DEFINITIONS

Architect Services, Engineer Services, Land Surveying Services, Assayer Services, Geologist Services and Landscape Architect Services: Those professional services within the scope of the practice of those services as provided in ARS § 32-101.

Branch Office: A geographically distinct place of business or subsidiary office of a firm that has a key role on the team.

Discipline: Primary technical capabilities of key personnel, as evidenced by academic degree, professional registration, certification, and/or extensive experience.

Firm: Defined in ARS § 32-101(B.19.).

Key Personnel: Individuals who will have major contract responsibilities and/or provide unusual or unique expertise.

SPECIFIC INSTRUCTIONS:

- 1. Complete this form for each branch office seeking work under this RFQ.
 - a. e. Firm (or Branch Office) Name and Address. Self-explanatory.
 - f. Year Established. Enter the year the firm (or branch office, if appropriate) was established under the current name.

g. Ownership.

- (g1). *Type*. Enter the type of ownership or legal structure of the firm (sole proprietor, partnership, corporation, joint venture, etc.).
- (g2). *Small Business Status*. A firm is a small business if the firm has less than 100 employees **or** has gross revenues of \$4 million or less.
- h.-j. **Point of Contact**. Provide this information for a representative of the firm that the Customer can contact for additional information. The representative must be empowered to speak on contractual and policy matters.
- k. Name of Firm. Enter the name of the firm.

2. Employees by Discipline.

- a. Select disciplines from the List of Disciplines (Function Code) listed on Page 3 of 4 Instructions. For employees that do not qualify for any of the disciplines, select Other. Note: The intended searchable database indicated in the RFQ will be populated from the Qualifications Form I Excel attachment only.
- b. Each person can be counted only twice; once for his/her primary function and once for his/her secondary function. Primary and secondary functions should be indicated by including a "P" or an "S" in column b after the Description Title is given.
- c-d. If the form is completed for a firm (including all branch offices), enter the number of employees by disciplines in column c. If the form is completed for a branch office, enter the number of employees by discipline in column d and for the firm in column c.

3. Profile of Firm's Experience and Annual Average Revenue for Last Year.

- a. Enter the approximate number of projects the firm (or branch) has done attributable by Profile Code listed on Page 3 of 4 Instructions over the last year.
- b. Enter the appropriate Profile Codes from Instructions Pages 3 of 4 that represent the type of work the firm (or branch) has done over the last year.
- c. Using the Revenue Index Number on Page 3 of 6 Form, indicate the approximate revenue the firm has

earned over the last year per Profile Code entered into the table.

- 4. **Resumes of Key Personnel Proposed for This Contract.** Complete this section for each key person who will participate in this contract.
 - a. Self-explanatory.
 - b. Self-explanatory
 - c. Total years of relevant experience (block c1), and years of relevant experience with current firm, but not necessarily the same branch office (block c2).
 - d. Name, City and State of the firm where the person currently works, which must correspond with one of the firms (or branch office or a firm, if appropriate) listed in Section 1.
 - e. Provide information on the highest relevant academic degree(s) received. Indicate the area(s) of specialization for each degree.
 - f. Provide information on current relevant professional registration(s) and in which State(s) they are current.
 - g. Provide information on any other professional qualifications relating to this contract, such as education, professional registration, publications, organizational memberships, certifications, training, awards, and foreign language capabilities.
 - h. Provide information on no more than five (5) projects in the last year which the person had a significant role that demonstrates the person's capability relevant to her/his proposed role in this contract. These projects do not necessarily have to be any of the projects presented in Section 5 for the project team if the person was not involved in any of those those projects or the person worked on other projects that were more relevant than the team projects in Section 5. Use the check box provided to indicate if the project was performed with any office of the current firm. If any of the professional services or construction projects are not complete, leave Year Completed blank and indicate the status in Brief Description and Specific Role.
- 5. Example Projects Which Best Illustrate Firms Qualification for this contract. Select project where multiple team members worked together, if possible, that demonstrate the team's capability to perform work similar to that required for this contract. Complete one Section 5 for each project. List no more than five (5) projects.
 - a. Title and Locations of project or contract. For an indefinite delivery contract, the location is the geographic scope of the contract.
 - b. Enter the year completed of the professional services (such as planning, engineering study, or design), and/or the year completed if construction. If any of the professional services or the construction projects are not complete, leave Year Completed blank and indicate the status in Brief Description of Project and Relevance to This Contract (block f).
 - c. Project Owner or user, such as a government agency or installation, an institution, a corporation or private individual.
 - d. Provide the original budget or not to exceed dollar amount for the project.
 - e. Provide the Total Cost of the Project. If any of the professional services or construction projects is not complete, indicate the percentage compete and whether this project will be on budget, over or under budget.
 - f. Brief Description: Indicate scope, size, and length of project, principle elements and special features of the project. Discuss the relevance of the example project to this contract.
- 6. Additional Information. Use this section to provide additional information you feel may be necessary to describe your firm's qualifications for this contract.
- 7. Annual Average Professional Services Revenues of Firm for Last 3 Years. Complete this block for the firm or branch office for which this form is completed. In column a, enter an approximate percentage of total work attributable to State, Federal or Municipal Work. In column b, enter an approximate percentage of total work attributable to Non-Government work. Percentages should take into consideration work completed over the last 3 years.
- 8. Authorized Representative. An authorized representative of the firm or branch office must sign and date the completed form. Signing attests that the information provided is current and factual. Provide the name and title of the authorized representative who signed the form.

List of Disciplines (Function Codes) for Question 7

Aeronautical Engineer Agricultural Engineer Archeologist Architect Architectural Engineering Biologist CADD Technician Chemical Engineer Civil Engineer Construction Manager Construction Inspector Control Systems Engineer Cost Engineer/Estimator Ecologist Electrical Engineer

- Environmental Engineer Environmental Scientist Fire Protection Engineer Geodetic Surveyor Geographic Information System Specialist Geological Engineer Geologist Hydrographic Surveyor Hydraulic Engineer Hydrologist Industrial Engineer Landscape Architect Mechanical Engineer Metallurgical Engineer
- Mining Engineer Nuclear Engineer Petroleum Engineer Photogrammetrist Project Manager Sanitary Engineer Soils Engineer Structural Engineer Technician/Analyst Transportation Engineer Water Resources Engineer

List of Experience Categories (Profile Codes for Question 8)

Acoustics, Noise Abatement Aerial Photography; Airborne Data and Imagery Collection and Analysis Activity Centers Air Pollution Control Airports; Navaids; Airport Lighting; Aircraft Fueling Airports; Terminals and Hangars; Freight Handling Agricultural Development; Grain Storage; Farm Mechanization Animal Facilities Anti-Terrorism/Force Protection Area Master Planning Auditoriums and Theaters Automation: Controls: Instrumentation Barracks: Dormitories Bridge Design: Bridges Cartography Cemeteries (Planning and Relocation) **Chemical Processing and Storage Child Care/Development Facilities** Codes; Standards; Ordinances Cold Storage; Refrigeration and Fast Freeze Commercial Building (Low Rise); Shopping Centers Community Facilities Communications Systems; TV; Microwave **Computer Facilities Conservation and Resource Management** Construction Management Construction Surveving Corrosion Control; Cathodic Protection Electrolysis Cost Estimating; Cost Engineering and Analysis; Parametric Costing; Forecasting **Cryogenic Facilities Construction Materials Testing** Dams (Concrete; Arch) Dams (Earth; Rock); Dikes; Levees Desalinization (Process and Facilities) Design-Build - Preparation of Requests for Proposals Digital Elevation and Terrain Model Development **Digital Orthophotography** Dining Halls; Clubs; Restaurants

Dredging Studies and Design Design & Planning Structured Parking Facilities Detention Security Systems Disability / Special Needs Ecological and Archeological Investigations Educational Facilities; Classrooms **Electrical Studies and Design** Electronics Elevators; Escalators; People-Movers Energy / Water Auditing Savings Energy Conservation; New Energy Sources Environmental Impact Studies, Assessments or Statements Fallout Shelters; Blast-Resistant Design Fire Protection Fisheries; Fish Ladders Forensic Engineering Garages; Vehicles Maintenance Facilities; Parking Gas Systems (Propane; Natural, Etc.) Geodetic Surveying: Ground and Airborne Heating; Ventilating; Air Conditioning Highways; Streets; Airfield Paving; Parking Lots Historical Preservation Hospital and Medical Facilities Hotels; Motels Housing (Residential, Multi-Family; Apartments; Condominiums) Hotels; Motels Hydraulics and Pneumatics Hvdrographic Surveying Industrial Buildings; Manufacturing Plants Industrial Processes; Quality Control Industrial Waste Treatment Intelligent Transportation Systems Infrastructure Irrigation; Drainage Judicial and Courtroom Facilities Laboratories; Medical Research Facilities Land Surveying Landscape Architecture Libraries; Museums; Galleries

Lighting (Interior; Display; Theater, Etc.) Lighting (Exteriors: Streets: Memorials: Athletic Fields, Etc.) Labs - General Labs - Research - Dry Labs - Research - Wet LEED Accredited A/E LEED Independent 3rd Party Building Commissioning Mapping Location/Addressing Systems Materials Handling Systems; Conveyors; Sorters Metallurgy Materials Testing Measurement / Verification / Conservation Water Consumption Savings Mining and Mineralogy Medical Related Modular Systems Design; Fabricated Structures or Components Mold Investigation Museums Nuclear Facilities; Nuclear Shielding Office Buildings; Industrial Parks Outdoor Recreation Petroleum and Fuel (Storage and Distribution) Photogrammetry Pipelines (Cross-Country - Liquid and Gas) Phase I Environmental **Prisons & Correctional Facilities** Plumbing and Piping Design Prisons and Correctional Facilities Product, Machine Equipment Design Pneumatic Structures, Air-Support Buildings Power Generation, Transmission, Distribution Public Safety Facilities Radar; Sonar; Radio and Radar Telescopes Radio Frequency Systems and Shielding's Railroad; Rapid Transit Recreation Facilities (Parks, Marinas, Etc.) **Refrigeration Plants/Systems** Rehabilitation (Buildings; Structures; Facilities) **Research Facilities** Resources Recovery; Recycling Roof Infrared Imaging to Identify Water Leaks

Roofing Safety Engineering; Accident Studies; OSHA Studies Security Systems; Intruder and Smoke Detection Seismic Designs and Studies Sewage Collection, Treatment and Disposal Soils and Geologic Studies; Foundations Solar Energy Utilization Solid Wastes; Incineration; Landfill Special Environments; Clean Rooms, Etc. Structural Design; Special Structures Surveying; Platting; Mapping; Flood Plain Studies Sustainable Design Swimming Pools Storm Water Handling and Facilities Specifications Writing Toxicology Testing and Inspection Services Traffic and Transportation Engineering Topographic Surveying and Mapping Towers (Self-Supporting and Guyed Systems) **Tunnels and Subways Traffic Studies** Transportation Urban renewals; Community Development Utilities (Gas and Steam) Value Analysis; Life-Cycle Costing Warehouse and Depots Water Resources; Hydrology; Ground Water Water Supply; Treatment and Distribution Wind Tunnels; Research/Testing Facilities Design Waste Water Treatment Facility Water Well Rehabilitation; Water Well Work Zoning; Land Use Studies

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

1. REVISED ADSPO13-00003465: Annual Request for Qualifications

a.	FIRM (OR BRANCH OFFICE) NAME:	Marc Taylor Inc.
b.	FIRM (OR BRANCH OFFICE) STREET:	99 East Virginia Avenue, Suite 225
C.	FIRM (OR BRANCH OFFICE) CITY:	Phoenix
d.	FIRM (OR BRANCH OFFICE) STATE:	Arizona
e.	FIRM (OR BRANCH OFFICE) ZIP CODE:	85004
f.	YEAR ESTABLISHED:	2007

(g1).	OWNERSHIP - TYPE:	S-Corp
(g2)	OWNERSHIP - SMALL BUSINESS STATUS:	Yes

h.	POINT OF CONTACT NAME AND TITLE:	Marc Taylor, President/CEO
i.	POINT OF CONTACT TELEPHONE NUMBER:	602-799-6693
j.	POINT OF CONTACT E-MAIL ADDRESS:	mtaylor@marc-taylor.com

	k.	NAME OF FIRM (If block 1a is a branch office):	
--	----	--	--

2. EMPLOYEES BY DISCIPLINE

a. Discipline Title		b. Function: Primary (P) or Secondary (S) P	c. No. of Employees - Firm	d. No. of Employees - Branch
Cost Engineer/Estimator		Р	2	n/a
Construction Manager		S	2	n/a
	Total	2	2	n/a

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>
2	Spring Training Facilities	2
1	Airport Terminal Upgrades	1
3	Park and Xeriscape	1
2	Streetscape	1
1	Transportation Facility	1
4	K-12 Facility	1
2	Performing Arts Facility	1
1	Emergency Communications Center	1
1	Security Upgrades	1
1	Deferred Maintenance	1
4	Community Development Block Grant (CDBG) Funded Building	1
1	Fire Sprinkler Update	1
2	Court House	1
5	Health Care	1
6	Higher Education	1
1	Transmission Main	1

PROFESSIONAL SERVICES REVENUE INDEX NUMBER

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

4. RESUMES OF KEY PERSONNEL PROPOSED FOR THIS CONTRACT (Complete one Section 4 for each key person.)

a. NAI	ME	b. ROLE IN THIS CONTRACT		c. YEARS EXPERIE		
Ma	re Taylor	Chief Estimator/Preconstruction	on Services	1. TOTAL 20	2. WITH CURRENT FIRM 6	
d. FIF	RM NAME AND LOCATION (City and State)	I		20	0	
Ma	rc Taylor Inc., Phoenix, AZ					
Gle Sou Ma hor	A. EDUCATION (<i>DEGREE AND SPECIALIZATION</i>) Glendale Community College, Glendale, AZ Southern Utah University, Cedar City, UT Marc has completed nearly \$10 billion in horizontal and vertical construction projects throughout the Southwestern US. A. EDUCATION (<i>DEGREE AND SPECIALIZATION</i>) f. CURRENT PROFESSIONAL REGISTRATION (<i>STATE AND DISCIPLINE</i>) Not applicable for our scope of work. Marc Taylor has overseen the design process; estimating, procurement, construction and closeout of 35 design-build projects. He has led the preconstruction process from concept through GMP on 80 CMAR projects and has worked on over 500 projects as a consultant to architects, general contractors, developers, owners, subcontractors and sureties					
	HER PROFESSIONAL QUALIFICATIONS (Publications, Org		cost estimating, v	value mana	gement, procurement,	
	ign management, bid-ability and constructabilit	y reviews, reconciliation, claim				
ļ		H. RELEVANT PROJECTS		(0) \/0		
	(1) TITLE AND LOCATION (<i>City and State</i>) Maricopa County Serial 10132 S Vertical Cor	struction Estimating Services,		(2) Year Co	ompietea	
	Maricopa County, AZ		Professional Services 2010-2014		nstruction (if applicable) 2010-2014	
1)	(3) BRIEF DESCRIPTION (Brief scope, size, cost, etc.) AND Chief Estimator - Provided estimating, value of JOC and Design-Bid-Build projects. Projects Training Building, MCDOT Warehouse, Nort	engineering, scheduling, bid pac include but are not limited to rer	kaging and scopin novations and add	ng for appro litions at Lo	ower Buckeye Jail, Sheriff	
	(1) TITLE AND LOCATION (City and State)			(2) Year Co	ompleted	
	Maricopa County Community College District Annual Services Contract No. 2976-7-32, Maricopa County, AZ		Professional Services 2010-2014		Construction (if applicable) 2010-2014	
2)						
	(1) TITLE AND LOCATION (City and State)			(2) Year Co	ompleted	
	Maricopa County Central Court Building Retr	ofit, Phoenix, AZ	Professional Services 2011	C	Construction (if applicable) 2012	
3)						
	(1) TITLE AND LOCATION (City and State) Maricopa County Security Upgrades, Maricop	ba County, AZ	Professional Services 2013	(2) Year Co	Construction (if applicable)	
4)						
	(1) TITLE AND LOCATION (City and State) Northern Arizona University Residence Life I Flagstaff, AZ	Fire Sprinkler System Install,	Professional Services 2014		ompleted onstruction (if applicable) 2014	
5)	(3) BRIEF DESCRIPTION (Brief scope, size, cost, etc.) AND Chief Estimator - Providing cost estimating se sprinkler and alarm systems in five residence include Roseberry, South Village Apartments,	ervices on the fast-track project of halls (26 buildings total) consist	consisting of the c ing of 379,612 sf	lesign and of on the Flag	gstaff campus, which	

4. RESUMES OF KEY PERSONNEL PROPOSED FOR THIS CONTRACT (Complete one Section 4 for each key person.)

a. NAM		b. ROLE IN THIS CONTRACT		c. YEARS EXPERIENCE			
Jim 1	Lathen	Senior Estimator		1. TOTAL	2. WITH CURRENT FIRM		
d FIF	RM NAME AND LOCATION (City and State)			35	6		
	Marc Taylor Inc., Phoenix, AZ						
e. EDI	JCATION (DEGREE AND SPECIALIZATION)				STATE AND DISCIPLINE)		
Schv	veigers Refrigeration Tech School	Not applicable for our see					
	re D Electrical Distribution Training	Senior estimator with over					
	ral Pacific Electrical Distribution Training	from concept through GM and has worked on over 1					
	er Heat-Pump and Refrigeration er/operator of HVAC business for 25 years	contractors, developers, o					
	er/operator of frv AC business for 25 years						
	HER PROFESSIONAL QUALIFICATIONS (Publications, Org						
Jim	has over 35 years of construction experience w		cost control and v	alue engineer	ing.		
		H. RELEVANT PROJECTS	I				
	(1) TITLE AND LOCATION (<i>City and State</i>) Maricopa County Serial 10132 S Vertical Con	struction Estimating Services		(2) Year Com	pieted		
	Maricopa County, AZ	Struction Estimating Services,	Professional Services		truction (if applicable)		
	mancopa County, 112		2010-2014	201	0-2014		
1)	(3) BRIEF DESCRIPTION (Brief scope, size, cost, etc.) AND	SPECIFIC ROLE	X Check if	f project performe	ed with current firm		
	Senior Estimator - Provided estimating, value		ckaging and scop	ing for appro	ximately 50 CMAR,		
	JOC and Design-Bid-Build projects. Projects i						
	Training Building, MCDOT Warehouse, Nort	hwest Courts Building and Estre	ella Jail. Construc	-			
	(1) TITLE AND LOCATION (City and State)			(2) Year Com	pleted		
	Maricopa County Community College Distric 2976-7-32, Maricopa County, AZ	t Annual Services Contract No.	Professional Services	Cons	struction (if applicable)		
	2970-7-52, Maricopa County, AZ		2010-2014		10-2014		
2)	(3) BRIEF DESCRIPTION (Brief scope, size, cost, etc.) ANI	D SPECIFIC ROLE	X Check if	f project performe	ed with current firm		
	Senior Estimator - Provided estimating service		stimating, value e	engineering, r	isk analysis and		
	reconciliation for CMAR, JOC and Design-Bi						
	Arts Center, Scottsdale Community College X Learning Center, Scottsdale Community College						
	(1) TITLE AND LOCATION (City and State)	ge Health Sciences Kenovation		(2) Year Com			
	Maricopa County Central Court Building Retro	ofit, Phoenix, AZ		0			
			Professional Services 2011		nstruction (if applicable) 012		
3)	(3) BRIEF DESCRIPTION (Brief scope, size, cost, etc.) ANI						
	Senior Estimator - Provided estimating service		etrofit of existing	15.000 sf 40	ed with current firm year old building.		
	Included asbestos abatement, selective structu	-	-				
	relocation of central plant utilities, and replace	ement of subfloor while working	g around existing				
	(1) TITLE AND LOCATION (<i>City and State</i>) Maricopa County Security Upgrades, Maricop	a County, AZ	Professional Services	(2) Year Com	pleted Construction (if applicable)		
	Maricopa County Security Opgrades, Maricop		2013		2014		
4)	(3) BRIEF DESCRIPTION (Brief scope, size, cost, etc.) ANI				-		
					ed with current firm		
	Senior Estimator - Provided estimating services one of the largest security system retrofit projects in the nation, which includes 9 facilities and over 3 million sf of the most technologically advanced systems available. Project Value Undisclosed (Design-Build)						
	(1) TITLE AND LOCATION (City and State)	motogrouny advanced systems ((2) Year Com			
	Northern Arizona University Residence Life F	Fire Sprinkler System Install,			-		
	Flagstaff, AZ		Professional Services 2014	Cons 20	struction (if applicable)		
			2014	20	14		
5)	(3) BRIEF DESCRIPTION (Brief scope, size, cost, etc.) AND				ed with current firm		
	Senior Estimator - Providing estimating service		-	-	_		
	and alarm systems in five residence halls (26 b				us, which includes		
	Roseberry, South Village Apartments, Campu	s Heights, Gillenwater, and Ray	mond. \$3.5 Milli	on (CMAR)			

5. EXAMPLE PROJECTS WHICH BEST ILLUSTRATE PROPOSED TEAM'S QUALIFICATIONS FOR THIS CONTRACT (Present no more than five (5) projects. Complete one Section 5 for each project.)						
a. TITLE AND LOCATION (City and State)			b. YEAR (COMPLETED		
Superior Court of Maricopa County, Phoenix, AZ		PROFESSIONAL SERVICES		CONSTRUCTION (if applicable)		
		2012		2013		
23. PROJECT OWNER'S INFORMATION						
c .PROJECT OWNER	d .DOLLAR AMOUNT OF PROJECT		e. TOTAL COST OF	PROJECT		
Maricopa County	\$265 Million		\$340 Million			

f. BRIEF DESCRIPTION OF PROJECT AND RELEVANCE TO THIS CONTRACT (include scope, size, and length of project)

Marc Taylor was the Chief Estimator for all trades from conceptual stage through GMP on this accelerated fast track project. Construction was recently completed on this project which had 8 bid packages. The Superior Court of Maricopa County consists of 723,000 GSF, 16-story court tower, 32 courtrooms, holding areas, underground garages, pedestrian bridges, clerk and office support, court chamber and other court functions. The court tower includes extensive security, audiovisual and access control requirements and was designed as a 100-year LEED Silver building. This project was the largest fast track design assist project in Maricopa County History and remained on schedule and under budget (CMAR/GMP).


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

(Present no more than five (5) projects. Complete one Section 5 for each project.)

		1				
a. TITLE AND LOCATION (City and State)			b. YEAR (COMPLETED		
		PROFESSIONAL SERVICES 2011		CONSTRUCTION (if applicable) 2010		
23. PROJECT OWNER'S INFORMATION						
c .PROJECT OWNER	d .DOLLAR AMOUNT OF PROJECT		e. TOTAL COST OF	PROJECT		
MPK Enterprises		\$55 Million				
f. BRIEF DESCRIPTION OF PROJECT AND RELEVA	NCE TO THIS CONTRACT (include scope, size, and	d lenath o	f project)			

BRIEF DESCRIPTION OF PROJECT AND RELEVANCE TO THIS CONTRACT (include scope, size, and length of project)

Marc Taylor, on completion of preconstruction services of the Goodyear Ballpark (Cleveland Indians), was selected by MPK Enterprises to provide project management services for two parcels totaling 252-acres adjacent to the Goodyear-Litchfield Airport in Goodyear, AZ and the proposed Goodyear City Center project. The project was master planned to be the first of its kind, a mixed-use development anchored by the 10,000-seat ballpark and practice facilities for the Cleveland Indians and the Cincinnati Reds. The first phase of the project was the construction of the Spring Training ballpark and practice facilities. Subsequent phases included new road, infrastructure, parking lots, traffic signals and landscape / streetscape improvements down Festival and Ballpark Way.

Marc Taylor Inc. provide project management services for the infrastructure agreements for a high density mixed-use center and ballpark adjacent to the City Center that master planned infrastructure to support 630,000sf of office space, 400 hotel rooms, nearly 300,000sf of retail, restaurants and entertainment, and 540 dwelling units. The office and research campus included up to 1.375 million square feet of office and supporting retail uses.


5. EXAMPLE PROJECTS WHICH BEST ILLUSTRATE PROPOSED TEAM'S QUALIFICATIONS FOR THIS CONTRACT (Present no more than five (5) projects. Complete one Section 5 for each project.)						
a. TITLE AND LOCATION (City and State)			b. YEAR (COMPLETED		
Falcon Field Airport Terminal Building Upgrades, Mesa, AZ			SSIONAL SERVICES	CONSTRUCTION (if applicable) 2014		
23. PROJECT OWNER'S INFORMATION						
c .PROJECT OWNER	d .DOLLAR AMOUNT OF PROJECT		e. TOTAL COST OF	PROJECT		
City of Mesa \$2 Million			\$2.6 Million			
f. BRIEF DESCRIPTION OF PROJECT AND RELEV	ANCE TO THIS CONTRACT (include scope, size, ar	nd lenath o	f project)			

BRIEF DESCRIPTION OF PROJECT AND RELEVANCE TO THIS CONTRACT (include scope, size, and length of project)

Marc Taylor is providing construction cost estimating and reconciliation services on the Falcon Field Airport Terminal Building Upgrades. The project consists of purpose of a comprehensive and cohesive remodel of the entire terminal area, including updates to the exterior architectural building elevations, and complete interior modifications for the public restrooms, entrances, lobby and waiting areas, administrative offices, update the wall finishes and floor coverings, plumbing, lighting, mechanical and electrical systems, outdoor public areas, and related upgrades to all public door hardware, access routes, and other elements as required to meet current ADA and/or building code requirements for public accessibility. (Design-Bid-Build)


5. EXAMPLE PROJECTS WHICH BEST ILLUSTRATE PROPOSED TEAM'S QUALIFICATIONS FOR THIS CONTRACT (Present no more than five (5) projects. Complete one Section 5 for each project.)						
(Fiesent no n	iore than live (5) projects. Complete one Set	CIION 5 I	or each project.)			
a. TITLE AND LOCATION (City and State)				COMPLETED		
Hohokam Stadium and Fitch Park – Oak	PROFESSIONAL SERVICES 2014		CONSTRUCTION (<i>if applicable</i>) 2015			
23. PROJECT OWNER'S INFORMATION						
c .PROJECT OWNER	d .DOLLAR AMOUNT OF PROJECT		e. TOTAL COST OF	PROJECT		
City of Mesa/Oakland A's \$20 Million \$25 Million						
f. BRIEF DESCRIPTION OF PROJECT AND REL	EVANCE TO THIS CONTRACT (include scope, size, and	d lenath of	project)			

BRIEF DESCRIPTION OF PROJECT AND RELEVANCE TO THIS CONTRACT (include scope, size, and length of project)

Marc Taylor is currently acting as the Director of Preconstruction and Chief Estimator of the Hohokam Stadium and Fitch Park - Oakland A's Spring Training Facility. The project includes an extensive remodel and expansion of the Spring Training facilities. Marc is responsible for cost estimating, value engineering, life-cycle cost analysis, bid packaging, bid-ability and constructability reviews GMP on the new fields, clubhouses, locker rooms, new rehabilitation pools, remodeled training rooms, new pavilion structures, seating, fan amenities and additional renovations to rebrand the facility. (CMAR/GMP)


5. EXAMPLE PROJECTS WHICH BEST ILLUSTRATE PROPOSED TEAM'S QUALIFICATIONS FOR THIS CONTRACT							
(Present no more	e than five (5) projects. Complete one Se	ection 5	for each project.)				
a. TITLE AND LOCATION (City and State)			b. YEAR COMPLETED				
Southern AZ VA Health Care System Polytrauma Rehabilitation, Tucson, AZ		PROFESSIONAL SERVICES 2013		CONSTRUCTION (if applicable) 2014			
23. PROJECT OWNER'S INFORMATION							
c .PROJECT OWNER d .DOLLAR AMOUNT OF PROJECT			e. TOTAL COST OF PROJECT				
Southern AZ VA Health Care System	\$3 Million		\$4 Million				
f. BRIEF DESCRIPTION OF PROJECT AND RELEVA	NCE TO THIS CONTRACT (include scope, size, ar	nd lenath o	f project)				

BRIEF DESCRIPTION OF PROJECT AND RELEVANCE TO THIS CONTRACT (include scope, size, and length of project)

Marc Taylor provided cost estimating, value engineering and scheduling services to the Architect on the Southern AZ VA Health Care System Polytrauma Rehabilitation facility. Project includes a 4,500 sf addition along with 2,000 sf of various renovations. The project contains difficult tie-in to existing structures and support space that required special system work such as tel/data, security, access control and medical gasses. The rehabilitation space accommodated services for OEF/OIF and Polytrauma patients. (Best Value MATOC)


6. ADDITIONAL INFORMATION

a. PROVIDE ANY ADDITIONAL INFORMATION YOU FEEL MAY BE NECESSARY TO DESCRIBE YOUR FIRMS QUALIFICATIONS. (ATTACH ADDITIONAL SHEETS AS NEEDED.)

MARC TAYLOR INC.

COMPANY PROFILE

Marc Taylor Inc. is a Design-Build, Construction Management, Program Management and Consulting Services firm. This firm and its associates provide the most technically advanced pre-construction process available to clients seeking to successfully manage facility development as it relates to budget management, procurement and construction.

Knowledge is crucial in making informed decisions about your program. We firmly believe it is the process during pre-construction and not just the estimate that allows projects to be successful. Therefore, we measure this accomplishment one project at a time.

Marc Taylor Inc. has assembled a team of experts who provide clients with a complete range of professional services. Their approach to the estimating process, communication of system budgets and the use of visual cost based technology is one of the most unique preconstruction approaches used today. With a combined total of more than 55 years of experience, they provide dedicated leadership in every project.

The firm specializes in providing pre-construction management services including construction cost estimating, value management, design management, bidability/constructability reviews, audits and scheduling. In addition, program management and post-construction services are also areas of expertise for the firm. Marc Taylor and his team of specialty consultants are called upon to manage the most challenging of projects. Their strengths include, but are not limited to industrial, federal, military, municipal, higher education, laboratory, health care, sports, retail, hotel and performing arts facilities.

Marc Taylor Inc. has been based in Arizona since 2007. The company has worked on approximately \$3.5 billion worth of construction projects over the past six years.

CONTRACT

Marc Taylor has 20 years of experience in the Design-Build, Design Bid Build (Public Hard Bid), Construction Management at Risk, Program Management and Consulting Services markets for vertical and horizontal construction. This experience has given him a balanced approach in terms of dealing with the technical challenges of construction.

Marc Taylor Inc.'s construction estimating experience includes, but is not limited to municipal buildings, higher education, K-8, parks, laboratories, health care facilities, sports venues, industrial buildings, sports, retail development, hotels, performing arts, federal, and military, along with heavy civil projects.

VALUE ANALYSIS; LIFE-CYCLE COSTING

Marc is an expert in providing conceptual cost analysis for construction systems. Whether it's typical spread foundations versus structural slabs, cast in place frames versus structural steel, load bearing frames versus gravity frames, 100% VAV cooling systems versus 100% Chilled Beams, LED light fixtures versus standard fixtures, Marc Taylor will provide sound system cost analysis for construction cost options.

DETAILED DESIGN-LEVEL COST ESTIMATING; COST ENGINEERING; ANALYSIS

- Master Planning
- Program
- Conceptual
- Schematic
- Design Development
- Construction Documents

Marc has extensive experience in construction cost estimating with public agency clients and has recently completed his role of Chief Estimator on the Superior Court of Maricopa County. He has performed cost estimating services for nearly all municipalities throughout Arizona as well as other areas of the Southwestern United States.

Marc Taylor Inc. provides a wide range of services it deems as part of the construction cost estimating process. Below are some additional services that could be beneficial to the State of Arizona.

Value Engineering Workshops

• Provide systems cost analysis and value management suggestions to reduce construction cost during pre-construction and construction.

Pre-construction / Construction Services

- Owners Representation through Pre-construction / Construction Process
- Design Management
- Construction Management
- Scheduling and Milestone Tracking
- Provide, recommend and manage "best value" contract delivery methods
- Constructability and Bid-Ability Reviews

Construction Audits

- Pre and Post Digital Quantity Surveys
- Pre and Post Audits
- Accounting

Forensic Analysis Cost Estimating

- Claims Analysis
- Change Order Analysis / Reconciliation
- Contract Takeover Analysis
- Expert Witness

Co-location

• Our team is available to collocate and work from the State's offices at the State of Arizona's request to ensure success of the project.

MARC TAYLOR INC.'S PROCESS

Marc Taylor Inc. utilizes a digital takeoff report at every design stage to define the parameters of the cost model. This has become the most powerful way to manage expectations and assumptions made early on. Our estimators use this program to provide color-coded (system based) quantity surveys of the assumed scope of work. This program brings to light a basis of the cost model and allows team to make early decisions recognizing the drawings are still incomplete.


Value engineering analysis and alternatives are performed on nearly every project under Marc Taylor's direction. His experience ranges from minor cost verification all the way up to reevaluating complete building facade, structural and mechanical systems. Where complex value engineering ideas are challenged, Marc Taylor Inc. uses digital takeoffs to communicate the project scope thereby achieving collective buy-in with architect, engineer and owners. Marc Taylor Inc. creates all customized independent estimates in Excel or Timberline precision estimating. The firm utilizes On-Screen Takeoff and recently procured a "quick bid" labor, material and productivity software that links directly to OnScreen. Estimates will be customized for the State of Arizona to accurately depict historical and system-based cost comparisons. The firm is unique in its approach, as we are one of the only estimating firms that consistently provides digital take offs for CSA/MEP at the earliest stages of design development to help communicate and reconcile costs.

KEY PERSONNEL PROFILED FOR THIS CONTRACT

Marc Taylor and Jim Lathen will be responsible for performing all work included under this contract. These professionals have a combined total of more than 55 years of experience in construction cost estimating. They have worked on construction projects throughout Maricopa County, State of Arizona, and the Southwestern United States, giving them a thorough knowledge of current market conditions and costs.


Marc Taylor


Marc Taylor – 20 years Jim Lathen – 35 years


Jim Lathen

Marc Taylor and Jim Lathen have completed numerous construction projects together, totaling approximately \$3.5 billion. They provide quick turnarounds, with tremendous detail and a high degree of accuracy. The team works whenever necessary to meet the needs of its clients and to keep the project on schedule so timely, critical decisions can be made.

Marc Taylor, Chief Estimator – Marc leads all preconstruction efforts and is intimately involved in every project under contract with Marc Taylor Inc. He serves as the single point of contact and ultimate authority on all contractual and estimating responsibilities.

Jim Lathen, Senior Estimator – Jim's background is wellrounded with experience in all disciplines of estimating including civil, structural, architectural, mechanical, electrical and plumbing. Jim supports Marc's efforts as needed.

This team is multi-talented in terms of best practices in the market place for providing program estimates, concept estimates, design deliverable estimates, peer reviews, reconciliations and audits for virtually every delivery model in the market place (Design-Bid-Build, Design Build, CMAR, JOC contracts, Program Management and CM Agency). Each of these delivery methods and tasks requires a certain set of skills and experience, in which this team has extensive experience.

TESTIMONIALS

"In the last six years, I have had the pleasure of working with Marc Taylor on countless projects. Marc's holistic approach to preconstruction and forecasting of cost, size and duration of projects continually produces accurate estimates and schedules. His knowledge and capacity to analyze data in regards to all factors that can affect cost including such things as materials, labor, location...etc. is unprecedented. Marc is an excellent listener and builds topnotch relationships with his clients and the subcontracting market. I have personally worked hand-in-hand with Marc in developing preconstruction messaging for proposals and presentations. I am continually impressed by his enthusiasm when jumping into a project and his ability to immediately integrate as a member of the team."

Amanda Elliott Economic Development Administration Town of Gilbert, Arizona

"We were advised by many trusted people in the industry to hire Marc Taylor construction manager estimating company to analyze the intricate construction cost of our project. On hire, Marc provided a clear cost to complete analysis, where he researched the most up to date accounting, reviewed work in place, contracts and interviewed designers to close loop on scope, thereby providing the team with an accurate "total" project cost. Marc also provided a relentless pursuit to realize cost savings strategies throughout his involvement on the project. Our entire team was very impressed with Marc's expertise and he quickly became one of our trusted team members. We only wish we had Marc's expertise early in the process to help us negotiate this project."

Margaret Wood MPK Enterprises Goodyear Ballpark Village "The City of Mesa has utilized Marc Taylor on a couple of projects with excellent results. Mesa typically estimates project costs with our own staff but decided to try an outside firm on a couple of larger complicated projects. The estimates provided by Marc and his staff were within 1-2% of the bid amounts for the projects! I highly recommend Marc's company because they know how to break a project down to the individual elements and provide an accurate cost model. This information will ensure the client can build what has been designed because it's tied to the available budget and the client has a level of comfort before the project is bid. Great job"

Kelly Jensen, PE, CPM Assistant City Engineer City of Mesa, Arizona

CLOSING STATEMENT FOR MARC TAYLOR INC.

Marc Taylor Inc. is made up of professionals committed to providing sound estimating, procurement and constructability advisement at every level of the preconstruction process. We seek career-minded individuals whom have estimated, procured, built and closed out construction programs. Without this type of experience, there are far too many limitations and exposures in this process. To understand the beginning, you must understand the end! Knowledge is critical when it comes to making informed decisions about your construction program. Our culture breeds innovation and we consistently look for ways to push the preconstruction envelope. We believe it's the process not just the estimate that allows projects to stay on task. We are proud of our accomplishments here in Arizona and we look forward to working and strategizing with the State of Arizona as a TEAM!

Mur To

Marc Taylor President/CEO

7. ANNUAL AVERAGE PROFESSIONAL SERVICES REVENUES OF FIRM FOR LAST 3 YEARS

á	a. Percentage of Total Work	
	State, Federal and Munici	pal Government Work:
		50%
I	 Percentage of Total Work 	Attributable to
	Non-Government Work:	

8. AUTHORIZED REPRESENTATIVE. The foregoing is a statement of facts.

Mm Tu_____ Date: <u>12-2-13</u>

Signature:

Name: <u>Marc Taylor</u>

Title: <u>President/CEO</u>_____