

February 26, 2021

PRC@des.wa.gov Attn: Edward Peters Project Review Committee Chair Post Office Box 41476 Olympia, WA 98504-1476

Subject: Application for Re-Certification of Public Body to use Design-Build Delivery Method

Dear Mr. Peters:

Since its inception, Sound Transit has planned, designed, constructed, and commissioned nearly \$4 billion worth of transportation and transit infrastructure in the Puget Sound region. We have established a regional express bus system throughout King, Pierce, and Snohomish Counties; a commuter rail line from Lakewood to Everett; and a light rail system from SeaTac to the University of Washington. Sound Transit continues to expand this system under the voter approved package ST3, a \$54 billion transit plan. When complete, Sound Transit's system will connect 16 cities by light rail, 12 cities by commuter rail, and 30 cities by bus throughout King, Pierce, and Snohomish counties. Re-Certification as a public body to use Design-Build as a delivery method is essential to delivering high quality transit infrastructure quickly, efficiently, and within budget.

In 2010, Sound Transit began utilizing the Design-Build delivery method, becoming a certified Public Body in 2015. Sound Transit has procured ten projects under the Design-Build delivery method, cumulating in nearly \$4 Billion for its light rail and commuter rail systems during this time; successfully completing five projects and actively constructing the remaining five. In the next four years, the region's light rail system will grow from 22 to 62 miles and from 22 to 50 stations. These expansions will open service to Seattle's Northgate area in 2021, Tacoma's Hilltop neighborhood in 2022, Bellevue and Redmond in 2023, and Lynnwood and Federal Way in 2024. The major infrastructure investments by the voters will not only support the region's future mobility, but also provide thousands of jobs to help fuel our region's economic recovery from COVID-19. Sound Transit has the necessary knowledge and experience required to deliver projects on time and in budget, and for these reasons, I am excited to submit our application for public body recertification for Design-Build.

CHAIR

Kent Keel

University Place Councilmember

VICE CHAIRS

Dow Constantine

King County Executive

Paul Roberts

Everett Councilmember

BOARD MEMBERS

Nancy Backus

Auburn Mayor

David Baker

Kenmore Mayor

Claudia Balducci

King County Council Chair

Bruce Dammeier

Pierce County Executive

Jenny Durkan

Seattle Mayor

Debora Juarez

Seattle Councilmember

Joe McDermott

King County Council Vice Chair

Roger Millar

Washington State Secretary of Transportation

Ed Prince

Renton Councilmember

Kim Roscoe

Fife Mayor

Nicola Smith

Lynnwood Mayor

Dave Somers

Snohomish County Executive

Dave Upthegrove

King County Councilmember

Peter von Reichbauer

King County Councilmember

Victoria Woodards

Tacoma Mayor

CHIEF EXECUTIVE OFFICER

Peter M. Rogoff

Edward Peters February 26, 2021 Page 2

I have appointed Nick Datz in our Procurement & Contracts Division to lead the application process for Sound Transit. Please feel free to contact Nick Datz at 206-398-5236 or nick.datz@soundtransit.org if you have any questions or need additional information. Sound Transit appreciates your consideration of this application and looks forward to your review and response.

Sincerely,

-DocuSigned by:

Peter Rogoff

Chief Executive Officer

State of Washington Capital Projects Advisory Review Board (CPARB) PROJECT REVIEW COMMITTEE (PRC)

APPLICATION FOR RECERTIFICATION OF PUBLIC BODY

RCW 39.10 Alternative Public Works Contracting General Contractor/Construction Manager (GC/CM) and/or Design-Build (DB)

The CPARB PRC will consider recertification applications based upon agency's experience, capability, and success in undertaking Alternative Public Works Contracting utilizing the General Contractor/Construction Manager (GC/CM) and/or Design-Build (DB) project delivery process. **Incomplete applications may delay action on your application**.

Identification of Applicant

- a) Legal name of Public Body (your organization): Central Puget Sound Regional Transit (dba Sound Transit)
- b) Address: 401 S. Jackson St., Seattle, WA 98104
- c) Contact Person Name: Nick Datz Title: Technical Advisor to Procurement and Contracts
- d) Phone Number: 206-398-5236 E-mail: nick.datz@soundtransit.org
- e) Effective Dates of current Certification _____ GC/CM <u>5/24/2021</u> DB
- f) Type of Certification Being Sought _____ GC/CM X DB
- 1. Experience and Qualifications for Determining Whether Projects Are Appropriate for GC/CM and/or DB Alternative Contracting Procedure(s) in RCW 39.10

(RCW 39.10.270 (2)(a)) Limit response to two pages or less.

Provide your agency's processes. If there have been any changes to your agency's processes since certification/re-certification addressing items (a) and (b) below, please submit the revised process chart or list with the reasoning for the changes.

There have not been changes to the processes Sound Transit utilizes when determining an appropriate delivery method for a project. There have been improvements within some of the steps taken, like improved evaluation criteria, stakeholder and technical advisor input, decision making, and accountability.

(a) The steps your organization takes to determine that use of GC/CM and/or DB is appropriate for a proposed project; and

Sound Transit continues to evaluate delivery methods early in the lifecycle of a project, prior to reaching Preliminary Engineering. This timing allows the project team to develop the project design to an appropriate level for the delivery method selected. Refer to Attachment 1a for a flow-chart that describes Sound Transit's process for determining an appropriate delivery method for each project.

(b) The steps your organization takes in approving this determination.

Oversight and approval of project delivery selection happens at a couple different points. The first is through our Phase Gate process. The Sound Transit Phase Gate process is a multi-disciplinary, multi-department project management process. The various Gates allow the Agency to assemble and review information, project alternatives, the project delivery method, scope, costs, schedule, cash flows, risks, and affordability. Project delivery selection review occurs at Gate 2, "Select Delivery Method". The Phase Gate Committee will review the recommended delivery method and identified contract packages from the Contract Packaging Workshop, ensuring the agency is prepared to deliver the project under the proposed delivery method.

The second point at which a delivery method is reviewed and approved is via the Project Review Request Form. This final review and approval step ensure a project complies with all RCW 39.10 and PRC requirements for the selected delivery method. The approval is completed by the Director of Design and Construction Contracts in the Procurement and Contracts Division.

Revised 3/28/2019 Page 1 of 3

Please refer to Attachment 1b and 1c. Attachment 1b is a flow-chart that describes Sound Transit's process for approving a delivery method determination for each project. Attachment 1c is Sound Transit's Project Review Request Form, ensuring delivery method selection complies with RCW 39.10 requirements.

2. Project Delivery Knowledge and Experience

(RCW 39.10.270 (3)(b)(i)) Limit response to two pages or less.

Please describe your organization's experience in delivering projects under Alternative Public Works in the past three years and summarize how these projects met the statutes in RCW 39.10.

(a) Include the status of each alternative delivery project [planned, underway, or completed, projects, start and completion dates, and projected/actual construction cost]. Describe cost overruns or schedule delay, and any Litigation and Significant Disputes on any Alternative Delivery Project since Previous certification/re-certification.

Please refer to Attachment 2 which describes Sound Transit's experience delivering Alternative Public Works Projects.

3. Personnel with Construction Experience Using the Contracting Procedure (RCW 39.10.270 (3)(b)(ii) Limit response to two pages or less.

Please provide an updated matrix/chart showing changes in your agency's personnel with management and construction experience using the alternative contracting procedure(s) since the previous certification. Provide a current organizational chart and highlight changes since previous certification/recertification. Do not include outside consultants.

Please refer to Attachments 3 and 5. Attachment 3 describes Sound Transit's personnel with experience delivering Design-Build projects. Attachment 5 is a current organizational chart for Sound Transit.

4. Resolution of Audit Findings on Previous Public Works Projects

(RCW 39.10.270 (3)(c)) Limit response to one page or less.

If your organization had audit findings on **any** public works project since the **PREVIOUS** certification/re-certification application, please specify the project, briefly state those findings, and describe how your organization is resolving them.

Sound Transit has not received any findings on its public works projects.

5. Project Data Collection

Please provide a matrix listing all projects with a total value of greater than \$5 million, including projects with a design agreement or DB agreement awarded within the last 3 years. This list shall also include projects within the public body's capital plan projected to start within the next three (3) years.

- Project Title
- Description of Project
- Agency's Project Number
- Project Value
- Delivery Method [DB, or GC/CM either actual or as-planned]
- Whether or not project data has been entered into the CPARB Data Collection System? (RCW 39.10.,320 and .350) [Yes or No; if No, why not?]
- Is the project complete [Yes or No]

Please refer to Attachment 4 which identifies all projects with a design agreement or Design-build agreement awarded since 2018. Sound Transit has not entered any of this data into the CPARB data collection system as there is not a system to enter information. Sound Transit provided GCCM project information in 2019 when requesting Public Body Re-Certification for GCCM.

6. GC/CM Self Performance (complete only if requesting GC/CM re-certification)

Responding to the 2013 Joint Legislative Audit and Review Committee (JLARC) Recommendations is a priority and focus of CPARB.

Please provide GC/CM project information on subcontract awards and payments, and if completed, a final project report. As prepared for each GC/CM project, please provide documentation supporting compliance with the limitations on the GC/CM self-performed work. This information may include but is not limited to: a

Revised 3/28/2019 Page 2 of 3

construction management and contracting plan, final subcontracting plan and/or a final TCC/MACC summary with subcontract awards, or similar.

Not applicable

7. Subcontractor Outreach

Please describe your subcontractor outreach and how the public body will encourage small, women and minority-owned business participation.

Sound Transit has been steadfast in its commitment to the inclusion of small and disadvantaged businesses on our projects. We have continued to identify strategies to meaningfully improve and increase opportunities for small and disadvantaged businesses to work on our projects. We recently completed a Disadvantaged Business Enterprises (DBE) Disparity study which was conducted to evaluate the availability, utilization and any disparities for minority and woman owned businesses working on or seeking to work on Sound Transit projects. We have used the results of the study to focus on program refinements to ensure equitable opportunities on Sound Transit projects. We have partnered with the Washington State Department of Transportation on a Capacity Building Mentorship Program which pairs small, minority, veteran and women businesses with successful prime contractors and consultants. These mentors provide technical assistance and business advice to strengthen the protégés' capacity to work with our projects. This program, which has been an enormous success, enhances the capabilities and participation of underserved businesses that are able to perform work on transportation-related projects.

Sound Transit also has very robust subcontractor outreach efforts. This includes but is not limited to maintaining an extensive "stakeholder engagement list" which is used to assist in outreach efforts concerning technical assistance offerings; surveying small and large businesses as well as community based small business organizations on training and technical assistance needed as well as DBE/SB program refinements; encouraging DBE/SB subcontractors in pre-proposal meetings; participation and sponsorship in regional outreach events such the Regional Contracting Forum, Alliance NW, North Puget Sound Business Summit among others; and maintaining active memberships and engagement with organizations such as the AGC Diversity & Inclusion Committee, Tabor 100, National Association of Minority Contractors (NAMC), Construction & Design Entrepreneurs Group (CDE), etc.

Sound Transit's focus has not just been on successfully meeting small and disadvantaged business enterprises goals but also ensuring that the intent of the small and disadvantaged business enterprise program is being met as well.

SIGNATURE OF AUTHORIZED REPRESENTATIVE

In submitting this application, you, as the authorized representative of your organization, understand that the PRC may request additional information about your organization, its construction history, and the experience and qualifications of its construction management personnel. You agree to submit this information in a timely manner and understand that failure to do so may delay action on your application.

PRC strongly encourages all project team members to read the Design-Build Best Practices Guidelines as developed by CPARB and attend any relevant applicable training. If the PRC approves your request for recertification, you agree to continue to provide data on such projects in accordance with RCW 39.10 data collection criteria covering the complete history of each of these construction projects. You understand that this information is being used in a study by the State to evaluate the effectiveness of the alternative contracting procedure(s). Public Bodies may renew their certification or re-certifications for additional three-year periods provided the current certification has not expired.

Signature:

Name: (please print)

Nick Datz

Title: Technical Adulsor to PCD

Date: 22621

Revised 3/28/2019 Page 3 of 3

Delivery Method Selection Process

Attachment 1a February 2021

Project Delivery Approval Process

Attachment 1b February 2021

Design Build Contract Review Request

Contrac	ct Title: Click here to enter text.
Date: C	lick here to enter a date.
Constru	uction Manager: Click here to enter name and extension.
Total Pi	roject Cost: Click here to enter estimated contract amount.
Current	t Level of Design: Click here to enter percentage.
	complete the following and e-mail to the Design and Construction Contracts Manager. Attach nal sheets if necessary.
1.	Contract meets the following requirements in RCW 39.10.300:
	☐ The construction activities are highly specialized and a design-build approach is critical in developing the construction methodology.
	$\hfill\Box$ The projects selected provide opportunity for greater innovation or efficiencies between the designer and the builder.
	\square Significant savings in project delivery time would be realized.
	☐ The project is a parking garage.
	☐ The project is the construction or erection of portable facilities, pre-engineered metal buildings, or not more than ten prefabricated modular buildings per installation site.
2.	Brief description of the proposed contract:
_	Enter a description of the project here
3.	Anticipated design and construction schedule: Enter the anticipated design and construction milestones here
4.	Why is the Design Build delivery method appropriate for this contract?

Enter justification for utilizing the DB delivery method here

- 5. How will the use of the Design Build delivery method benefit the public interest?

 Enter public benefit justification here
- 6. DECM Staff Qualifications. Please identify the proposed Project Director, Construction Manager, Project Controls Lead, and Resident Engineer and list their Design Build contracting experience.

Enter project team and relevant experience here

Submitted By:	
Signature	- Date
Name and Title	
DECM approval:	
Signature, Executive Director, DECM	- Date
Design and Construction Contract	ts Use Only
☐ APPROVED – Contract meets RCW requirements, staff are queenthod is appropriate.	ualified and the Design Build delivery
☐ DISAPPROVED – Contract does not meet RCW requirements	
NOTES:	
Reviewed By:	
Signature, Design and Construction Contracts Manager, PCD	- — — — — — — — — — — — — — — — — — — —

Attachment 2: Project Delivery Knowledge and Experience

						Attach	ment 2: Project De	livery Knowledge and	Experience			
ID	Segment	Туре	Project Name	Projected Construction Cost (in Millions)	Actual Construction Cost (in Millions)	Status	Start Date	Construction Substantial Completion	Cost Overruns	Schedule Delay	Litigation or Significant Disputes	RCW 39.10 Criteria
12	Sounder	Design Build	Puyullup Station Parking and Access Imrpovements	\$46	TBD	Underway	April 2020	August 2021	NA	NA		Design Build deliveyr method was selected for this project because (a) it is a parking garage as allowed under RCW. 39.10.300 and (b) there is opportunity for project effeciencies leading to an improved delivery schedule.
1	Redmond Link	Design Build	Redmond Link Extension	\$732	TBD	Underway	September 2019	2024	NA	NA NA		Design Build was selected for this project for multiple reasons; schedule improvements, innovation, and cost certainty. The Downtown Redmond Extension project is adjacent to operating facilities that must remain in use such as the interface tie to E360, SR 520 mainline and ramps, Marymoor Park, the Redmond Central Connector trail and nearby businesses; Planning, deleging, coordinating, and executing the work in these areas by a single entity will reduce schedule and cost risks while also allowing the greatest opportunity for innovation, especially integrating the stations and alignment into downtown Redmond and Marymoor Park.
2	Federal Way Link	Design Build	Federal Way Link Extension	\$1285	TBD	Underway	June 2019	2024	NA	NA NA		A single civil and systems design-build delivery was selected for this project because it will provide the best opportunity to maximize the schedule by integrating civil, structural, electrical, mechanical track work, facilities, and systems under a single-point of responsibility. This will also provide better cost certainty and minimize the risk for changes related to complex contractor interfaces between systems and civil. Additionally, There are many design challenges on this project. Utilizing design-build will provide best opportunity for greater innovation and efficiencies between the designer and the builder.
3	Lynnwood Link	Heavy Civil GCCM	Northgate Way to NE 200th St.	\$425	TBD	Underway	January 2019	2024	NA	NA		Heavy Civil GC/CM delivery was selected because the predominant features of the project are infrastructure improvements that involves complex scheduling, phasing, and coordination of the work. The work includes 4.5 miles of light rail guideway, trackwork, two elevated stations, and a 1550 stall parking garage. The GC/CM's input during preconstruction in regards to constructability of extended lengths and height of retained cuts within a very narrow corridor along the 15, and phasing the work in cooperation with WSDOT scritical to the success of the project. During construction, the work requires close coordination with third parties such as the City of Seattle, WSDOT, Shoreline, and KC Metro, and two other GC/CMs.
4	Lynnwood Link	Heavy Civil GCCM	NE 200th St. to Lynnwood Station	\$471	TBD	Underway	January 2019	2024	NA	NA		Heavy Civil GC/CM delivery was selected because the predominant features of the project are infrastructure improvements and because the early involvement of the GC/CM contractor is critical to the success of the project due to the complex scheduling, phasing, and coordination required for this work. The work includes 3.7 miles of light rail guideway, both aerial and retained cut, trackwork, two elevated stations, and two 500 stall parking garages in a narrow corridor within the WSDOT right of way on IS.
5	Link Operations & Maintenance	Design Build	Link Operations & Maintenance Facility: East	\$219	TBD	Underway	November 2017	December 2021	NA	NA		Design Build delivery was selected because the work that requires a single-point of responsibility to Integrate civil, track work, facilities, systems and TOD. The design build approach is critical to the success of the project due complicated facility performance requirements in compressed schedule.
6	East Link	Heavy Civil GCCM	Downtown Bellevue to Spring District	\$228	TBD	Underway	May 2017	December 2022	NA	NA NA	Station Sub-Contractor asserting a cumulative impact claim from defective design	Heavy Civil GC/CM delivery was selected because the predominant features of the project are infrastructure improvements and because the early involvement of the GC/CM contractor is critical to the success of the project due to the complex scheduling, phasing, and coordination of the work. For example, the work includes project interfaces and complicated handovers with adjacent projects and the SEM Tunnel contractor as well as working in the downtown Bellevue corridor requiring GC/CM input during the design phase as to schedule and project phasing as well as coordination with authorities having jurisdiction.
7	Northgate Link	GCCM	U District Station	\$176	TBD	Underway	April 2017	February 2020	NA	NA NA		GC/CM delivery was selected because implementation of the project involves complex, scheduling, phasing, coordination where the involvement of the GC/CM is critical during the design phase. N140 L District Station involves complicated scheduling and sequencing relationships with the Systems, Tunnel, and Trackwork contractors. Value engineering and constructability reviews performed by the GC/CM and ther EC/CM and MC/CM subcontractors during the design phase are expected to yield cost savings, helping to resolve design, scheduling, sequencing, and interface issues, a substantial benefit to the public.
8	Northgate Link/East Link	Heavy Civil GCCM	Northgate / East Link Systems	\$360	TBD	Underway	March 2017	December 2021	NA	NA		Heavy Civil GC/CM delivery was selected because the predominant features of the project are infrastructure improvements and because the early involvement of the GC/CM contractor is critical to the success of the project due to the high degree of technical competence from the SC/CM contractor to address the complexities of the project, meter schedule constraints, and maintain the budget. For example, the work includes installation of signaling, traction power substations, overhead catenary system (OCS), and communications systems for both the East Link and Northgate Link Projects and along operating roadways. It requires Golec coordination between the other contractors, Sound Transit, local jurisdictions, utility providers, King County Metro and WSDOT as this contract will interface with more than eight major tunnel/station/track contracts while maintaining uninterrupted railroad operating system throughout the construction phase.

Attachment 2: Project Delivery Knowledge and Experience

	_	_		Projected Construction	Actual Construction			Construction	Cost	Schedule	Litigation or	
ID	Segment	Туре	Project Name	Cost (in Millions)	Cost (in Millions)	Status	Start Date	Substantial Completion	Overruns	Delay	Significant Disputes	RCW 39.10 Criteria
9	East Link	Heavy Civil GCCM	Seattle to South Bellevue	\$665	TBD	underway	February 2017	2023	NA	NA		Heavy Civil GC/CM delivery was selected because the predominant features of the project are infrastructure improvements and because the early involvement of the GC/CM contractor is critical to the success of the project due to the complex scheduling, phasing, and coordination of the work. The £130 project is in the track installation from IDS to South Bellevue that includes 7 miles of rail, 2 station, and seismic retrofits on WSDOT right of way. Most critical to the success of the project will be GC/CM input during preconstruction on the constructability of the "track bridge" component of the project which stabilizes the track so that light rail vehicles can cross the floating bridge without disruption.
10	Northgate Link	GCCM	Roosevelt Station Finishes	\$152	TBD	Underway	December 2016	December 2021	NA	NA		GC/CM delivery was selected because implementation of the project involves complex, scheduling, phasing, coordination where the involvement of the GC/CM is critical during the design phase. N150 Roosevelt Station involves complicated scheduling and sequencing relationships with the Systems, Tunnel, and Trackwork contractors. Value engineering and constructability reviews performed by the GC/CM and their EC/CM and MC/CM subcontractors during the design phase are expected to yield cost savings, helping to resolve design, scheduling, sequencing, and interface issues, a substantial benefit to the public.
11	East Link	Design Build	SR 520 to Overlake Transit Center	\$225	TBD	Underway	May 2016	September 2019	NA	NA		Design Bulld delivery was selected because the work includes field constraints requiring highly specialized construction activities for aerial and at grade light rail construction and potential options of rebuilding ramps along SR320. The design build approach is critical to the success of the project and developing the construction methodology due to the complexites of staging, traffic control and minimizing impacts to current users as well as reviewing options to integrate current highway infrastructure with new light rail.

							Role During	Project Phases			
Name	Title	Summary of Experience	Project Name	Project Size (in Millions)	Project Delivery Type	Planning	Design	Construction	Commissioning, Startup, Closeout	Role Start	Role Finish
DESIGN, ENGINEERING &	CONSTRUCTION MANAGEMENT (DECM)									
			Sound Transit, Federal Way Link Extension	\$1,285	WA DB	OEX	OEX	OEX		2016	Present
			Sound Transit, Downtown Redmond Link Extension	\$732	WA DB	OEX	OEX	OEX			<u> </u>
			Sound Transit, Lynnwood Link South	\$471	WA Heavy Civil GC/CM	OEX	OEX	OEX		2013	Present
			Sound Transit, Lynnwood Link North	\$425	WA Heavy Civil GC/CM	OEX	OEX	OEX		2013	Present
			Sound Transit, Northgate / East Link Systems	\$350	WA Heavy Civil GC/CM	OEX	OEX	OEX		2013	Present
			Sound Transit, Operations and Maintenance Facility East	\$220	WA DB	OEX	OEX	OEX	OEX	2016	Present
		32 plus years of experience in the transportation industry in both	Sound Transit, Northgate Station	\$180	WA Heavy Civil GC/CM	OEX	OEX	OEX		2011	Present
Ron Lewis	Executive Director DECM	the public and private sectors, including managing and directing all	Sound Transit, Roosevelt Station	\$130	WA GC/CM	OEX	OEX	OEX		2011	Present
		phases of light rail project delivery.	Sound Transit, U District Station	\$122	WA GC/CM	OEX	OEX	OEX		2011	Present
			Sound Transit, Seattle to South Bellevue	\$410	WA Heavy Civil GC/CM	OEX	OEX	OEX	O.E.V	2013	Present
			Sound Transit, Sounder Yard Expansion	\$12	WA DB	OEX	OEX	OEX	OEX	2015	Present
			Sound Transit, Sounder Maintenance Base	\$\$55 \$38	WA DB WA DB	OEX	OEX	OEX	OEX	2015	Present
			Sound Transit, Puyallup Station Access Improvements	\$38		OEX	OEX	OEX OEX		2016 2013	Present
			Sound Transit, Downtown Bellevue to Spring District	_	WA Heavy Civil GC/CM	_					Present
			Sound Transit, SR 520 to Overlake Transit Center	\$225 \$169	WA DB	OEX	OEX OCM	OEX	OFY	2013 2011	Present
			Sound Transit, South Link Project Airport to S 200th	\$169	WA DB	OEX	OEX	UEX	OEX		2013 Present
		0 20	Sound Transit, Northgate Station	\$130	WA Heavy Civil GC/CM	OEX	OEX			2013 2011	
Don Davis	Executive Project Director	Over 30 years experience in the management of public infrastructure projects	Sound Transit, Roosevelt Station	\$130	WA GC/CM	_					Present
		init astructure projects	Sound Transit, U District Station	\$250	WA GC/CM	OEX	OEX OCM	OCM		2011 2002	Present 2006
			King County, Brightwater Wastewater Treatment Facility		WA GC/CM	OFY			OFY		
		Over 20 years experience managing design and construction of light	Sound Transit, UW Station	\$142 \$105	WA GC/CM WA GC/CM	OEX OEX	OEX OEX	OEX	OEX OEX	2009 2009	Present Present
Joe Gildner, PE	Executive Project Director	rail systems	Sound Transit, Capitol Hill Station Sound Transit, University Link Systems	\$119	WA GC/CM WA GC/CM	OEX	OEX	OEX	UEX	2010	Present
		Tall systems	Metropolitan Area Express (MAX), Washington Park Station	\$72	OR CM/GC	OLA	OLA	OENG	OENG	1992	1998
		Over 15 years of project / construction management experience	Sound Transit, SR 520 to Overlake Transit Center	\$225	WA DB			OCM	OLING	2020	2020
Sepehr Sobhani	Deputy Project Director - Federal Way Lnk Extension	public works and transit projects including both design-build and GCCM projects	Sound Transit, 5k 320 to Overlake Halist Center Sound Transit, Federal Way Link Extension	\$1,285	WA DB		OEX	OEX		2020	Present
		32 years of design and construction experience in transportation	Sound Transit, Lynnwood Link South	\$630	WA Heavy Civil GC/CM	OEX	OEX			2013	Present
Rod Kempkes, PE	Executive Project Director	and light rail. Experience includes design-build projects as an owner	Sound Transit, Lynnwood Link North	\$560	WA Heavy Civil GC/CM	OEX	OEX			2013	Present
	,	and design consultant. AGC GC/CM training 2015.	Sound Transit, South Link Project Airport to S 200th	\$169	WA DB	OCM	OCM			2011	2014
Madeleine Greathouse	Decinat Diseases	Over 26 years of project/construction management of private	Sound Transit, University Link Maintenance of Way Bdg.	\$12	WA DB	ОСМ	ОСМ	ОСМ	OCM	2013	Present
Madelellie Greatilouse	Project Director	sector and public works transit experience and includes both design build and GCCM projects	Sound Transit- University Link Capitol Hill Stn.	\$105	WA GC/CM	ОСМ	ОСМ			2010	Present
		Over 20 years of project/construction management of private and	Sound Transit, Northgate Station	\$180	WA Heavy Civil GC/CM	OCM	OCM	OCM		2013	Present
Jonathan Gabelein	Principal Construction Manager	public works projects, including transit, building, and heavy/civil	Sound Transit, Roosevelt Station	\$130	WA GC/CM	OCM	OCM			2012	Present
		projects	Sound Transit, U District Station	\$122	WA GC/CM	OCM	OCM			2012	Present
		Over 15 years experience in design and construction management	Sound Transit, Northgate Station	\$180	WA Heavy Civil GC/CM		OCM			2014	2016
Ginger Ferguson	Construction Manager	of tranportation and transit projects.	Sound Transit, Lynnwood Link South	\$425	WA Heavy Civil GC/CM		OCM			2015	Present
		or dumportation and dumsic projects.	Sound Transit, Lynnwood Link North	\$471	WA Heavy Civil GC/CM		OCM			2015	Present
		Over 20 years of experience within the transportation industry in	Sound Transit, Seattle to South Bellevue	\$410	WA Heavy Civil GC/CM	OCM	OCM			2013	Present
Tony Raben, PE	Executive Project Director	both the public and private sectors, including managing or	Sound Transit, Downtown Bellevue to Spring District	\$321	WA Heavy Civil GC/CM	OCM	OCM			2013	Present
		supporting multiple phases light rail projects.	Sound Transit, SR 520 to Overlake Transit Center	\$242	WA DB	OCM	OCM			2013	Present
			Sound Transit, South 200th Link Extension - Parking Garage	\$30	WA DB	OPM	OPM	OPM		2010	2015
			Sound Transit, South 200th Link Extension - Airport to S 200th	\$169	WA DB	OPM	OPM			2010	2015
		Over 30 years experience managing and directing design and	Sound Transit, Sounder Yard Expansion	\$12	WA DB	OEX	OEX	OEX	OEX	2015	Present
Mark Johnson	Project Director	construction of public works and infrastructure projects including	Sound Transit, Sounder Maintenance Base	\$\$55	WA DB	OEX	OEX			2015	Present
	. Toject Director	light rail and commuter rail projects; DBIA certified since 2014.	Sound Transit, Puyallup Station Access Improvements	\$38	WA DB	OEX	OEX			2016	Present
		5	Sound Transit, Sumner Station Access Improvements	\$32	WA DB	OEX	OEX			2016	Present
			Sound Transit, Auburn Station Access Improvements	\$34	WA DB	OEX				2017	Present
			Sound Transit, Kent Station Access Improvements	\$36	WA DB	OEX				2017	Present
			Sound Transit, Sounder Yard Expansion	\$12	WA DB	OPM	OPM	OPM	OPM	2015	Present
			Sound Transit, Sounder Maintenance Base	\$\$55	WA DB	OPM				2015	Present
Ken Lee	Senior Project Manager	Over 20 years of design and construction experience on public	Sound Transit, Puyallup Station Access Improvements	\$38	WA DB	OPM	OPM			2016	Present
NCH LCC	Semon Project Manager	works and infrastructure projects.	Sound Transit, Sumner Station Access Improvements	\$32	WA DB	OPM	OPM			2016	Present
			Sound Transit, Auburn Station Access Improvements	\$34	WA DB	OPM	OPM			2017	Present
	1	I	Sound Transit, Kent Station Access Improvements	\$36	WA DB	OPM	OPM			2017	Present

			Project Name Project Size Project	Desired Circ			Role During	Project Phases			
Name	Title	Summary of Experience	Project Name	(in Millions)	Project Delivery Type	Planning	Design	Construction	Commissioning, Startup, Closeout	Role Start	Role Finish
Mark Pickerill	Construction Manager	Over 30 years of design and construction experience including light		\$130	WA GC/CM		OCM			2011	Present
		rail	Sound Transit, UW Station	\$142	WA GC/CM			OCM	OCM	2009	Present
	Deputy Director, Civil & Structural	Over 20 years of experience delivering public transportation and	Sound Transit, U District Station Sound Transit, Capitol Hill Station	\$122 \$105	WA GC/CM		OCM	OCM	OCM	2011 2009	Present Present
Chad Brown, PE, DBIA	Engineering	transit projects using DB, GC/CM delivery methods (9 plus years	WSDOT, I-405, SR 522 to 195th Auxiliary Lane Project	\$105	WA GC/CM WA DB	-	OPM	OCM	UCIVI	2009	2009
	Liigilieering	with ST, 11 plus years with WSDOT)	WSDOT, I-405, SK 522 to 195th Auxiliary Lane Project WSDOT, I-405 Renton Stage 2 Widening Project	\$130	WA DB		OPM	OPM		2007	2010
			Sound Transit, Northgate Station	\$180	WA Heavy Civil GC/CM	ODM	ODM	OI IVI		2011	2018
		30 years experience in the design and construction of facilities	Sound Transit, Roosevelt Station	\$130	WA GC/CM	ODM	ODM			2011	2018
Bob Nichols	Corridor Design Manager	projects delivered through both conventional design-bid-build and	Sound Transit, U District Station	\$122	WA GC/CM	ODM	ODM			2011	2018
		alternative project delivery methods.	Sound Transit, Federal Way Link Extension	\$1,285	WA DB	ODM				2018	Present
			Sound Transit, Northgate Station	\$180	WA Heavy Civil GC/CM		ODM	ODM		2011	2018
		Over 25 years experience in the design and construction of of	Sound Transit, Roosevelt Station	\$130	WA GC/CM		ODM	ODM		2011	2018
Steve Gleaton, PE	Corridor Design Manager	projects with experience in DB and GM/CM delivery methods	Sound Transit, U District Station	\$122	WA GC/CM		ODM	ODM		2011	2018
			Sound Transit, Federal Way Link Extension	\$1,285	WA DB	ODM				2018	Present
			Sound Transit, South Link Project Airport to S 200th	\$169	WA DB	ODM				2012	Present
Jeffrey DeMarre	Systems Corridor Design Manager	35 years of design, engineering management, including operation and maintenance management, construction of electrical and	Sound Transit - Resident Engineer for C802 Signals, C803 Communications, C807 Traction Electrification	\$100	WA GC/CM	OENG	OCM			2008	C803 - 2013
		electronic systems, including complex people movers and light rail transportation systems, for public and private industry.	Port of Seattle's Satellite Transit System's Replacement Project at Sea- Tac Airport	\$170	PU DB	OEX				1998	2004
			Sound Transit, South 200th Link Extension - Parking Garage	\$30	WA DB	ODM	ODM	ODM		2010	Present
	1	25 years of architectural experience with the design and	Sound Transit, South 200th Link Extension - Airport to S 200th	\$169	WA DB	ODM	ODM	ODM		2010	Present
Jon Mihkels, AIA, LEED AP	Project Director - New Facilities	25 years or architectural experience with the design and construction of numerous public sector with numerous alternative procurement methods.	Sound Transit, You'll 2001 Link Extension - Airport to 3 20011	\$85	WA DB	OEX	OEX	OEX	OEX	2018	Present
		procurement metrious.	Sound Transit, Operations and Maintenance Facility East	\$220	WA DB	OEX	OEX	OEX		2016	Present
			Sound Transit, Maintenance of Way	\$12	WA DB		ODM	ODM		2014	2016
Supriya Kelkar, AIA, LEED AP		20 years of architectural design and project management	Sound Transit, East Link E360, SR 520 to Overlake Transit Center	\$225	WA DB		ODM	ODM		2014	Present
BD+C, DBIA	Corridor Design Manager	experience with design and construction of public works and transportation projects with various project delivery types.	Sound Transit, Operations and Maintenance Facility East	\$220	WA DB		ODM	ODM		2016	Present
		transportation projects with various project delivery types.	Sound Transit, Downtown Redmond Link Extension	\$732	WA DB		ODM	ODM			1
Ben Neeley	Principal Construction Manager	10 years of project management experience for the Systems Contractor.	Sound Transit, South 200th Link Extension - Airport to S 200th	\$169	WA DB		CON	CON	CON	2013	Present
		28 constant and a section of the section of the section of the	WSDOT, SR500 Thurston Way Interchange	\$25	PU DB	SUBDES	SUBDES	SUBDES		2000	2002
Erik Finley, PE	Senior Civil Engineer	25 years civil engineering experience including heaving civil transpiration and vertical construction	USACE, JBLM ADA Battalion Facility	\$12	PU DB	SUBDES	SUBDES	SUBDES		2010	2010
		transpiration and vertical construction	Sound Transit, Lynnwood Link North	\$471	WA Heavy Civil GC/CM		OENG	OENG		2017	Present
			Sound Transit, Northgate Station	\$180	WA Heavy Civil GC/CM	ODM	ODM			2013	Present
			Sound Transit, Roosevelt Station	\$130	WA GC/CM	ODM	ODM			2011	Present
			Sound Transit, U District Station	\$122	WA GC/CM	ODM	ODM			2013	Present
Julie Montgomery	Director, Architecture and Art	Over 30 years of architectural experience in planning, design, and	Sound Transit, Federal Way Link Extension	\$1,285	WA DB	ODM	ODM				Present
Julie Workgomery	birector, Architecture and Arc	construction.	Sound Transit, Lynnwood Link	\$896	WA GC/CM		ODM				Present
			Sound Transit, Downtown Redmond Link Extension	\$732	WA DB	ODM	ODM				
			Minnesota Zoo Expansion	\$8.50	GC/CM Minnesota		ODM	ODM			
			Brookfield Zoo, Wild Encounters	\$5.60	GC/CM Illinois		ODM	ODM			
		30 years experience in the design and construction of facilities	Sound Transit, Northgate Station	\$180	WA Heavy Civil GC/CM	ODM	ODM			2013	Present
Doug Powell	Principal Architect	projects delivered through both conventional design-bid-build and	Sound Transit, Roosevelt Station	\$130	WA GC/CM	ODM	ODM			2011	Present
		alternative project delivery methods.	Sound Transit, U District Station	\$122	WA GC/CM	ODM	ODM			2013	Present
	1		Sound Transit, o District Station Sound Transit, Lynnwood Link South	\$471	WA GC/CM WA Heavy Civil GC/CM	ODM	ODM	1	1	2015	Present
	1		Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North	\$471	WA Heavy Civil GC/CM	ODM	ODM	ODM	ODM	2015	Present
	1		Casino del Sol Resort Expansion	\$425	AZ GC/CMART	DES	Design	DES	DES	2013	
	1			\$78		DES	DES	DES	DES	2009	2012
	1		Station Casinos Red Rock Resort		NV/DB						2006
	1	35 years of design, engineering management, including operation	Fountainebleau Resort & Casino	\$3,500	NV/DB	DES	ODM	ODM	NA	2008	2009
Yvonne Olson	35 years of design, engineering management, including operation and maintenance management, construction of electrical and electronic systems, including complex people movers and light rail transportation systems, for public and private industry.	G2 Mixed Use Brunsfield Development Multiple Microelectronics fab & testing facilities	\$1,800 \$100	MALAYSIA/DB USA/DB	DES DES	DES DES	DES CON	NA CON	2013 1990	2014 1995	
			Las Vegas Monorail	\$654	NV/DBB	OEX	OEX	DES	DES	2002	2004
		Henderson Multi-Modal Commuter Rail	\$200	NV/DBB	DES	DES	NA	NA	2002	2004	
	1		K-12 Multiple Educational Facilities	\$10	AZ/DBB	DES	DES	DES	OEX	1990	1998
			Ruffin Gaming Casino (Montreux/Frontier Replacement)	\$1,200	NV/DBB	DES	DES	NA NA	NA NA	2006	2007
			MGM Mirage Resorts Design Group Capex	\$350	NV/DBB	ODM	ODM	ODM	ODM	2006	2007
	1			\$300	·	ODM	ODM	ODM	ODM	1985	
	1		City of Tucson Facilities and Design	ŞSUU	AZ/DBB	UDIVI	ODIVI	ODIVI	ODIVI	1202	1990

				1			Role During	Project Phases			
Name	Title	Summary of Experience	Project Name	Project Size (in Millions)	Project Delivery Type	Planning	Design	Construction	Commissioning, Startup, Closeout	Role Start	Role Finish
			Sound Transit, Federal Way Link Extension	\$1,285	WA DB	NA	OEX	OEX	NA	2020	Present
			Sound Transit, Lynnwood Link South	\$471	WA Heavy Civil GC/CM	OPROC	OPROC			2013	Present
			Sound Transit, Lynnwood Link North	\$425	WA Heavy Civil GC/CM	OPROC	OPROC			2013	Present
			Sound Transit, Northgate / East Link Systems	\$350	WA Heavy Civil GC/CM	OPROC	OPROC			2011	Present
			Sound Transit, Northgate Station	\$180	WA Heavy Civil GC/CM	OPROC OPROC	OPROC	OPROC		2011	Present
Linneth Riley-Hall, CPPO, DBIA	Executive Project Director, Federal Way	Over 15 years in public sector procurement and contract	Sound Transit, Roosevelt Station Sound Transit, U District Station	\$130	WA GC/CM WA GC/CM	OPROC	OPROC OPROC			2011	Present
Lillietti Kiley-Hall, CPPO, DBIA	Link Extension	administration, including DB and GC/CM contract administration	Sound Transit, O District Station Sound Transit, Seattle to South Bellevue	\$122 \$410	WA GC/CM WA Heavy Civil GC/CM	OPROC	OPROC			2011	Present Present
			Sound Transit, Seattle to South Believue Sound Transit, Downtown Bellevue to Spring District	\$321	WA Heavy Civil GC/CM	OPROC	OPROC			2013	Present
			Sound Transit, Downtown Benevae to Spring Bistrict	\$142	WA TIEBRY CIVIT GC/CIVI	OPROC	OPROC	OPROC	OPROC	2009	Present
			Sound Transit, GW Station Sound Transit, Capitol Hill Station	\$105	WA GC/CM	OPROC	OPROC	OPROC	OPROC	2009	Present
			Sound Transit, University Link Systems	\$119	WA GC/CM	OPROC	OPROC	OPROC		2010	Present
			Sound Transit, Lynnwood Link South	\$471	WA Heavy Civil GC/CM	OPROC	OPROC			2013	Present
			Sound Transit, Lynnwood Link North	\$425	WA Heavy Civil GC/CM	OPROC	OPROC			2013	Present
		14 years in municipal infastructure design and construction	Sound Transit, Northgate / East Link Systems	\$350	WA Heavy Civil GC/CM	OPROC	OPROC			2011	Present
Nathan Monroe, PE, DBIA	FWLE Principal Construction Manager	management	Sound Transit, Northgate Station	\$180	WA Heavy Civil GC/CM	OPROC	OPROC	OPROC		2011	Present
			Sound Transit, Roosevelt Station	\$130	WA GC/CM	OPROC	OPROC			2011	Present
			Sound Transit, U District Station	\$122	WA GC/CM	OPROC	OPROC			2011	Present
		16 years of structural engineering experience with bridges and	Sound Transit, Seattle to South Bellevue	\$410	WA Heavy Civil GC/CM	OPROC	OPROC			2013	Present
Nathan Galer, PE, LEED-AP	FWLE Deputy Construction Manager	buildings design, design management, and construction administration	Sound Transit, Downtown Bellevue to Spring District	\$321	WA Heavy Civil GC/CM	OPROC	OPROC			2013	Present
		administration	Sound Transit, UW Station	\$142	WA GC/CM	OPROC	OPROC	OPROC	OPROC	2009	Present
Patrick A. McCormick, PE, LG, LEG, LSIT, DBIA	FWLE Principal Construction Manager	Over 40 years experience in construction including 5-1/2 years in the private sector with geotechnical investigation, material testing, and inspection, over 30 years in public sector with Washington State Department of Transportation which includes program management, surveying, design, construction administration, procurement and contract administration and over 18 years	Sound Transit, Capitol Hill Station	\$105	WA GC/CM	OPROC	OPROC	OPROC	OPROC	2009	Present
É	experience in Design-Bid-Build and 15 years in Design-Build and more than 5 years procurement and contract administration	Council Transit Halvarrity Link Customs	\$119	WA GC/CM	OPROC	OPROC	OPROC	-	2010	Drocont	
		more than 5 years procurement and contract administration experience in public works design-bid-build and Design-Build with Sound Transit.	Sound Transit, University Link Systems City of Seattle, South Recycling and Disposal Station	\$60	WA GC/CM WA DB	OPROC	OPROC	OPROC		2010	Present 2010
			Sound Transit, Federal Way Link Extension	\$ 1.285M	ST DB	OFROC	OPROC	OPROC		2018	2020
		Sound Transit.	Sound Transit, Federal Way Link Extension Sound Transit, SR 520 to Overlake Transit Center	\$225	WA DB	OPROC	OFROC	OFROC		2017	2018
Anthony Pooley	Principal Construction Manager	I worked on the Contractor's design team and later as a geotechnical adviser for the Contractor on the Bangkok Metro Initial System Project (Blue Line, South section), 1997-1999. Nine stations and twin bore tunnels. Design Build.	Bangkok Metro Initial System (Blue Line - South Segment)	1.0 B	DB	ornoc	OPROC			1997	1999
Chad Frederick	Principal Construction Manager	With 23 years of constuction management experience working for private and public owners constructing verticle buildings, data centers, heavy civil, and transit projects utilizing DBB, GC/CM & DB delivery methods.	Santa Clara Valley Medical Center	\$470	Design Build			OPROC	OPROC	2013	2014
		With 32 years of constuction management experience working for	Sound Transit, SR 520 to Overlake Transit Center	225	WA DB			CON		2018	Present
		private and public owners constructing verticle buildings, heavy	Sound Transit, Federal Way Link Extension	\$1,200M	WA DB			CON		2019	Present
David Strata	Construction Contracts Claims Manager	civil, and transit projects utilizing DBB, GC/CM & DB delivery	Sound Transit, Operations and Maintenance Facility East	\$455M	Design Build (M200)			CON		2018	Present
		methods.	Downtown Redmond Link Extension	\$732	Design Build (R200)			CON		2019	Present
			DOD FY-02 Stryker Battaliion Maintenance Facility, JBLM	\$26M	PU DB	PRECON	PRECON	CON	CON	2002	2003
			,	+							
			DOD Adversary Support Facility, Nellis AFB	\$5M	PU DB	PRECON	CON	CON	CON	2004	2006
			DOD Nellis AFB IDIQ	Varies	PU DB	PRECON	PRECON	CON	CON	2004	2006
			Lease Crutcher Lewis Lincoln HS	\$56M	WA GC/CM	PRECON	PRECON	CON	CON	2006	2008
			Lease Crutcher Lewis Interurban Exchange	\$105M	PR CM@R	PRECON	PRECON	CON	CON	2008	2010
			King County Harborview Hall Adaptive Re-use	\$76M	PPP	OEX	OEX			2015	2017
		Over 20 Years of Design Build experience primarily in building	King County Yesler Building Adaptive Re-use	\$42M	PPP	OEX	OEX			2015	2017
David Brossard	Construction Manager	construction of private and Government facilities. High Rise Commerical office, Hotels, Hospitals, K-12 Schools, College,	King County Justice Center	\$212M	WA DB	OCTR	OCTR			2017	2017
		University, Military, Transit, Adult and Juvenile Detention.	King County Harborview Hospital Emergency Power System Flood Replacement	\$36M	Emergency Project Declaration	OEX	OEX	OEX		2017	2018
			State of Washington Project Review Committee representing King County		State Committee member Reviewing Applications for projects designed and built under RCW 39.10	OREP				2017	2018
			Sound Transit Bus Base North	\$193M	WA DB	OPM				2018	2019
			Sound Transit Operation and Maintenance Facility East	\$455M	WA DB		CM	CM	CM	2019	2021
							CIVI		OPM		
		Bachelors degree in Civil Engineering and register PE in the state of	U-District Underground Light Rail Station	\$170	WA GC/CM			OPM		2018	Present
Kevin Macfarlane	Construction Manager	Washington. Ten years of experience working in engineering,	Roosevelt Underground Light Rail Station	\$170	WA GC/CM			OPM	OPM	2020	Present
		project management, and construction management roles on	Powell Butte Underground Resevoir	\$100	DBB			CON	CON	2012	2014
	l	public works projects in Washington and Oregon.	City of Orting Public Works Building	\$2	WA DB	PROC				2017	2018

	I						Role During F	Project Phases			$\overline{}$
Name	Title	Summary of Experience	Project Name	Project Size (in Millions)	Project Delivery Type	Planning	Design	Construction	Commissioning, Startup, Closeout	Role Start	Role Finish
			Sound Transit, Operations and Maintanence Facility East	219	WA DB		CM	CM	CM	2017	Present
		27	ST South Sounder Garages (Puyallup,Sumner,Kent,Auburn)	\$402M	WA DB	CM	CM	CM		2018	Present
Indra Banerjee	Principal Construction Manager	Over 27 years of project/construction management of major public wastewater,transportation and water supply projects in US and	Sounder Maintenance Base	\$170M	WA DB	CM				2019	2020
		overseas	Bus Base North	\$190M	WA DB	CM				2019	Present
			Singapore Transit Agency	\$2.5B	Singapore DB		RE	RE	RE	2001	2006
			Singapore CMC Waste Water Project	\$3.4B	Singapore DB		FE	FE	FE	1997	2001
Marlon Herrera, PMP, ENV SP	Deputy Construction Manager	Over 5 years of project/construction management experience on	Sound Transit OMF East	\$219	WA DB	OPM	OPM	OPM	OPM	2018	Present
	.,.,	major public works projects.	WSDOT SR 99 Bored Tunnel	1.396B	WA DB			OPM	OPM	2015	2018
			DB ST Sounder Yard Expansion	15M	ST DB	CM/PRECON	2017	2017-2019	2019	2017	2019
			DB Puyallup Garage	85M	ST DB	CM/PRECON	2017	2019		2017	Present
		Over 14 years of project/construction management of private and	DB Sumner Garage	70M	ST DB	CM/PRECON	2017			2017	Present
Rick Sarkany	Construction Manager	public works projects, including transit, building, and heavy/civil	DB Kent Garage	130M	ST DB	CM/PRECON	2019			2019	Present
		projects	DB Auburn Garage	117M	ST DB	CM/PRECON	2019			2019	Present
			DB BRT Bus Base North	160M	ST DB	CM/PRECON	2019			2019	Present
			DB Sounder Maintenace Base	170M	ST DB	CM/PRECON	2018			2018	Present
Tom Finlayson	R200 Construction Manager	13 years of progressive construction management and project management through design, procurement, construction and closeout. Moost work has been in heavy civil and nuclear power industries. Also experienced in aviation, wastewater, K12, oil and gas, marine, commercial, and K12 construction. I have managed project as the owner and contractor and using design-build, CMGC, and design bid build methods.	Downtown Redmond Link Extension	\$732	WA DB	OPROC	OPROC	OPROC		2018	Present
		20 years of design and construction experience in light rail.	Sound Transit, Initial Link - C700 Segment	\$41	DBB	PM	PM	CM	CM	2000	2006
Kent Ng, PE	Senior Quality Engineer	Experience includes design-bid-build and design-build projects.	Sound Transit, Airport Link Extension (C420, C430R)	\$152	DBB			CM	CM	2006	2009
		DBIA training 2014. 12 additional years experience in design and Sol	Sound Transit, S. 200th Link Extension Airport to S 200th (S440)	\$169	WA DB		ODM	ODM	ODM	2009	2015
		manage public works projects.	Sound Transit, Federal Way Link Extension (FWLE)	\$1,285	WA DB	ODM	ODM			2015	2018
Tats Tanaka	Principal Architect		Sound Transit, Sounder Station Access Improvements (Puyallup, Sumner, Kent, Auburn)	\$200	WA DB	ODM				2017	Present
Yuki Seda-Kane, Architect,	Architect	12 years in the private sector with including some DB and GC/CM, 1	Sound Transit, Federal Way Link Extension	\$1,285	DB	DM	DM			2016	Present
LEED BD+C,	Architect	year in the public sector in DB project delivery	Sound Transit, Sounder Yard Expansion	\$13	DB	Desire	Davies.	DM	DM	2016	2017
	Deputy Director, Systems Engineering &	9 years of experience in transportation specializing in systems	Muckleshoot Early Childhood Education Center Sound Transit, South Link Project Airport to S 200th	\$169	DB WA DB	Design OREP	Design OREP	Design	Design	2008	2009 Present
Craig DeLalla	Integration	engineering and project management	Sound Transit, Operations and Maintenance Facility - East	\$219	WA DB	OREP	OREP			2010	Present
			Sound Transit, Operations and Maintenance racinty - East Sound Transit, South 200th Link Extension - Parking Garage	\$30	WA DB	ORLF	OKEF	OREP		2015	2016
Fouad Chihab, P.E., DBIA, Env-		20 years in Engineering Design and Construction Management of transportation projects using different type of delivery methods	Sounder Maintenance Base - 50K SF Maintenance Facility for Sounder	\$132	WA DB		ODM	ONE		2015	2018
SP	Corridor Design Manager	including Design-Bid-Build and Design-Build. Engineering and	Puyallup/Sumner Access Improvement Projects - 2 Parking Garages	\$145	WA DB		ODM			2016	2018
		Construction experience in the private, local, state, and federal projects.	Sound Transit, Lynnwood Link South	\$425	WA Heavy Civil GC/CM		ODM	ODM		2018	Present
		projects.	Sound Transit, Lynnwood Link North	\$471	WA Heavy Civil GC/CM		ODM	ODM		2018	Present
			Sound Transit, DBB East Link Extension Stations	\$3	DBB	OPM	OPM	OCM	OPM	2015	Present
			Sound Transit, WA DB East Link Extension Stations	\$2	WA DB	OPM	OPM	OCM	OPM	2015	Present
			Sound Transit, WA GC/CM East Link Extension Stations	\$2	WA GC/CM	OPM	OPM	OCM	OPM	2015	Present
			Sound Transit, all Northgate Link Extension Stations	\$3	DBB	OPM	OPM	OCM	OPM	2015	Present
		Over 25 years of experience developing works of public art for public agencies and private clients. Specific experience in project	Sound Transit, all Lynnwood Link Extension Stations Sound Transit, Federal Way Link Extension planning	\$4 \$3	DBB WA DB	OPM OPM	OPM OPM	OCM OCM	OPM OPM	2015 2015	Present Present
Kurt Kiefer	Project Manager	planning, procurement, contract development and management,	Sound Transit, rederal way Link Extension planning Sound Transit, all Tacoma Link Extension	\$1	DBB	OPM	OPM	OCM	OPM	2015	Present
		construction management and facilities management.	University of Washington, Seattle Campus Capital Projects	\$3	DBB	OPM	OPM	OCM	OPM	1993	2011
			University of Washington, Tacoma Campus Phase 1 & 2	\$1	DBB	OPM	OPM	OCM	OPM	1995	2011
			University of Washington, Bothell Campus Phase 1	\$1	DBB	OPM	OPM	OCM	OPM	1995	2011
			Vulcan, Inc, various South Lake Union development projects	\$2	DBB	OPM	OPM	OCM	OPM	2005	2010
			CenturyLink Field Design and Construction	\$2	DBB	OPM	OPM	OCM	OPM	2000	2002
Kerry Pihlstrom, PE	Director, Civil & Structural Engineering	Over 20 years experience as engineer and manager on DBB and DB projects. 7 years in consultant industry working on large scale DB programs.	Jacobs, I-25 Southeast Corridor DB Project, Southeast Corridor Constructors, I-75 Peace River Project (FL), I-95 Bridge Widening (FL); I- 15 Reconstruction, UDOT, (UT)		DB		PM	PM		1998	2004
			WSDOT, SR520 I-5 Medina	\$700	DB	+	PM	PM		2010	2016
		Over 35 years of experience in the transportation industry in both	Sound Transit, E360 East Link Extension – E320, E335, E340	\$225	WA DB GC/CM and DB	+	OPM OENG	OPM OENG		2016 2016	Present 2019
Hank Howard, PE	Senior Civil Engineer	the public and private sectors, including managing the design and	Sound Transit, OMF East	\$219	DB	+	OENG	OENG		2016	2019
		construction of multiple transportation-related	Sound Transit, Downtown Redmond Link Extension	\$732	DB		OENG	OENG		2019	Present
Peter Beckford, PE	Senior Civil Engineer	Over 15 years experience in the design and construction of infrastructure projects in the public sector including rail transit delivered by both conventional design-bid-build and alternative project delivery methods. Served as Engineering Design Lead through entire 0/8 process for Heavy Rail project.	Sound Transit, Sounder Yard Expansion	\$12	WA DB		ODM			2015	2017

							Role During	Project Phases			
Name	Title	Summary of Experience	Project Name	Project Size (in Millions)	Project Delivery Type	Planning	Design	Construction	Commissioning, Startup, Closeout	Role Start	Role Finish
Moises Gutierrez, PE	Deputy Executive Director, Design and	20 years experience leadership/program and project management/general analysis and design/contract document preparation/construction support and oversight/systems	Sound Transit, South 200th Link	\$169	WA DB		ODM	ODM	ODM	2016	2017
	Engineering	integration/quality assurance and control/business development/outstanding client and customer relationship skills.	California High Speed Rail Project, Construction Package 1	\$1,000	CA DB		ODM			2013	2016
		Over 25 years of civil engineering experience and 19 years of	Sound Transit, South 200th Link Extension - Airport to S 200th (S440)	\$169M	DB	OREP	OREP	OREP		2010	2016
Kim Wong, EIT	ROW Engineer Supervisor	experience on light rail projects which include DBB, GCCM and DB project delivery methods	Sound Transit, South 200th Link Extension - Parking Garage (S445)	\$30M	DB	OREP	OREP	OREP		2011	2016
		, , , , , , , , , , , , , , , , , , , ,	Federal Way Link Extension	\$1,285	DB	OREP	OREP	OREP		2013	Present
			Panama Canal Third Set of Locks	\$4.0B	DB		ODM			2012	2016
Ayhan Utkan, SE, PE, PMP,		Over 20 years of engineering and construction experience in the	Tanap Natural Gas Compressor and Meterin Stations	\$1.1B	DB		OENG	OCTR	ODM	2016	2017
LEED BD+C,	Senior Civil Engineer	public and private sector, including experience in DB and GC/CM.	Sound Transit, Northgate Station	\$180	WA Heavy Civil GC/CM			ODM	ODM	2018	Present
			Sound Transit, Roosevelt Station	\$130	WA GC/CM			ODM	ODM	2018	Present
			Sound Transit, U District Station	\$122	WA GC/CM			ODM	ODM	2018	Present
H			Sound Transit, Federal Way Link Extension	\$1,285	DB		ODM	ODM		2020	Present
1			Sound Transit, Lynnwood Link South	\$471	WA Heavy Civil GC/CM	OENG	OENG			2013	2017
			Sound Transit, Lynnwood Link North	\$471	WA Heavy Civil GC/CM	OENG	OENG			2013	2017
			Sound Transit, South 200th Link Extension - Airport to S 200th	\$169	WA DB	OENG	OENG	OENG	OENG	2011	2016
		Over 25 years of experience within the transportation industry in	Sound Transit, Downtown Bellevue to Spring District	\$321	WA Heavy Civil GC/CM	OENG	OENG	OENG		2012	Present
Jason Bailey, PE	Engineering Manager -Track	both the public and private sectors, including managing or	Sound Transit, Seattle to South Bellevue	\$410	WA Heavy Civil GC/CM	OENG	OENG	OENG		2012	Present
	supporting multiple phases light rail project	supporting multiple phases light rail projects.	Sound Transit, SR 520 to Overlake Transit Center Sound Transit, University Link Systems	\$242 \$119	WA DB WA GC/CM	OENG OENG	OENG OENG	OENG OENG	OENG	2012 2010	Present 2016
	1	Sound Transit, Offiversity Link systems Sound Transit, OMF East	\$219	WA GC/CM	OENG	OENG	DEING	DENG	2010	Present	
			Sound Transit, Own East Sound Transit, Downtown Redmond Link Extension	\$732	WA DB	OENG	OLIVG			2017	Present
		Sound Transit, Federal Way Link Extension	\$1,285	WA DB	OENG				2017	Present	
		20 years of experience in the Right of Way/Real Property field, managing and directing the acquisition of real property for	Sound Transit, Federal Way Link Extension Sound Transit, East Link Extension	\$3000+	WA DB	OREP	OREP	OREP		2017	present
Mike Bulzomi, SR/WA	Acting Director, Real Property	displaced by those projects. All project experience includes	Sound Transit, South Link Extension	\$321	WA DR	OREP	OREP	OREP		2015	2019
			Sound Transit, East Link Extension Sound Transit, South Link Extension	\$169	WA DB	OREP	OREP	OREP		2015	2018 2018
		support of construction activates.	Sound Transit, 300th Elik Extension Sound Transit, SR 520 to Overlake Transit Center	\$242	WA DB	OPROC	OPROC	OPROC		2013	Present
Drian Davison DAAD CDDD	Drainet Managar Fodoral Way Link	Over 25 years of construction and project management experience	Sound Transit, University Link Systems	\$119	WA GC/CM			OPROC		2014	Present
Brian Barson, PMP, CPPB, DBIA	Project Manager, Federal Way Link Extension	including 6 years of public procurement and contracting experience	Sound Transit, Northgate / East Link Systems	\$360	WA Heavy Civil GC/CM	OPROC		OPROC		2016	Present
		with DB & GC/CM Procurement and contract administration	Sound Transit, Federal Way Link Extension	\$1,285	WA DB	OPROC	OPM	OPM		2017	Present
DECM PROJECT CONTROLS			Sound Transit, Lynnwood Link North	\$425	WA Heavy Civil GC/CM	OPROC				2016	2017
DECIM PROJECT CONTROLS		1	Sound Transit, Lynnwood Link South	\$471	WA Heavy Civil GC/CM	OEX	OEX	1		2013	Present
			Sound Transit, Lynnwood Link North	\$425	WA Heavy Civil GC/CM	OEX	OEX			2013	Present
			Sound Transit, Northgate / East Link Systems	\$350	WA Heavy Civil GC/CM	OEX	OEX			2013	Present
			Sound Transit, Northgate Station	\$180						2011	Present
			Sound Transit, Northgate Station	3100	WA Heavy Civil GC/CM	OEX	OEX				TTC3CIIC
Aniekan Usoro PMP CCP		Over 25 years of project/construction management of private and	Sound Transit, Northgate Station Sound Transit, Roosevelt Station	\$130	WA GC/CM	OEX	OEX			2011	Present
	Deputy Executive Director	public works projects, including transit, building, and heavy/civil	Sound Transit, Roosevelt Station Sound Transit, U District Station	\$130 \$122	WA GC/CM WA GC/CM	OEX OEX	OEX OEX			2011 2011	Present Present
	Deputy Executive Director		Sound Transit, Roosevelt Station Sound Transit, U District Station Sound Transit, Seattle to South Bellevue	\$130 \$122 \$410	WA GC/CM WA GC/CM WA Heavy Civil GC/CM	OEX OEX	OEX OEX			2011 2011 2013	Present Present Present
	Deputy Executive Director	public works projects, including transit, building, and heavy/civil	Sound Transit, Roosevelt Station Sound Transit, U District Station Sound Transit, Seattle to South Bellevue Sound Transit, Downtown Bellevue to Spring District	\$130 \$122 \$410 \$321	WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM	OEX OEX OEX	OEX OEX OEX	OEV	OEV	2011 2011 2013 2013	Present Present Present Present
	Deputy Executive Director	public works projects, including transit, building, and heavy/civil	Sound Transit, Roosevelt Station Sound Transit, U District Station Sound Transit, Seattle to South Bellevue Sound Transit, Downtown Bellevue to Spring District Sound Transit, UW Station	\$130 \$122 \$410 \$321 \$142	WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA GC/CM	OEX OEX OEX OEX	OEX OEX OEX OEX	OEX OEX	OEX OFX	2011 2011 2013 2013 2009	Present Present Present Present 2017
	Deputy Executive Director	public works projects, including transit, building, and heavy/civil	Sound Transit, Roosevelt Station Sound Transit, U District Station Sound Transit, Seattle to South Bellevue Sound Transit, Downtown Bellevue to Spring District	\$130 \$122 \$410 \$321	WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM	OEX OEX OEX	OEX OEX OEX	OEX OEX OEX	OEX OEX	2011 2011 2013 2013	Present Present Present Present
	Deputy Executive Director	public works projects, including transit, building, and heavy/civil	Sound Transit, Roosevelt Station Sound Transit, U District Station Sound Transit, Seattle to South Bellevue Sound Transit, Downtown Bellevue to Spring District Sound Transit, UW Station Sound Transit, Capitol Hill Station	\$130 \$122 \$410 \$321 \$142 \$105	WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA GC/CM WA GC/CM	OEX OEX OEX OEX OEX OEX	OEX OEX OEX OEX OEX	OEX		2011 2011 2013 2013 2009 2009	Present Present Present Present 2017 2017
	Deputy Executive Director	public works projects, including transit, building, and heavy/civil	Sound Transit, Roosevelt Station Sound Transit, U District Station Sound Transit, Seattle to South Bellevue Sound Transit, Downtown Bellevue to Spring District Sound Transit, UW Station Sound Transit, Capitol Hill Station Sound Transit, University Link Systems	\$130 \$122 \$410 \$321 \$142 \$105 \$119 \$425 \$471	WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA GC/CM WA GC/CM WA GC/CM	OEX	OEX OEX OEX OEX OEX	OEX		2011 2011 2013 2013 2009 2009 2010 2013 2013	Present Present Present Present 2017 2017
	Deputy Executive Director	public works projects, including transit, building, and heavy/civil	Sound Transit, Dosevelt Station Sound Transit, U District Station Sound Transit, Description Sound Sellevue Sound Transit, Downtown Bellevue to Spring District Sound Transit, UW Station Sound Transit, UN Station Sound Transit, University Link Systems Sound Transit, University Link Systems Sound Transit, Unnwood Link North Sound Transit, Unnwood Link North Sound Transit, Northgate Station	\$130 \$122 \$410 \$321 \$142 \$105 \$119 \$425 \$471 \$180	WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA GC/CM WA GC/CM WA GC/CM WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM	OEX OEX OEX OEX OEX OEX OEX OEX OEX OCTR OCTR	OEX	OEX		2011 2011 2013 2013 2009 2009 2010 2013 2013 2011	Present Present Present Present 2017 2017 2017 Present Present Present Present
		public works projects, including transit, building, and heavy/civil projects	Sound Transit, Roosevelt Station Sound Transit, U District Station Sound Transit, Destrict Station Sound Transit, Downtown Bellevue Sound Transit, Downtown Bellevue to Spring District Sound Transit, UW Station Sound Transit, Capitol Hill Station Sound Transit, University Link Systems Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate Station Sound Transit, Roosevelt Station	\$130 \$122 \$410 \$321 \$142 \$105 \$119 \$425 \$471 \$180 \$130	WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA GC/CM WA GC/CM WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM	OEX	OEX	OEX		2011 2011 2013 2013 2009 2009 2010 2013 2013 2013 2011 2011	Present Present Present Present 2017 2017 2017 Present Present Present Present Present Present
AVS		public works projects, including transit, building, and heavy/civil projects 29 years of project and construction management experience,	Sound Transit, Roosevelt Station Sound Transit, U District Station Sound Transit, Desattle to South Bellevue Sound Transit, Downtown Bellevue to Spring District Sound Transit, UW Station Sound Transit, Capitol Hill Station Sound Transit, University Link Systems Sound Transit, University Link South Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Roosevelt Station Sound Transit, Roosevelt Station Sound Transit, D District Station	\$130 \$122 \$410 \$321 \$105 \$119 \$425 \$471 \$180 \$130 \$130	WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA GC/CM WA GC/CM WA GC/CM WA HEAVY Civil GC/CM WA GC/CM	OEX OEX OEX OEX OEX OEX OEX OEX OEX OCTR OCTR OCTR OCTR	OEX	OEX OEX	OEX	2011 2013 2013 2013 2009 2009 2010 2013 2013 2011 2011 2011	Present Present Present Present 2017 2017 2017 Present Present Present Present Present Present Present
AVS Adam Strutynski, PMP, PSP,		public works projects, including transit, building, and heavy/civil projects 29 years of project and construction management experience, specifically in the management, development and implementation	Sound Transit, Roosevelt Station Sound Transit, U District Station Sound Transit, Destrict Station Sound Transit, Downtown Bellevue Sound Transit, Downtown Bellevue to Spring District Sound Transit, UW Station Sound Transit, Capitol Hill Station Sound Transit, University Link Systems Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate Station Sound Transit, Roosevelt Station	\$130 \$122 \$410 \$321 \$142 \$105 \$119 \$425 \$471 \$180 \$130	WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA GC/CM WA GC/CM WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM	OEX	OEX	OEX		2011 2011 2013 2013 2009 2009 2010 2013 2013 2013 2011 2011	Present Present Present Present 2017 2017 2017 Present Present Present Present Present Present
AVS Adam Strutynski, PMP, PSP,	Director, Estimating, Scheduling, Risk &	public works projects, including transit, building, and heavy/civil projects 29 years of project and construction management experience,	Sound Transit, Roosevelt Station Sound Transit, U District Station Sound Transit, Describe to South Bellevue Sound Transit, Downtown Bellevue to Spring District Sound Transit, UW Station Sound Transit, University Link Systems Sound Transit, University Link Systems Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate Station Sound Transit, Northgate Station Sound Transit, U District Station Sound Transit, U District Station Sound Transit, U W Station	\$130 \$122 \$410 \$321 \$142 \$105 \$119 \$425 \$471 \$180 \$130 \$132 \$142	WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA GC/CM WA GC/CM WA GC/CM WA GC/CM WA HEAVY Civil GC/CM WA GC/CM WA GC/CM WA GC/CM WA GC/CM	OEX OEX OEX OEX OEX OEX OEX OEX OEX OCTR OCTR OCTR OCTR OCTR OCTR OCTR	OEX	OEX OEX OCTR	OEX OEX OCTR	2011 2011 2013 2013 2009 2009 2010 2013 2013 2013 2011 2011 2011 2009	Present Present Present Present 2017 2017 2017 Present
Aniekan Usoro, PMP, CCP, AVS Adam Strutynski, PMP, PSP, AVS, PMI-RMP	Director, Estimating, Scheduling, Risk & VE, Design Engineering and Construction	public works projects, including transit, building, and heavy/civil projects 29 years of project and construction management experience, specifically in the management, development and implementation of cost and schedule controls, risk management and value	Sound Transit, Dosevelt Station Sound Transit, U District Station Sound Transit, Destrict Station Sound Transit, Destrict Station Sound Transit, Destrict Station Sound Transit, UW Station Sound Transit, UW Station Sound Transit, University Link Systems Sound Transit, University Link Systems Sound Transit, Unnwood Link South Sound Transit, Northgate Station Sound Transit, Northgate Station Sound Transit, Will District Station Sound Transit, UW Station Sound Transit, UD Istrict Station Sound Transit, Uplistrict Station Sound Transit, Uplistrict Station Sound Transit, UW Station Sound Transit, Capitol Hill Station City of Kent, Kent Event Center City of Seattle, Fire Station/Emergency Operations and Command Center	\$130 \$122 \$410 \$321 \$142 \$105 \$119 \$425 \$471 \$180 \$130 \$122 \$105 \$75	WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA GC/CM WA GC/CM WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA GC/CM	OEX OEX OEX OEX OEX OEX OEX OEX OEX OCTR OCTR OCTR OCTR OCTR OCTR OCTR	OEX OEX OEX OEX OEX OEX OEX OEX OEX OCTR OCTR OCTR OCTR OCTR OCTR OCTR OCTR	OEX OEX OEX OCTR OCTR OCTR OCTR	OEX OCTR OCTR OCTR OCTR	2011 2011 2011 2013 2009 2009 2010 2013 2013 2013 2011 2011 2011 2009 2011 2007	Present Present Present Present 2017 2017 2017 Present
AVS Adam Strutynski, PMP, PSP,	Director, Estimating, Scheduling, Risk & VE, Design Engineering and Construction	public works projects, including transit, building, and heavy/civil projects 29 years of project and construction management experience, specifically in the management, development and implementation of cost and schedule controls, risk management and value	Sound Transit, Roosevelt Station Sound Transit, U District Station Sound Transit, U District Station Sound Transit, Downtown Bellevue Sound Transit, Downtown Bellevue to Spring District Sound Transit, UW Station Sound Transit, Capitol Hill Station Sound Transit, University Link Systems Sound Transit, University Link Systems Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate Station Sound Transit, Roosevelt Station Sound Transit, UD Station Sound Transit, UD Istrict Station Sound Transit, Capitol Hill Station City of Kent, Kent Event Center City of Seattle, Fire Station/Emergency Operations and Command Center City of Seattle, Fire/Police Joint Training Center	\$130 \$122 \$410 \$321 \$142 \$105 \$119 \$425 \$471 \$180 \$130 \$122 \$142 \$105 \$444 \$38	WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA GC/CM WA GC/CM WA GC/CM WA GC/CM WA GC/CM WA HEAVY Civil GC/CM WA HEAVY Civil GC/CM WA HEAVY Civil GC/CM WA HEAVY Civil GC/CM WA GC/CM	OEX OEX OEX OEX OEX OEX OEX OEX OEX OCTR OCTR OCTR OCTR OCTR OCTR OCTR	OEX	OEX OEX OEX OCTR OCTR OCTR OCTR OCTR OCTR	OEX OCTR OCTR OCTR OCTR OCTR	2011 2011 2011 2013 2009 2009 2010 2013 2013 2011 2011 2011 2011 2010 2009 2011 2007 2005	Present Present Present Present Present Present 2017 2017 2017 Present
AVS Adam Strutynski, PMP, PSP,	Director, Estimating, Scheduling, Risk & VE, Design Engineering and Construction	public works projects, including transit, building, and heavy/civil projects 29 years of project and construction management experience, specifically in the management, development and implementation of cost and schedule controls, risk management and value	Sound Transit, Dosevelt Station Sound Transit, U District Station Sound Transit, Downtown Bellevue Sound Transit, Downtown Bellevue Sound Transit, Downtown Bellevue to Spring District Sound Transit, UW Station Sound Transit, Capitol Hill Station Sound Transit, University Link Systems Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate Station Sound Transit, Northgate Station Sound Transit, UW Station Sound Transit, USP Station Sound Transit, USP Station Sound Transit, USP Station Cound Transit, USP Station Sound Transit, USP Station Cound Transit, USP Station Cound Transit, Capitol Hill Station City of Seattle, Kent Event Center City of Seattle, Fire Station/Emergency Operations and Command Center City of Seattle, Fire/Police Joint Training Center City of Seattle, City Hall	\$130 \$122 \$410 \$321 \$142 \$105 \$119 \$425 \$471 \$180 \$130 \$122 \$142 \$105 \$75 \$44	WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA GC/CM WA GC/CM WA GC/CM WA GC/CM WA GC/CM WA HEAVY Civil GC/CM WA HEAVY Civil GC/CM WA HEAVY Civil GC/CM WA GC/CM	OEX OEX OEX OEX OEX OEX OEX OEX OEX OCTR OCTR OCTR OCTR OCTR OCTR OCTR	OEX	OEX OEX OEX OCTR OCTR OCTR OCTR OCTR OCTR OCTR OCTR	OEX OCTR OCTR OCTR OCTR OCTR OCTR OCTR	2011 2013 2013 2009 2009 2010 2013 2013 2013 2011 2011 2011 2009 2011 2009 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009 2011 2007 2005	Present Present Present Present Present 2017 2017 2017 Present
AVS Adam Strutynski, PMP, PSP,	Director, Estimating, Scheduling, Risk & VE, Design Engineering and Construction	public works projects, including transit, building, and heavy/civil projects 29 years of project and construction management experience, specifically in the management, development and implementation of cost and schedule controls, risk management and value engineering	Sound Transit, Doistrict Station Sound Transit, U District Station Sound Transit, Downtown Bellevue Sound Transit, Downtown Bellevue to Spring District Sound Transit, Downtown Bellevue to Spring District Sound Transit, UN Station Sound Transit, University Link Systems Sound Transit, University Link Systems Sound Transit, Unnwood Link South Sound Transit, Unnwood Link North Sound Transit, Northgate Station Sound Transit, Northgate Station Sound Transit, UN Station Sound Transit, Capitol Hill Station City of Kent, Kent Event Center City of Seattle, Fire Station/Emergency Operations and Command Center City of Seattle, Fire Station/Emergency Operations and Command Center City of Seattle, Fire Spation Spatial Station Seattle, Station Sound Training Center City of Seattle, Sire/Police Joint Training Center City of Seattle, Sirey Hall City of Seattle, Justice Center/Police Headquarters	\$130 \$122 \$410 \$321 \$142 \$105 \$119 \$425 \$471 \$180 \$130 \$130 \$122 \$142 \$105 \$75 \$44 \$38 \$38 \$72 \$92	WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA GC/CM WA GC/CM WA GC/CM WA GC/CM WA GC/CM WA HEAVY Civil GC/CM WA HEAVY Civil GC/CM WA HEAVY Civil GC/CM WA GC/CM	OEX OEX OEX OEX OEX OEX OEX OEX OCTR OCTR OCTR OCTR OCTR OCTR OCTR	OEX	OEX OEX OEX OCTR OCTR OCTR OCTR OCTR OCTR	OEX OCTR OCTR OCTR OCTR OCTR	2011 2013 2013 2009 2009 2010 2013 2013 2011 2011 2011 2011 2009 2011 2007 2005 2004	Present Present Present Present Present 2017 2017 2017 Present 2009 2008
AVS Adam Strutynski, PMP, PSP,	Director, Estimating, Scheduling, Risk & VE, Design Engineering and Construction	public works projects, including transit, building, and heavy/civil projects 29 years of project and construction management experience, specifically in the management, development and implementation of cost and schedule controls, risk management and value	Sound Transit, Dosevelt Station Sound Transit, U District Station Sound Transit, Downtown Bellevue Sound Transit, Downtown Bellevue Sound Transit, Downtown Bellevue to Spring District Sound Transit, UW Station Sound Transit, Capitol Hill Station Sound Transit, University Link Systems Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate Station Sound Transit, Northgate Station Sound Transit, UW Station Sound Transit, USP Station Sound Transit, USP Station Sound Transit, USP Station Cound Transit, USP Station Sound Transit, USP Station Cound Transit, USP Station Cound Transit, Capitol Hill Station City of Seattle, Kent Event Center City of Seattle, Fire Station/Emergency Operations and Command Center City of Seattle, Fire/Police Joint Training Center City of Seattle, City Hall	\$130 \$122 \$410 \$321 \$142 \$105 \$119 \$425 \$471 \$180 \$130 \$122 \$142 \$105 \$75 \$44	WA GC/CM WA GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA GC/CM WA GC/CM WA GC/CM WA GC/CM WA GC/CM WA HEAVY Civil GC/CM WA HEAVY Civil GC/CM WA HEAVY Civil GC/CM WA GC/CM	OEX OEX OEX OEX OEX OEX OEX OEX OEX OCTR OCTR OCTR OCTR OCTR OCTR OCTR	OEX	OEX OEX OEX OCTR OCTR OCTR OCTR OCTR OCTR OCTR OCTR	OEX OCTR OCTR OCTR OCTR OCTR OCTR OCTR	2011 2013 2013 2009 2009 2010 2013 2013 2013 2011 2011 2011 2009 2011 2009 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009 2010 2009 2011 2007 2005	Present Present Present Present Present 2017 2017 2017 Present

	Name Title						Role During I	Project Phases			
Name	Title	Summary of Experience	Project Name	Project Size (in Millions)	Project Delivery Type	Planning	Design	Construction	Commissioning, Startup, Closeout	Role Start	Role Finish
			Sound Transit, South 200th Link Extension - Parking Garage	\$30	WA DB	OCTR	OCTR	OCTR	OCTR	2013	2017
Anita McConnell	Project Control Supervisor	23 years of project control and construction management experience for public works projects in the public agencies and in	Sound Transit, South 200th Link Extension - Airport to S 200th	\$169	WA DB	OCTR	OCTR	OCTR	OCTR	2011	Present
Anta Micconnen	Troject control supervisor	private industry.	Sound Transit, Operation Maintenance Facility East (M200) - Operation Maintenance Facility East	\$219	WA DB	OCTR	OCTR	OCTR		2016	2017
			Sounder Commuter Rail Kent Station Parking Garage	\$10	WA DB			CM	CM	2000	2003
Juan Gonzales	Sr. Project Control Specialist	10+ years of design and construction management experience on	Sound Transit, UW Station	\$142	WA GC/CM		OCTR	OCTR	OCTR	2011	Present
		public works projects	Sound Transit, Capitol Hill Station	\$105	WA/GC/CM	OCTR	OCTR	OCTR	OCTR	2009	Present
			Sound Transit, UW Station Sound Transit, Capitol Hill Station	\$151 \$116	WA/GC/CM WA/GC/CM			OCTR OCTR	OCTR OCTR	2010 2010	2017 2017
			Sound Transit, Capitor Alli Station Sound Transit, University Link Systems Alignment	\$123	WA/GC/CM			OCTR	OCTR	2010	2017
			Sound Transit, Maintenance of Way Building	\$13	DB			OCTR	OCTR	2010	2017
Peter Lam	Project Control Manager	20 years of procurement/contract administration, engineering, risk management and construction cost management experience	Sound Transit, E130 Segment (Floating Bridge/Tunnel/Guidewy & 2 Stations)	\$666	WA Heavy Civil GC/CM			OCTR		2015	Present
		management and construction cost management experience	Sound Transit, E335 Segment (Guideway and 4 Stations)	\$397	WA Heavy Civil GC/CM			OCTR		2015	Present
			Sound Transit, East Link Systems Alignment	\$256	WA Heavy Civil GC/CM			OCTR		2015	Present
			Sound Transit, E360 Segment (Guideway, Pedestrian bridges, 2 stations Sound Transit, Operation & Maintenance Facility - East	\$225 \$219	DB			OCTR OCTR		2015 2017	Present
			Sound Transit, Operation & Maintenance Facility - East Sound Transit, Downtown Redmond Extension	\$732	DB DB	OCTR		OCIK		2017	Present Present
			Sound Transit, South 200th Link Extension - Parking Garage (S445)	\$30M	WA DB		OCTR	OCTR	OCTR	2013	2016
			Sound Transit, South 200th Link Extension - Airport to S 200th (S440)	\$169M	WA DB		OCTR	OCTR	OCTR	2012	2016
			Sound Transit, Sounder Yard Expansion	\$12M	WA DB		OCTR	OCTR	OCTR	2014	2017
rian Ellingson Sr. Scheduling Engineer 2	20 years of design and construction management experience	Sound Transit, Maintenance of Way Building Sound Transit/Federal Way Link Extension	\$16M \$1,285	WA DB WA DB		OCTR OCTR	OCTR OCTR	OCTR OCTR	2013 2017	2016 Present	
		WSDOT, SR 519 Phase 2	\$70M	WA DB		OCTR	OCTR	OCTR	2008	2009	
		Si Si	Sound Transit, Capitol Hill Station	\$105M	WA GC/CM		OCTR	OCTR	OCTR	2011	2016
			Sound Transit, University Link Extension Train Systems and Track	\$120M	WA GC/CM		OCTR	OCTR	OCTR	2011	2016
OPERATIONS & MAINTENA	INCE		Sound Transit, UW Station	\$141M	WA/GC/CM		OCTR	OCTR	OCTR	2009	2016
OI ENATIONS & MAINTENA	THE CONTRACTOR OF THE CONTRACT										<u> </u>
		Over 40 years' experience in public and private sector transportation and maintenance including bus operations.	Minneapolis Hiawatha Line	\$715	MN DB				OPM	2001	2006
		Agency Rail Oversight Manager for the DB of the Minneapolis Hiawatha Line including PM for the 90M LRV procurement	Sound Transit, South 200th Link Extension - Airport to S 200th	\$169	WA DB				OPM	2007	Present
Paul Denison	Director, Light Rail Operations	contract. End user and customer for the last Sound Transit DB contracts; Angle Lake Link extension and the Forest Street	Sound Transit, Capitol Hill Station	\$105	WA DB				ОРМ	2007	Present
		MOW building. In-depth experience in integrated testing for vehicles, systems and safety certification. General Manager	Sound Transit, UW Station	\$142	WA GC/CM					2007	Present
		for a heavy rail operating contractor.	Sound Transit, Maintenance of Way Base	\$16	WA DB					2007	Present
	Executive Operations Director Transit	15 years experience in Operations specializing in transportation, managing rail fleet plans, overseeing rail	Sound Transit, South 200th Link Extension - Airport to S 200th	\$169	WA DB				OPM	2014	Present
Marie Olson	Executive Operations Director, Transit Expansion	staffing, training, rules, & procedures, and planning pre- revenue & simulated service phases. Includes South 200th & U	Sound Transit, Capitol Hill Station	\$105	WA/GC/CM				OPM	2014	Present
		Link Extensions.	Sound Transit, UW Station	\$142	WA GC/CM				OPM	2014	Present
		30 years of experience managing transportation projects through planning, design and construction phases and into	Sound Transit, Federal Way Link Extension	\$1,285	WA DB		OREP	OREP	OREP	2018	Present
		operations. Provide project oversight to ensure that the	Sound Transit, Operations and Maintenance Facility South	\$700	TBD	OREP		1		2018	Present
Allison Dobbins, PMP	Corridor Operations Director	agency's operability, maintainability and passenger	Sound Transit, Tacoma Dome Link Extension	TBD	TBD	OREP	0050	0050	0050	2018	Present
		experience goals are met during planning, design and construction.	Sound Transit, Hilltop Tacoma Link Extension Sound Transit, Operations and Maintenance Facility North	\$252 \$700	DBB TBD	OREP	OREP	OREP	OREP	2020	Present Present
			Sound Transit, Federal Way Link Extension	\$1,285	WA DB	 	OREP	OREP	OREP	2019	Present
			Sound Transit, Federal Way Link Extension Sound Transit, Seattle to South Bellevue	\$410	WA Heavy Civil GC/CM	1	ONLF	OREP	OREP	2019	2020
			Sound Transit, Downtown Bellevue to Spring District	\$321	WA Heavy Civil GC/CM			OREP	OREP	2018	2020
		Over 30 years of combined experience in design and management	Sound Transit, SR 520 to Overlake Transit Center	\$225	WA DB			OREP	OREP	2018	2020
Theresa Nagle, PMP, Assoc.	Coning Design Bouley Design Adv	of transportation projects through planning, design and	Sound Transit, Operations and Maintenance Facility East	\$220	WA DB			OREP	OREP	2018	2020
DBIA	Senior Design Review Program Manager	construction phases and into operations. Provide project review to ensure that the agency's operability, maintainability and passenger	Sound Transit Juneau Link	\$550 \$896	WA DB	PM PM				2016	2018
		experience goals are met during planning, design and construction.	Sound Transit, Lynnwood Link BNSF, Telecommunications Building Retrofit	\$896 \$1	DB	PM PM	PM	PM		2013 2011	2015 2013
			Sound Transit, UW Station	\$142	WA GC/CM	1 141	PM	1 141		2008	2013
			Sound Transit, Capitol Hill Station	\$105	WA GC/CM		PM		1	2008	2010
						1	PM			2008	

							Role During	Project Phases			
Name	Title	Summary of Experience	Project Name	Project Size (in Millions)	Project Delivery Type	Planning	Design	Construction	Commissioning, Startup, Closeout	Role Start	Role Finish
			Multiple big-box retail with structural D-B component	\$10	Private sector D-B	OPM	OPM	OPM	OPM	2000	2005
			Olive 8 mixed use high-rise tower with MEP D-B component	\$180	Private sector D-B	DES	DES	DES		2005	2009
	Manager Design Review Program	25 years private sector experience, both as design architect	Ketchikan Federal Bldg New Biomass Heating System	\$5	DB	OREP	OREP	OREP	OREP	2010	2011
Mike Rayburn	Managers, Operations	and as owner representative. 8 years federal and local public	TOK Border Station upgrades	\$1	DB	OREP	OREP	OREP		2010	2011
		sector including 5 years transit.	Seattle Federal Courthouse Fire System Upgrades	\$1	DB	OREP OREP	OREP	OREP OREP	OREP OREP	2009	2009
			Blaine Border Station Fire Alarm System Upgrades	\$1	DB WA DB	OPM	OREP		OPM	2012 2016	2012 2018
SAFETY & QUALITY ASSUR	ANCE		Various Sound Transit Capital Repair Projects	\$1	WA DB	UPIVI	OPM	OPM	OFIVI	2016	2016
			Sound Transit, E360, Overlake Village to Overlake Transit Center Extension	\$250M	WA DB	OREP	OREP	OREP	OREP	2017	Present
			Sound Transit, Maintenance of Way Building - East	\$12M	WA DB	OREP	OREP	OREP	OREP	2017	Present
Matthew Mitchell, CSP	Senior System Safety and Assurance	8 years public and private project management and safety	Sound Transit, South Bellevue (E320)	\$321	DBB	OREP	OREP	OREP	OREP	2017	Present
Matthew Mitthell, CSP	Manager	experience, including DB and railroad safety management	Sound Transit, Downtown Bellevue Tunnel (E330)	\$121	DBB	OREP	OREP	OREP	OREP	2017	Present
			Sound Transit, Downtown Bellevue to Spring District (E335)	\$265M	WA GC/CM	OREP	OREP	OREP	OREP	2017	Present
			Sound Transit, Bel-Red (E340)	\$93	DBB	OREP	OREP	OREP	OREP	2018	Present
			BNSF Railways, La Pine, Oregon Grade Separation	\$10M	OR CM/GC	OREP	OREP	OREP	OREP	2015	2017
PROCUREMENT & CONTRA	AC75		T	44.005		1			1	2016	
i			Sound Transit, Federal Way Link Extension	\$1,285	WA DB	OPROC	OPROC	OPROC	1	2016	Present
•			Sound Transit, Downtown Redmond Link Extension	\$732	WA DB	OPROC	OPROC	OPROC		2012	D
			Sound Transit, Lynnwood Link South	\$471	WA Heavy Civil GC/CM	OPROC	OPROC	OPROC		2013 2013	Present
			Sound Transit, Lynnwood Link North	\$425	WA Heavy Civil GC/CM	OPROC	OPROC	OPROC			Present
			Sound Transit, Northgate / East Link Systems	\$350 \$220	WA Heavy Civil GC/CM WA DB	OPROC OPROC	OPROC OPROC	OPROC OPROC	OPROC	2013 2016	Present Present
			Sound Transit, Operations and Maintenance Facility East	\$180	WA DB WA Heavy Civil GC/CM	OPROC	OPROC	OPROC	OPROC	2016	Present
		Over 25 years in public sector procurement and contracts,	Sound Transit, Northgate Station Sound Transit, Roosevelt Station	\$130	WA Heavy Civil GC/Civi WA GC/CM	OPROC	OPROC	OPROC		2011	Present
Ted Lucas	Chief Procurement and Contracts Officer		Sound Transit, Roosevert Station Sound Transit, U District Station	\$122	WA GC/CM	OPROC	OPROC	OPROC		2011	Present
		methods.	Sound Transit, O District Station Sound Transit, Seattle to South Bellevue	\$410	WA GC/CM WA Heavy Civil GC/CM	OPROC	OPROC	OPROC		2011	Present
			Sound Transit, Seattle to South Believed: Sound Transit, Sounder Yard Expansion	\$12	WA DB	OPROC	OPROC	OPROC	OPROC	2015	Present
			Sound Transit, Sounder Maintenance Base	\$\$55	WA DB	OPROC	OPROC	OPROC	OPROC	2015	Present
			Sound Transit, Puyallup Station Access Improvements	\$38	WA DB	OPROC	OPROC	OPROC	0.1100	2016	Present
			Sound Transit, Downtown Bellevue to Spring District	\$321	WA Heavy Civil GC/CM	OPROC	OPROC	OPROC		2013	Present
			Sound Transit, SR 520 to Overlake Transit Center	\$225	WA DB	OPROC	OPROC	OPROC		2013	Present
			Sound Transit, South Link Project Airport to S 200th	\$169	WA DB	OPROC	OPROC	OPROC	OPROC	2011	2013
Amanda Lanier (Mazzuca),	Design & Construction Contracts Director	20 years of government project management (5) and procurement and contract management (15) with experience in the RCW 39.10 alternative project delivery methods of General Contractor/Construction Manager (GC/CM); Progressive Design-Build (PDB); Traditional Design-Build (DB); and Job Order Contracting (JOC). Plus, Building Engineering Systems selection in	Port of Seattle, International Arrivals Facility	\$900	Progressive DB	OPROC	OPROC	OPROC		2014	2016
CFFO		RCW 39.04.290 and competitive negotiation authorized by RCW	Port of Seattle, North Satellite Expansion Program	\$659	GC/CM with ECCM and MCCM	OPROC	OPROC	OPROC		2014	2016
		39.04.270 to design & install an advanced meter system. RFx to	Port of Seattle, Alternative Utility Facility	\$36	WA GC/CM	OPROC	OPROC			2015	2016
		analyze the feasibility of public-private partnership (P3) transit-	Port of Seattle, Concourse D Hardstand Project	\$38	WA GC/CM	OPROC	OPROC			2016	2016
		oriented development (TOD).	City of Bellevue, Advanced Metering Infrastructure (AMI)	\$20	WA DB	OPROC	OPROC			2017	2020
			Sound Transit, Seattle to South Bellevue	\$410	WA Heavy Civil GC/CM	OPROC	OPROC			2013	2019
							OPROC	OPROC		2016	2019
			Sound Transit, Federal Way Link Extension	\$1,285	WA DB	OPROC					
			Sound Transit, Downtown Redmond Link Extension	\$732	WA DB	OPROC	OPROC	OPROC		2016	2019
		Over 12 years in public sector Procurement and contract	Sound Transit, Downtown Redmond Link Extension Sound Transit, Lynnwood Link South	\$732 \$471	WA DB WA Heavy Civil GC/CM	OPROC OPROC	OPROC OPROC	OPROC		2016	2019
Nick Datz, CPPB, Assoc. DBIA	Procurement & Contract Division	Over 12 years in public sector Procurement and contract administration, including DB and GC/CM procurement and contract	Sound Transit, Downtown Redmond Link Extension Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North	\$732 \$471 \$425	WA DB WA Heavy Civil GC/CM WA Heavy Civil GC/CM	OPROC OPROC OPROC	OPROC OPROC OPROC	OPROC OPROC		2016 2016	2019 2019
Nick Datz, CPPB, Assoc. DBIA	Procurement & Contract Division Technical Advisor		Sound Transit, Downtown Redmond Link Extension Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate / East Link Systems	\$732 \$471 \$425 \$350	WA DB WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM	OPROC OPROC OPROC OPROC	OPROC OPROC OPROC OPROC	OPROC OPROC OPROC		2016 2016 2013	2019 2019 2019
Nick Datz, CPPB, Assoc. DBIA		administration, including DB and GC/CM procurement and contract	Sound Transit, Downtown Redmond Link Extension Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate / East Link Systems Sound Transit, Puyallup Station Access Improvements	\$732 \$471 \$425 \$350 \$38	WA DB WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA DB	OPROC OPROC OPROC OPROC OPROC	OPROC OPROC OPROC OPROC OPROC	OPROC OPROC OPROC OPROC	onnoc	2016 2016 2013 2016	2019 2019 2019 2019
Nick Datz, CPPB, Assoc. DBIA		administration, including DB and GC/CM procurement and contract	Sound Transit, Downtown Redmond Link Extension Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate / East Link Systems Sound Transit, Puyallup Station Access Improvements Sound Transit, Operations and Maintenance Facility East	\$732 \$471 \$425 \$350 \$38 \$220	WA DB WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA DB WA DB	OPROC OPROC OPROC OPROC	OPROC OPROC OPROC OPROC OPROC OPROC	OPROC OPROC OPROC OPROC OPROC	OPROC	2016 2016 2013 2016 2016	2019 2019 2019 2019 2019
Nick Datz, CPPB, Assoc. DBIA		administration, including DB and GC/CM procurement and contract	Sound Transit, Downtown Redmond Link Extension Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate / East Link Systems Sound Transit, Puyallup Station Access Improvements Sound Transit, Operations and Maintenance Facility East Sound Transit, Angle Lake Parking Garage	\$732 \$471 \$425 \$350 \$38 \$220 \$31	WA DB WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA DB WA DB WA DB	OPROC OPROC OPROC OPROC OPROC OPROC	OPROC OPROC OPROC OPROC OPROC OPROC OPROC OPROC	OPROC OPROC OPROC OPROC	OPROC OPROC	2016 2016 2013 2016 2016 2016	2019 2019 2019 2019 2019 2019 2015
Nick Datz, CPPB, Assoc. DBIA		administration, including DB and GC/CM procurement and contract	Sound Transit, Downtown Redmond Link Extension Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate / East Link Systems Sound Transit, Puyallup Station Access Improvements Sound Transit, Operations and Maintenance Facility East Sound Transit, Angle Lake Parking Garage Sound Transit, Operations and Maintenance Spring District	\$732 \$471 \$425 \$350 \$38 \$220 \$31	WA DB WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA DB	OPROC OPROC OPROC OPROC OPROC	OPROC OPROC OPROC OPROC OPROC OPROC OPROC OPROC OPROC	OPROC OPROC OPROC OPROC OPROC		2016 2016 2013 2016 2016 2016 2012 2013	2019 2019 2019 2019 2019 2015 Present
		administration, including DB and GC/CM procurement and contract	Sound Transit, Downtown Redmond Link Extension Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate / East Link Systems Sound Transit, Puyallup Station Access Improvements Sound Transit, Operations and Maintenance Facility East Sound Transit, Angle Lake Parking Garage Sound Transit, Downtown Bellevue to Spring District Sounder Yard Expansion	\$732 \$471 \$425 \$350 \$38 \$220 \$31 \$321 \$12	WA DB WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA DB	OPROC OPROC OPROC OPROC OPROC OPROC	OPROC	OPROC OPROC OPROC OPROC OPROC		2016 2016 2013 2016 2016 2012 2013 2014	2019 2019 2019 2019 2019 2015 Present 2017
Nick Datz, CPPB, Assoc. DBIA Steven Johnson, CPPO	Technical Advisor	administration, including DB and GC/CM procurement and contract administration.	Sound Transit, Downtown Redmond Link Extension Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate / East Link Systems Sound Transit, Puyallup Station Access Improvements Sound Transit, Operations and Maintenance Facility East Sound Transit, Lake Parking Garage Sound Transit, Downtown Bellevue to Spring District Sounder Yard Expansion South 200th Link Extension Parking Garage	\$732 \$471 \$425 \$350 \$38 \$220 \$31 \$321 \$12	WA DB WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA DB	OPROC OPROC OPROC OPROC OPROC OPROC	OPROC	OPROC OPROC OPROC OPROC OPROC		2016 2016 2013 2016 2016 2016 2012 2013 2014 2016	2019 2019 2019 2019 2019 2019 2015 Present 2017 2017
	Technical Advisor Design & Construction Contracts Deputy Director	administration, including DB and GC/CM procurement and contract administration. 8 years in public sector procurement and contract administration,	Sound Transit, Downtown Redmond Link Extension Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate / East Link Systems Sound Transit, Puyallup Station Access Improvements Sound Transit, Operations and Maintenance Facility East Sound Transit, Downtown Bellevue to Spring District Sounder Yard Expansion South 200th Link Extension Parking Garage Seattle To South Bellevue	\$732 \$471 \$425 \$350 \$38 \$220 \$31 \$321 \$12 \$33 \$665	WA DB WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA DB WA Heavy Civil GC/CM WA DB WA DB WA Heavy Civil GC/CM	OPROC OPROC OPROC OPROC OPROC OPROC	OPROC	OPROC OPROC OPROC OPROC OPROC		2016 2016 2013 2016 2016 2016 2012 2013 2014 2016 2016	2019 2019 2019 2019 2019 2019 2015 Present 2017 2017
	Technical Advisor Design & Construction Contracts Deputy Director Senior Design & Construction Contracts	administration, including DB and GC/CM procurement and contract administration. 8 years in public sector procurement and contract administration, including DB contract administration. Over 6 years of experience at public transit agencies with capital projects, including procurement and contract administration,	Sound Transit, Downtown Redmond Link Extension Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Lynnwood Link North Sound Transit, Northgate / East Link Systems Sound Transit, Puyallup Station Access Improvements Sound Transit, Operations and Maintenance Facility East Sound Transit, Angle Lake Parking Garage Sound Transit, Downtown Bellevue to Spring District Sounder Yard Expansion South 200th Link Extension Parking Garage Seattle To South Bellevue Sound Transit, Lynnwood Link North	\$732 \$471 \$425 \$350 \$38 \$220 \$31 \$321 \$12 \$33 \$665	WA DB WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA DB WA Heavy Civil GC/CM WA DB WA DB WA DB WA DB WA Heavy Civil GC/CM WA DB	OPROC OPROC OPROC OPROC OPROC OPROC	OPROC	OPROC OPROC OPROC OPROC OPROC		2016 2016 2013 2016 2016 2016 2012 2013 2014 2016 2016 2016	2019 2019 2019 2019 2019 2019 2015 Present 2017 2017 Present
Steven Johnson, CPPO	Technical Advisor Design & Construction Contracts Deputy Director	administration, including DB and GC/CM procurement and contract administration. 8 years in public sector procurement and contract administration, including DB contract administration. Over 6 years of experience at public transit agencies with capital	Sound Transit, Downtown Redmond Link Extension Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate / East Link Systems Sound Transit, Northgate / East Link Systems Sound Transit, Deprations and Maintenance Facility East Sound Transit, Operations and Maintenance Facility East Sound Transit, Angle Lake Parking Garage Sound Transit, Downtown Bellevue to Spring District Sounder Yard Expansion South 200th Link Extension Parking Garage Seattle To South Bellevue Sound Transit, Lynnwood Link North Sound Transit, Lynnwood Link North	\$732 \$471 \$425 \$350 \$38 \$220 \$31 \$321 \$12 \$33 \$665 \$471 \$425	WA DB WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA DB WA Heavy Civil GC/CM WA DB WA Heavy Civil GC/CM WA DB WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM	OPROC OPROC OPROC OPROC OPROC OPROC	OPROC	OPROC OPROC OPROC OPROC OPROC OPROC		2016 2016 2013 2016 2016 2016 2012 2013 2014 2016 2016 2016 2017	2019 2019 2019 2019 2019 2019 2019 2015 Present 2017 2017 Present Present
Steven Johnson, CPPO	Technical Advisor Design & Construction Contracts Deputy Director Senior Design & Construction Contracts Specialist	administration, including DB and GC/CM procurement and contract administration. 8 years in public sector procurement and contract administration, including DB contract administration. Over 6 years of experience at public transit agencies with capital projects, including procurement and contract administration,	Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate / East Link Systems Sound Transit, Puyallup Station Access Improvements Sound Transit, Operations and Maintenance Facility East Sound Transit, Operations and Maintenance Facility East Sound Transit, Downtown Bellevue to Spring District Sounder Yard Expansion South 200th Link Extension Parking Garage Seattle To South Bellevue Sound Transit, Lynnwood Link North Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link South	\$732 \$471 \$425 \$350 \$38 \$220 \$31 \$321 \$12 \$33 \$33 \$427 \$425 \$425	WA DB WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA DB WA DB WA DB WA DB WA DB WA DB WA Heavy Civil GC/CM WA DB WA Heavy Civil GC/CM WA DB WA Heavy Civil GC/CM	OPROC OPROC OPROC OPROC OPROC OPROC	OPROC	OPROC OPROC OPROC OPROC OPROC OPROC OPROC OPROC		2016 2016 2013 2016 2016 2016 2012 2013 2014 2016 2016 2017 2017 2017	2019 2019 2019 2019 2019 2019 2015 Present 2017 2017 Present Present Present Present
Steven Johnson, CPPO	Technical Advisor Design & Construction Contracts Deputy Director Senior Design & Construction Contracts Specialist Sr. Design and Construction Contracts	administration, including DB and GC/CM procurement and contract administration. 8 years in public sector procurement and contract administration, including DB contract administration. Over 6 years of experience at public transit agencies with capital projects, including procurement and contract administration, orogram management, and federal compliance.	Sound Transit, Downtown Redmond Link Extension Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate / East Link Systems Sound Transit, Northgate / East Link Systems Sound Transit, Operations and Maintenance Facility East Sound Transit, Operations and Maintenance Facility East Sound Transit, Downtown Bellevue to Spring District Sounder Yard Expansion South 200th Link Extension Parking Garage Seattle To South Bellevue Sound Transit, Lynnwood Link North Sound Transit, Lynnwood Link South Sound Transit, Downtown Redmond Link Extension Sound Transit, Downtown Redmond Link Extension Sound Transit, Seattle to South Bellevue	\$732 \$471 \$425 \$350 \$38 \$220 \$31 \$12 \$33 \$665 \$471 \$425 732 410	WA DB WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA DB WA Heavy Civil GC/CM WA DB WA Heavy Civil GC/CM	OPROC OPROC OPROC OPROC OPROC OPROC	OPROC	OPROC OPROC OPROC OPROC OPROC OPROC OPROC OPROC OPROC		2016 2016 2013 2016 2016 2016 2012 2013 2014 2016 2016 2017 2017 2017	2019 2019 2019 2019 2019 2019 2015 Present 2017 2017 Present Present Present
Steven Johnson, CPPO Karen Mesko, Assoc. DBIA	Technical Advisor Design & Construction Contracts Deputy Director Senior Design & Construction Contracts Specialist	administration, including DB and GC/CM procurement and contract administration. 8 years in public sector procurement and contract administration, including DB contract administration. Over 6 years of experience at public transit agencies with capital projects, including procurement and contract administration, urogram management, and federal compliance. 8 years in public sector procurement and contract administration,	Sound Transit, Downtown Redmond Link Extension Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate / East Link Systems Sound Transit, Puyallup Station Access Improvements Sound Transit, Operations and Maintenance Facility East Sound Transit, Angle Lake Parking Garage Sound Transit, Angle Lake Parking Garage Sound Transit, Downtown Bellevue to Spring District Sounder Yard Expansion South 200th Link Extension Parking Garage Seattle To South Bellevue Sound Transit, Lynnwood Link North Sound Transit, Lynnwood Link South Sound Transit, Downtown Redmond Link Extension Sound Transit, Seattle to South Bellevue	\$732 \$471 \$425 \$350 \$38 \$220 \$31 \$321 \$12 \$12 \$12 \$425 732 4410 225	WA DB WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA DB WA Heavy Civil GC/CM WA DB WA DB WA DB WA Heavy Civil GC/CM WA DB WA DB WA DB WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM DB	OPROC OPROC OPROC OPROC OPROC OPROC	OPROC	OPROC	OPROC	2016 2016 2013 2016 2016 2012 2013 2014 2016 2016 2017 2017 2017 2018	2019 2019 2019 2019 2019 2019 2015 Present 2017 2017 Present Present 2020 Present
Steven Johnson, CPPO Karen Mesko, Assoc. DBIA	Technical Advisor Design & Construction Contracts Deputy Director Senior Design & Construction Contracts Specialist Sr. Design and Construction Contracts	administration, including DB and GC/CM procurement and contract administration. 8 years in public sector procurement and contract administration, including DB contract administration. Over 6 years of experience at public transit agencies with capital projects, including procurement and contract administration, arogram management, and federal compliance. 8 years in public sector procurement and contract administration, including alternate project delivery such as Design-Build and	Sound Transit, Downtown Redmond Link Extension Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North Sound Transit, Northgate / East Link Systems Sound Transit, Northgate / East Link Systems Sound Transit, Operations and Maintenance Facility East Sound Transit, Operations and Maintenance Facility East Sound Transit, Downtown Bellevue to Spring District Sounder Yard Expansion South 200th Link Extension Parking Garage Seattle To South Bellevue Sound Transit, Lynnwood Link North Sound Transit, Lynnwood Link South Sound Transit, Downtown Redmond Link Extension Sound Transit, Downtown Redmond Link Extension Sound Transit, Seattle to South Bellevue	\$732 \$471 \$425 \$350 \$38 \$220 \$31 \$12 \$33 \$665 \$471 \$425 732 410	WA DB WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA Heavy Civil GC/CM WA DB WA Heavy Civil GC/CM WA DB WA Heavy Civil GC/CM	OPROC OPROC OPROC OPROC OPROC OPROC	OPROC	OPROC OPROC OPROC OPROC OPROC OPROC OPROC OPROC OPROC		2016 2016 2013 2016 2016 2016 2012 2013 2014 2016 2016 2017 2017 2017	2019 2019 2019 2019 2019 2019 2015 Present 2017 2017 Present Present Present

		1	T				Role During	Project Phases			
Name	Title	Summary of Experience	Project Name	Project Size (in Millions)	Project Delivery Type	Plannina			Commissioning,	Role Start	Role Finish
				(In Willions)		Planning	Design	Construction	Startup, Closeout		
1		Over 6 years of experience in public sector construction procurement of SWR, JOC, WA GCCM, and DBB in both vertical and									
Elizabeth Maldonado, Assoc.	Sr. Design and Construction Contracts	horizontal projects as well as competitively procured and	Sound Transit, NE 200th to Lynnwood Transit Center	\$846	WA Heavy Civil GC/CM		OPROC	OPROC		2018	
DBIA	Specialist	negotiated project delivery methods. This includes procurement,	Sound Transit, Lynnwood Link Expansion South	\$848	WA Heavy Civil GC/CM		OPROC	OPROC		2018	
		contract administration, and federal compliance.									
Chris Riley, CPPB, Assoc. DBIA	Design and Construction Contracts Specialist	Over 4 years of experience in public sector construction and A&E procurement.	S445 South 200th Link Extension Parking Garage	\$32	Design-Build				OPROC	2020	present
		Over 15 years of experience in public sector construction									
		procurement of SWR, JOC, WA GCCM, DBB, and DB in both vertical	Sound Transit, Northgate Station	\$208	DB	OPROC	OPROC	OPROC		2019	
Melissa Jordan, CPPB, Assoc DBIA	Acting Manager, Design and Cosntruction Contracts	and horizontal projects as well as competitively procured and negotiated all project delivery methods. Other duties include	Sound Transit, Roosevelt Station Sound Transit, U District Station	\$152 \$160	WA GCCM WA GCCM	OPROC OPROC	OPROC OPROC	OPROC OPROC		2019 2019	
DUIA	Contracts	contract administration and federal compliance of all the above	Sound Transit, O District Station Sound Transit, Puyallup Station Access Improvements	\$46	DB	OPROC	OPROC	OI NOC		2019	
		procurement types.	. , ,								
		Over 5 years of experience in public sector construction									
Nathaniel Tillman	Design and Construction Contracts	procurement of SWR, JOC, DBB, and DB in both vertical and	Sound Transit, Puyallup Station Access Improvements	\$46	Design Build			OPROC		2020	
	Specialist	horizontal projects. Competitively procured and negotiated JOC,		7.5							
		SWR, and DBB. Actively involved in DB contract administration.		_							
LEGAL		T	Cound Transit Lunawood Link Couth	¢471	MA Hanny Civil CC/CM	OPROC	OPROC			2013	Drocont
			Sound Transit, Lynnwood Link South Sound Transit, Lynnwood Link North	\$471 \$425	WA Heavy Civil GC/CM WA Heavy Civil GC/CM	OPROC	OPROC			2013	Present Present
			Sound Transit, Lynnwood Eink North Sound Transit, Northgate / East Link Systems	\$350	WA Heavy Civil GC/CM	OPROC	OPROC			2013	Present
			Sound Transit, Northgate Station	\$180	WA Heavy Civil GC/CM	OPROC	OPROC			2011	Present
			Sound Transit, Roosevelt Station	\$130	WA GC/CM	OPROC	OPROC			2011	Present
			Sound Transit, U District Station	\$122	WA GC/CM	OPROC	OPROC			2011	Present
			Sound Transit, Seattle to South Bellevue	\$410	WA Heavy Civil GC/CM	OPROC	OPROC			2013	Present
		Combined 40 years of experience in contract development,	Sound Transit, Downtown Bellevue to Spring District	\$321	WA Heavy Civil GC/CM	OPROC	OPROC			2013	Present
Jim Niemer, JD	Managing Legal Counsel	construction procurement, claims resolution, and litigation for	Sound Transit, UW Station	\$142	WA GC/CM	OPROC	OPROC	OPROC	OPROC	2009	Present
Jeri Arbuckle	Sr. Legal Counsel	horizontal and vertical construction projects of all kinds including DBB, DB, GC/CM and various other competitively procured and	Sound Transit, Capitol Hill Station	\$105	WA GC/CM	OPROC	OPROC	OPROC	OPROC	2009	Present
		negotiated project delivery methods.	Sound Transit, University Link Systems Sound Transit, Spring District to Redmond Technology Center	\$119 \$225	WA GC/CM Design Build	OPROC OPROC	OPROC OPROC	OPROC		2010 2013	Present Present
		negotiatea project dentery medious.	Sound Transit, Spring District to Redmond Technology Center Sound Transit, Federal Wat Link Extension	\$1,285	Design Build Design Build	OPROC	OPROC			2013	Present
			DART Green Line Light Rail Extension (28 mi)	\$1,800	TX CM/GC	OPROC	OPROC	OPROC	OPROC	2005	2011
			DART Orange Line Light Rail Extension (37 mi) to DFW airport	\$1,300	TX Design Build	OPROC	OPROC	OPROC	OPROC	2007	2015
			DART Blue Line Light Rail Extension (4.5 mi)	\$300	TX Design Build	OPROC	OPROC	OPROC	OPROC	2008	2013
			Dallas Tiger funded Street Car (1.6 mi)	\$50	TX Design Build	OPROC	OPROC	OPROC	OPROC	2012	2016
			DART South Oak Cliff 3 Light Rail Ext	\$150	TX CM/GC	OPROC	OPROC	OPROC	OPROC	2012	2017
		<u> </u>	DART Light Rail Starter System (20+ mi)	\$100	DBB		OPROC	OPROC	OPROC	1995	2005
	PROJECT DELIVE	RY TYPE KEY				INDIVI	DUAL ROLE KEY				
WA DB	WA State Design-Build project administered	IL GCCM: Illinois State GCCM project			As the Public Body:			bconsultant or Su	hcontractor to a F	rime:	
WADD	under RCW 39.10.	it decivi. minois state decivi project			1						
PU DB	A public/federal Design-Build project	AZ GCCMART: Arizona State GCCM Art project		OEX	The executive or manager for the Owner responsible for the project		SUBPROC	A subconsult	ant providing pr services	ocurement	
PR DB	A Design-Build project for a private owner	MAL/DB: Malaysia Design Build project		OPM	The Owner's Project Manager		SUBADV	A subcons	ultant providing	contract	
WA GC/CM	WA State GC/CM project administered under	CA/DB: California State Design-Build project		ODM	The Owner's Design Manager		SUBPM		ultant providing		
OR CM/GC	RCW 39.10.			OCM	The Owner's Construction		SUBCTR		nagement servic nt providing pro		
OR CM/GC	OR State CM/GC project			OCIVI	Manager		SUBCIR	schedulin	g, or estimating	services	
PU CM@R	A public/federal CM at Risk project			OENG	As the Owner acting as the resident engineer or field engineer		SUBDES		Iltant providing gineering service		
PR CM@R	A CM at Risk project for a private owner			OREP	The Owner's Representative		SUBCM	A subconsult	ant providing co	onstruction	
DBB	Public or Private Design-Bid-Build project			OPROC	The Owner's Procurement		SUBCON		r to the prime o		
					Manager or Attorney					, ,	-
				OCTO	Provided project controls,						
DBOM	Design-Build Operate Maintain			OCTR	scheduling, or estimating support to the project as the Owner						
DBOT	Design-Build Operate Transfer			+	As a Prime Consult	ant or Prime Con	tractor providing	Service to the Pub	lic Body:	1	1
				+ .	A prime consultant providing			Itant providing		The prim	e contractor
PPP	Public Private Partnership			PROC	procurement services	CTR		ols, scheduling,	CON		e for building
					A prime consultant providing	DES		ecord or prime			e contractor
								oviding design	PRECON	respoi	nsible for
CMUP	CM Unit Price			ADV	project advisory, oversight, or	DES			FILECOIN		
CMUP MN GCCM	CM Unit Price Minnesota State GC/CM project			ADV	audit services A prime consultant providing	CM	ser	vices ultant providing	PRECON		ction services

No.	Delivery Method	Procurement #	Project Title	Project Description	Project Value	Entered into CPARB Data Collection System	Complete
1	TBD	TBD	Tacoma Link Extension	The Tacoma Dome Link Extension project (Project) will study extending light rail transit from the Federal Way Transit Center in the City of Federal Way to the Tacoma Dome area in the City of Tacoma a total distance of approximately 9.7 miles.	TBD	No	No
2	TBD	TBD	Operations and Maintanence Facility: South	Operations and maintenance facility (OMF) in South sorridor between Federal Way and Tacoma Dome.	TBD	No	No
3	TBD	TBD	West Seattle to Ballard Extenstion	The West Seattle – Ballard Link Extension project will extend Sound Transit's light rail system from West Seattle to Ballard, connecting under downtown Seattle from international district through Queen Anne.	TBD	No	No
	DB	TBD	Sounder Maintanence Base	This project is to design and construct a maintenance facility for Sounder commuter rail fleet. The project will include a maintenance facility up to 60,000 square feet that includes 10 repair positions, wheel true equipment, surface parking lot, administrative offices and welfare areas for the employees; yard lead tracks; and ancillary civil improvements.	TBD	No	No
4	TBD	TBD	Bus Rapid Transit - North and South Lines	The Bus Rapid Transits (BRT) system is being planned as part of Sound Transit's ST3 system expansion program. The BRT program consists of planning, designing, and delivering Transit Stations, Buildings, Maintenance Facilities, State and Local Roadway Improvements, Parking Garages, Surface Parking, and Accessibility Projects on: i) I-405 corridor for 37 miles between Lynnwood and Burien; and ii) SR-522 for eight miles between the cities of Shoreline and Bothell.	TBD	No	No
6	TBD	TBD	Bus Base North	Bus Base North will include a new bus maintenance and operations building, and a parking structure for buses and other vehicles. The facility will primarily be used by buses operating on the proposed I-405 and SR 522/NE 145th Bus Rapid Transit (BRT) lines, with some buses from the Sound Transit Express bus fleet also using this facility.	TBD	No	No
	AE	RTA/OA 0206-19	Bus Rapid Transit General Engineering Consultant	This suite of projects will be designed and constructed within the next five years utilizing various procurement methods, including Design/Build and Design/Bid/Build. Some of these projects are in conceptual design phase and other have not started yet. The design consultants that are currently retained by Sound Transit (ST) are contracted to develop conceptual engineering plans and environmental assessment for the assigned projects.	TBD	No	No
7	D-B-B	RTA/CN 0186-20	East Link Mercer Island Transit Integration	Project includes transit improvements on Mercer Island adjacent to the Sound Transit Station along North Mercer Way, 77th Avenue, and 80th Avenue SE on Mercer Island. The improvements will enhance bus/rail transfers and connect predestrians and cyclists to the station.	TBD	No	No
	AE	RTA/AE 0179-19	Everett Link Extension & OMF North	The Everett Link Extension project (Project) will study extending light rail transit approximately 16.3 miles from the Lynnwood City Center in the City of Lynnwood to the Everett Station in the City of Everett. In addition to the extension of light rail, this project will also include an operation and maintenance facility (OMF) in the corridor.	\$14	No	No
	AE	RTAOA 0160-19	Downtown Seattle Transit Tunnel General Engineering Consultant Services	The Downtown Seattle Transit Tunnel (DSTT) State of Good Repair Project General Engineering Consultant (GEC) will provide program and project management, design, construction management, and other professional technical services for the DSTT State of Good Repair Project. The work may include preparation and implementation of project management plans; engineering services in the preparation of technical assessments, studies and reports; preparation of plans, specifications, and estimates; permitting; preparation of construction contract documents; project schedule and budget development and management; construction contract administration; construction inspection; testing and special inspection; other specialty technical services associated with the retrofit of the tunnel, stations, and ancillary facilities; and coordination of Project work with other Sound Transit contract work and on-going rail operations	\$10	No	No
8	DB	RTA/CN 0148-18	Downtown Redmond Link Extension	The Project will extend light rail for 3.4 miles from the Redmond Technology Center Station at NE 40th Street to Downtown Redmond. Project elements include a double-track elevated, retained cut and at-grade light rail guideway including systems. One at-grade station in SE Redmond in the vicinity of Marymoor Park and one elevated station in Downtown Redmond at 166th Avenue NE. The project also includes bus transit, a parking garage, structured and surfaced multiuse trail facilities, civil and site work, roadway work, restoration landscaping, and wetland and stream mitigation work.	\$732	No	No
9	DB	RTA/CN 0009-17	Federal Way Transit Extension	The Federal Way Transit Extension will extend light rail from South 200th Street in the city of SeaTac to the existing Federal Way Transit Center in the city of Federal Way, a total distance of approximately 7.6 miles.	\$1,285	No	No
10	D-B-B	RTA/CN 0129-17	Tacoma Dome Link Extension	Construction of Tacoma Link expansion that includes approximately 2.4 miles long with six new stations and one relocated station. The project also includes expanding the existing operations and maintenance facility near Tacoma Dome Station.	\$175	No	No
11	Heavy Civil GC/CM	RTA/CN 0079-15C	Lynnwood Link South	Heavy civil construction, including pre-construction services for: • 4.8 mile light rail guideway (1.8 miles elevated and 3.0 miles retained cut/fill) • Light rail trackwork • One elevated station; one retained cut station • Two 500 stall parking garages.	\$425	No	No

Attachment 4-Project Data Collection

No.	Delivery Method	Procurement #	Project Title	Project Description	Project Value	Entered into CPARB Data Collection System	Complete
12	Heavy Civil GC/CM	RTA/CN 0010-16C	Lynnwood Link North	Heavy civil construction, including pre-construction services for: • 3.7 mile light rail guideway (2.3 miles elevated and 1.4 miles retained cut/fill • Light rail trackwork • Two elevated stations • 1650 stall parking garage.	\$471	No	No
13	A/E	TBD	West Seattle to Ballard Extenstion	The West Seattle – Ballard Link Extension project (Project) will study building high capacity transit within the City of Seattle from the vicinity of the Alaska Junction in the West Seattle Neighborhood to Downtown Seattle and from the vicinity of Market Street in the Ballard Neighborhood to Downtown Seattle. The Project includes the following representative ST3 Plan projects: West Seattle to Downtown Seattle Light Rail, Ballard to Downtown Seattle Light Rail, and Downtown Seattle Light Rail Tunnel. Note that the ST3 Plan intent is to construct the Ballard to Downtown Seattle project in conjunction with the Downtown Seattle Light Rail Tunnel project.	\$24	No	No
14	DB	RTA/CN0612-18	Puyallup Station Garage	To construct additional parking facilities (including a garage with 503 stalls) and pedestrian bridge to improve use/access to the Puyallup Station for pedestrians, bicyclists, and drivers.	\$55	No	No
15	A/E	RTA/AE 0030-17	Federal Way to Tacoma Dome Link	The Tacoma Dome Link Extension project (Project) will study extending light rail transit from the Federal Way Transit Center in the City of Federal Way to the Tacoma Dome area in the City of Tacoma a total distance of approximately 9.7 miles. In addition to the extension of light rail, this project will also include an operation and maintenance facility (OMF) in the corridor.	\$47	No	No
16	DB	RTA/CN 0020-16	Link Operations and Maintenace Facility: East	Construction of approximately 160,000 square foot Operation and Maintencacne Facility to store, service, maintain, inspect and deploy light rail vehicles associated with expansion of Northgate/East Link as additional 122 vehicles are being added, bringing the total fleet to 184. The project consists of 7 LRV maintenacne service bays, an LRV cleaning and wash facility, materials storage areas, administration and training spaces. This project also provides storage of trackway maintenance elements, and supporting train systems infrastructure such as traction power substations, train signal bungalows, and overhead traction power.	\$219	No	No
19	Heavy Civil GC/CM	RTA/CN0115-14C	Northgate / East Link / Lynwood Systems	Procure, and install three major system elements – Traction Electrification, 26kV Distribution, Signals and Communications for the Northgate and East Link projects. All systems will interface with other equipment such as elevators, escalators, ventilation fans, to allow control from the control center. Includes integration, testing and commissioning of all systems elements and ensuring a seamless integration to the existing systems (hardware and software) of the University Link Segment. Work also includes the connection and testing of the EMI mitigation cable within the floating track slabs that was provided by other contracts. In addition, work will also include the extension and integration of the 26kV power distribution from the tunnel bores (provided by other contracts) to the switchgear room.	\$360	No	No

TOTAL: 195

Attachment 5-Org Charts

Page 2 of 4

Staffing Count

TOTAL: 195

EXECUTIVE

Staffing Count

TOTAL: 195

Attachment 5-Org Charts Page 4 of 4

Planning, Environment & Project Development

Signature for approval of all PEPD Organizational Charts:

Staffing Count

TOTAL: 98

Donald L Billen

Planning, Environment & Project Development

Staffing Count

TOTAL: 98

Staffing Count

TOTAL: 327

Attachment 5-Org Charts Page 3 of 5

Staffing Count

TOTAL: 327

Attachment 5-Org Charts Page 4 of 5

Staffing Count

TOTAL: 327

Attachment 5-Org Charts Page 5 of 5

OPERATIONS

Signature for approval of all Operations Organizational Charts:

(Date)

Staffing Count

TOTAL: 232

OPERATIONS

Staffing Count

TOTAL: 232

Staffing Count

2450

TOTAL: 232

OPERATIONS

Staffing Count

TOTAL: 232

EXECUTIVE - PROCUREMENT & CONTRACTS

Signature for approval of all P&C Organizational Charts:

(Date)

Staffing Count

TOTAL: 54

Chief Procurement & Contracts Officer

Attachment 5-Org Charts

Page 1 of 1

Signature for approval of all Safety Organizational Charts:

Staffing Count

TOTAL: 58

Chief Safety Officer (Date)

Signature for approval of all Legal Organizational Charts:

Staffing Count

TOTAL: 26

Desmond l Brown

Attachment 5-Org Charts

Page 1 of 1

Signature for approval of all Finance Organizational Charts:

Staffing Count

TOTAL: 73

Chief Financial Officer (Date)

FINANCE

TOTAL: 73