

MORONGO
BAND OF
MISSION
INDIANS

INVITATION TO BID – NEW CONSTRUCTION

Date: 8/26/2014

To: All Invited Bidders

You are invited to submit a bid for the construction of a New Taco Bell Restaurant located at the Morongo Travel Center. This project will be a complete bid from ground up until final occupancy. The new building location and important dates are described below:

Project Address	City	State	Zip	Job Walk Thursday at 9:00 AM	Bid Due Date by: Tuesday at 2:00 PM
49030 Seminole Rd.	Cabazon	CA	92230	September 4, 2014	September 23, 2014

PLEASE NOTE:

Attendance at the Job Walk is mandatory to have your bid considered for this project.

The following criteria must be met on each bid received or your bid shall be considered invalid:

- All bids must be submitted on the provided **Bid Proposal Form (excel)**, and shall conform to the other requirements as set forth in this Invitation to Bid.
- All bids **must be signed and dated** by an authorized representative of your company.
- No facimile bids will be accepted.
- Review Bid Submittal Requirements to be sure that your submitted bid includes ALL items. Failure to include all documents could result in disqualification.
- **Provide (3) Separate Sealed Bid Envelopes (3 copies) delivered, no later than 2:00 pm on Tuesday September 23, 2014, to this address:**

**Construction Services Department
12700 Pumarra Road
Banning, CA 92220**

BID DOCUMENTS

The following documents are available online via 'Dropbox':

- *Geotechnical Engineering Report - Dated 6.25.14 - Moore & Twinings*
- *Architectural Drawings (58p) - Dated Bid Set 8.26.14 - Marks Architects*
- *Specifications Book - Dated 8.8.14 - Marks Architects*
- *Scope of Work - Dated 8.8.14 - Marks Architects*
- *Bid Proposal Form - Excel spreadsheet - Marks Architects*
- *Civil Drawings (7p) - Dated Bid Set 8.26.14 - Kimley-Horn*
- *SWP plan (single sheet) - Dated Bid Set 8.26.14 - MCS*
- *Landscape Drawings (7p) - Dated Bid Set 8.26.14 - Cummings, Curley and Associates*
- *Invitation to Bid - Dated 8.26.14 - MBMI*

If you did not receive a link to the online 'DROPBOX' folder please contact: **Mike BeDell (951) 755-5207**

BID DUE DATE

For your bid to be accepted and considered, your Bid Proposal and Bid Documents must be received no later than 2:00pm PST on September 23, 2014.

BID SUBMITTAL

The bid is to be broken down on the Bid Proposal Form by providing a numerical amount per line item within a category that balances back to the category total. Each category total will balance to the Section's subtotal and grand total of the bid. Please include the following in your Bid Submittal:

1. Statement of Proposal on Contractor's letterhead, inclusive of the following:
 - a. What you propose to do and for what amount; (must match the proposal)
 - b. Type of Building
 - c. Number of Calendar Days required for completion;
 - d. Reference Plans, dates and revisions;
 - e. Reference Soils Report, original date and revision date;
 - f. Exceptions to Plans and Specifications; and
 - g. Alternates to be considered.
2. This Invitation to Bid - signed by an authorized representative of your company.
3. Completed Bid Proposal Form **in pdf and excel file**
4. Signed Contractor's Acknowledgment - (Last page of this invitation).

DISCREPANCIES OR OMISSIONS

In the event you discover discrepancies in or omissions from the Building Plans, Building Specifications, Site Plans, Soils Analysis or other documents to be considered in preparing your bid, or should you be in doubt as to their meaning, please direct your RFI's to the Architect and Owner's Representative:

Architect:

Gabriela Marks
2643 4th Ave
San Diego, CA 92103
(619) 702-9448
gabriela@marksarchitects.com

Owner's Representative:

Mike BeDell
12700 Pumarra Road
Banning, CA 92220
(951) 755-5207
mbedell@morongo-nsn.gov

ALL INQUIRIES MUST BE RECEIVED PRIOR TO THE BID DATE TO BE CONSIDERED IN YOUR BID.

If awarded the construction contract, you will be required to furnish the following prior to the commencement of the work:

1. **Performance and Payment Bond** (unless waived by Owner/Developer);
2. **Construction Schedule**; and
3. **Certificate of Insurance** as set forth in the Specifications and as detailed below: It shall be the responsibility of the Contractor to furnish Owner/Developer with Certificates of Insurance, showing the Owner/Developer as additional named insured, as its interests may appear, evidencing that Contractor has obtained the following insurance coverage from companies holding a General Rating of "A" or better as set forth in the most current issue of Best's Key Rating Insurance Guide. Such certificates will provide that Owner/Developer will receive at least thirty (30) days prior written notice of any material change in, or cancellation of, such insurance:
 - a. If the Contract Sum is less than or equal to \$350,000, Commercial General Liability Insurance with a limit for each occurrence not less than \$1,000,000 and a general aggregate limit not less than \$1,000,000 identifying Owner/Developer as an additional insured. If the Contract Sum is greater than \$350,000, Commercial General Liability insurance with a limit for each occurrence not less than \$3,000,000 and a general aggregate limit not less than \$3,000,000 identifying Owner/Developer as an additional insured. All such insurance shall be primary and non-contributory
 - b. Workers' Compensation Insurance in accordance with applicable state requirements with a waiver of subrogation in favor of Owner/Developer.
 - c. Employers' Liability Insurance in an amount not less than \$1,000,000 with a waiver of subrogation in favor of Owner/Developer.
 - d. Comprehensive Automobile Liability Insurance including owned, non-owned and hired coverage in an amount not less than \$1,000,000 Combined Single Limit, identifying Owner/Developer as an additional insured. All such insurance shall be primary and non-contributory.
 - e. Contractor shall also satisfy any insurance requirements necessitated by any pertinent governmental authority.
 - f. Contractor shall maintain scaffolding and demolition insurance if scaffolding or demolition are required to complete the Work

NOTE: All bids must be submitted in accordance with the Plans and Specifications notes thereon. Any and all qualifications, exclusions, alternates, deviations, code requirements, etc., shall not be included in the attached bid breakdown. All of these items shall be noted on a SEPARATE PAGE on the Contractor's letterhead, with an explanation of and pricing for same, in the same format as the itemized bid breakdown.

EQUIPMENT & INSTALLATION RESPONSIBILITIES

The Owner/Developer shall be responsible for furnishing certain equipment, fixtures and miscellaneous items, and shall complete certain special projects. However, Contractor shall be responsible for scheduling, coordinating, receiving, unloading, safeguarding, setting, installing and leveling such equipment, fixtures and miscellaneous items, as set forth in the Building Plans and Specifications. Contractor shall acquaint themselves with such provisions in the Building Plans and Specifications which detail Owner/Developer furnished equipment and Contractor installation responsibilities and shall include such costs on the Bid Proposal Form. This will include, but not be limited to the following:

1. Assembling all equipment in place.
2. Providing all utility stub-outs with final connection.
3. Equipment not on casters will be caulked tight to adjoining wall materials with clear silicone.
4. Kitchen exhaust hood is pre-plumbed for the Ansul Suppression System.
5. Supplying Ansul Suppression (if required).
6. Completing the electrical connection and connecting the automatic fire suppression system to the hood (if required).
7. The contractor shall provide conduit or interior wall chases for all security equipment.
8. Solid wood blocking must be provided for all wall mounted equipment and accessories.
9. The furniture shall be core-drilled and installed by Contractor. Contractor is responsible for filling the top of the core drilled furniture cavities.
10. Contractor is responsible for setting all equipment in place and for providing all plumbing and electrical required by lines, ice and drink machine vendors and installers, including connecting all drain lines.
11. The contractor is responsible for storing and securing all items supplied by the Owner/Developer. Contractor shall provide lockable storage trailers on site within one week of ground break. These shall remain on site until equipment deliveries are complete and the equipment has been installed.
12. Contractor is responsible for coordinating activities of all Owner supplied equipment installers.
13. Items supplied by owner and installed by others:
 - a. Floor safe
 - b. Point Of Sale System
 - c. Drive-thru Order System (sensor loop installed by contractor)
 - d. Signage (menu board & directional bases by contractor)

OTHER IMPORTANT INFORMATION

1. Owner/Developer shall be responsible for the cost of the General Building Permit, public improvement bonds (if any), utility tap and connection fees. It shall be the Contractor's responsibility to post insurance, business licenses or other municipality requirements, and obtain all permits prior to the commencement of the work. Any permits other than the General Building Permit are the responsibility of the Contractor or appropriate trade.
2. No deviation from the Specifications on the base bid shall be considered unless presented in writing and approved by Owner/Developer prior to the bid due date. Any alternates must be noted as such on a separate page on Contractor's letterhead.
3. The Invitation to Bid shall become a part of the final contract documents.
4. By submitting a bid, the Contractor acknowledges that it has visited the site and is aware of all conditions which relate to the work and have addressed them in the bid.
5. It shall be the responsibility of the Contractor to provide a copy of plans and specifications, as well as soils reports to all parties concerned in connection with this bid.
6. Owner/Developer has a proactive minority vendor program and encourages its contractors to utilize minority subcontractors whenever possible.
7. Owner/Developer reserves the right to discontinue negotiations at any time with Contractor if an acceptable agreement on the construction price cannot be reached. Owner/Developer's policy recommends construction contracts be awarded to the lowest bidder. However Owner/Developer reserves the right to include other criteria when awarding a contract, including, but not limited to, the number of calendar days to complete the project, past performance of repeat contractors, quality of workmanship, and contractor's financial ability. In addition, no work shall commence until Contractor has signed Owner/Developer's form of Construction Contract, attached hereto for reference.
8. Miscellaneous Requirements:
 - a. Contractor must have a representative on site all day at store opening to handle any problems that may be encountered.
 - b. Contractor is responsible for all temporary facilities such as, but not limited to, construction trailer, storage, site security, power, hand wash & toilet facilities per O.S.H.A. requirements.
 - c. Contractor must have Certificate of Occupancy prior to Final Punch List.
 - d. Compaction certificates are mandatory for parking lot, building slab, and foundations.
 - e. Truss shop drawings and certificates must be submitted and reviewed by the Architect prior to installation.
 - f. The day before final inspection, you must have the site organized and the completed building clean.
 - g. No job will be started without a pre-construction meeting and formal Notice to Proceed. Construction schedules will be adhered to.
 - h. All existing structures, etc. (not to be reused) shall be demolished and removed from the site and disposed of in accordance with local codes, at the contractor's

expense. It shall be the contractor's responsibility to preserve all utility connections and re-use where applicable. The Contractor shall be responsible for all utility connections.

- i. A qualified/competent job superintendent must be on the job site at all times during the course of construction and completion of the punch list.
 - j. Owner/Developer requires a full set of red-lined as-built drawings turned in prior to release of final payment. Original red-lined and permitted set of drawings shall be returned to the Construction Manager prior to payment of the final draw. A CD of the complete construction drawings including revisions and change orders sent to the Project Architect at the Owner/Developer A&E Office.
 - k. During construction the Contractor must notify the Construction Manager, Ross Kriso at (951) 203.6833, one week prior to the installation of the following items, and receive inspection prior to proceeding:
 - i. Site/Underground services
 - ii. Footing concrete
 - iii. Pre-slab
 - iv. Asphalt/concrete paving
 - v. Truss and rough framing
 - vi. Pre-stucco
 - vii. HVAC ductwork prior to closure
 - viii. Roofing
 - ix. Kitchen equipment installation
 - x. And one week prior to Final Inspection
9. Do **Not** Bid on the block retaining wall, grading and storm drain installation that is shown on the Civil Drawings, it will be performed by others. The SWP plan (sanitary sewer and domestic water) will be part of your bid along with all the paving and hardscape per the Civil Drawings. Please provide a separate BID amount for all the Landscaping.

In the event you are unable to submit a bid, please provide the Owner/Developer with written notification of your inability to provide a bid, prior to the Bid Due Date. Failure to do so may result in being removed from the Owner/Developer's list of approved contractors.

Sincerely,

Director of the Construction Services Department

CONTRACTOR'S ACKNOWLEDGMENT ATTACHED

CONTRACTOR'S ACKNOWLEDGMENT

PROJECT: TACO BELL RESTAURANT AT MORONGO TRAVEL CENTER

I hereby certify that I have read and fully understand the foregoing. I acknowledge that this Invitation to Bid shall become a fully enforceable part of the construction contract if I am awarded the project. (No initialed modification of this form shall be allowed.)

Company Name: _____

Signature: _____

Print Name: _____

Title: _____

Date: _____