

BIDDER'S CHECK LIST

TO THE BIDDER:

The following checklist is provided for the convenience of both you and the City to help eliminate errors or omissions which may render your bid non-responsive. Please check all appropriate boxes and submit this page with your bid.

- 1. **BID**
Signed by Bidder
- 2. **BID BOND**
Enclosed
- 3. **AFFIDAVIT OF NONCOLLUSION**
Enclosed
Signed by Bidder
- 4. **STATEMENT ACKNOWLEDGING OBLIGATION TO COMPLY WITH CALIFORNIA LABOR LAW REQUIREMENTS**
Enclosed
Signed by Bidder
- 5. **SECTION 6: SIGNATURE AND LEGAL STATUS**
Enclosed
Signed by Bidder
- 6. **SECTION 7: EXPERIENCE FORM**
Enclosed

Make sure DELIVERY of your completed documents is made to the City Clerk, 455 North Rexford Drive, Room 290, Beverly Hills, CA 90210, prior to Bid Opening time. It is YOUR responsibility to mail your bid sufficiently early or deliver it in person.

SECTION 5: BIDDER'S BID

5. **Bidder's Bid.** The Bidder's Bid Form is provided in Appendix D hereto, and by this reference it is incorporated herein. This form must be completed by the bidder and submitted to the City as described in Section 1 above.

APPENDIX D

BID FORM

NOTE: Any Alteration or Addition to the Bid Form May Invalidate the Bid

TO: THE MAYOR AND COUNCIL MEMBERS OF THE CITY OF BEVERLY HILLS

The undersigned, having carefully examined the site conditions and the Contract Documents for

BEVERLY HILLS RESERVOIR IRRIGATION PROJECT

HEREBY PROPOSES AND AGREES to commence the Work per the Agreement; to furnish all labor, materials, equipment, transportation, service, sales taxes, and other costs necessary to complete the Work as specified herein from the date of Notice To Proceed, in strict conformity with the Contract Documents, at prices indicated below.

1.0 TOTAL LUMP SUM BASE BID:

Item Description: Base Bid scope of work shall include installation of irrigation devices and landscaping at three (3) Reservoir sites.

Bidder agrees to provide and install all base bid work as shown on the Drawings and described in the Specifications including General Conditions, licenses, permits, fees, taxes, overhead, bond and insurance for the total lump sum of:

\$ ONE HUNDRED FORTY THOUSAND DOLLARS
Dollars (in words- printed)

\$ 140,000
Dollars (in figures)

NOTE: In the case of any discrepancy between words and figures, the words shall prevail.

2.0 TIME OF PERFORMANCE – Contractor proposes to complete the Work, including the accepted Alternatives, within the calendar days specified in the Bid Package, commencing from the Date of Notice To Proceed.

3.0 COMPENSATION FOR DELAY (PER DIEM)

Bidder shall determine and provide in the space below the amount of per diem compensation (costs to include any and all of Contractor's overhead, profit and General Conditions as directly related to this project) for any Compensable Delay at any time during the performance of the Work:

\$ 0 Dollars Per Diem Per Day (in words) ZERO Dollars Per Diem Per Day (in figures)

Per Diem compensation multiplied by Twenty (20) days = \$ 0

4.0 TOTAL PROJECT BID

To determine the low Bidder, the City will calculate the sum of the Total Lump Sum Base Bid listed in paragraph 1.0, plus the amount of all alternate bid items listed in paragraph 2.0, plus the amount of per diem for Compensable Delay listed in paragraph 5.0 multiplied by twenty (20) days. The Contract will then be awarded to the lowest responsive and responsible Bidder.

The Contract Amount may or may not include any or all or the alternatives, at the sole discretion of the City.

The use of the multiplier of twenty (20) days is not intended as an estimate of the number of days of Compensable Delay anticipated by the City. The City will pay the per diem compensation only for the actual number of days of Compensable Delay, as defined in the General Conditions. The actual number of days of Compensable Delay may be lesser or greater than the "multiplier" shown above.

5.0 DESIGNATION OF SUBCONTRACTORS/SUPPLIERS

In accordance with the "Subletting and Subcontracting Fair Practices Act", Sections 4100-4113 of the Public Contract Code of the State of California, and any amendments thereto, each Bidder shall list below the dollar amount, name, location and trade of each Subcontractor or Supplier who will perform work, labor, render service or provide and install material and/or equipment to the Contractor in the construction of the Work in an amount in excess of one-half of one percent (0.5%) of the Contractor's total Bid (Example: one-half of one percent (0.5%) of a \$1,500,000 project is equal to \$7,500). Only one Subcontractor for each such trade shall be listed. If the Contractor fails to specify a Subcontractor for any portion of the Work to be performed under the Contract, he shall be deemed to have agreed to perform such portion himself, and he shall not be permitted to subcontract that portion of the Work. For the convenience of the Contractor, rounding-off values to the nearest thousand dollars is permitted.

NOTICE: Penalties for violations of the Subletting and Subcontracting Fair Practices Act will be enforced by the City for failure to list subcontractors as provided by that act.

NOTES:

- (1) SUBMISSION PROCEDURES:
 - a. Upon submission of bid documents: Complete the forms as much as possible, but at a minimum include the Subcontractors/Suppliers name.
 - b. Incomplete forms turned in upon submission of Bids by Contractors will lead to the Bids of said Contractors being declared non-responsive.
- (2) Some of the trades listed may not be providing Work in excess of one-half of one percent (0.5%) of your Bid. In that case, indicate which trade the Work is to be included under.
- (3) In all cases, if the Work is to be provided by the General Contractor's (your) forces, indicate this by listing your company name in the space provided for the Subcontractor's name.
- (4) In accordance with requirements above, Contractor shall use the following form to list the Subcontractors or Suppliers:

DESIGNATION OF SUBCONTRACTORS/SUPPLIER FORM

CSI	TRADE	SUBCONTRACTORS/ SUPPLIERS NAME	LICENSE #
	TREE SERVICE	50 CAL ARBOR CARE	971460 D49

Respectively submitted,

 DAN PATTERSON

STL LANDSCAPE, INC.

BID BOND

Bond No. 415

WHEREAS, STL Landscape, Inc., hereinafter "Principal," has submitted a bid to the City of Beverly Hills (hereinafter, "City") for the BEVERLY HILLS RESERVOIR IRRIGATION PROJECT.

AND WHEREAS, said Principal is required to furnish a bond in connection with said bid, to ensure that the Principal will enter into a contract with the City;

NOW, THEREFORE, we, the Principal and The Gray Insurance Company as Surety, are held firmly bound unto the City in the sum of TEN PERCENT OF THE BID AMOUNT***** Dollars (\$ ***10%***), this amount being not less than ten percent (10%) of the Bid Sum, for which payment well and truly to be made we bind ourselves, our heirs, executors and administrators, successors and assigns, jointly and severally, firmly by these presents.

THE CONDITION OF THIS OBLIGATION IS SUCH THAT, if said Principal is awarded a Contract by said City and, within the time and in the manner required in the Contract Documents for said project, enters into the written form of Agreement bound with said Contract Documents and furnishes the required bonds and insurance, and performs all other obligations prerequisite to signing the Agreement, then this obligation shall be null and void, otherwise it shall remain in full force and effect. In the event suit is brought upon this bond by said City and judgment is recovered, said Surety shall pay all costs incurred by said City in such suit, including a reasonable attorney's fee to be fixed by the Court.

IN WITNESS WHEREOF, two (2) identical counterparts of this instrument, each of which shall for all purposes be deemed an original thereof, have been duly executed by the Principal and Surety named herein, on the 16th day of December 2013, the name and corporate seal of each corporate party being hereto affixed and these presents duly signed by its undersigned representative pursuant to authority of its governing body.

Principal STL Landscape, Inc.

By Dan Patterson, Corporate Secretary

Surety The Gray Insurance Company

By Ryan S. Mantle, Attorney-in-Fact

CALIFORNIA ALL-PURPOSE ACKNOWLEDGMENT

State of California

County of Orange

On 12-16-2013 before me, Mary Martignoni - Notary Public
Date Here Insert Name and Title of the Officer

personally appeared Ryan S. Mantle
Name(s) of Signer(s)

who proved to me on the basis of satisfactory evidence to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their signature(s) on the instrument the person(s), or the entity upon 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.

WITNESS my hand and official seal.

Signature [Handwritten Signature]
Signature of Notary Public

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.

Description of Attached Document

Title or Type of Document: _____

Document Date: _____ Number of Pages: _____

Signer(s) Other Than Named Above: _____

Capacity(ies) Claimed by Signer(s)

Signer's Name: Ryan S. Mantle

- Individual
- Corporate Officer — Title(s): _____
- Partner — Limited General
- Attorney in Fact
- Trustee
- Guardian or Conservator
- Other: _____

RIGHT THUMBPRINT OF SIGNER
Top of thumb here

Signer Is Representing: _____

The Gray Insurance Company

Signer's Name: _____

- Individual
- Corporate Officer — Title(s): _____
- Partner — Limited General
- Attorney in Fact
- Trustee
- Guardian or Conservator
- Other: _____

RIGHT THUMBPRINT OF SIGNER
Top of thumb here

Signer Is Representing: _____

THE GRAY INSURANCE COMPANY
THE GRAY CASUALTY & SURETY COMPANY

181728

GENERAL POWER OF ATTORNEY

KNOW ALL BY THESE PRESENTS, THAT The Gray Insurance Company and The Gray Casualty & Surety Company, corporations duly organized and existing under the laws of Louisiana, and having their principal offices in Metairie, Louisiana, do hereby make, constitute, and appoint **Les M. Mantle and Ryan S. Mantle of Fullerton, California jointly or severally** on behalf of each of the Companies named above its true and lawful Attorney(s)-in-Fact, to make, execute, seal and deliver, for and on its behalf and as its deed, bonds, or other writings obligatory in the nature of a bond, as surety, contracts of suretyship as are or may be required or permitted by law, regulation, contract or otherwise, provided that no bond or undertaking or contract of suretyship executed under this authority shall exceed the amount of \$10,000,000.

This Power of Attorney is granted and is signed by facsimile under and by the authority of the following Resolutions adopted by the Boards of Directors of both The Gray Insurance Company and The Gray Casualty & Surety Company at meetings duly called and held on the 26th day of June, 2003.

“RESOLVED, that the President, Executive Vice President, any Vice President, or the Secretary be and each or any of them hereby is authorized to execute a power of Attorney qualifying the attorney named in the given Power of Attorney to execute on behalf of the Company bonds, undertakings, and all contracts of surety, and that each or any of them is hereby authorized to attest to the execution of such Power of Attorney, and to attach the seal of the Company; and it is

FURTHER RESOLVED, that the signature of such officers and the seal of the Company may be affixed to any such Power of Attorney or to any certificate relating thereto by facsimile, and any such Power of Attorney or certificate bearing such facsimile signature or facsimile seal shall be binding upon the Company now and in the future when so affixed with regard to any bond, undertaking or contract of surety to which it is attached.

IN WITNESS WHEREOF, The Gray Insurance Company and The Gray Casualty & Surety Company have caused their official seals to be hereinto affixed, and these presents to be signed by their authorized officers this 12th day of September, 2011.

By:

Michael T. Gray

Michael T. Gray
President, The Gray Insurance Company
and
Vice President,
The Gray Casualty & Surety Company

Attest:

Mark S. Manguno

Mark S. Manguno
Secretary,
The Gray Insurance Company,
The Gray Casualty & Surety Company

State of Louisiana

ss:

Parish of Jefferson

On this 12th day of September, 2011, before me, a Notary Public, personally appeared Michael T. Gray, President of The Gray Insurance Company and Vice President of The Gray Casualty & Surety Company, and Mark S. Manguno, Secretary of The Gray Insurance Company and The Gray Casualty & Surety Company, personally known to me, being duly sworn, acknowledged that they signed the above Power of Attorney and affixed the seals of the companies as officers of, and acknowledged said instrument to be the voluntary act and deed, of their companies.

Lisa S. Millar

Lisa S. Millar, Notary Public, Parish of Orleans
State of Louisiana
My Commission is for Life

I, Mark S. Manguno, Secretary of The Gray Insurance Company and The Gray Casualty & Surety Company, do hereby certify that the above and forgoing is a true and correct copy of a Power of Attorney given by the companies, which is still in full force and effect.

IN WITNESS WHEREOF, I have set my hand and affixed the seals of the Companies this **16th** day of **December, 2013**

Mark S. Manguno

Mark S. Manguno, Secretary
The Gray Insurance Company
The Gray Casualty & Surety Company

ACKNOWLEDGMENT

State of California
County of Los Angeles ss.

On January 7th, 2014 before me, Ivonne Loera-Khatib, Notary Public, personally appeared Dan Patterson, who proved to me on the basis of satisfactory evidence to be the person(s) whose name(s) is/are subscribed to the within instrument and acknowledged to me that he/she/they executed the same in his/her/their authorized capacity(ies), and that by his/her/their signatures(s) on the instrument the person(s), or the entity upon 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.

WITNESS my hand and official seal.

[Handwritten Signature]
Signature

(seal)

OPTIONAL INFORMATION

Date of Document _____ Thumbprint of Signer

Type or Title of Document _____

Number of Pages in Document _____

Document in a Foreign Language _____

Type of Satisfactory Evidence:
____ Personally Known with Paper Identification
 Paper Identification
____ Credible Witness(es)

Capacity of Signer:
____ Trustee
____ Power of Attorney
____ CEO / CFO / COO
 President / Vice-President / Secretary / Treasurer
____ Other: _____

Check here if no thumbprint or fingerprint is available.

Other Information: _____

NON-COLLUSION AFFIDAVIT
(TO BE EXECUTED BY BIDDER AND SUBMITTED WITH BID)

State of California)

) ss.

County of Los Angeles)

DAN PATTERSON, being first duly sworn, deposes and says that he or she is SECRETARY of STL LANDSCAPE, INC. the party making the foregoing bid that the bid is not made in the interest of, or on behalf of, any undisclosed person, partnership, company, association, organization, or corporation; that the bid is genuine and not collusive or sham; that the bidder has not directly or indirectly induced or solicited any other bidder to put in a false or sham bid, and has not directly or indirectly colluded, conspired, connived, or agreed with any bidder or anyone else to put in a sham bid, or that anyone shall refrain from bidding; that 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 any other bidder, or to fix any overhead, profit, or cost element of the bid price, or of that of any other bidder, or to secure any advantage against the public body awarding the contract of anyone interested in the proposed contract; that all statements contained in the bid are true; and, further, that 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, or paid, and will not pay, any fee to any corporation, partnership, company, association, organization, bid depository, or to any member or agent thereof to effectuate a collusive or sham bid.

DAN PATTERSON

NAME

SECRETARY

TITLE

1/7/14

DATE

STATEMENT ACKNOWLEDGING OBLIGATION TO COMPLY WITH CALIFORNIA LABOR LAW

[Labor Code § 1720, 1773.8, 1775, 1776, 1777.5, 1813, 1860, 1861, 3700]

I, the undersigned Contractor, certify that I am aware of and will fully comply with the following provisions of California law:

Contractor acknowledges that this contract is subject to the provisions of Division 2, Part 7, Chapter 1 (commencing with Section 1720) of the California Labor Code relating to public works and the awarding public agency ("Agency") and agrees to be bound by all provisions thereof as though set forth in full herein.

Contractor agrees to comply with the provisions of California Labor Code Section 1773.8 which require the payment of travel and subsistence payments to each worker needed to execute the work, to the extent required by law.

Contractor agrees to comply with the provisions of California Labor Code Section 1774 and 1775 concerning the payment of prevailing wages to workers and the penalties for failure to do so. Contractor shall, as a penalty to the Agency, forfeit not more than fifty dollars (\$50) for each calendar day or portion thereof, for each worker paid less than the prevailing rates, as determined by the Director of Industrial Relations, for the work or craft in which the worker is employed for any public work done under the contract by Contractor or any subcontractor.

Contractor agrees to comply with the provisions of California Labor Code Section 1776 which require Contractor and each subcontractor to (1) keep accurate payroll records, (2) certify and make those payroll records available for inspection as provided by Section 1776, and (3) inform the Agency of the location of the records. Contractor is responsible for compliance with Section 1776, by itself and all of its subcontractors.

Contractor agrees to comply with the provisions of California Labor Code Section 1777.5 concerning the employment of apprentices on public works projects, and Contractor further agrees that Contractor is responsible for compliance with Section 1777.5 and for the compliance of all of its subcontractors.

Contractor agrees to comply with the provisions of California Labor Code Section 1813 concerning penalties for workers who work excess hours. Contractor shall, as a penalty to the Agency, forfeit twenty-five dollars (\$25) for each worker employed in the execution of the contract by Contractor or by any subcontractor for each calendar day during which such worker was required or permitted to work more than 8 hours in any one calendar day or 40 hours in any one calendar week in violation of the provisions of Division 2, Part 7, Chapter 1, Article 3 of the California Labor Code.

California Labor Code Sections 1860 and 3700, provide that every Contractor will be required to secure the payment of compensation to its employees. In accordance with the provisions of California Labor Code Section 1861, Contractor hereby certifies as follows:

"I am aware of the provisions of Section 3700 of the Labor Code which require every employer to be insured against liability for worker's compensation or to undertake self-insurance in accordance with the provisions of that code, and I will comply with such provisions before commencing the performance of the work of this contract."

Date: 1/2/14

Signature: DAN PATTERSON
STE LANDSCAPE, INC.

SECTION 6: SIGNATURE PAGE AND LEGAL STATUS

6. Signature Page and Legal Status. The undersigned certifies that he is an official legally authorized to bind his firm and to enter into a contract should the City accept this proposal.

Bid proposal by STL LANDSCAPE INC.
(Name of Firm)

Legal status of bidder. Please check the appropriate box

A. Corporation ; State of Incorporation CALIFORNIA;

B. Partnership ; List Names _____

C. DBA ; State full name _____ DBA _____

D. Other ; Explain _____

Signature of Bidder [Signature] Title DAN PATTERSON SECRETARY
(Authorized Signature)

Signature of Bidder [Signature] Title SENGIO LOPEZ VICE PRESIDENT
(Authorized Signature)

Address 8122 COMPTON AVE City LOS ANGELES, CA Zip 90001

Telephone (323) 581-8200

Signed this SEVENTH day of JANUARY 2014

Bidder acknowledges receipt of the following Addenda:

<u>ADDENDUM NO.</u>	<u>BIDDER'S INITIALS</u>
<u>1</u>	<u>D.P.</u>
<u>2</u>	<u>D.P.</u>

SECTION 7: ADDITIONAL FORMS

7. Additional Forms

- a. Experience Form
- b. Affidavit of Non-Collusion
- c. Statement Acknowledging Obligation To Comply With California Labor Laws
- d. Bid Bond
- e. Faithful Performance Bond
- f. Payment Bond
- g. Certificate of Insurance
- h. Bidder's Check List

EXPERIENCE FORM

Bidders must complete the following Experience Form and submit all required information. Bidder's failure to fully complete the form or to adequately respond to the questions will render the bid non-responsive and are grounds for rejection by the City Council.

Bidders shall have experience in installation of the specified irrigation equipment for public facilities that are comparable to the work specified by this bid package, such as governmental, municipal or university facilities. City shall determine, in its sole discretion, what constitutes comparable projects. Bidder's failure to meet the minimum specific qualifications required herein and accurately represent bidder's past project experience will render the bid non-responsive and are grounds for rejection by the City Council.

LICENSING

1) List jurisdictions and trade categories in which your organization is legally qualified to do business and indicate registration or license numbers if applicable.

State: CALIFORNIA
 Category: CONTRACTOR - GENERAL / LANDSCAPE
 License: 956281
 Class: A/C27

GENERAL EXPERIENCE

2) List the categories of work that your organization normally performs with its own forces.

i) Trades: LANDSCAPE
IRRIGATION

3) Claims and Suits: (if the answer to any of the questions below is yes, attach details)

- i) Has your organization ever failed to complete any work awarded to it? NO
- ii) Are there any judgment, claims, arbitration proceedings or suits pending or outstanding against your organization or its officers? NO
- iii) Has your organization filed any lawsuits or requested arbitration with regard to construction contracts within the last five years? NO
- iv) Has your organization ever been cited for violation in complying with the Prevailing Wage requirements? NO

4) Within the last five years, has any officer or principal of your organization ever been an officer or principal of another organization when it failed to complete a construction contract? (If the answer is yes, attach details)

NO

5) On a separate sheet, list the major roofing projects your organization has in progress, giving the name of project, owner, contract amount, percent complete and scheduled completion date.

i) State total worth of work in progress and under contract:

NOT APPLICABLE

6) On a separate sheet, list the cumulative experience and present commitments of the key individuals of your organization.

SEE ATTACHED

SPECIFIC QUALIFICATIONS

7) Within the last five years, list at least three (3) irrigation installation projects your organization has completed involving public facilities, which include similar trade categories. On a separate sheet, provide the following project information for the projects listed:

- (a) Project owner (municipal or governmental agency)
- (b) Owner's representative (current contact information including phone number)
- (c) Original contract amount
- (d) Final contract amount (including all change orders)
- (e) Contract start date (Notice to Proceed)
- (f) Final date of completion
- (g) List of similar trade categories

Project i) CITY OF WEST HOLLYWOOD

Project ii) UCLA

Project iii) CITY OF CULVER CITY

REFERENCES

8) Trade references: (provide on a separate sheet)

SEE ATTACHED

9) Bank references: (provide on a separate sheet)

SEE ATTACHED

**KEY PERSONNEL
RESUME
FOR
DAN PATTERSON, PE
SECRETARY/PROJECT MANAGER**

Mr. Patterson has been in the Public Works Landscape Construction Industry for over twenty years. Mr. Patterson worked for twelve years at Belaire-West Landscape, Inc., (BWL), a reputable A/C-27 Licensed Contractor. Mr. Patterson has done several site development projects for various agencies throughout Southern California while at BWL, including park construction projects. Mr. Patterson along with Sergio Lopez, started STL Landscape, Inc. in November 2010 with the goals of using their vast experience and knowledge to not only benefit the municipalities of Southern California, but themselves. In its three years of business, STL has successfully completed over \$10 million dollars in contracts that includes park construction and improvements.

Mr. Patterson is a C-27 Licensed Contractor, a Registered Civil Engineer in the State of California and a Qualified Site Developer (QSD).

**RESUME
FOR
SERGIO LOPEZ, QSP
VICE PRESIDENT/FIELD SUPERINTENDENT**

Mr. Lopez has been in the Public Works Landscape Construction Industry for over twenty years. Mr. Lopez worked for twenty years at Belaire-West Landscape, Inc., (BWL) a reputable A/C-27 Licensed Contractor. Mr. Lopez has done several site development projects for the various public works agencies throughout Southern California while at BWL, including park construction projects. Mr. Lopez along with Dan Patterson, started STL Landscape, Inc. in November 2010 with the goals of using their vast experience and knowledge to not only benefit the municipalities of Southern California, but themselves. In its three years of business, STL has successfully completed over \$10 million dollars in contracts that includes park construction and improvements.

Mr. Lopez is an A-General Engineering Licensed Contractor and a Qualified Site Practitioner (QSP).

Significant Projects by Dan Patterson and Sergio Lopez at STL Landscape, Inc.

- UCLA – Westwood Ave Streetscapes
- City of West Hollywood – La Brea Streetscapes
- City of Buena Park – Calsense Controller Retrofit of all 16 Parks
- City of Culver City – Public Works Building Rain Garden

Significant Projects by Dan Patterson and Sergio Lopez at Belaire-West Landscape, Inc.

- City of Corona – Citrus Park Construction
- City of Orange – Handy Park Improvements
- County of Orange – Great Park Improvements
- City of Riverside – Orange Terrace Park Construction

SPECIFIC QUALIFICATIONS
CITY OF BEVERLY HILLS
BID NO. 14-15
RESERVOIR IRRIGATION PROJECT

Project Owner: City of West Hollywood
Owner's Representative: Donn Uyeno, (323) 848-6457
Original Contract Amount: \$810,000
Final Contract Amount: \$810,000
Contract Start Date: 8/13
Final Date of Completion: 12/13
Similar Trade Categories: Irrigation/Landscape

Project Owner: UCLA
Owner's Representative: Tom LaVanne (310) 628-3186
Original Contract Amount: \$160,000
Final Contract Amount: \$172,657
Contract Start Date: 10/13
Final Date of Completion: 12/13
Similar Trade Categories: Irrigation/Landscape

Project Owner: City of Culver City
Owner's Representative: Sammy Romo (310) 253-5619
Original Contract Amount: \$344,000
Final Contract Amount: \$333,000
Contract Start Date: 1/13
Final Date of Completion: 6/13
Similar Trade Categories: Irrigation/Landscape

TRADE REFERENCES
CITY OF BEVERLY HILLS
BID NO. 14-15
RESERVOIR IRRIGATION PROJECT

Irrigation Materials

Imperial Sprinkler Supply
1485 No. Mannesero St
Anaheim, Ca 90827
714-792-2925
Attn: Wally Goan

Nursery Material

Norman's Wholesale Nursery
8665 E. Duarte Road
San Gabriel, Ca 91775
626-237-0602
Attn: Robert Fernandez

**BANK REFERENCE
CITY OF BEVERLY HILLS
BID NO. 14-15
RESERVOIR IRRIGATION PROJECT**

**Wells Fargo
Florence and Central Branch
1144 East Florence Ave
Los Angeles, California 90001
323-589-6911
Attn: Merchant Services / Reference STL Landscape, Inc.**