

The Raymond Group Statement of Qualifications

OUR VALUES

Trust | Conducting ourselves in a manner that will earn the respect of our employees, clients and vendors

Integrity | Operating with the highest moral standard

Quality | Achieving excellence in all that we do

Safety | Protecting the well-being of our employees

Respect | Recognizing and appreciating people's contributions

Continuous Improvement | Committing to move from good to great

Work/Life Harmony | Balancing a passion for work and a zest for life

Teamwork | Maximizing the collective talents of our people to accomplish our goals

PRIMARY MARKET SECTORS

Amusement/Attraction

Casino/Gaming

Core and Shell

Education

Healthcare

Hospitality

Institutional/Civic

Mixed-Use

Parking Structures

Retail

Tenant Improvement

Transportation

SELF-PERFORMED CAPABILITIES

Spray Applied and Intumescent Fireproofing
Structural Framing
Light Gauge Steel Stud Framing
Spray Insulation and Soundproofing
Drywall
Exterior Sheathing
Exterior Insulation and Finish Systems (EIFS)
Exterior Prefabricated Panel Systems
Rain Screen Systems
Air and Water Barriers
Insulation
Lath & Plaster
Venetian Plaster
Veneer Plaster
Le Decor Lime Plaster Systems
Cast Molding and Ornaments (FRP, GFC, GFRG)

THEMED FINISHES

Carved Plaster
Millwork and Casework
Custom Doors and Windows
Tile
Brick
Stone and Rock Work
Decorative Metal and Glasswork
Specialty Finish Systems
Wall Covering
Painting
Scenic Aging
Faux Finishing

TABLE OF CONTENTS

THE RAYMOND GROUP

520 West Walnut Avenue
Orange, California 92868
714.771.7670 p
714.633.1558 f
CA License #243645

4589 Pacheco Blvd.
Martinez, California 94553
925.680.8300 p
925.827.1436 f
CA License #307786

6435 Valley View Boulevard, Suite H
Las Vegas, Nevada 89118
702.891.8875 p
702.891.8876 f
NV License #35448

5490 Complex Street, Suite 604
San Diego, California 92123
858.292.4499 p
858.292.9144 f
CA License #877824

CORPORATE PROFILE

PROJECT EXPERIENCE

SAFETY

QUALITY

CORPORATE PROFILE

KEY CONSIDERATIONS:

- 81 years in Operation
- 800 Employees
- Highly Skilled Craftsmen and Artisans
- Theming Experts
- Early Adopter of 3D Modeling
- Transparent Cost Plus Documentation
- Members of National Fireproofing Contractors Association (NFCA)
- Members of U.S. Green Building Council (USGBC)
- Members of Air Barrier Association of America (ABAA)
- EIFS Smart Contractor
- LEED Accredited Professionals
- Excellent Bonding Capacity
- Strong Balance Sheet and Financial Resources

For 81 years, Raymond has upheld the status as an award-winning union subcontractor. We have the expertise, innovation and capability of producing quality projects with unsurpassed safety. Raymond takes great pride in the quality and service we offer both in the field and in the office. Our corporate headquarters are located in Orange, California with full service offices in San Diego, the San Francisco Bay Area, and Las Vegas.

For each project, Raymond works proactively with the Owner, Designer, Architect, Engineering Consultant and Contractor, from schematic design through final construction documents. Holding both B and C Classification licenses, we can be a sole source for the general contractor, integrating and managing the efforts of the varied disciplines and subcontractors, and providing the owner and general contractor a sense of confidence and security. In addition to aesthetic design considerations, Raymond believes that timely and accurate estimates, value engineering and scheduling data are paramount to ensure that all Owner and General Contractor objectives are met.

We offer a complete range of services, from conceptual budgeting to value engineering and engineering design assistance. Services during the pre-construction phase include:

- Analyzing the design and completely understanding the Owner and Designer's intent.
- Coordinating and attending design focus meetings with the project team.
- Researching appropriate materials for overall cost control.
- Exploring and evaluating optional systems, materials and construction methods.
- Value engineering elements during the design/draft phase to maintain budget.
- Generating schedule of overall project and specific scope items.
- Producing detailed construction drawings.

Our commitment to you is based on the highest level of integrity in the industry and the finest quality and service available, while delivering projects on time and within budget.

At Raymond, we make it our goal to meet our clients' highest expectations. By providing dedicated service, we've established a tradition of success and we intend to uphold it, bringing our best to every project.

Raymond's approach to every project is based upon a key operational initiative:
"Provide the finest quality of service delivered with the highest level of integrity"

HEALTHCARE,
OSHPD

JACOBS TOWER MEDICAL CENTER

La Jolla, California
Kitchell Construction Company

CEDARS SINAI ADVANCED HEALTH SCIENCES PAVILION

Los Angeles, California
Hathaway Dinwiddie Construction Company

HOAG MEMORIAL HOSPITAL, WOMEN'S PAVILION

Newport Beach, California
McCarthy Building Companies, Inc.

HUNTINGTON MEMORIAL HOSPITAL

Pasadena, California
McCarthy Building Companies, Inc.

CHILDREN'S HOSPITAL CO-GEN

San Diego, California
A.O. Reed

KAISER SACRAMENTO

Sacramento, California
Harbison Mahoney Higgins

KAISER PERMANENTE HOSPITAL

Oakland, California
Rudolph and Sletten

KAISER PERMANENTE

San Marcos, California
Rudolph and Sletten

Jacobs Tower Medical Center

Cedars Sinai AHSP

PROJECT EXPERIENCE

HEALTHCARE, OSHPD

SCRIPPS CATH LAB

La Jolla, California

Turner Construction Company

SCRIPPS EARLY DETECTION CENTER

La Jolla, California

Turner Construction Company

NOVATO COMMUNITY HOSPITAL

Novato, California

Swinerton Builders

WHITE MEMORIAL HOSPITAL

Los Angeles, California

Turner Construction Company

PALOMAR POMERADO HEALTH

Escondido, California

Rudolph and Sletten

INLAND VALLEY MEDICAL CENTER

Wildomar, California

BSD Builders

SAN YSIDRO HEALTH CENTER

San Ysidro, California

Consolidated Contracting

LUCILLE PACKARD CHILDREN'S HOSPITAL

Palo Alto, California

Rudolph and Sletten

MISSION VIEJO HOSPITAL CICU AND TELEMETRY

Mission Viejo, California

Turner Construction Company

Scripps Cath Lab

White Memorial Hospital

HOSPITALITY, RESORT,
CASINO

THE NEW MARRIOTT HALL

San Diego, California
Clark Construction

HORSESHOE CASINO

Cincinnati, Ohio
Messer/Pendleton

QUECHAN CASINO AND RESORT

Winterhaven, California
ROEL Construction Company

GREAT WOLF LODGE & WATERPARK

Garden Grove, California
Turner Construction

HOTEL INDIGO

San Diego, California
Hensel Phelps Construction Company

THE DIEGAN HOTEL

San Diego, California
Fifth Avenue Partners

PECHANGA RECREATION CENTER

Temecula, California
ROEL Construction Company

AGUA CALIENTE CASINO RESORT AND SPA

Rancho Mirage, California
ROEL Construction Company

FOUR SEASONS WESTLAKE VILLAGE HOTEL AND SPA

Westlake Village, California
Matt Construction

Quechan Casino and Resort

Great Wolf Lodge

HOSPITALITY, RESORT,
CASINO

HARRAH'S RESORT & CASINO

Valley Center, California
W.E. O'Neil

SLS HOTEL & CASINO

Las Vegas, Nevada
The PENTA Building Group

PELICAN HILL RESORT HOTEL AND SPA

Newport Coast, California
Snyder-Langston

MARRIOTT RENAISSANCE AT HOLLYWOOD & HIGHLAND

Hollywood, California
Matt Construction

THE VENETIAN LAS VEGAS

Las Vegas, Nevada
Lido Casino Resort, LLC

BELLAGIO LAS VEGAS

Las Vegas, Nevada
Marnell Corrao Associates

MGM GRAND

Las Vegas, Nevada
MCA Construction

THE PALMS

Las Vegas, Nevada
The Whiting-Turner Contracting Company

PARIS LAS VEGAS

Las Vegas, Nevada
Perini Building Company

Harrah's Resort & Casino

SLS Hotel & Casino

RETAIL

TOWN SQUARE

Las Vegas, Nevada
Marnell Corrao Associates

WORLD MARKET CENTER

Las Vegas, Nevada
PENTA Building Group

CITY CENTER - CRYALS RETAIL

Las Vegas, Nevada
Perini Building Company

PACIFIC CITY

Huntington Beach, California
C.W. Driver

PALAZZO MALL

Las Vegas, Nevada
Marnell Corrao Associates

NORDSTROM AT HORTON PLAZA

San Diego, California
Pacific National Group

THE PROMENADE AT TEMECULA

Temecula, California
Bomel Construction

ONTARIO MILLS MALL

Ontario, California
The Whiting-Turner Contracting Company

LOUIS VUITTON

Beverly Hills, California
Illig Construction

Abercrombie & Fitch at Town Square

Pacific City

RETAIL

THE GROVE AT FARMER'S MARKET

Los Angeles, California
The Whiting-Turner Contracting Company

THE COMMONS AT CALABASAS

Calabasas, California
Peck-Jones

SANTA MONICA PLACE

Santa Monica, California
Whiting-Turner

NEIMAN MARCUS AT FASHION ISLAND

Newport Beach, California
Swinerton Builders

MISSION VIEJO MALL

Mission Viejo, California
Debartolo Properties Management, Inc.

FOX HILLS MALL

Culver City, California
Westfield Corporation, Inc.

WESTFIELD WEST COVINA MALL EXPANSION

West Covina, California
Westfield Corporation, Inc.

YOSHI'S SAN FRANCISCO

San Francisco, California
Qualogy Construction

BLOOMINGDALES

San Francisco, California
Swinerton Builders

The Grove at Farmer's Market

Bloomingdales

RESIDENTIAL / MULTI-FAMILY
HOUSING

TRINITY PLACE

San Francisco, California
Swinerton Builders

TEN50 GRAND

Los Angeles, California
Lendlease

DOMA LOFTS

San Diego, California
Swinerton Builders

170 OFF THIRD CONDOMINIUMS

San Francisco, California
Swinerton Builders

MISSION BAY BLOCK 26A

San Francisco, California
Swinerton Builders

PASEO COURTS

San Jose, California
Swinerton Builders

USC NORTH HOUSING

Los Angeles, California
La Salle Construction

USC HOUSING AND RESIDENCE

Los Angeles, California
La Salle Construction

USC OFF-CAMPUS HOUSING

Los Angeles, California
Clune Construction

ORIENTAL WAREHOUSE

San Francisco, California
Swinerton Builders

Trinity Place

TEN50 Grand

RESIDENTIAL / MULTI-FAMILY
HOUSING

NEMA (10TH & MARKET)

San Francisco, California
Swinerton Builders

201 SANSOME

San Francisco, California
Swinerton Builders

CLUB QUARTERS HOTEL

San Francisco, California
Swinerton Builders

ORCHARD HOTEL

San Francisco, California
Swinerton Builders

SILVERCREST APARTMENT RENOVATION

San Francisco, California
Swinerton Builders

990 POLK STREET

San Francisco, California
Swinerton Builders

GHIRARDELLI SQUARE REHABILITATION

San Francisco, California
Swinerton Builders

**UCSD NORTH CAMPUS HOUSING
THE VILLAGE AT TORREY PINES WEST**

La Jolla, California
Clark Construction

THE EGYPTIAN

San Diego, California
Swinerton Builders

BRYANT SQUARE

San Francisco, California
TAISEI Construction Corporation

NEMA

201 Sansome

TRANSPORTATION

QANTAS FIRST CLASS LOUNGE

Los Angeles, California
Turner Construction

MINETA SAN JOSE INTERNATIONAL AIRPORT TERMINAL B CONCOURSE

San Jose, California
Clark Construction

SAN FRANCISCO INTERNATIONAL AIRPORT TERMINAL 2 - BOARDING AREA D RENOVATION

San Francisco, California
Turner Construction

ACM AVIATION

San Jose, California
Devcon Construction

OAKLAND AIRPORT (REMODEL)

Oakland, California
Turner Construction

EAST DUBLIN BART PARKING STRUCTURE

Dublin, California
Howard S. Wright

SINGAPORE AIRLINES

Los Angeles, California
Peck Jones Construction

FLYAWAY BUS TERMINAL

Van Nuys, California
Tutor-Saliba Corporation

Mineta San José International Airport

PROJECT EXPERIENCE

INSTITUTIONAL, CIVIC

UNITED STATES FEDERAL COURTHOUSE

Sacramento, California
Morse Diesel Company

RONALD REAGAN FEDERAL COURTHOUSE

Santa Ana, California
Ray Wilson Company

ATTORNEY GENERAL'S OFFICE

Sacramento, California
Opus Southwest

RIVERSIDE COUNTY FAMILY LAW COURT

Riverside, California
Camco Pacific Construction Co.

EAST MESA JUVENILE DETENTION FACILITY

Birdland, California
Soltek Pacific Construction

ANAHEIM CONVENTION CENTER

Anaheim, California
Hensel Phelps Construction Company

STOCKTON EVENTS CENTER

Stockton, California
Swinerton Builders

THE INTERNATIONAL CENTER FOR POSSIBILITY THINKING, CRYSTAL CATHEDRAL CAMPUS

Garden Grove, California
Matt Construction

Stockton Events Center

Riverside County Family Law Court

EDUCATION

SOKA UNIVERSITY PERFORMING ARTS

Aliso Viejo, California
McCarthy Building Companies, Inc.

SOKA UNIVERSITY

Aliso Viejo, California
Swinerton Builders

USC ANNENBERG ACADEMIC BUILDING

Los Angeles, California
Bernards Brothers

SADDLEBACK COLLEGE

Mission Viejo, California
C.W. Driver

**UNIVERSITY OF CALIFORNIA AT IRVINE,
HEWITT HALL**

Irvine, California
Hensel Phelps

SAGE HILL HIGH SCHOOL

Aliso Viejo, California
Koll Construction

**SAN JOSE STATE UNIVERSITY,
CAMPUS VILLAGE**

San Jose, California
Clark Construction

SOKA University Performing Arts

USC Annenberg

EDUCATION

LMU LIFE SCIENCES

Los Angeles, California
C.W. Driver

MARLBOROUGH SCHOOL

Los Angeles, California
Matt Construction

**SAN FRANCISCO STATE UNIVERSITY,
DOWNTOWN CAMPUS**

San Francisco, California
Swinerton Builders

SCU LEAVEY SCHOOL OF BUSINESS

Santa Clara, California
Devcon Construction

CUYAMACA SCIENCE & TECHNICAL MALL

San Diego, California
Rudolph and Sletten

**UNIVERSITY OF CALIFORNIA AT BERKELEY,
STANLEY HALL**

Berkeley, California
McCarthy Building Companies, Inc.

**UNIVERSITY OF CALIFORNIA, SAN
FRANCISCO**

San Francisco, California
Rudolph and Sletten

LMU Life Science

San Francisco State Downtown Campus at Westfield

TENANT IMPROVEMENT

SOUTHERN CALIFORNIA EDISON STRATEGIC CENTER

18101 Von Karman Avenue Irvine

CATALINA MEDIA DEVELOPMENT LLC

3333 Empire Avenue Burbank

AMC CENTURY CITY

Century City, Santa Anita

DELOITTE

695 Town Center Drive, Suite 200 Costa Mesa

BRYAN CAVE

3161 Michelson Drive, Suite 1500 Irvine

WINSTON & STRAWN

333 S. Grand Avenue, Suite 3800 Los Angeles

KIDSPACE CHILDREN'S MUSEUM

480 North Arroyo Boulevard Pasadena

ENDEAVOR TALENT AGENCY

9601 Wilshire Boulevard, 3rd Floor Beverly Hills

WOLFGANG PUCK RESTAURANT

9500 Wilshire Boulevard Beverly Hills

NORDSTROM

Santa Barbara, Los Cerritos, Costa Mesa, Redondo Beach, San Diego

BROADCOM CORPORATE HEADQUARTERS, BLDGS 2/3

5300 California Avenue, Irvine

GIBSON, DUNN & CRUTCHER LLP

333 South Grand Avenue, Suite 4600, Los Angeles

NEIMAN MARCUS

Newport Beach, Canoga Park

HARRY WINSTON JEWELERS

310 North Rodeo Drive Beverly Hills

TAKEMOTO ENTERPRISES

21300 Victory Boulevard Woodland Hills

NORTON SIMON MUSEUM

411 West Colorado Boulevard Pasadena

ARCO PLAZA

515 Flower Street Los Angeles

CAPITOL GROUP

140 South State College Boulevard Brea

Gibson, Dunn & Crutcher, LLP

Neiman Marcus

CUT, a Wolfgang Puck Restaurant

PARKING STRUCTURES

ABBOTT VASCULAR PARKING STRUCTURE

Temecula, California
Swinerton Builders

LA JOLLA COMMONS PARKING STRUCTURE

La Jolla, California
ARB, Inc.

R-7 PARKING GARAGE

San Diego, California
Bomel Construction

CHILDREN'S HOSPITAL PARKING STRUCTURE

San Diego, California
McCarthy Building Companies

SCRIPPS HEALTH PARKING STRUCTURE

La Jolla, California
ARB, Inc.

NORTHPARK PARKING STRUCTURE

San Diego, California
McCarthy Building Companies

PELICAN HILL PARKING STRUCTURE

Newport Coast, California
McCarthy Building Companies, Inc.

BEVERLY WILSHIRE PARKING STRUCTURE

Beverly Hills, California
Hathaway Dinwiddie

THE PIKE

Long Beach, California
Bomel Construction Company

GLENDALE COMMUNITY COLLEGE PARKING

Glendale, California
McCarthy Building Companies, Inc.

FASHION ISLAND PARKING

Newport Beach, California
McCarthy Building Companies, Inc.

IRVINE SPECTRUM PARKING

Irvine, California
Turner Construction

R-7 Parking Garage

Northpark Parking Structure

Top of Pelican Hill Parking Structure

ATTRACTION

California Adventure Carthay Circle Theatre
California Adventure Disney's Little Mermaid
California Adventure Hyperion Theatre
California Adventure Main Entry Buildings
California Adventure Hollywood Backlot
California Adventure Soaring Over California
California Adventure Muppet Vision
California Adventure Schmoozie's Facade
California Adventure ABC Media Cafe
California Adventure Disney Animation
California Adventure Disney Legends
Disneyland Indiana Jones Expeditions
Disneyland Matterhorn Bobsleds (Remodel)
Disneyland Aladdin & Jasmine's Adventure
Disneyland Dream Suite
Disneyland Team Disney Parking Structure
(Toontown Backdrop facade)
Disney Executive Office
Disney Concert Hall, Founder's Room
Disney Motion Pictures Set
Disney Retail Tenant Improvement
Team Disney Animation Facility
Disney Newport Mock-Up
Disney Goals Skating
Downtown Disney Bldg. AA
Team Disney Administration
Team Disney Cafeteria

California Adventure Disney's Little Mermaid

California Adventure Hyperion Theatre

ATTRACTION

T-MOBILE ARENA

Las Vegas, Nevada
The PENTA Building Group

DODGER STADIUM 2013

Los Angeles, California
Hunt Construction

DODGER STADIUM 2005

Los Angeles, California
Gordon and Williams

DREAMWORKS ANIMATION FACILITY

Burbank, California
Swinerton and Walberg

DOUGLAS THEATRE

Culver City, California
Matt Construction

DPSS EXPOSITION PARK

Los Angeles, California
McCarthy Builders

DLJ AT FOX PLAZA

Los Angeles, California
Clune Construction

AMC 16 THEATRES

Woodland Hills, California
Westfield

AMC 30-PLEX

Covina, California
MBK Construction

T-Mobile Arena

Dreamworks Animation Facility

RAYMOND SAFETY SUMMARY

Raymond's Safety Department is headed by Edward Hanley, Director of Safety. The department also employs a staff of five (5) full-time employees specializing in varying disciplines of safety program management. The Safety Department proactively develops programs to prevent incidents and address job site hazards, in our continued effort to achieve safety excellence. The Raymond Safety Program integrates elements described in the "ANSI Z10 Occupational Health and Safety Management Systems" standard.

Raymond has implemented a formal Return-To-Work Program for its employees. Employees are returned to work under modified duty until they are released for full duty. This program is essential in reducing insurance costs.

A Raymond executive leadership team was developed to review our safety program. Their recommendations have assisted us in reducing hazards and incidents. Raymond has also implemented a pre-employment and post-accident drug testing program effective January 1, 2003. This policy matches the current policy already in place in Nevada since 1993.

We have implemented an incentive program, which awards an employee with a job well done and various awards for performing their job safely.

RAYMOND SAFETY STATISTICS

Raymond certifies to the following Experience Modification Rates (EMR) for the five(5) most recent fiscal years:

	2013	2014	2015	2016	2017
CA Compensation Experience Modification Rate:	.58%	.52%	.51%	.57%	.70%
NV Compensation Experience Modification Rate:	.88%	.71%	.71%	.64%	.61%

POLICY

The Raymond Group is committed to protecting the safety and health of each employee as a value of the organization. The implementation of actions to help achieve a healthy, injury-free work environment is a leadership responsibility. To help ensure that policy commitments are translated into appropriate actions, we recognize the importance of employee participation. We have a commitment to continual improvement of employee safety and health. Finally, the organization must conduct operations in compliance with applicable law and regulations, as well as in conformance with its own safety and health standard. To assure the success of our policy, the company has implemented this Safety and Health Program. The program encompasses the following items:

- Identifying roles and responsibilities.
- Providing you with workplace safety practices.
- Conducting safety and health inspections to find and eliminate unsafe working conditions or health hazards.
- Investigating workplace accidents promptly and thoroughly to find the cause and to make corrections so that it does not happen again.
- Training all employees in good safety and health practices.
- Establishing communications regarding workplace safety and health.
- Developing and enforcing safety and health rules and requiring employees to follow these rules as a condition of employment.
- Recognizing employees for safe practices or performance, and counseling employees for failure to follow safe and healthful practices.

Raymond recognizes that safety is a shared responsibility. These responsibilities can be met only by working continuously to promote safe work practices among all employees and to maintain property and equipment in safe operating condition. By working together we can maintain a safe working environment for all employees.

Every employee has the responsibility and the right to refuse to perform work they believe is unsafe without fear of reprisal.

Travis W. Winsor, Chief Executive Officer

QUALITY ASSURANCE MANAGEMENT

Raymond has incorporated Quality Assurance as an integrated system of management.

Our Quality Assurance Management is one of our core competencies that separate Raymond from our competitors. Raymond's extensive training programs and best practice measures have guaranteed our clients the quality assurance as well as the highest-level of service that is consciously maintained and managed throughout our organization. Our shared vision of quality extends beyond the highest quality of product installation to a culture of providing quality in all aspects of our business.

The objectives of Raymond's quality control program are managed at each level of our organization and are ultimately controlled with the implementation of project specific quality assurance plans. Our approach to quality begins at the estimating stage and is followed through each operational step with adherence to Raymond's standard operating procedures. Our processes are standardized throughout the organization and documented within Raymond's Estimating, Project Management and Field Manuals located on our intranet.

Each member of Raymond's team is responsible for ensuring that Raymond's legendary reputation for quality is carried forward on every project. At Raymond, Quality is one of our Core values:

Achieving excellence in all that we do.