Bid Proposal Checklist

All Addenda are acknowledged
Bid Package signed by authorized party
Signed Non-Collusion Declaration from Prime Contractor enclosed
Original Bid Bond enclosed; or
If submitting via ePro, original Bid Bond mailed to Project Management Division. Note : Bid Bond must be received by Project Management Division by time of bid opening.
No modifications made to bid forms
Envelope properly labeled
Remember to <u>seal</u> the bid and deliver to:
Real Estate Services Department Project Management Division County Government Center 385 North Arrowhead Avenue, Third Floor San Bernardino, California, 92415-0184

<u>Please Note</u>: This checklist is only provided to assist the bidders. It is the bidder's sole responsibility to ensure that they are complying with the requirements included in the Bid Package in their entirety, even if they are not identified on this checklist.

BID PROPOSAL

PROJECT:

Fuel Tank Infrastructure Phase II Project - Baker Site

LOCATION:

73734 Baker Blvd., Baker 92309

OWNER:

County of San Bernardino

BID OPENING:

January 8, 2020 @ 2:00 PM

BIDDER:

Fleming Environmental Inc

County of San Bernardino
Real Estate Services Department – Project Management Division
385 North Arrowhead Avenue, Third Floor
San Bernardino, CA 92415-0184
www.sbcounty.gov/ae

In compliance with your invitation for bids, the undersigned has carefully examined the project Bid Documents, including the drawings and specifications, for the scope of work which is supply and install two above-ground 10,000 gallon fuel tanks in Baker, California, and fully understands the scope and meaning of the Bid Documents.

The undersigned hereby agrees to furnish all materials, labor, tools, equipment, apparatus, facilities, and transportation necessary to complete all work in strict conformity with the drawings and specifications, and to execute the contract to the satisfaction of the Real Estate Services Department – Project Management Division, at the following cost(s):

In case of discrepancy between the written bid set forth and the numerical bid set forth, the written bid shall prevail. In the case of a discrepancy between the written bid or numerical bid set forth on the bid proposal, and the numerical bid set forth in the ePro system, the information on the bid proposal shall prevail.

The following Bid Items are listed in order of priority.

BASE BID

For the furnishing of the labor, materials, and equipment necessar	ry to com	plete all v	vork
designated in the Plans and Specifications. SIX HUNDYED TWENTY SEVEN THOUSOY The LUMP SUM of PIQNE HUNDSEL NINETY FULL	_ Dollars	& Ze10	cents
(\$ 627, 894.00)		

The quantities listed above are only an estimate for each of the items. The actual quantities encountered may be different and compensation will be based on the unit prices established above. In case of discrepancies between the "Unit Price" and the "Total Extension", the "Unit Price" shall prevail.

The above-mentioned BASE BID includes applicable California state sales tax, bonds, insurance and all other costs required to perform all the work described in the project drawings and specifications.

The lowest bid shall be the lowest bid price on the BASE BID. A responsible and responsive bidder who submitted the lowest bid shall be awarded the contract, if it is awarded.

BID DEPOSIT (BID BOND)

If the bid is submitted through the County of San Bernardino Electronic Procurement Network (ePro) then scan the bid security (bid bond) and submit the scanned copy with your bid submittal in ePro, additionally, mail or submit the original bid security, in a separate sealed envelope labeled "Bid Bond" with the title of the work and the name of the bidder clearly marked on the outside, to: Real Estate Services Department — Project Management Division, 385 North Arrowhead Avenue, 3rd Floor, San Bernardino, California, 92415-0184. Any mailed or submitted bid security must be received on or before the time set for the opening of the bids.

TIME OF COMPLETION

The undersigned agrees to complete the work within 120 calendar days from the date stipulated in the Notice to Proceed.

LIQUIDATED DAMAGES

Pursuant to the provisions of Government Code Section 53069.85 and in the event that all the Work called for in this Contract is not completed within the number of calendar days set forth, Contractor shall forfeit and pay to the County the sum of \$500.00 per day for each

calendar day the work remains incomplete, to be deducted from any payments due or to become due to the Contractor. (Reference General Conditions).

ESCROW ACCOUNT

Pursuant to Section 22300 of the Public Contract Code, at the request and expense of the Contractor, the Contractor may substitute qualified securities in lieu of retention withheld by the County and/or establish an escrow account for retention payments.

REJECTION OF BIDS

The undersigned agrees that the County reserves the right to reject any or all bids, and reserves the right to waive informalities in a bid or bids, not affected by law, if to do so seems to best serve the public interest.

VALIDITY OF BIDS

The undersigned agrees that this bid will remain valid for sixty (60) days after the scheduled bid opening.

STATE LICENSES

The undersigned hereby certifies that he is currently the holder of a valid State Contractor's Class "B" license as a contractor in the State of California and that the license is the correct class of license for the work described in the project drawings and specifications. The undersigned also certifies that all subcontractor(s) listed under the Designation of Subcontractors section of the Bid Proposal are currently the holder of valid contractor's license(s) in the State of California and the license is the correct class of license for the work to be performed by the subcontractor(s).

INSURANCE

The undersigned agrees to furnish certified copies of all insurance policies and endorsements; all certificates of comprehensive, general and auto liability insurance; Workers' Compensation insurance; and such other insurance that will protect him from claims for damages and personal injury, including death, which may arise from operations under the contract, whether such operation be by the undersigned or by any subcontractor of the undersigned, or anyone directly or indirectly employed by the undersigned or any subcontractor of the undersigned in accordance with Section 11.2 of the General Conditions. The undersigned agrees to provide the Real Estate Services Department – Project Management Division with Certificates of Insurance evidencing the required insurance coverage at the time Contractor executes the contract with the County. All policies (excluding Workers' Compensation) shall name the County of San Bernardino and its officers, employees, agents and volunteers as additional insureds. All coverages shall be subject to approval by the County for adequacy of protection.

If this Bid is successful, the undersigned agrees to execute the required Standard Contract and will furnish a payment bond in an amount equal to one hundred percent (100%) of the contract price and a Faithful Performance Bond in an amount equal to one hundred percent (100%) of the contract price. These bonds shall be secured from a surety company or companies satisfactory to the County within ten (10) calendar days of the contract award and shall be on County approved bond forms. Bonds shall remain in full force and effect for a period of one year following the date of filing of Notice of Completion.

FORMER COUNTY OFFICIALS

Contractor agrees to provide or has already provided information on former County of San Bernardino administrative officials (as defined below) who are employed by or represent Contractor. The information provided includes a list of former county administrative officials who terminated county employment within the last five years and who are now officers, principals, partners, associates or members of the business. The information also includes the employment with or representation of contractor. For purposes of this provision, "county administrative official" is defined as a member of the Board of Supervisors or such officer's staff, Chief Executive Officer or member of such officer's staff, county department or group head, assistant department or group head, or any employee in the Exempt Group, Management Unit or Safety Management Unit.

INACCURACIES OR MISREPRESENTATIONS

If during the course of the bid proposal process or in the administration of a resulting Contract, the County determines that the contractor has made a material misstatement or misrepresentation or that materially inaccurate information has been provided to the County, the contractor may be terminated from the bid proposal process, or in the event a Contract has been awarded, the Contract may be immediately terminated. If a Contract is terminated according to this provision, the County is entitled to pursue any available legal remedies.

VISITING THE SITES

The undersigned has visited the site, and is familiar with the local conditions of the work site.

DESIGNATION OF SUBCONTRACTORS

In compliance with the provisions of Sections 4100-4108 of the Public Contract Code of the State of California, and any amendments thereof, the undersigned shall set forth below the name, location of the place of business and the California contractor license number of each subcontractor who will perform work (meaning the total amount of the subcontractor's contract amount including all labor, materials, supplies and services) in excess of one-half of one percent (1/2 of 1%) of the total bid; and, the general category or the portion of the work to be performed by each subcontractor.

If the undersigned fails to specify a subcontractor for any work to be performed under the contract, the undersigned agrees to perform the work and shall not be permitted to subcontract that work except in cases of public emergency, and then only after written finding as public record by the Board of Supervisors.

The undersigned certifies that all subcontractor(s) listed below are currently the holder of valid contractor's license(s) in the State of California and the license(s) is the correct class of license for the work to be performed by the subcontractor(s).

The undersigned certifies that it <u>and</u> all subcontractor(s) listed below have registered with the Department of Industrial Relations pursuant to Labor Code section 1725.5 (applicable for all bids submitted on or after March 1, 2015). The undersigned agrees that no contractor or subcontractor may be awarded a contract for public work or perform work on a public works project unless registered with the Department of Industrial Relations pursuant to Labor Code section 1725.5 (applicable for all contracts awarded on or after April 1, 2015). The undersigned acknowledges that the project is subject to compliance monitoring and enforcement by the Department of Industrial Relations.

As required by Labor Code 1771.1(a) "A contractor or subcontractor shall not be qualified to bid on, be listed in a bid proposal, subject to the requirements of Section 4104 of the Public Contract Code, or engage in the performance of any contract for public work, as defined in this chapter, unless currently registered and qualified to perform public work pursuant to Section 1725.5. It is not a violation of this section for an unregistered contractor to submit a bid that is authorized by Section 7029.1 of the Business and Professions Code or by Section 10164 or 20103.5 of the Public Contract Code, provided the contractor is registered to perform public work pursuant to Section 1725.5 at the time the contract is awarded."

Where a hearing is required for a decision on the substitution of subcontractors, pursuant to the provisions of Chapter 4, Part 1, Division 2, of the Public Contract Code, (commencing with Section 4100) by the awarding authority, or a duly appointed hearing officer, the Clerk of the Board of Supervisors shall prepare and certify a statement of costs incurred by the County for investigation, and to conduct the hearing, including the costs of any hearing officer and shorthand reporter appointed. For the purposes of a hearing for the substitution of subcontractors (pursuant to the Public Contract Code commencing with Section 4100) the awarding authority shall be the Director of the Real Estate Services Department, or his/her designee.

The statement of costs shall be sent to the undersigned, who shall reimburse the County for all costs. If not paid separately, such reimbursement shall be deducted from monies due and owing to the undersigned prior to acceptance of the project.

CONTRACTOR NAME: Fleming Environmental Inc

Subcontractor Portion of Work Location of CA Cont. Lic. No. DIR Reg. No.

Project 10100606

(Description of work be performed)

Business

1-	legan raving - Asphalt
	216 N. mith Ave COYUNG CA 92880 License # 538134
	012-1000002950
2-	Verduzco Electric- Electrical
	829 N. compton Blud compton CA 90720 License# 660099
	OTR-1000016880
3 -	Hillsbordugh Fence - Fencing
	LA MIVADA, CA LICENSE # 995622
	DIR1 + 1000015774
	ADDENDA
	This bid includes Addendum No. 1 dated 12-26-19
	Addendum No dated

Bidder must acknowledge all addendums above, regardless of any acknowledgement of addendums in ePro.

AFFIDAVIT

The undersigned has submitted with the bid proposal a non-collusion declaration, signed under penalty of perjury, for the principal contractor. The undersigned agrees to furnish the County non-collusion declarations for subcontractors signed under penalty of perjury, and states that this is a genuine proposal and is neither collusive nor made in the interest of any other person, and has not induced anyone to submit a sham bid or refrain from bidding.

The undersigned acknowledges it has registered with the ePro system prior to the date and time to receive sealed bids or it will be disqualified.

The undersigned declares: that the only person or parties interested in this proposal as principals are those named herein; that this bid is made without any connection with any other person or persons making a bid for the same work, except for another division of the undersigned which may submit an independent bid; that the bid is in all respects fair and

without collusion or fraud; that the undersigned has read the Advertisement for Bids and the Instructions to Bidders and agrees to all the stipulations contained therein; that the undersigned has examined the form of contract (including the specifications, drawings, and other documents incorporated therein by reference); that in the event this bid as submitted, including the incorporated bidding documents, be accepted by the County, the undersigned shall execute a contract to perform the work as outlined herein.

If undersigned is a corporation, proposal must be signed by an authorized officer of the corporation.

If the bid proposal is submitted through ePro the undersigned acknowledges that its electronic signature is legally binding.

Check One: () Sole Proprietor () Partnership () Corporation () Other	
Name of Bidder: Fleming Environmental Inc	
Address: 1372 E. Valencia Dr.	
Fullerton, CA 92831	Phone: 714-871-2800
Email: tfleming@flemingenvironmental.com	
Contractor's License No.: 746017	Primary Class: A HAZ B
Expiration Date of Contractor's License 2/29/2020 Contractor's DIR Registration # 1000006319	
I declare under penalty of perjury the above is true and	correct.
Authorized Signature:	Title: President
Print Name: Terry L. Fleming, Jr.	Date: <u>12/27/19</u>

NONCOLLUSION DECLARATION

TO BE EXECUTED BY BIDDER AND SUBMITTED WITH BID

The undersigned declares:
lam the <u>President</u> of <u>Fleming Environmenta</u> , the party making the foregoing bid.
The bid is not made in the interest of, or on behalf of, any undisclosed person, partnership, company, association, organization or corporation. The bid is genuine and not collusive or sham. The bidder has not directly or indirectly induced or solicited any other bidder to put in a false or sham bid. The bidder has not directly or indirectly colluded, conspired, connived, or agreed with any bidder or anyone else to put in a sham bid, or to refrain from bidding. The bidder has not in any manner, directly or indirectly, sought by agreement, communication, or conference with anyone to fix the bid price of the bidder or of any other bidder, or to fix any overhead, profit, or cost element of the bid price, or of that of any other bidder. All statements contained in the bid are true. The bidder has not, directly or indirectly, submitted his or her bid price or any breakdown thereof, or the contents thereof, or divulged information or data relative thereto, to any corporation, partnership, company, association, organization, bid depository, or to any member or agent thereof, to effectuate a collusion or sham bid, and has not paid, and will not pay, any person or entity for such purpose.
Any person executing this declaration on behalf of a bidder that is a corporation, partnership, joint venture, limited liability company, limited liability partnership, or any other entity, hereby represents that he or she has full power to execute, and does execute, this declaration on behalf of the bidder.
I declare under penalty of perjury under the laws of the State of California that the foregoing is true and correct and that this declaration is executed on 12/27/19 [date], at Fullerton [city], California [state].
Signed: Terry L. Fleming, Jr.
Title: President

Fidelity and Deposit Company of Maryland

Home Office: 1400 American Lane, Schaumburg, IL 60196

BID BOND

KNOW ALL MEN BY THESE PRESENTS:

That we, Fleming Environmental, Inc., as Principal, (hereinafter called the "Principal"), and the FIDELITY AND DEPOSIT COMPANY OF MARYLAND, of Schaumburg, IL, a corporation duly organized under the laws of the State of Maryland, as Surety, (hereinafter called the "Surety"), are held and firmly bound unto County of San Bernardino as Obligee, (hereinafter called the "Obligee"), in the sum of Ten Percent of Amount Bid Dollars (\$10% of Amt Bid), for the payment of which sum well and truly to be made, the said Principal and the said Surety, bind ourselves, our heirs, executors, administrators, successors and assigns, jointly and severally, firmly by these presents.

WHEREAS, the Principal has submitted a bid for Fuel Tank Infrastructure Phase II, Project #10100606.

NOW, THEREFORE, if the Obligee shall accept the bid of the Principal and the Principal shall enter into a contract with the Obligee in accordance with the terms of such bid and give such bond or bonds as may be specified in the bidding or contract documents with good and sufficient surety for the faithful performance of such contract and for the prompt payment of labor and material furnished in the prosecution thereof, or in the event of the failure of the principal to enter into such contract and give such bond or bonds, if the Principal shall pay to the Obligee the difference not to exceed the penalty hereof between the amount specified in said bid and such larger amount for which the Obligee may in good faith contract with another party to perform the work covered by said bid, then this obligation shall be null and void, otherwise to remain in full force and effect.

Signed and sealed this 11th day of December A.D. ,2019.

Fleming Environmental, Inc. (SEAL)

Principal

Jennifer Martin, Witness

Ву

Terry L. Fleming, Jr., President

Brigid Lopez, Witness

By

FIDELITY AND DEPOSITICOMPANY OF MARYLAND

Surety

(SEAL)

Richard L. Wells, Attorney-in-Fact

C325-150M,

Approved by The American Institute of Architects,

A.I.A. Document No. A-310 February 1970 Edition.

ZURICH AMERICAN INSURANCE COMPANY COLONIAL AMERICAN CASUALTY AND SURETY COMPANY FIDELITY AND DEPOSIT COMPANY OF MARYLAND POWER OF ATTORNEY

KNOW ALL MEN BY THESE PRESENTS: That the ZURICH AMERICAN INSURANCE COMPANY, a corporation of the State of New York, the COLONIAL AMERICAN CASUALTY AND SURETY COMPANY, a corporation of the State of Illinois, and the FIDELITY AND DEPOSIT COMPANY OF MARYLAND a corporation of the State of Illinois (herein collectively called the "Companies"), by Robert D. Murray, Vice President, in pursuance of authority granted by Article V, Section 8, of the By-Laws of said Companies, which are set forth on the reverse side hereof and are hereby certified to be in full force and effect on the date hereof, do hereby nominate, constitute, and appoint Norman K. PIERCE, Brian A. MCGOLDRICK, Brigid LOPEZ and Richard L. WELLS, all of Placentia, California, EACH, its true and lawful agent and Attorney-in-Fact, to make, execute, seal and deliver, for, and on its behalf as surety, and as its act and deed: any and all bonds and undertakings, and the execution of such bonds or undertakings in pursuance of these presents, shall be as binding upon said Companies, as fully and amply, to all intents and purposes, as if they had been duly executed and acknowledged by the regularly elected officers of the ZURICH AMERICAN INSURANCE COMPANY at its office in New York, New York., the regularly elected officers of the COLONIAL AMERICAN CASUALTY AND SURETY COMPANY at its office in Owings Mills, Maryland., and the regularly elected officers of the FIDELITY AND DEPOSIT COMPANY OF MARYLAND at its office in Owings Mills, Maryland., in their own proper persons.

The said Vice President does hereby certify that the extract set forth on the reverse side hereof is a true copy of Article V, Section 8, of the By-Laws of said Companies, and is now in force.

IN WITNESS WHEREOF, the said Vice-President has hereunto subscribed his/her names and affixed the Corporate Seals of the said ZURICH AMERICAN INSURANCE COMPANY, COLONIAL AMERICAN CASUALTY AND SURETY COMPANY, and FIDELITY AND DEPOSIT COMPANY OF MARYLAND, this 4th day of June, A.D. 2019.

ATTEST:
ZURICH AMERICAN INSURANCE COMPANY
COLONIAL AMERICAN CASUALTY AND SURETY COMPANY
FIDELITY AND DEPOSIT COMPANY OF MARYLAND

By: Robert D. Murray Vice President

Dawn & Brown

By: Dawn E. Brown Secretary

State of Maryland County of Baltimore

On this 4th day of June, A.D. 2019, before the subscriber, a Notary Public of the State of Maryland, duly commissioned and qualified, Robert D. Murray, Vice President and Dawn E. Brown, Secretary of the Companies, to me personally known to be the individuals and officers described in and who executed the preceding instrument, and acknowledged the execution of same, and being by me duly sworn, deposeth and saith, that he/she is the said officer of the Company aforesaid, and that the seals affixed to the preceding instrument are the Corporate Seals of said Companies, and that the said Corporate Seals and the signature as such officer were duly affixed and subscribed to the said instrument by the authority and direction of the said Corporations.

IN TESTIMONY WHEREOF, I have hereunto set my hand and affixed my Official Seal the day and year first above written.

Payor Sanakan

Constance a. Dunn

Constance A. Dunn, Notary Public My Commission Expires: July 9, 2019

EXTRACT FROM BY-LAWS OF THE COMPANIES

"Article V, Section 8, <u>Attorneys-in-Fact</u>. The Chief Executive Officer, the President, or any Executive Vice President or Vice President may, by written instrument under the attested corporate seal, appoint attorneys-in-fact with authority to execute bonds, policies, recognizances, stipulations, undertakings, or other like instruments on behalf of the Company, and may authorize any officer or any such attorney-in-fact to affix the corporate seal thereto; and may with or without cause modify of revoke any such appointment or authority at any time."

CERTIFICATE

I, the undersigned, Vice President of the ZURICH AMERICAN INSURANCE COMPANY, the COLONIAL AMERICAN CASUALTY AND SURETY COMPANY, and the FIDELITY AND DEPOSIT COMPANY OF MARYLAND, do hereby certify that the foregoing Power of Attorney is still in full force and effect on the date of this certificate; and I do further certify that Article V, Section 8, of the By-Laws of the Companies is still in force.

This Power of Attorney and Certificate may be signed by facsimile under and by authority of the following resolution of the Board of Directors of the ZURICH AMERICAN INSURANCE COMPANY at a meeting duly called and held on the 15th day of December 1998.

RESOLVED: "That the signature of the President or a Vice President and the attesting signature of a Secretary or an Assistant Secretary and the Seal of the Company may be affixed by facsimile on any Power of Attorney...Any such Power or any certificate thereof bearing such facsimile signature and seal shall be valid and binding on the Company."

This Power of Attorney and Certificate may be signed by facsimile under and by authority of the following resolution of the Board of Directors of the COLONIAL AMERICAN CASUALTY AND SURETY COMPANY at a meeting duly called and held on the 5th day of May, 1994, and the following resolution of the Board of Directors of the FIDELITY AND DEPOSIT COMPANY OF MARYLAND at a meeting duly called and held on the 10th day of May, 1990.

RESOLVED: "That the facsimile or mechanically reproduced seal of the company and facsimile or mechanically reproduced signature of any Vice-President, Secretary, or Assistant Secretary of the Company, whether made heretofore or hereafter, wherever appearing upon a certified copy of any power of attorney issued by the Company, shall be valid and binding upon the Company with the same force and effect as though manually affixed.

IN TESTIMONY WHEREOF, I have hereunto subscribed my name and affixed the corporate seals of the said Companies, this 11th day of December , 2019 .

Brian M. Hodges, Vice President

TO REPORT A CLAIM WITH REGARD TO A SURETY BOND, PLEASE SUBMIT A COMPLETE DESCRIPTION OF THE CLAIM INCLUDING THE PRINCIPAL ON THE BOND, THE BOND NUMBER, AND YOUR CONTACT INFORMATION TO:

Zurich Surety Claims 1299 Zurich Way Schaumburg, IL 60196-1056 www.reportsfclaims@zurichna.com 800-626-4577

ALIFORNIA ALL-PURPOSE ACKNOWLEDGEMENT

A notary public or other officer completing this certificate verifies only the identity of the individual who signed the document to which this certificate is attached, and not the truthfulness, accuracy or validity of that document. tate of California ounty of Orange Jennifer Martin, Notary Public 1/2/20 before me, _____ Here Insert Name and Title of the Officer Terry L. Fleming Jr. ersonally appeared ______ Name(s) of Signer(s) proved to me on the basis of satisfactory evidence to be the person(s) whose name(s) is/are subscribed he within instrument and acknowledged to me that he/she/they executed the same in his/her/their norized capacity(ies), and that by his/her/their signatures(s) on the instrument the person(s), or the entity n behalf of which the person(s) acted, executed the instrument. I certify under PENALTY OF PERJURY under the laws of the State of California that the foregoing paragraph is true and correct. JENNIFER MARTIN Notary Public - California Orange County WITNESS my hand and official seal. Commission # 2235836 My Comm. Expires Apr 22, 2022 Signature Place Notary Seal Above OPTIONAL Though the information below is not required by law, it may prove valuable to persons relying on the document and could prevent fraudulent removal and reattachment of this form to another document. **Jescription of Attached Document** itle or Type of Document:_____ Number of Pages: _____ locument Date: ligner(s) Other Than Named Above: ___ capacity(ies) Claimed by Signer(s) Signer's Name: Signer's Name: Terry L. Fleming Jr. Individual Individual Corporate Officer – Title(s):_____ Corporate Officer - Title(s):President Partner Partner □ Limited □ Limited RIGHT THUMBPRINT RIGHT THUMBPRINT □ General □ General OF SIGNER OF SIGNER □ Attorney in Fact Attorney in Fact Top of thumb here Top of thumb here Trustee Trustee Guardian or Conservator Guardian or Conservator Other: Other: Signer is Representing: Signer is Representing: Fleming Environmental Inc.

CALIFORNIA ALL-PURPOSE ACKNOWLEDGMENT

CIVIL CODE § 1189

A notary public or other officer completing this ce document to which this certificate is attached, and	rtificate verifies only the identity of the individual who signed the not the truthfulness, accuracy, or validity of that document.
State of California County of Orange)
On December 11, 2019 before me,	Sandy Staley, Notary Public
Date	Here Insert Name and Title of the Officer
personally appearedRichard L. Wells	
personally appeared	Name(s) of Signer(s)
subscribed to the within instrument and ack	tory evidence to be the person(s) whose name(s) is/are nowledged to me that he/she/they executed the same in by his/her/their signature(s) on the instrument the person(s), s) acted, executed the instrument.
	I certify under PENALTY OF PERJURY under the laws of the State of California that the foregoing paragraph is true and correct.
SANDY STALEY COMM. #2246810 Notary Public - California Orange County My Comm. Expires June 18, 2022	Signature Signature of Notary Public
Place Notary Seal Above	OPTIONAL
	oPTIONAL this information can deter alteration of the document or f this form to an unintended document.
Description of Attached Document Title or Type of Document: Number of Pages: Signer(s) Other	Document Date:
Capacity(ies) Claimed by Signer(s)	man rando riboro.
	Signer's Name:
Signer's Name:	Signer's Name: Corporate Officer — Title(s):
□ Partner — □ Limited □ General	☐ Partner ─ ☐ Limited ☐ General
	☐ individual ☐ Attorney in Fact ☐ attorney in Fact ☐ attorney in Fact ☐ attorney in Fact
☐ Individual ☐ Attorney in Fact	Trustee Guardian or Conservator
☐ Individual ☐ Attorney in Fact ☐ Trustee ☐ Guardian or Conservato ☐ Other: Signer Is Representing:	

©2014 National Notary Association • www.NationalNotary.org • 1-800-US NOTARY (1-800-876-6827) Item #5907

ACORD.

CERTIFICATE OF LIABILITY INSURANCE

DATE (MM/DD/YYYY)

04/30/2019

305FLEMIENV

THIS CERTIFICATE IS ISSUED AS A MATTER OF INFORMATION ONLY AND CONFERS NO RIGHTS UPON THE CERTIFICATE HOLDER. THIS CERTIFICATE DOES NOT AFFIRMATIVELY OR NEGATIVELY AMEND, EXTEND OR ALTER THE COVERAGE AFFORDED BY THE POLICIES BELOW. THIS CERTIFICATE OF INSURANCE DOES NOT CONSTITUTE A CONTRACT BETWEEN THE ISSUING INSURER(S), AUTHORIZED REPRESENTATIVE OR PRODUCER, AND THE CERTIFICATE HOLDER.

MPORTANT: If the certificate holder is an ADDITIONAL INSURED, the policy(ies) must have ADDITIONAL INSURED provisions or be endorsed. f SUBROGATION IS WAIVED, subject to the terms and conditions of the policy, certain policies may require an endorsement. A statement on his certificate does not confer any rights to the certificate holder in lieu of such endorsement(s).

ODUCER	NAME: Allie Moster	NAME: Allie Moster					
Griff Insurance Services DE Katella Ave Suite 1100 heim, CA 92806 941-2800	PHONE (A/C, No, Ext): 714 941-2900	FAX (A/C, No):					
00 E Katella Ave Suite 1100	E-MAIL ADDRESS: amosier@mcgriffinsurand						
naheim, CA 92806	INSURER(S) AFFORDING	INSURER(S) AFFORDING COVERAGE					
4 941-2800	INSURER A: Homeland Insurance Company of New York		34452				
URED	INSURER B : Oak River Insurance Company	INSURER B : Oak River Insurance Company INSURER C : Travelers Property Casualty Co of Amer					
	INSURER C : Travelers Property Casualty Co of Amer						
	INSURER D : American Automobile Insurance Co		21849				
Fullerton, CA 92831	INSURER E:						
heim, CA 92806 941-2800 Fleming Environmental Inc. 1372 East Valencia Drive	INCLIDED E						

REVISION NUMBER: OVERAGES CERTIFICATE NUMBER:

THIS IS TO CERTIFY THAT THE POLICIES OF INSURANCE LISTED BELOW HAVE BEEN ISSUED TO THE INSURED NAMED ABOVE FOR THE POLICY PERIOD NDICATED. NOTWITHSTANDING ANY REQUIREMENT, TERM OR CONDITION OF ANY CONTRACT OR OTHER DOCUMENT WITH RESPECT TO WHICH THIS CERTIFICATE MAY BE ISSUED OR MAY PERTAIN, THE INSURANCE AFFORDED BY THE POLICIES DESCRIBED HEREIN IS SUBJECT TO ALL THE TERMS, EXCLUSIONS AND CONDITIONS OF SUCH POLICIES. LIMITS SHOWN MAY HAVE BEEN REDUCED BY PAID CLAIMS.

TYPE OF INSURANCE	ADDL SUBR	POLICY NUMBER	POLICY EFF (MM/DD/YYYY)	POLICY EXP (MM/DD/YYYY)	LIMITS		
X COMMERCIAL GENERAL LIABILITY CLAIMS-MADE X OCCUR	L LIABILITY 7930050560		05/01/2019	05/01/2020	EACH OCCURRENCE DAMAGE TO RENTED PREMISES (Ea occurrence)	\$1,000,000 \$300,000	
X Pollution Liab					MED EXP (Any one person)	\$10,000	
X Professional Liab					PERSONAL & ADV INJURY	\$1,000,000	
GEN'L AGGREGATE LIMIT APPLIES PER:					GENERAL AGGREGATE	\$2,000,000	
POLICY X PRO- JECT LOC					PRODUCTS - COMP/OP AGG	\$2,000,000	
OTHER:						\$	
AUTOMOBILE LIABILITY		MXA80339812	05/01/2019	05/01/2020	COMBINED SINGLE LIMIT (Ea accident)	\$1,000,000	
X ANY AUTO					BODILY INJURY (Per person)	\$	
OWNED SCHEDULED AUTOS					BODILY INJURY (Per accident)	\$	
X HIRED AUTOS ONLY					PROPERTY DAMAGE (Per accident)	\$	
						\$	
UMBRELLA LIAB X OCCUR		7930050570003	05/01/2019	05/01/2020	EACH OCCURRENCE	\$5,000,000	
X EXCESS LIAB CLAIMS-MADE					AGGREGATE	\$5,000,000	
DED X RETENTION \$0						\$	
WORKERS COMPENSATION		FLWC011910	05/01/2019	05/01/2020	X PER OTH-		
ANY PROPRIETOR/PARTNER/EXECUTIVE					E.L. EACH ACCIDENT	s1,000,000	
OFFICER/MEMBER EXCLUDED? (Mandatory in NH)	N/A				E.L. DISEASE - EA EMPLOYEE	\$1,000,000	
If yes, describe under DESCRIPTION OF OPERATIONS below					E.L. DISEASE - POLICY LIMIT	\$1,000,000	
Rented/Leased	QT6603L337320TIL19		05/01/2019	05/01/2020	\$160,000 Limit		
Equipment					\$1,000 Deductible		

SCRIPTION OF OPERATIONS / LOCATIONS / VEHICLES (ACORD 101, Additional Remarks Schedule, may be attached if more space is required) vidence of Coverage

ERTIFICATE HOLDER	CANCELLATION
Evidence of Coverage	SHOULD ANY OF THE ABOVE DESCRIBED POLICIES BE CANCELLED BEFORE THE EXPIRATION DATE THEREOF, NOTICE WILL BE DELIVERED IN ACCORDANCE WITH THE POLICY PROVISIONS.
	AUTHORIZED REPRESENTATIVE
1	Free wander
	O JOSE COAS ACCORD CORDODATION All diable recorded

© 1988-2015 ACORD CORPORATION. All rights reserved.

CONTRACTORS STATE LICENSE BOARD ACTIVE LICENSE

License Number 746017

Entity CORP

Business Name FLEMING ENVIRONMENTAL INCORPORATED

Classification(s) A HAZ B

Expiration Date 02/29/2020

www.cslb.ca.gov

Department of Industrial Rel

Contractor Information

Registration History

		Effective Date	Expiration Date
Legal Entity Name			
FLEMING ENVIRONME	NTAL INC.	06/07/18	06/30/19
Legal Entity Type		06/16/17	06/30/18
Corporation		00/10/1/	00/30/10
Status		06/13/16	06/30/17
Active	Back to DIR>> (https://www.dir.ca.gov	/)	
Registration Number		66/10/15	06/30/16
1000006319	No.	01/21/15	06/30/15
Registration effective of	late	02/22/20	00,00,20
07/01/19	07/01/19	06/30/22	
Registration expiration	date		

06/30/22

Mailing Address

1372 E VALENCIA DR. FULLERTON 92831 CA Un...

Physical Address

1372 E VALENCIA DR. FULLERTON 92831 CA Un...

Email Address

imartin@flemingenvironmental.com

Trade Name/DBA License Number (s)

CSLB:746017

Legal Entity Information

Corporation Number: 2067853

Federal Employment Identification Number:

President Name:

Vice President Name:

MICHAEL FLEMING JR

Treasurer Name:

TERRY L FLEMING JR

TERRY L FLEMING JR

TERRY L FLEMING JR

TERRY L FLEMING JR

CEO Name: TERRY L FLEMING JR

Agent of Service Name:

Agent of Service Mailing Address: CA United States of America

Worker's Compensation

Do you lease employees through Professional Employer Organization (PEO)?: Please provide your current worker's compensation insurance information below:

No

ADDENDUM NO. 1

TO THE BID DOCUMENTS FOR THE FUEL TANK INFRASTRUCTURE PHASE II AT 73734 BAKER BLVD., IN BAKER

The following changes and/or additions shall be made to the plans and/or specifications. All other requirements of the contract documents shall remain the same. The Bidder shall acknowledge receipt of the addendum by inserting its number and date in the Bid Proposal.

Questions and Answers

- 1) Are the dispensers and card reader terminals going to be reused? Is the contractor to supply this equipment?
 - a. The (1) fuel dispenser control terminal, (2) fuel dispensers (one gasoline, one diesel), and (2) gate/ card reader terminals will be new Owner Furnished Contractor Installed (OFCI) equipment.
- 2) Are there specifications on the card reader?
 - a. The specified OFCI card reader will be EJ Ward Terminals.
- 3) For the gasoline tank, is Phase 2 Vapor Recovery needed? Will there need to be a Hilt Burner?
 - a. Yes, a California compliant Phase 2 vapor recovery is required. A Hilt Burner will not be required for above ground tanks dispensing to on road vehicles.
- 4) Are there specifications on any Automatic Tank Gauging (such as Veeder-Root or Similar)?
 - The specified automatic tank gauging equipment will be OMNTEC. The new OMNTEC equipment will be OFCI after the tanks are installed.
- 5) Is there a standard County bid bond form?
 - a. No, contractors typically submit the AIA A310 bid bond or use their own surety form.

Changes to the DRAWINGS

SHEET REVISION

02.0 Construction notes 8 & 9 removed.

Project No.: 0606 - Fuel Tank Infrastructure Phase II

1.10	Construction note 1 added. Construction notes 5 & 6 added.
	Construction note 8 removed.
	Construction note 9 removed.
	Construction note 12, revised "sensor loop provided by contractor."
	Construction note 13, card reader locations referenced on drawing. Construction note 13 revised, "card reader provided by owner."
*. *	and the second s
2.10	Construction note 4 added to this sheet.
	Detail 3, AC Pavement changed to PCC Pavement
2.11	Detail 2B, Tank Accessories revised.
	Dispenser on both sides removed. Only one dispenser required.
2.13	Concrete pavement detail 5 revised.
	Pavement markings detail 8 removed from plans.
2.14	Sliding gate detail updated to reflect second exit loop sensor.
E0.01	N.E.C. Hazardaya natas numbering convention revised to match Constal Notes
E0.01	N.E.C Hazardous notes numbering convention revised to match General Notes.
E1.00	Key note 6 not used.
•	Additional key note 4 added for exit loop at gate.
	Additional key note 5 added at gate for second gate operator devices. Additional key note 7 added at gate for second key pad control.
	Additional key note / added at gate for second key pad control.
E6.01	Single line diagram updated
i	

End of Addendum #1

Darlynn M. Wissert, Deputy Director Real Estate Services Department, Project Management Division

BR:jg

County of San Bernardino
Real Estate Services Department,
Project Management Division
385 N Arrowhead Avenue, Third Floor
San Bernardino, CA 92415-0184
www.sbcounty.gov/ae

DATE: December 26, 2019

Project No.: 0606 - Fuel Tank Infrastructure Phase II

BID TABULATION

County of San Bernardino SAA BERNAKDING REAL ESTATE SERVICES - PROJECT MANAGEMENT DIVISION
COUNTY 385 N. Arrowhood Ave. Co. P. 385 N. Arrowhead Ave. • San Bernardino, CA 92415-0184 (909) 387-5000 · www.sbcounty.gov/ae

Project: Fuel Tank Infrastructure Phase II

Location: 73734 Baker Blvd., Baker, CA

Project Mgr: Scott Hughes

Project No: 10.10.0606

Construction Estimate: \$400,000.00

Bid Date: January 8, 2020

Bid Time: 2:00 PM

BIDDER	BOND	S ON	ADDENDUM	SIGNET	BASE BID	S	SUB_TOTAL	TOTAL	NOTES
Fleming Environmental, Inc. 1372 E Valencia Drive Fullerton, CA 92831	x	Х	Х	Х	\$ 627,894.00	\$	627,894.00	\$ 627,894.00	
Cora Constructors Inc. 75140 St. Charles Pl., Ste A Palm Desert, CA 92211	х	Х	Х	х	\$ 770,000.00	\$	770,000.00	\$ 770,000.00	
					\$ -	\$	-	\$ -	
					\$ _	\$	-	\$ -	
					\$ <u>-</u>	\$	-	\$ -	
					\$ _	\$		\$ -	
					\$ 	\$	-	\$ -	
				le.	\$ _	\$		\$	