechanical, and other Design-Build Subcontractor(s) to be considered for eligibility to bid as a Subcontractor in the Request for Proposals.

Definitions:

The term “Associates” shall mean any of the following:

· The current qualifiers for all current Contractors State License Board contracting licenses held by the contractor.

· All current officers of a contractor, which is a corporation.

· All current partners of a contractor, which is a partnership.

· All current joint ventures of the joint venture contractor, which is seeking prequalification.

	Subcontractor Name:
	     

	Discipline/Trade/Craft:
	     

D-1.
How many years has the Subcontractor been licensed in California?

	
	Years:
	     

D-2.
Is the Subcontractor or its associates currently the debtor in a bankruptcy case?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, indicate the case number, bankruptcy court, and the date on which the petition was filed.

	
	     
	
	     
	
	     

	
	Case Number
	
	Bankruptcy Court
	
	Date Filed

D-3.
Was the Subcontractor or its associates in bankruptcy at any time during the last five years? (This question refers only to a bankruptcy action that was not described in answer to question D-2, above)

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, indicate the case number, bankruptcy court, and the date on which the petition was filed.
	
	     
	
	     
	
	     

	
	Case Number
	
	Bankruptcy Court
	
	Date Filed

D-4.
At any time in the last five years has the Subcontractor or its associates been assessed liquidated damages of more than $50,000 on a construction contract with either a public or private owner?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If yes, explain on a separate page, identifying all such projects by owner, owner’s address, name of entity against whom assessment was made, the date of completion of the project, amount of liquidated damages assessed and all other information necessary to fully explain the assessment of liquidated damages.
D-5.
In the past five years has the Subcontractor or its associates ever defaulted on a contraction contract?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, explain on a separate page.

D-6.
In the last five years has the Subcontractor or its associates been debarred, disqualified, removed or otherwise prevented from bidding on, or completing, any government agency or public works project for any reason?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, explain on a separate page. State the name of the organization debarred, the year of the event, the owner of the project, and the basis for the action.

D-7.
Has the Subcontractor or its associates ever been denied an award of a public works contract based on a finding by a public agency that they were not a responsible bidder?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on a separate page identify the year of the event, the entity denied the award, the owner, the project, and the basis for the finding by the public agency.

(NOTE: The following two questions refer only to disputes between contractors and owners of projects. You need not include information about disputes with suppliers or other contractors.

D-8.
In the past five years has any claim in excess of $50,000 been filed in court or arbitration against the Subcontractor or its associates concerning their work on a construction project?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on a separate page identify the claim(s) by providing the project name, date of the claim, name of the claimant, the name of the entity the claim was filed against, a brief description of the nature of the claim, the court and case number, and a brief description of the status of the claim (pending or, if resolved, a brief description of the resolution).

D-9.
In the past five years has the Subcontractor or its associates made any claim in excess of $50,000 against a project owner or a General Contractor concerning work on a project or payment for a contract and filed that claim in court or arbitration?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on a separate page identify the claim by providing the name of claimant, the project name, date of the claim, name of the entity (or entities) against whom the claim was filed, a brief description of the nature of the claim, the court and case number, and a brief description of the status of the claim (pending, or if resolved, a brief description of the resolution).

D-10.
In the last five years has any insurance carrier, for any form of insurance, refused to renew the insurance policy for the Subcontractor or its associates due to non-payment or contractor losses?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on a separate page give name of the insured, name the insurance carrier, the form of insurance, and the year of the refusal.

D-11.
Has the Subcontractor or its associates ever been found liable in a civil suit or found guilty in a criminal action for making any false claim or material misrepresentation to any public entity?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, explain on a separate page, including identifying who was found liable or guilty, the court and case number, the name of the public entity, the civil or criminal verdict, the date and the basis for the finding.

D-12.
Has the Subcontractor, any of the corporate officers, partners, or its associates ever been convicted of a crime involving any federal, state, or local law related to construction?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, explain on a separate page, including identifying who was convicted, the name of the victim, the date of the conviction, the court and case number, the crimes, and the grounds for the conviction.

D-13.
Has the Subcontractor any of the corporate officers, partners, or its associates ever been convicted of a federal or state crime of fraud, theft, or any other act of dishonesty?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, identify on a separate page the person or persons convicted, the court and case number, the crimes, and the year convicted.

D-14.
During the last five years, has there ever been a period of time when the Subcontractor or its associates had no surety bond in place during a public construction project when one was required?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If yes, indicate the period during which no surety bonds were in place, name of entity without surety bond, the name of project owner, and if coverage was denied the date coverage was denied and the name of the company that denied coverage.

D-15.
Has CAL OSHA cited and assessed penalties against the Subcontractor or its associates for any “serious,” “willful” or “repeat” violations of its safety or health regulations in the past five years?

(NOTE: If you have filed an appeal of a citation, and the Occupational Safety and Health Appeals Board has not yet ruled on your appeal, you need not include information about it.)

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on separate page describe the citations, the party against whom the citation was made, date of citation, nature of the violation, project on which the citation was issued, owner of project, and the amount of penalty paid, if any. State the case number and date of any OSHA decision.

D-16.
Has the Federal Occupational Safety and Health Administration cited and assessed penalties against the Subcontractor or its associates in the past five years?

(NOTE: If an appeal of the citation has been filed and the Appeals Board has not yet ruled, or if there is a court appeal pending, you need not include information about the citation.)

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on separate page describe the citations, the party against whom the citation was made, date of citation, nature of the violation, project on which the citation was issued, owner of project, and the amount of penalty paid, if any. State the case number and date of any decision.

D-17.
Has the EPA or any Air Quality Management District or any Regional Water Quality Control Board cited and assessed penalties against either the Subcontractor, its associates, or the owner of a project during the time in which the preceding parties were performing on a contract in the past five years?

(NOTE: If an appeal of the citation has been filed and there is no ruling yet, or if there is a court appeal pending, you need not include information about the citation.)

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, on separate page describe the citations, the party against whom the citation was made, date of citation, nature of the violation, project on which the citation was issued, owner of project, and the amount of penalty paid, if any. State the case number and date of any decision.

D-18.
How often does the Subcontractor require documented safety meetings to be held for construction employees and field supervisors during the course of a project?

	
	     

D-19.
List the Subcontractor’s Experience Modification Rate (EMR) (California workers’ compensation insurance) for each of the past three premium years:

(NOTE: An Experience Modification Rate is issued to your firm annually by your workers’ compensation insurance carrier.)

	
	Year:
	     
	
	EMR:
	     

	
	Year:
	     
	
	EMR:
	     

	
	Year:
	     
	
	EMR:
	     

If your EMR for any of these three years is or was 1.00 or higher you may attach a letter of explanation.

D-20.
Within the last five years has there ever been a period when the Subcontractor or its associates had employees but was without workers’ compensation insurance or state-approved self-insurance?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If “yes”, please explain the reason for the absence of workers’ compensation insurance on a separate page. If “No,” please provide a statement by your current workers’ compensation insurance carrier that verifies periods of workers’ compensation insurance coverage for the Electrical Subcontractor for the last five years. (If the Subcontractor has been in business for less than five years, provide a statement by your workers’ compensation insurance carrier verifying continuous workers’ compensation insurance coverage for the period that your firm has been in business.)

D-21.
Has there been more than one occasion during the last five years in which the Subcontractor or its associates was required to pay either back wages or penalties for failure to comply with the State’s prevailing wage laws?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If ”yes,” attach a separate page, describing the violator, nature of each violation, name of the project, date of its completion, the public agency for which it was constructed; the number of employees who were initially underpaid and the amount of back wages and penalties that were assessed.

D-22.
During the last five years, has there been more than one occasion in which the Subcontractor or its associates have been penalized or required to pay back wages for failure to comply with the Federal Davis-Bacon prevailing wage requirements?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

If ”yes,” attach a separate page, describing the violator, nature of each violation, name of the project, date of its completion, the public agency for which it was constructed; the number of employees who were initially underpaid and the amount of back wages and penalties that were assessed.

D-23.
If the Subcontractor operates its own State-approved apprenticeship program, provide the following information on a separate page:

(a)
Identify the craft or crafts in which you provided apprenticeship training in the past year.

(b)
State the year in which each such apprenticeship program was approved, and attach evidence of the most recent California Apprenticeship Council approval(s) of your apprenticeship program(s).

(c)
State the number of individuals who were employed by your firm as apprentices at any time during the past three years in each apprenticeship and the number of persons who, during the past three years, completed apprenticeships in each craft while employed by your firm.

D-24.
At any time during the last five years, has the Subcontractor or its associates been found to have violated any provision of California apprenticeship laws or regulations, or the laws pertaining to use of apprentices on public works?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

	
	     
	

Date of Findings
D-25.
Do agreements exist between the Subcontractor and registered apprenticeship programs which have been approved by the California Apprenticeship Council and have graduated apprentices in the preceding five years, for all apprenticable crafts which may be employed by the Subcontractor on this project?

(This graduation requirement shall not apply to programs providing apprenticeship training for any craft that has not been deemed by the Department of Labor and the Department of Industrial Relations to be an apprenticable craft within the period of June, 1999 to June, 2003.)

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

D-26.
Has the Subcontractor performed on a contract to construct facilities for higher education institutions within the last 5 years?

 FORMCHECKBOX
 Yes

 FORMCHECKBOX
 No

Please complete a Project Data Sheet for a minimum of three comparable projects completed within the last five years.

IV. RECENT CONSTRUCTION PROJECTS COMPLETED

1.
How many comparable projects have the Design-Build Entity, General Contractor, Architect of Record, Principal Engineer(s), Electrical, Mechanical, and other Design-Build subcontractors involved in this Design-Build Entity ever worked together on?

	
	     

2.
How many comparable design-build projects have the Design-Build Entity, General Contractor, Architect of Record, Principal Engineer(s), Electrical, Mechanical, and other Design-Build subcontractors involved in this Design-Build Entity ever worked together on?

	
	     

3.
List volume of construction and value of largest design-build project, which the Design-Build Entity, General Contractor, Architect of Record, Principal Engineer(s), Electrical, Mechanical, and other Design-Build subcontractors have worked together on.

	
	Volume
	     
	
	Largest Contract
	     

2. Design-Build Entity’s three comparable design-build projects within the last five years. The design-build projects may be public or private and located anywhere in the United States. Names and references must be current and verifiable. (Copy additional sheets)

PROJECT DATA SHEET

Relevant experience

(A separate sheet must be prepared for each project submitted.)
	1.
	Project Name:
	     

	2.
	Project Location
	     

	3.
	Project Description:
	     

	4.
	Construction Type:
	     

	5.
	Size (gross sq. ft
	     

	6.
	Business name of entity, which constructed and managed this project:
	     

	7.
	How is this project comparable to the project listed?

	
	     

	8.
	Was the project completed within budget?
	     

	
	
Cost At Bid
	$     

	
	
Cost At Completion:
	$     

	
	
Explanation:
	     

9.
For any differing amount between cost at completion and cost at bid, distribute the sources and/or causes of the changes into the following categories:

	
	Document Problems:
	$     

	
	Unforeseen Conditions:
	$     

	
	Owner Generated Scope:
	$     

	
	Regulatory Agency:
	$     

	
	Other:
	$     

	
	
Explain Other:
	     

10.
Was construction of the project begun and completed within the last five (5) years?

YES FORMCHECKBOX

NO FORMCHECKBOX

11.
Was the project completed within the original contract time or the adjusted contract time?

YES FORMCHECKBOX

NO FORMCHECKBOX

Contract Time at bid date (Number of calendar days):

	Formally adjusted Contract Time (Number of calendar days; if not adjusted, state “No Adjustments”):
	     

	Actual Elapsed Time between issuance of Notice To Proceed and date of final completion (Number of calendar days):
	     

	If completion did not occur within the Contract Time at bid date or within the formally Adjusted Contract Time, then explain the reason or reasons for the delay:

	
	     

	For projects, which have not reached final completion indicate current status with respect to contract time:
	     

12.
Did the project include occupied facilities adjacent to the project?

YES FORMCHECKBOX

NO FORMCHECKBOX

	13.
What communications strategies were used by your firm to assist the project team in mitigating the impacts of construction on the adjacent occupied facilities?

	
	     

14.
Did the project include restricted site access?

YES FORMCHECKBOX

NO FORMCHECKBOX

	
What measures were taken to mitigate the restrictive conditions?

	
	     

	15.
What strategic decisions did your firm contribute to the project which supported the project'’ success (e.g., value engineering, phasing, innovation, new technology, etc.)?

	
	     

16.
Did the project include adherence to critical path scheduling?

YES FORMCHECKBOX

NO FORMCHECKBOX

	17.
What strategies did your firm use to adjust and/or correct for non-Owner generated slippage in the critical path schedule

	
	     

18.
Did the project include finishes and work elements requiring craftsmanship and workmanship?

YES FORMCHECKBOX

NO FORMCHECKBOX

	19.
How did your firm manage the quality of workmanship on the job?

	
	     

20.
Did the project include California Division of State Architect Compliance review and approval?

YES FORMCHECKBOX

NO FORMCHECKBOX

21.
Did the Owner assess any back-charges?

YES FORMCHECKBOX

NO FORMCHECKBOX

	
If answer is yes, explain:

	
	     

22.
Did the Owner assess any liquidated damages?

YES FORMCHECKBOX

NO FORMCHECKBOX

	
If answer is yes, explain:

	
	     

	23.
Describe the firm’s claim-avoidance strategy and/or philosophy

	
	     

	24.
Name of Project Manager:
	     

	25.
Name of Project Superintendent:
	     

26.
Did your firm self-perform any of the work?

YES FORMCHECKBOX

NO FORMCHECKBOX

	If yes, please specify the trades you self-performed:

	
	     

28.
Project’s Owner Information:
	Name:
	     

	Contact:
	     
	Title:
	     

	Address:
	     

	
	     

	
	     

	Phone:
	     
	FAX:
	     

	29.
E-mail Address
	     

	
Architect/Engineer/

Consultants:
	     

	
Architect/Engineer

Contact Name:
	     
	Phone:
	     

	
E-mail Address:
	     

30 Previous Experience as a team

	Team Member
	Performed on this project team
	Do not mark in this column

	Architect
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	General Building Contractor
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	Key Subcontractor

(insert your list):
	
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

	     
	 FORMCHECKBOX
 Yes
 FORMCHECKBOX
 No
	

V. DECLARATION

Under Penalty of Perjury

I, the undersigned,      , certify and declare that I have read all the foregoing answers to this Pre-Qualification Application; that all responses are correct and complete of my own knowledge and belief. I declare under penalty of perjury under the laws of the State of California, that the foregoing is true and correct.

	

(Signature of Individual that may legally bind the

Design-Build Entity)

	     

(Printed name)

	     

(Place of Execution)

	     

(Date)

	     

(Design-Build Entity)

7

