

Offer and Acceptance

State of Arizona
State Procurement Office

100 N. 15th Ave. Suite 201
Phoenix, AZ 85007

SOLICITATION NO.: ADSP016-00005912 Request
for Qualifications: 2016 Annual Professional
Services List

PAGE
1

Offeror: Logan Simpson

OF
1

OFFER

TO THE STATE OF ARIZONA:

The Undersigned hereby offers and agrees to furnish the material, service or construction in compliance with all terms, conditions, specifications and amendments in the Solicitation and any written exceptions in the offer. Signature also certifies Small Business status.

Logan Simpson

Company Name

51 W. Third Street, Suite 450

Address

Tempe

AZ

85281

City

State

Zip

marketing@logansimpson.com

Contact Email Address

Signature of Person Authorized to Sign Offer

Wayne Colebank, PLA

Printed Name

Vice President

Title

Phone: 480-967-1343

Fax: 480-966-9232

By signature in the Offer section above, the Offeror certifies:

1. The submission of the Offer did not involve collusion or other anticompetitive practices.
2. The Offeror shall not discriminate against any employee or applicant for employment in violation of Federal Executive Order 11246, State Executive Order 2009-9 or A.R.S. §§ 41-1461 through 1465.
3. The Offeror has not given, offered to give, nor intends to give at any time hereafter any economic opportunity, future employment, gift, loan, gratuity, special discount, trip, favor, or service to a public servant in connection with the submitted offer. Failure to provide a valid signature affirming the stipulations required by this clause shall result in rejection of the offer. Signing the offer with a false statement shall void the offer, any resulting contract and may be subject to legal remedies provided by law.
4. The Offeror certifies that the above referenced organization IS/ IS NOT a small business with less than 100 employees or has gross revenues of \$4 million or less.

ACCEPTANCE OF OFFER

The Offer is hereby accepted.

The Contractor is now bound to sell the materials or services listed by the attached contract and based upon the solicitation, including all terms, conditions, specifications, amendments, etc., and the Contractor's Offer as accepted by the State.

This Contract shall henceforth be referred to as Contract No. ADSP016-00005912

The effective date of the Contract is March 1, 2016

The Contractor is cautioned not to commence any billable work or to provide any material or service under this contract until Contractor receives purchase order, contract release document or written notice to proceed.

State of Arizona
Awarded this 29 day of February 2016

Procurement Officer

ATTACHMENT I – General Qualifications
ANNUAL REQUEST FOR QUALIFICATIONS AND EXPERIENCE NO:
ADSP016-00005912

STATE PROCUREMENT OFFICE
Department of Administration
100 North 15th Avenue, Suite 201
Phoenix, Arizona 85007

(If a firm has branch offices, complete for each specific branch office seeking work.)

1. Annual Request for Qualifications

a. FIRM (OR BRANCH OFFICE) NAME:	Logan Simpson
b. FIRM (OR BRANCH OFFICE) STREET:	51 West Third Street, Suite 450
c. FIRM (OR BRANCH OFFICE) CITY:	Tempe
d. FIRM (OR BRANCH OFFICE) STATE:	AZ
e. FIRM (OR BRANCH OFFICE) ZIP CODE:	85281
f. YEAR ESTABLISHED:	1990

(g1). OWNERSHIP - TYPE:	Corporation
(g2). OWNERSHIP - SMALL BUSINESS STATUS:	Not Applicable

h. POINT OF CONTACT NAME AND TITLE:	Wayne Colebank, PLA, Vice President
i. POINT OF CONTACT TELEPHONE NUMBER:	480-967-1343
j. POINT OF CONTACT E-MAIL ADDRESS:	marketing@logansimpson.com

k. NAME OF FIRM <i>(If block 1a is a branch office):</i>	Not Applicable
--	----------------

2. EMPLOYEES BY DISCIPLINE

a. Discipline Title	b. Function: Primary (P) or Secondary (S)	c. No. of Employees - Firm	d. No. of Employees - Branch
Landscape Architect	P	11	
Landscape Architect	S	7	
Archaeologist	P	44	
Ecologist	P	5	
Environmental Scientist	P	13	
Geographic Information System	P	2	
Other	P	31	
Total		113	

ATTACHMENT I – General Qualifications
ANNUAL REQUEST FOR QUALIFICATIONS AND EXPERIENCE NO:
ADSP016-00005912

STATE PROCUREMENT OFFICE
Department of Administration
100 North 15th Avenue, Suite 201
Phoenix, Arizona 85007

3. PROFILE OF FIRM'S EXPERIENCE AND ANNUAL AVERAGE REVENUE FOR LAST YEAR

a. Approximate No. of Projects	b. Experience	c. Revenue Index Number <i>(see below)</i>
23	Bridge Design: Bridges	1
17	Commercial/Retail Count	2
4	Emergency Stabilization and Rehabilitation	2
54	Energy- Transmission Lines	5
3	Government buildings	3
82	Habitat Restoration	6
91	Highway - Rural	4
57	Highway - Urban	5
49	Land Use Management	5
9	Mining	2
55	Parks and Recreation	5
16	Preservation	3
14	Residential – Private Home	1
14	Residential – Subdivision	1
9	Stormwater	2
131	Streetscape	5
39	Trails/Multi-Use Path	3
12	Water/Wastewater Line	3

PROFESSIONAL SERVICES REVENUE INDEX NUMBER

- | | |
|---|---|
| 1. Less than \$100,000 | 6. \$2 million to less than \$5 million |
| 2. \$100,000 to less than \$250,000 | 7. \$5 million to less than \$10 million |
| 3. \$250,000 to less than \$500,000 | 8. \$10 million to less than \$25 million |
| 4. \$500,000 to less than \$1 million | 9. \$25 million to less than \$50 million |
| 5. \$1 million to less than \$2 million | 10. \$50 million or greater |

ATTACHMENT I – General Qualifications
ANNUAL REQUEST FOR QUALIFICATIONS AND EXPERIENCE NO:
ADSP016-00005912

STATE PROCUREMENT OFFICE
Department of Administration
100 North 15th Avenue, Suite 201
Phoenix, Arizona 85007

4. Resumes of Key Personnel Proposed for this Contract

a. NAME Wayne Colebank, PLA	b. ROLE IN THIS CONTRACT Senior Landscape Architect	c. YEARS EXPERIENCE	
		1. TOTAL 40	2. WITH CURRENT FIRM 21
d. LOCATION (<i>City and State</i>) Tempe, AZ			
e. EDUCATION (<i>DEGREE AND SPECIALIZATION</i>) MLA, University of Colorado, 1985 BS, Landscape Architecture, West Virginia University, 1975		f. PROFESSIONAL TRAINING – REGISTRATIONS Landscape Architect, Arizona #21401	
g. OTHER PROFESSIONAL QUALIFICATIONS (<i>Organizations, Awards, etc.</i>) American Public Works Association, American Society of Landscape Architects			

H. RELEVANT PROJECTS

1.	(1) TITLE AND LOCATION (<i>City and State</i>) Desert Arroyo Park. Mesa, AZ	(2) YEAR COMPLETED	
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE Project principal. Logan Simpson completed a \$2.5 million park design that takes full advantage of the site’s mountain views, landscape, terrain, and washes focusing on the experience of preserving and educating about the Sonoran Desert. Logan Simpson fee: \$116,120	Professional Services 2015	Construction (if applicable) 2015
<input checked="" type="checkbox"/> Check if project performed with current firm			
2.	(1) TITLE AND LOCATION (<i>City and State</i>) Boyce Thompson Plant Collection Relocation/Pavilion. Superior, AZ	(2) YEAR COMPLETED	
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE Project Principal. Logan Simpson prepared a trails master plan for the 392-acre state park and research institution. This ongoing project will contain more than 6,000 cacti and other desert plants. Logan Simpson fee: \$152,500	Professional Services 2015	Construction (if applicable)
<input checked="" type="checkbox"/> Check if project performed with current firm			
3.	(1) TITLE AND LOCATION (<i>City and State</i>) El Paso Multi-Use Trail. Tempe, AZ	(2) YEAR COMPLETED	
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE Project principal for this \$2.4 million multi-use paved trail is part of the City's goal to provide alternative transportation routes that connect neighborhoods to community destinations. Trail is ½ mile long. Logan Simpson provided environmental clearances, trail and landscape architecture design including LID, and signage and wayfinding. Logan Simpson fee: \$144,835	Professional Services 2015	Construction (if applicable) 2015
<input checked="" type="checkbox"/> Check if project performed with current firm			
4.	(1) TITLE AND LOCATION (<i>City and State</i>) Rio Salado Multi-Use Pathway. Phoenix, AZ	(2) YEAR COMPLETED	
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE Project principal for this 2.5-mile long trail along the south bank of the Salt River, opposite Phoenix Sky Harbor International Airport. The ongoing project includes trail alignment, creation of a new trailhead, and landscape treatments that are compatible with airport operations. Logan Simpson fee: \$73,450	Professional Services 2016 (estimated)	Construction (if applicable)
<input checked="" type="checkbox"/> Check if project performed with current firm			
5.	(1) TITLE AND LOCATION (<i>City and State</i>) Fremont Street. Tombstone, AZ	(2) YEAR COMPLETED	
	(3) BRIEF DESCRIPTION (<i>Brief scope, size, cost, etc.</i>) AND SPECIFIC ROLE Project principal for the concept development and design of a historic streetscape within the Tombstone National Historic Landmark. Logan Simpson enhanced traffic and pedestrian safety while restoring boardwalks and porches to buildings where these features were originally present. Logan Simpson’s in-house historic preservation specialists developed a historic streetscape assessment. Logan Simpson fee: \$610,269	Professional Services Ongoing	Construction (if applicable)
<input checked="" type="checkbox"/> Check if project performed with current firm			

ATTACHMENT I – General Qualifications

**ANNUAL REQUEST FOR QUALIFICATIONS AND EXPERIENCE NO:
ADSP016-00005912**

**STATE PROCUREMENT OFFICE
Department of Administration
100 North 15th Avenue, Suite 201
Phoenix, Arizona 85007**

4. Resumes of Key Personnel Proposed for this Contract

a. NAME Craig Coronato, PLA, FASLA, LEED AP	b. ROLE IN THIS CONTRACT Senior Landscape Architect	c. YEARS EXPERIENCE	
		1. TOTAL 32	2. WITH CURRENT FIRM 3
d. LOCATION (City and State) <i>Tempe, AZ</i>		e. EDUCATION (DEGREE AND SPECIALIZATION) MBA, Business Administration, Long Island University CW Post College, 1995 BLA, Landscape Architecture and B.S. Environmental Science, SUNY College of Environmental Science and Forestry at Syracuse, 1982	
g. OTHER PROFESSIONAL QUALIFICATIONS (Organizations, Awards, etc.) CLARB, Fellow, American Society of Landscape Architects, LEED Accredited Professional		f. PROFESSIONAL TRAINING – REGISTRATIONS Landscape Architect, Arizona #54318 LEED AP (Nationwide)	

H. RELEVANT PROJECTS

1.	(1) TITLE AND LOCATION (City and State) Rio Salado Multi-Use Pathway. Phoenix, AZ	(2) YEAR COMPLETED	
		Professional Services 2015	Construction (if applicable)
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE Project Manager and lead landscape architect for this 2.5-mile long trail along the south bank of the Salt River, opposite Phoenix Sky Harbor International Airport. The ongoing project includes trail alignment, creation of a new trailhead, and landscape treatments that are compatible with airport operations. The trail will address needs for maintenance access, airport security, and should not include landscaping that might attract birds that interfere with airport operations. Fee: \$73,450		
2.	(1) TITLE AND LOCATION (City and State) McMicken Dam Rehabilitation. Phoenix, AZ	(2) YEAR COMPLETED	
		Professional Services 2015	Construction (if applicable)
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE Project Manager for the landscape architecture and multi-use Assessment for the ongoing 3,450 acre study area associated with necessary flood control improvements. The study included extensive documentation of field conditions, inventory and mapping of recreation, scenic and habitat conditions and policies, and generation of a management plan that will accommodate multiple beneficial uses that include its primary flood control function. Logan Simpson fee: \$87,556		
3.	(1) TITLE AND LOCATION (City and State) El Paso Multi-Use Pathway. Phoenix, AZ	(2) YEAR COMPLETED	
		Professional Services 2015	Construction (if applicable) 2015
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE Project Manager for this \$2.4 million multi-use paved trail is part of the City's goal to provide alternative transportation routes that connect neighborhoods to community destinations. Trail is ½ mile long. Logan Simpson provided environmental clearances, trail and landscape architecture design including LID, and signage and wayfinding. Logan Simpson fee: \$144,835		
4.	(1) TITLE AND LOCATION (City and State) Friendship Park. Avondale, AZ	(2) YEAR COMPLETED	
		Professional Services 2016 (estimated)	Construction (if applicable)
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE Project manager and lead designer for phase I of this 75-acre park upgrade. The project includes updating the park facilities to meet changing trends in recreation, the ability of the city to accommodate new demands for passive and active uses, and the ability for the City to generate revenue to support ongoing park operations. Logan Simpson fee: \$157,456		
5.	(1) TITLE AND LOCATION (City and State) Scottsdale Four Roundabouts Design Concept Report. Scottsdale, AZ	(2) YEAR COMPLETED	
		Professional Services 2016 (estimated)	Construction (if applicable)
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE Project landscape architect. Logan Simpson is a sub to an engineering firm for a transportation on-call. We are providing native plant inventories and landscape and irrigation design for four new roundabouts. These projects will require knowledge of native plants and salvage techniques, high quality, low maintenance landscape materials that consider motorist, bicycle and pedestrian safety by maintaining lines of sight, and minimizing obstructions. Logan Simpson fee: \$15,631		

ATTACHMENT I – General Qualifications
ANNUAL REQUEST FOR QUALIFICATIONS AND EXPERIENCE NO:
ADSP016-00005912

STATE PROCUREMENT OFFICE
Department of Administration
100 North 15th Avenue, Suite 201
Phoenix, Arizona 85007

4. Resumes of Key Personnel Proposed for this Contract

a. NAME Jerry Moar, LEED AP BD+C	b. ROLE IN THIS CONTRACT Senior Landscape Designer	c. YEARS EXPERIENCE	
		1. TOTAL 17	2. WITH CURRENT FIRM 12
d. LOCATION (<i>City and State</i>) Tempe, AZ			
e. EDUCATION (<i>DEGREE AND SPECIALIZATION</i>) BLA, Landscape Architecture, University of Oregon, 1998		f. PROFESSIONAL TRAINING - REGISTRATIONS LEED Accredited Professional, Building Design + Construction (BD+C)	
g. OTHER PROFESSIONAL QUALIFICATIONS (<i>Organizations, Awards, etc.</i>) American Society of Landscape Architects, LEED Accredited Professional			

H. RELEVANT PROJECTS

1.	(1) TITLE AND LOCATION (<i>City and State</i>) Desert Arroyo Park. Mesa, AZ	(2) YEAR COMPLETED	
		Professional Service 2015	Construction (if applicable) 2015
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE <input checked="" type="checkbox"/> Check if project performed with current firm Senior landscape designer/project manager. Logan Simpson completed a \$2.5 million park design that takes full advantage of the site's mountain views, landscape, terrain, and washes focusing on the experience of preserving and educating about the Sonoran Desert. Logan Simpson fee: \$116,120		
2.	(1) TITLE AND LOCATION (<i>City and State</i>) Xalychidom Piipaash Nywaash Community Memorial Hall. Salt River Pima-Maricopa Indian Community, AZ	(2) YEAR COMPLETED	
		Professional Services 2015	Construction (if applicable) 2015
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE <input checked="" type="checkbox"/> Check if project performed with current firm Senior landscape designer/project manager who completed the landscape architectural services for the Memorial Hall located at Lehi Cemetery. On-site improvements for the five-acre project include staff and visitor parking, retention, perimeter fencing, and an outdoor courtyard/patio space. Logan Simpson Fee: \$22,505		
3.	(1) TITLE AND LOCATION (<i>City and State</i>) Friendship Park. Avondale, AZ	(2) YEAR COMPLETED	
		Professional Services 2015	Construction (if applicable) 2015
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE <input checked="" type="checkbox"/> Check if project performed with current firm Senior landscape designer overseeing quality control and compliance of documents for this 75-acre park upgrade. The project includes updating the park facilities to meet changing trends in recreation, the ability of the city to accommodate new demands for passive and active uses, and the ability for the City to generate revenue to support ongoing park operations. Logan Simpson fee: \$157,456		
4.	(1) TITLE AND LOCATION (<i>City and State</i>) Falcon Field Terminal Upgrade. Mesa, AZ	(2) YEAR COMPLETED	
		Professional Services 2015	Construction (if applicable) 2015
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE <input checked="" type="checkbox"/> Check if project performed with current firm Senior landscape designer/project manager. Logan Simpson completed landscape architectural services. Site improvements included the immediate entrances areas and waiting areas adjacent to the building's landside and airside. Logan Simpson fee: \$18,765		
5.	(1) TITLE AND LOCATION (<i>City and State</i>) Public Safety Administration Building. Queen Creek, AZ	(2) YEAR COMPLETED	
		Professional Services 2016 (estimated)	Construction (if applicable)
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE <input checked="" type="checkbox"/> Check if project performed with current firm Senior landscape designer/project manager. Logan Simpson will complete the landscape and irrigation design of both the right-of-way and on-site improvements through permit/bid ready contract documents. Logan Simpson fee: \$63,000		

ATTACHMENT I – General Qualifications
ANNUAL REQUEST FOR QUALIFICATIONS AND EXPERIENCE NO:
ADSP016-00005912

STATE PROCUREMENT OFFICE
Department of Administration
100 North 15th Avenue, Suite 201
Phoenix, Arizona 85007

4. Resumes of Key Personnel Proposed for this Contract

a. NAME Ian Tackett	b. ROLE IN THIS CONTRACT Senior Biologist	c. YEARS EXPERIENCE	
		1. TOTAL 15	2. WITH CURRENT FIRM 15
d. LOCATION (<i>City and State</i>) Tempe, AZ			
e. EDUCATION (<i>DEGREE AND SPECIALIZATION</i>) BS, Biology, Arizona State University (ASU), 2000		f. PROFESSIONAL TRAINING - REGISTRATIONS	
g. OTHER PROFESSIONAL QUALIFICATIONS (<i>Organizations, Awards, etc.</i>) Member of the Arizona Riparian Council, Arizona Native Plant Society, Desert Tortoise Council, Southwest Vegetation Management Association, The Wildlife Society			

H. RELEVANT PROJECTS

1.	(1) TITLE AND LOCATION (<i>City and State</i>) Mesquite Solar 3 Biology Surveys. Wintersburg, AZ	(2) YEAR COMPLETED	
		Professional Services 2016 (estimated)	Construction (if applicable)
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE <input checked="" type="checkbox"/> Check if project performed with current firm Biologist. Led a team that conducted pre-construction burrowing owl surveys of 1,200 acres at the planned site of a 400MW solar field. Provided daily survey updates to the client and coordinated survey activities with the construction contractor to accommodate an accelerated project schedule. Prepared plans and special purpose permits. Logan Simpson Fee: \$131,747		
2.	(1) TITLE AND LOCATION (<i>City and State</i>) US Highway 60 Passing Lanes. Pinal and Gila counties, AZ	(2) YEAR COMPLETED	
		Professional Services 2016 (estimated)	Construction (if applicable)
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE <input checked="" type="checkbox"/> Check if project performed with current firm Biologist. Conducted surveys for the federally-listed endangered Arizona hedgehog cactus on Tonto National Forest Lands and prepared a Biological Evaluation that addressed potential impacts to the Arizona hedgehog cactus from planned safety improvements. Completed formal Section 7 consultation with the US Fish and Wildlife Service to address the effects of the project. Logan Simpson fee: \$390,585		
3.	(1) TITLE AND LOCATION (<i>City and State</i>) Rio Salado Multi-Use Pathway. Tempe, AZ	(2) YEAR COMPLETED	
		Professional Services 2016 (estimated)	Construction (if applicable)
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE <input checked="" type="checkbox"/> Check if project performed with current firm Biologist. Prepared a biological clearance for this 2.5-mile long trail along the south bank of the Salt River, opposite Phoenix Sky Harbor International Airport. The project includes trail alignment, creation of a new trailhead, and landscape treatments that are compatible with airport operations. The trail will address needs for maintenance access, airport security, and should not include landscaping that might attract birds that interfere with airport operations. Fee: \$73,450.		
4.	(1) TITLE AND LOCATION (<i>City and State</i>) Lake Havasu State Park Boat Ramp and Parking Lot. Lake Havasu, AZ	(2) YEAR COMPLETED	
		Professional Services 2015	Construction (if applicable)
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE <input checked="" type="checkbox"/> Check if project performed with current firm Biologist. Prepared a Biological Evaluation that addressed potential impacts to the razorback sucker, bonytail chub (including designated critical habitat), southwestern willow flycatcher, yellow-billed cuckoo, and Yuma clapper rail as part of the biological clearance for the construction of a new boat ramp, parking lot, and associated features within Lake Havasu State Park. Logan Simpson fee: \$114,134		
5.	(1) TITLE AND LOCATION (<i>City and State</i>) Wildlife Water Catchment NEPA Documents. New River Mesa, AZ	(2) YEAR COMPLETED	
		Professional Services 2015	Construction (if applicable)
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE <input checked="" type="checkbox"/> Check if project performed with current firm Biologist. Since the 1940s and 50s, the Arizona Game and Fish Department (AGFD), BLM, USFWS, and sportsmens' groups have constructed hundreds of wildlife waters in areas that lack reliable water sources. Logan Simpson is assisting the AGFD with the preparation of two Categorical Exclusions/Decision Memos and associated technical resource studies for the reconstruction and maintenance of eight wildlife catchments located on the Prescott and Tonto national forests. Logan Simpson fee: \$117,849		

ATTACHMENT I – General Qualifications
ANNUAL REQUEST FOR QUALIFICATIONS AND EXPERIENCE NO:
ADSP016-00005912

STATE PROCUREMENT OFFICE
Department of Administration
100 North 15th Avenue, Suite 201
Phoenix, Arizona 85007

4. Resumes of Key Personnel Proposed for this Contract

a. NAME Patricia McCabe	b. ROLE IN THIS CONTRACT Senior Environmental Planner	c. YEARS EXPERIENCE	
		1. TOTAL 14	2. WITH CURRENT FIRM 14
d. LOCATION (<i>City and State</i>) Tempe, AZ			
e. EDUCATION (<i>DEGREE AND SPECIALIZATION</i>) M.U.E.P., Master of Urban and Environmental Planning, ASU, <i>In progress</i> Graduate Certificate Degree, Transportation Systems, ASU, <i>In progress</i> BSP, Urban Planning, ASU, 2000		f. PROFESSIONAL TRAINING - REGISTRATIONS	
g. OTHER PROFESSIONAL QUALIFICATIONS (<i>Organizations, Awards, etc.</i>)			

H. RELEVANT PROJECTS

1.	(1) TITLE AND LOCATION (<i>City and State</i>) Apache Junction-Tortilla Flats. Apache Junction, AZ	(2) YEAR COMPLETED	
		Professional Services 2016 (estimated)	Construction (if applicable)
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE Environmental planner. The project includes safety improvements and pavement preservation along approximately 17 miles of SR 88, the Apache Trail, a historic road within Tonto National Forest (TNF). No designated ADOT right-of-way occurs within the project area, so coordination and negotiation with the TNF was a key component of the project. The project required extensive coordination with the TNF, USFWS, Corps, and FHWA. Extensive public involvement efforts included public and agency scoping as well as a public meeting and extensive public notification and involvement in the review of the Section 4(f) documentation. Logan Simpson fee: \$281,287	<input checked="" type="checkbox"/> Check if project performed with current firm	
2.	(1) TITLE AND LOCATION (<i>City and State</i>) APS Transmission Herbicide EA. Phoenix, AZ	(2) YEAR COMPLETED	
		Professional Services 2015	Construction (if applicable)
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE Environmental planner. APS and SRP are responsible for managing vegetation within their respective utility corridors in Arizona. Logan Simpson is preparing an environmental assessment to analyze the potential impacts of using herbicides within the electrical distribution and transmission line corridors on BLM-administered lands in Arizona. Logan Simpson fee: \$275,190	<input checked="" type="checkbox"/> Check if project performed with current firm	
3.	(1) TITLE AND LOCATION (<i>City and State</i>) El Paso Multi-Use Trail. Tempe, AZ	(2) YEAR COMPLETED	
		Professional Services 2015	Construction (if applicable) 2015
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE Environmental planner for this \$2.4 million multi-use paved .5-mile trail is part of the City's goal to provide alternative transportation routes that connect neighborhoods to community destinations. Logan Simpson provided environmental clearances, trail and landscape architecture design including LID, and signage and wayfinding. Logan Simpson fee: \$144,835	<input checked="" type="checkbox"/> Check if project performed with current firm	
4.	(1) TITLE AND LOCATION (<i>City and State</i>) Fremont Street. Tombstone, AZ	(2) YEAR COMPLETED	
		Professional Services ongoing	Construction (if applicable)
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE Environmental planner. Assisted with the preparation of the project assessment (PA) for ADOT and is currently preparing a nonprogrammatic CE checklist, landscape design plan, and technical documents such as biological review, cultural, and Section 4(f) coordination. Logan Simpson fee: \$167,174	<input checked="" type="checkbox"/> Check if project performed with current firm	
5.	(1) TITLE AND LOCATION (<i>City and State</i>) Mohawk Rest area I-8 Mile Post 56. Yuma County, AZ	(2) YEAR COMPLETED	
		Professional Services 2015	Construction (if applicable)
	(3) BRIEF DESCRIPTION AND SPECIFIC ROLE Environmental Planner. Logan Simpson conducted environmental, cultural resources, and biological resources investigations; Section 404 permitting; and prepared documentation to provide NEPA compliance (Group 2 CE in Condensed Clearance Memorandum format and ADOT Clearance Memorandum). Logan Simpson fee: \$37,424	<input checked="" type="checkbox"/> Check if project performed with current firm	

ATTACHMENT I – General Qualifications
ANNUAL REQUEST FOR QUALIFICATIONS AND EXPERIENCE NO:
ADSP016-00005912

STATE PROCUREMENT OFFICE
Department of Administration
100 North 15th Avenue, Suite 201
Phoenix, Arizona 85007

4. Resumes of Key Personnel Proposed for this Contract

a. NAME Erin Davis, RPA	b. ROLE IN THIS CONTRACT Archaeologist	c. YEARS EXPERIENCE	
		1. TOTAL 21	2. WITH CURRENT FIRM 5
d. LOCATION (City and State) <i>Tempe, AZ</i>			
e. EDUCATION (DEGREE AND SPECIALIZATION) MA, Archaeology and Heritage, University of Leicester, 2011 BA, Anthropology, University of Massachusetts, 1997		f. PROFESSIONAL TRAINING - REGISTRATIONS Register of Professional Archaeologists	
g. OTHER PROFESSIONAL QUALIFICATIONS (Organizations, Awards, etc.)			

H. RELEVANT PROJECTS

	(1) TITLE AND LOCATION (City and State)	(2) YEAR COMPLETED	
		Professional Services	Construction (if applicable)
1.	AGFD Bonita Ranch McQuiggan Tumbleweed. Bonita, AZ (3) BRIEF DESCRIPTION (Brief scope, size, cost, etc.) AND SPECIFIC ROLE Project manager. Logan Simpson conducted a Class III cultural resource survey of 3,950 acres for the AGFD in advance of a grassland restoration project on State Trust land under the administration of the ASLD and private land in Graham County. Logan Simpson identified and recorded 17 new sites, including prehistoric artifacts scatters with and without features, a multicomponent prehistoric artifact scatter and a historic church, a historic habitation, a historic cemetery, and a historic artifact scatter. Logan Simpson fee: \$127,513	2015	<input checked="" type="checkbox"/> Check if project performed with current firm
2.	ASLD Forestry Flagstaff Walnut Canyon. Flagstaff, AZ (3) BRIEF DESCRIPTION (Brief scope, size, cost, etc.) AND SPECIFIC ROLE Project manager. Logan Simpson conducted a Class III cultural resource survey of 3,943 acres for the State Forestry Division in advance of a forest thinning project on State Trust land under the administration of the ASLD. Logan Simpson identified and recorded 80 new sites, including prehistoric artifacts scatters with and without features, historic railroad grades, a historic transmission line, and a historic homestead. Logan Simpson fee: \$157,480	2015	<input checked="" type="checkbox"/> Check if project performed with current firm
3.	AGFD Unit 16A WHEI Water Catchments. Mohave County, AZ (3) BRIEF DESCRIPTION (Brief scope, size, cost, etc.) AND SPECIFIC ROLE Project manager. AGFD planned to install 7 new wildlife water catchments in Game Management Unit 16A as part of the AGFD's Wildlife Habitat Enhancement Initiative, on BLM. Logan Simpson conducted a Class III cultural resource survey of seven 1-acre catchment areas. Logan Simpson identified 1 isolated occurrence, consisting of a prehistoric bedrock metate. Logan Simpson fee: \$9,274	2015	<input checked="" type="checkbox"/> Check if project performed with current firm
4.	Agua Caliente SEZ Cultural Survey. Yuma, AZ (3) BRIEF DESCRIPTION (Brief scope, size, cost, etc.) AND SPECIFIC ROLE Project manager. Logan Simpson performed a Class III survey of the Brenda, Gillespie, and Agua Caliente Solar Energy Zones, a total of 11,070 acres, located in La Paz, Maricopa, and Yuma counties. Logan Simpson identified and recorded 158 sites, including prehistoric artifacts scatters with and without features, a prehistoric village, historic roads, a historic landing strip, and a historic tank tracks associated with the nearby WWII-era Camp Horn. Fee: \$256,877	2015	<input checked="" type="checkbox"/> Check if project performed with current firm
5.	MED-LIB Vegetation Management Inventory. Mohave, AZ (3) BRIEF DESCRIPTION (Brief scope, size, cost, etc.) AND SPECIFIC ROLE Project manager. Logan Simpson performed a Class III cultural resources inventory prior to vegetation management along the Mead-Liberty transmission line between the town of Hackberry and I-40, Mohave County. The survey encompassed 17 miles of 150-ft-wide right-of-way across BLM, ASLD, and private lands. Logan Simpson identified and recorded 7 sites, including a railroad, a historic Euro-American and Hualapai townsite, historic trash, and prehistoric artifact scatters. Logan Simpson fee: \$9,955	2015	<input checked="" type="checkbox"/> Check if project performed with current firm

ATTACHMENT I – General Qualifications

ANNUAL REQUEST FOR QUALIFICATIONS AND EXPERIENCE NO:
ADSP016-00005912

STATE PROCUREMENT OFFICE
Department of Administration
100 North 15th Avenue, Suite 201
Phoenix, Arizona 85007

5. EXAMPLE PROJECTS WHICH BEST ILLUSTRATE PROPOSED TEAM'S QUALIFICATIONS FOR THIS CONTRACT

a. TITLE AND LOCATION <i>(City and State)</i> El Paso Multi-Use Trail. Tempe, AZ	b. YEAR COMPLETED	
	PROFESSIONAL SERVICES 2015	CONSTRUCTION <i>(If applicable)</i> 2015

23. PROJECT OWNER'S INFORMATION

c. PROJECT OWNER City of Tempe	d. ORIGINAL BUDGET/NTE AMOUNT OF PROJECT \$145,196	e. TOTAL COST OF PROJECT \$1.3 million
-----------------------------------	---	---

f. BRIEF DESCRIPTION OF PROJECT AND RELEVANCE TO THIS CONTRACT

Scope of Services:

- Environmental planning
- Landscape architecture
- Public involvement
- Hardscape/irrigation design
- Theming
- Construction administration
- Coordination with the City's public art program

Size: 10-foot-wide, 2,100-foot-long linear concrete multi-use path

Dates: August 2013-August 2015

Logan Simpson assisted FHWA, ADOT, and the City of Tempe with environmental compliance and necessary technical resources reports for the construction of a new multi-use pathway located within a public alley between Rural Road and Kiwanis Park in Tempe.

Logan Simpson prepared a NEPA-compliant Categorical Exclusion document, completed cultural resources documentation for consultation, Section 4(f) and 6(f) documentation for consultation, an urban biological evaluation, and assisted with public outreach, including attendance at public meetings and addressing public scoping comments. The Logan Simpson designed project will improve east-west bike and pedestrian movement, safety, and connectivity within the city by providing a separated, non-motorized, ADA accessible path for bicyclists and pedestrians from Rural Road to Kiwanis Park, a major recreation destination, and to adjacent and nearby commercial employment areas. The project includes a paved path, lighting, landscaping, public art and other amenities.

The project continues Tempe's commitment to multi-modal transportation and improving upon what is already the highest percentage of bicycle commuters in the state.

The project is both a recreational amenity (linear park) and a transportation corridor making it relevant to other agencies which have similar spaces and needs.

ATTACHMENT I – General Qualifications
ANNUAL REQUEST FOR QUALIFICATIONS AND EXPERIENCE NO:
ADSP016-00005912

STATE PROCUREMENT OFFICE
Department of Administration
100 North 15th Avenue, Suite 201
Phoenix, Arizona 85007

5. EXAMPLE PROJECTS WHICH BEST ILLUSTRATE PROPOSED TEAM'S QUALIFICATIONS FOR THIS CONTRACT

a. TITLE AND LOCATION <i>(City and State)</i> Desert Arroyo. Mesa, AZ		b. YEAR COMPLETED	
		PROFESSIONAL SERVICES 2015	CONSTRUCTION <i>(If applicable)</i> 2015
23. PROJECT OWNER'S INFORMATION			
c. PROJECT OWNER City of Mesa	d. ORIGINAL BUDGET/NTE AMOUNT OF PROJECT \$103,802	e. TOTAL COST OF PROJECT \$1.85 million	

f. BRIEF DESCRIPTION OF PROJECT AND RELEVANCE TO THIS CONTRACT

Scope of Services:

- Landscape architecture
- Native plant survey/salvage
- Public involvement
- Hardscape/irrigation design
- Theming
- Construction administration
- Coordination with the school district

Size: 58-acres

Dates: July 2013-August 2015

Logan Simpson designed this 58-acre park on a parcel of native desert uplands adjacent to Zaharis Elementary School. The landscape architecture design focuses on experiencing the native desert. An existing desert arroyo was enhanced to develop an interpretive educational experience. A looped trail system and an outdoor desert classroom provides opportunities for environmental education. Additional improvements include site access, trails and interpretative signage, shaded picnic ramadas, gathering spaces, and parking. During construction, more than 115 trees were protected, along with 150 Saguaros, barrel cactus and ocotillos. The southeast corner of the property is planned for a future Maricopa County Flood Control storm water retention area as outlined in the Spook Hill Area Drainage Master Plan.

The park also offers walking paths and trails for hikers and non-motorized bikers:

- ¼ mile Botanical Walk with plant interpretative signs
- ½ mile paved Discovery Loop connecting the educational nodes
- ¾ mile Explorers Path – multiuse for hikers & non-motorized bikers

ATTACHMENT I – General Qualifications

ANNUAL REQUEST FOR QUALIFICATIONS AND EXPERIENCE NO:
ADSP016-00005912

STATE PROCUREMENT OFFICE
Department of Administration
100 North 15th Avenue, Suite 201
Phoenix, Arizona 85007

5. EXAMPLE PROJECTS WHICH BEST ILLUSTRATE PROPOSED TEAM'S QUALIFICATIONS FOR THIS CONTRACT

a. TITLE AND LOCATION <i>(City and State)</i> SR 347/Union Pacific Railroad Overpass EA. Maricopa, AZ		b. YEAR COMPLETED	
		PROFESSIONAL SERVICES 2015	CONSTRUCTION <i>(If applicable)</i>
23. PROJECT OWNER'S INFORMATION			
c. PROJECT OWNER ADOT	d. ORIGINAL BUDGET/NTE AMOUNT OF PROJECT \$216,313	e. TOTAL COST OF PROJECT \$54.9 million, estimated	

f. BRIEF DESCRIPTION OF PROJECT AND RELEVANCE TO THIS CONTRACT

Scope of Services:

- Environmental planning
- Public Involvement

Size: 1.5 miles long

Dates: October 2012-April 2015

Logan Simpson prepared an EA for a grade-separated crossing over the Union Pacific Railroad. SR 347 is a north-south roadway that crosses the Union Pacific Railroad in the center of the City of Maricopa. When trains pass through the city, traffic on SR 347 is stopped. The nearest alternative crossings require several miles of out-of-direction travel to reach. With growth in the area anticipated to continue, resolving congestion and train-caused traffic delays has become a high priority for the City of Maricopa, ADOT, and regional transportation officials. Ten build alternatives were evaluated and a preferred alternative was selected. The Arizona environmental planning project will require the acquisition of several properties, the relocation of the existing Amtrak station, and will include local roadway realignments and modifications. The project involved extensive public outreach meetings and continual agency coordination. The primary concerns raised by the community centered around the potential acquisition and access impacts to businesses, rerouting traffic to roads that are already congested particularly during peak hours, increased noise levels, the effects to community facilities, and the project's accommodation of bicyclists and pedestrians. The FHWA issued a Finding of No Significant Impact in March 2015.

Project Highlights:

- 34,000 vehicles a day using SR 347 compete with the 60 trains a day traveling the Union Pacific.
- The estimated \$55 million overpass project will greatly enhance traffic safety, allow better access for first responders, and alleviate traffic backups.
- The City of Maricopa is funding Phase I of the project, which is the relocation of the AMTRAK station.

ATTACHMENT I – General Qualifications

ANNUAL REQUEST FOR QUALIFICATIONS AND EXPERIENCE NO:
ADSP016-00005912

STATE PROCUREMENT OFFICE
Department of Administration
100 North 15th Avenue, Suite 201
Phoenix, Arizona 85007

5. EXAMPLE PROJECTS WHICH BEST ILLUSTRATE PROPOSED TEAM'S QUALIFICATIONS FOR THIS CONTRACT

a. TITLE AND LOCATION <i>(City and State)</i> Agua Caliente SEZ Cultural Survey. Maricopa, La Paz and Yuma counties, AZ		b. YEAR COMPLETED	
		PROFESSIONAL SERVICES 2015	CONSTRUCTION
23. PROJECT OWNER'S INFORMATION			
c. PROJECT OWNER Bureau of Land Management	d. ORIGINAL BUDGET/NTE AMOUNT OF PROJECT \$208,767	e. TOTAL COST OF PROJECT \$256,877	

f. BRIEF DESCRIPTION OF PROJECT AND RELEVANCE TO THIS CONTRACT

Scope of Services:

- Class III Cultural Resources Survey

Size: 11,070 acres

Dates: September 2014-April 2015

Logan Simpson performed a Class III cultural resources survey of the Brenda, Gillespie, and Agua Caliente Solar Energy Zones (SEZs), a total of 11,070 acres, located in La Paz, Maricopa, and Yuma counties. The survey was conducted to assist BLM with their obligations under Section 110 of the National Historic Preservation Act (NHPA) (16 U.S.C. 470).

Logan Simpson identified and recorded 158 sites, including prehistoric artifacts scatters with and without features, a prehistoric village, historic roads, a historic landing strip, and a historic tank tracks associated with the nearby WWII-era Camp Horn.

Logan Simpson prepared a Class III Cultural Resources results reports to current BLM and State Historic Preservation Office standards that offered Arizona and National Register of Historic Places eligibility recommendations, as well as recommendations of project effect on these resources.

ATTACHMENT I – General Qualifications
ANNUAL REQUEST FOR QUALIFICATIONS AND EXPERIENCE NO:
ADSP016-00005912

STATE PROCUREMENT OFFICE
Department of Administration
100 North 15th Avenue, Suite 201
Phoenix, Arizona 85007

5. EXAMPLE PROJECTS WHICH BEST ILLUSTRATE PROPOSED TEAM'S QUALIFICATIONS FOR THIS CONTRACT

a. TITLE AND LOCATION <i>(City and State)</i> Friendship Park Phase I, Avondale, AZ	b. YEAR COMPLETED	
	PROFESSIONAL SERVICES 2015	CONSTRUCTION <i>(If applicable)</i>

23. PROJECT OWNER'S INFORMATION

c. PROJECT OWNER City of Avondale	d. ORIGINAL BUDGET/NTE AMOUNT OF PROJECT \$24,331	e. TOTAL COST OF PROJECT \$2 million
--------------------------------------	--	---

f. BRIEF DESCRIPTION OF PROJECT AND RELEVANCE TO THIS CONTRACT

Scope of Services:

- Landscape Architecture
- Conceptual Design Alternatives
- Construction Administration

Size: 75 acres

Dates: April 2013- September 2015

Logan Simpson completed conceptual alternatives analysis and the design development for Phase 1, including access and parking improvements, a new picnic area and dog park, and fencing, lighting, and irrigation improvements to the athletic fields.

Logan Simpson designed the city's \$2M investment in response to the community's desire to create a balance between recreational use and a neighborhood amenity. The design includes sports fields as well as picnic areas, aquatic facilities and playgrounds integrated into a natural desert environment.

The City of Avondale is enhancing the park facilities at the 75-acre Friendship Park in three phases to provide for the needs of the neighborhood, as well as community-wide activities, events, and youth sports. The City's goal is to improve facilities for revenue-generating events, such as soccer tournaments, movies, concerts, and fairs. Future phases include connections to the Aqua Fria trail system, upgrading buildings, spectator facilities, playgrounds, trails, lighting, wayfinding, and other use areas.

