

CITY COUNCIL
CITY AND COUNTY OF HONOLULU
HONOLULU, HAWAII 96813-3065 / TELEPHONE 547-7000

ROMY M. CACHOLA
COUNCILMEMBER
(808) 768-5007
(808) 768-5011 (fax)
e-mail: rcachola@honolulu.gov

June 4, 2012

MEMORANDUM

TO: Daniel Grabauskas, Executive Director/CEO
Honolulu Authority for Rapid Transportation (HART)

FROM: Romy M. Cachola
Councilmember, District VII

A handwritten signature in black ink that reads "Romy M. Cachola". The signature is written in a cursive style and is positioned to the right of the printed name.

SUBJECT: Public Relations Staff/Agencies Hired by HART

This is to follow up on my request during recent Council and Committee meetings regarding public relations personnel for the rail project.

Can you please provide information to the following:

- Name of public relations individuals/companies hired or contracted by HART.
- Name of public relations individuals/companies hired or sub-contracted by Intraconsult and Parsons Brinckerhoff.
- The amount of salaries, contracts or subcontracts of the aforementioned.

I would greatly appreciate receipt of the answers to these questions by the Council meeting on Wednesday, June 6, 2012.

Thank you for your consideration.

CITY COUNCIL

CITY AND COUNTY OF HONOLULU
530 SOUTH KING STREET, ROOM 202
HONOLULU, HAWAII 96813-3065
TELEPHONE: (808) 768-5010 • FAX: (808) 768-5011

TOM BERG

COUNCILMEMBER
HONOLULU CITY COUNCIL • DISTRICT I
PH: (808) 768-5001
FAX: (808) 768-5011
EMAIL: tberg@honolulu.gov

April 30, 2012

Daniel A. Grabauskas
Executive Director and CEO
Honolulu Authority for Rapid Transportation
1099 Alakea Street, 17th Floor
Honolulu, HI 96813

Dear Mr. Grabauskas,

In reference to your April 24, 2012, letter to Council Chair Martin, please provide the information on who are the 80 HART employees on Personal Services Contract awarded to by name, their salary and scope of service.

Thank you for your cooperation.

Aloha,

A handwritten signature in black ink that reads "Tom Berg". The signature is written in a cursive style with a long horizontal stroke at the beginning.

TOM BERG
Councilmember – District 1
Ewa Beach, Kapolei, Waianae Coast

TB:ge

12 MAY -1 P3:50

HART

IN REPLY REFER TO:
HRT5/12-464831R

HONOLULU AUTHORITY for RAPID TRANSPORTATION

Daniel A. Grabauskas
EXECUTIVE DIRECTOR AND CEO

June 5, 2012

BOARD OF DIRECTORS
Carrie K. S. Okinaga, Esq.
CHAIR

Ivan M. Lui-Kwan, Esq.
VICE CHAIR

Robert Bunda
William "Buzz" Hong

Donald G. Horner

Keslie W. K. Hui

Damien T. K. Kim

Glenn M. Okimoto, Ph.D.

David K. Tanoue

Wayne Y. Yoshioka

The Honorable Ernest Y. Martin, Chair
and Members
Honolulu City Council
530 South King Street, Room 202
Honolulu, Hawaii 96813

Dear Chair Martin and Councilmembers:

In response to Councilmembers Berg and Cachola's requests, the Honolulu Authority for Rapid Transportation (HART) provides the following:

1. Please provide information on the HART employees on Personal Services contracts, by name, salary, and scope of service.

Response: See Attachment A.

2. Provide list of all consultants and subconsultants employed by HART (direct and indirect) by name, salary, and job description.

Response: Attached is a list of InfraConsult LLC staff and subconsultants (Attachment B). The salaries of individual employees of InfraConsult LLC are proprietary and cannot be disclosed. Attached is a list of Parsons Brinckerhoff employees, including subcontractors and temporary employees (Attachment C). The salaries of individual employees of Parsons Brinckerhoff are proprietary and confidential, and cannot be provided.

3. Provide information on public relations individuals/companies hired or contracted by HART, InfraConsult LLC, and Parsons Brinckerhoff.

Response: See highlighted names on Attachments A, B, and C.

4. Identify when John DeSoto was hired, his salary, title and job description, and if applicable, when his contract expired.

Response: Under the GEC-I Contract, John DeSoto was hired effective October 1, 2007, which ended on August 1, 2011. Under the GEC-II contract, his contract started on August 2, 2011 through August 1, 2012. See Attachment D.

The Honorable Ernest Y. Martin, Chair
and Members

Page 2

June 5, 2012

Please do not hesitate to let me know if you have any further questions.

Sincerely,

A handwritten signature in black ink, appearing to read 'D. Grabauskas', with a long horizontal flourish extending to the right.

Daniel A. Grabauskas
Executive Director and CEO

Attachments

cc: HART Board of Directors
Mr. Douglas S. Chin, Managing Director
Mr. Michael R. Hansen, Director
Department of Budget and Fiscal Services

HART Position List 6-5-2012

Scope of Services				
Descriptive Job Title	Area of Responsibility	Name	Job Type*	Salary
Administrative Specialist III	Administrative Services	Mai Tram Do	PSC	\$4,569
Airport Guide way Contract Manager Civil Engineer VI	Design Bid Build	Gregory Rapp	PSC	\$7,315
Architect VI	Facilities	Tim Newberry	PSC	\$6,253
Asset Manager	Property Acquisition and Relocation	Rick Manayan	PSC	\$5,343
Asst Project Officer Design Bid Build Contracts	Design Bid Build	Richard Torres	PSC	\$8,891
Asst Project Officer Facilities	Facilities	In-Tae Lee	PSC	\$9,492
Board Administrator	Administration	Cindy Matsushita	PSC	\$5,783
CADD/ Graphic Technician	Design Build Contracts	Cheryl Boreta	PSC	\$4,627
Civil Engineer I	Facilities	Enli Li	PSC	\$3,087
Civil Engineer III	Facilities	Martha King	PSC	\$5,343
Civil Engineer IV	Design Build Contracts	Brent Uechi	PSC	\$6,014
Civil Engineer IV	Design Build Contracts	Karley Halsted	PSC	\$6,014
Civil Engineer IV	Utilities, Agency, and Permit	Franklin Lung	PSC	\$6,014
CMS Tech Support	Project Controls	Vanessa Suga	PSC	\$3,656
CMS Tech Support	Project Controls	Tony Do	PSC	\$3,656
Contract Management Controls Specialist	Project Controls	Debra Matier	PSC	\$5,343
Contracts Officer	Procurement and Contracts	Jill Masunaga	PSC	\$4,942
Cost Control Accountant	Project Controls	Jeanette Roberts	PSC	\$6,502
Data Processing Systems Analyst	Administrative Services	Richelle Ajimine	PSC	\$3,753
Electrical Engineer III	Core Systems	Jason Chung	PSC	\$5,343
Electrical Engineer III	Core Systems	Brian Mccloughlin	PSC	\$5,343
Electrical Engineer V	Core Systems	Alex Cross	PSC	\$6,253
Environmental Compliance Planner VI	Planning & Environmental	Kaleo Patterson	PSC	\$5,783
Environmental Planner V	Planning & Environmental	Jorge Felix	PSC	\$4,569
Executive Director and CEO	Administration	Daniel Grabauskas	PSC	\$19,396
Government Relations Officer	Government Relations	Joyce Oliveira	PSC	\$8,313
HDOT & City Transit Coordinator	Engineering and Construction	Darin Mar	PSC	\$7,911
Human Resources Specialist II	Administrative Services	Patrick Inouye	PSC	\$3,905
Human Resources Specialist IV	Administrative Services	Athena Ng	PSC	\$4,569
Information Specialist II	Public Information	Scott Ishikawa	PSC	\$6,014
Information Specialist II	Public Information	Lois Hamaguchi	PSC	\$6,014
Information Specialist III	Public Information	William Brennan	PSC	\$6,502
Internal Controls Analyst III	Grants/ Financial	Jan Mulvey	PSC	\$6,253

IT Support Tech	Administrative Services	Reyn Matsunaga	PSC	\$2,891
KHG Contract Manager Civil Engineer VI	Design Build Contracts	Matthew Scanlon	PSC	\$7,315
Labor Relations Specialist	Labor Relations	Charles Bayne	PSC	\$4,224
Mechanical Engineer I	Core Systems	David Choi	PSC	\$3,087
Mechanical Engineer III	Core Systems	Robert Ko	PSC	\$5,343
Mechanical Engineer III	Core Systems	Rod Baybayan	PSC	\$5,343
MSF Contract Manager Civil Engineer VI	Design Build Contracts	Akira Fujita	PSC	\$7,315
MSF/CSC Configuration Contract Specialist	Configuration	Lisa Barnett	PSC	\$5,140
Multimedia Administrator	Public Information	Robert Reynolds	PSC	\$6,502
Planner III	Property Acquisition and Relocation	Kelsey Dorogi	PSC	\$4,569
Planner VI	Grants/ Financial	Elizabeth Scanlon	PSC	\$6,253
Procurement and Contracts Assistant	Procurement and Contracts	Paula Youngling	PSC	\$7,315
Procurement and Specification Specialist III	Procurement and Contracts	David Ha	PSC	\$3,469
Procurement and Specification Specialist VI	Procurement and Contracts	Vicky Perez	PSC	\$5,343
Quality Assurance Engineer (Design and Environmental)	Quality Assurance	Ryan Benevedes	PSC	\$5,140
Records Management Analyst I	Procedures and Document Control	Dominique Martinez	PSC	\$3,087
Records Management Analyst II	Procedures and Document Control	Matilda Togia	PSC	\$3,905
Records Management Analyst II	Procedures and Document Control	Lukas Schroeder	PSC	\$3,905
Records Management Analyst II	Procedures and Document Control	Francis Camu	PSC	\$3,210
Records Management Analyst IV	Configuration	Reese Christian	PSC	\$5,140
Right of Way Coordinator	Property Acquisition and Relocation	May Whitten	PSC	\$5,343
Right of Way Coordinator	Property Acquisition and Relocation	Karen Lee	PSC	\$5,942
Secretary I	Core Systems	Cindy Hammons	PSC	\$2,670
Secretary II	Public Information	Lena Kamae	PSC	\$3,656
Secretary II	Government Relations	Andrea Tantoco	PSC	\$3,379
Secretary II	Planning & Environmental	Danelle Miyahara	PSC	\$3,516
Secretary III	Engineering and Construction	Jan Kadooka	PSC	\$3,656
Segment 1 Configuration Contract Specialist	Configuration	Lauren Davis Hudson	PSC	\$5,140
Segment 2 Configuration Contract Specialist	Configuration	Bonnie Gay	PSC	\$5,343
Senior Clerk	Engineering and Construction	Pamela Laderta	PSC	\$2,776
Sr Clerk Typist	Project Controls	Holley Morgan	PSC	\$2,776
Sr Clerk Typist	Utilities, Agency, and Permit	Jody Nakanelua	PSC	\$2,378
Station Group Contract Manager Civil Engineer VI	Design Bid Build	Cheryl Kaneshiro	PSC	\$7,315
Station Group Contract Manager Civil Engineer VI	Design Bid Build	Mike Yoshida	PSC	\$7,315
Structures Engineer	Facilities	Clayton Wong	PSC	\$6,763
Systems Planning Planner VII	Planning & Environmental	Ryan Tam	PSC	\$6,502
Systems Safety Engineer DB/DBB	System Safety and Security	Roland Bueno Jr	PSC	\$5,140

Systems Safety Engineer DBOM	System Safety and Security	Claude Phillips	PSC	\$5,140
TOD Coordinator Planner VI	Planning & Environmental	Dawn Hegger	PSC	\$6,253
Transit Art Coordinator	Facilities	Lisa Yoshihara	PSC	\$5,783
Hourly Employees				Hourly Salary
Property Acquisition and Relocation	Property Acquisition and Relocation Mana	Jerry Iwata	PSC-Hourly	\$55.02
Administrative Services	Human Resources Specialist V	Karen Loomis	PSC-Hourly	\$34.70
Grants/ Financial	Internal Controls Analyst II	Edwina Tabata	PSC-Hourly	\$34.69
Property Acquisition and Relocation	Planner III	Carol Iwai	PSC-Hourly	\$26.35
Property Acquisition and Relocation	Planner III	Deborah Sekine	PSC-Hourly	\$26.35
Property Acquisition and Relocation	Planner III	Karen Nakamura	PSC-Hourly	\$26.35

* Job Type: PSC= Personal Services Contract

InfraConsult LLC
Honolulu Rail Transit Project Staff -- 6/5/2012

<u>Name</u>	<u>Title</u>
Zweighaft, S.	Principal-In-Charge
Barron Sumann, Vicki	Assistant Project Officer Design Build
Beisell, Jane	Project Controls Analyst
Berliner, Harvey	Chief Project Officer
Blanchard, Heath	Scheduler
Bogonovich, Michael	Lead Vehicle Engineer
Bonifacio, Alberto	Quality Assurance Manager
Burns, John	Project Controls Manager
Caswell, Kenneth W.	Lead Architect
Garrido, Lorenzo	Deputy Project Officer
Gast, Karen	Configuration Manager
Hammons, Anthony	Lead Scheduler
Hickson, Mark S.	Risk Manager
Kauer, Lynne	Land Use Planner
Lloyd, Donna Lee	Administrative Support
Mariani-Belding, Jeanne*	Public Information Officer
Matsumoto, Renita Choy	Administrative Support
Miranda, Henry	System Safety and Security Manager
Morsicato, Joanna	Environmental Coordinator
Mott, Wes	Procurement and Contracts Officer
Ray, Laura	ROW Coordination & Special Projects
Sayers, Duane	Rail Operations Manager
Shaik, Rashid	Lead Power Systems Engineer
Shigemura, Michelle	Procurement/Contracts Analyst
Sumitomo, Robert	Assistant Project officer for Permits
Sumann, Jurgen	Assistant Project Officer CSC
Yamaguchi, Susan	Procurement and Contracts Specialist
Varney, Lisa	Contract Manager Systems Analyst

*Public Information

**InfraConsult LLC
Current Subcontractors**

<u>Services</u>	<u>Name</u>	<u>Budget</u>
FTA Regulatory Advisor	Donald R. Durkee	100,000
Maintenance of Traffic	DKS Consulting	289,800
Relocation Assistance	Helping Hands Hawaii	90,000
Public Involvement	John Williamson, LLC*	50,000
Board of Water Supply Review	Brown and Caldwell	300,000
Traffic Consultant	Overland Traffic Consultants, Inc.	60,000
Reporting and Coordination	Richard Doyle	10,000
Government Laision	Williams and Jensen, LLP	706,000

*Public Involvement

PARSONS BRINCKERHOFF PROJECT STAFF

	COMPANY	Employee/Vendor	Project Title
1	PARSONS BRINCKERHOFF	ALEXANDER, JOANNA L	DOCUMENT CONTROL LEAD
2	PARSONS BRINCKERHOFF	BAIG, MIRZA J (JIM)	CHIEF ESTIMATOR
3	PARSONS BRINCKERHOFF	BATARSE, Ms. ROCIO A	PI FIELD OPERATIONS MGR
4	PARSONS BRINCKERHOFF	BATCHKO, ZORAN	GEOTECHNICAL MGR
5	PARSONS BRINCKERHOFF	BATISTA, Mr. SAMUEL S	COST ENGR
6	PARSONS BRINCKERHOFF	BEALS, CARMEN LOUISA	SR SYSTEMS ANALYST/TRAINER
7	PARSONS BRINCKERHOFF	BECHER, MICHAEL C (MIKE)	SYSTEMS-FACILITIES INTERFACE ENGR
8	PARSONS BRINCKERHOFF	BEMENT, Mr. JOSEPH D	SR SUPV QUALITY ENGR
9	PARSONS BRINCKERHOFF	BOOMSMA, Mr. MICHAEL A.	LEAD ENGR - KHG
10	PARSONS BRINCKERHOFF	BRIGHT, Mr. JASON R	ENVIRONMENTAL MGR
11	PARSONS BRINCKERHOFF	BRUNNER, MICHAEL K	FIELD PROJECT CONTROLS SPECIALIST - WOFH
12	PARSONS BRINCKERHOFF	BULLEN, FREDERICK D	LEAD SCHEDULER - CORE SYSTEMS/VEHICLES DBOM
13	PARSONS BRINCKERHOFF	CAMPBELL, Mr. LEONARD T (TODD)	SR CHANGE ORDER ESTIMATOR
14	PARSONS BRINCKERHOFF	CHING, Mr. RYAN L	ASSISTANT CIVIL ENGR
15	PARSONS BRINCKERHOFF	CHINSOMBOON, VISUTH	FIELD OVERSIGHT ENGR - NIGHTS - WOFH
16	PARSONS BRINCKERHOFF	CLARK, RICHARD R (RIC)	CONTRACT ADMIN MGR
17	PARSONS BRINCKERHOFF	COOK, DIANE E	SUBCONTRACTS SERVICES MGR
18	PARSONS BRINCKERHOFF	CRISTE, ZAM-LOUIE P	ARCHITECTURAL CADD OPERATOR
19	PARSONS BRINCKERHOFF	DAHL, Mrs. NALANI E	PUBLIC INVOLVEMENT DIRECTOR
20	PARSONS BRINCKERHOFF	DAVIS, JAMES P (JAMIE)	CADD MGR
21	PARSONS BRINCKERHOFF	DERBY, Mr. MATTHEW G	PI MARKETING & COMMUNICATIONS MGR
22	PARSONS BRINCKERHOFF	DEROSIER, JEFFREY	CADD SR SUPV DESIGNER
23	PARSONS BRINCKERHOFF	DEW, CHARLES W	INTERFACE & START-UP MGR
24	PARSONS BRINCKERHOFF	FIRECLOUD, Mr. TRISTAN B	CONTRACT ADMIN SPECIALIST
25	PARSONS BRINCKERHOFF	FOSS, WILLIAM G	FINAL DESIGN CONTRACT MGR - FHSG
26	PARSONS BRINCKERHOFF	FROHN, Mr. ANDREW W	DESIGN QUALITY ASSURANCE MGR
27	PARSONS BRINCKERHOFF	FUJII, PAUL N	CIVIL DESIGN ENGR
28	PARSONS BRINCKERHOFF	FULLER, Mr. WILLIAM G (WILL)	DOCUMENT CONTROLS SYSTEMS SPECIALIST
29	PARSONS BRINCKERHOFF	GILL, GERARD T (JERRY)	GECII PROJECT CONTROLS MGR
30	PARSONS BRINCKERHOFF	GILLILAND, Ms. BARBARA L	PLANNING DIRECTOR
31	PARSONS BRINCKERHOFF	GUIDRY, Ms. MICHELE C.	MSF LEAD ARCHITECT/ENGR
32	PARSONS BRINCKERHOFF	HALL, Mr. MARTIN H.	MSF CONTRACT RESIDENT ENGR
33	PARSONS BRINCKERHOFF	HERRERA, Mr. HECTOR	GECII JR COST ENGINEER
34	PARSONS BRINCKERHOFF	HESPRICH, LORI A	KHG CONTRACT RESIDENT ENGR
35	PARSONS BRINCKERHOFF	IMAMURA, Ms. STACI A	GEC DOCUMENT CONTROL CLERK
36	PARSONS BRINCKERHOFF	JEWELL, MARK T	CIVIL DESIGN ENGR
37	PARSONS BRINCKERHOFF	JUAN, Mrs. SHERRIE MICHIKO LUM	UTILITY DESIGN ENGR
38	PARSONS BRINCKERHOFF	JULICH, THOMAS F	CONTRACT CHANGE MANAGER
39	PARSONS BRINCKERHOFF	KARAKHANOV, Mr. ALEX	LEAD ESTIMATOR - CHANGES & CLAIMS
40	PARSONS BRINCKERHOFF	KARAMATSU, Ms. LARA K	DESIGN ENGR - ROW & SURVEY
41	PARSONS BRINCKERHOFF	KIMURA, TAKAHIKO (TAKA)	STRUCTURAL DESIGN ENGR
42	PARSONS BRINCKERHOFF	LAUTE, Mr. CHRISTOPHER T	LEAD OFFICE ENGR - WOFH
43	PARSONS BRINCKERHOFF	LE, EMERALD T	PROJECT ADMINISTRATOR - LABOR & INVOICES
44	PARSONS BRINCKERHOFF	LEVARI, Ms. NICOLE J (NIKKI)	RISK ANALYST
45	PARSONS BRINCKERHOFF	LUNDIN, Miss TRACI C	OFFICE ENGR - KHG
46	PARSONS BRINCKERHOFF	LYNCH, Mr. JOSEPH L	OFFICE ENGR - FHSG
47	PARSONS BRINCKERHOFF	MADDOX, Mr. ROBERT J	FIELD PROJECT CONTROLS SPECIALIST - MSF
48	PARSONS BRINCKERHOFF	MAN, TIMOTHY	LEAD ARCHITECT
49	PARSONS BRINCKERHOFF	MARCEAU, Miss EILEEN A	STATION & TRANSPORTATION PLANNING
50	PARSONS BRINCKERHOFF	MOORE, Mr. JOHN M	SUPV FIELD OVERSIGHT ENGR - KHG
51	PARSONS BRINCKERHOFF	MORELAND, Ms. AUDREY J.	DESIGN FIXED FACILITIES INTERFACE ENGR
52	PARSONS BRINCKERHOFF	NAKANO, KEITH T	DESIGN MGR
53	PARSONS BRINCKERHOFF	NG, Mr. RYAN P	REAL ESTATE ACQUISITION COORDINATOR
54	PARSONS BRINCKERHOFF	NICHOLS, ROBERT M.	DEPUTY CONTRACT RESIDENT ENGR - WOFH
55	PARSONS BRINCKERHOFF	NUGENT, Ms. VICTORIA (VICTORIA)	ASST CONTRACT MGR - AIRPORT SEGMENT
56	PARSONS BRINCKERHOFF	OLSON, DONALD W	PROJECT OPERATIONS DIRECTOR
57	PARSONS BRINCKERHOFF	OVIEDO, Mr. HENRY F.	LEAD OFFICE ENGR - MSF
58	PARSONS BRINCKERHOFF	PAPPAS, PEERI J	SR. CHANGE SPECIALIST
59	PARSONS BRINCKERHOFF	PARMAR, Mr. KANUJI V	ARCHITECTURAL MGR
60	PARSONS BRINCKERHOFF	PARTSCH, Ms. TUSIMAILLAGI F (TUSI)	ADMIN ASST - WOFH
61	PARSONS BRINCKERHOFF	PAUL, Mrs. EMILY S	COMPUTER SYSTEMS SPECIALIST
62	PARSONS BRINCKERHOFF	PAULIC, KENNETH J (KEN)	DESIGN-BUILD CONSTRUCTOIN MGR
63	PARSONS BRINCKERHOFF	PHILLIPS, Ms. MARIAN L	DOCUMENT CONTROL MGR
64	PARSONS BRINCKERHOFF	PHILLIPS, Mr. WILLIAM M	CONSTRUCTION QUALITY ASSURANCE ENGR
65	PARSONS BRINCKERHOFF	PORTLOCK, Mr. DUANE A	NETWORK ADMINISTRATOR
66	PARSONS BRINCKERHOFF	POWELL, Ms. RENEE	OFFICE MGR
67	PARSONS BRINCKERHOFF	PU, Mr. JIANPING	LEAD GEOTECHNICAL ENGR

PARSONS BRINCKERHOFF PROJECT STAFF

	COMPANY	Employee/Vendor	Project Title
68	PARSONS BRINCKERHOFF	PURSLEY, Mr. DAVID M (MICHAEL)	SENIOR ARCHITECT
69	PARSONS BRINCKERHOFF	RADKE, JAMES A (JIM)	FIELD OVERSIGHT ENGR - DAYS - KHG
70	PARSONS BRINCKERHOFF	RAWLINS, RICHARD L (DICK)	FIELD OVERSIGHT ENGR - DAYS - WOFH
71	PARSONS BRINCKERHOFF	REICHMAN, Ms. LISA L	PROJECT ADMINISTRATOR- SUBCONTRACTS
72	PARSONS BRINCKERHOFF	ROBERTS, STEPHANIE L	SECTION ENVIRONMENTAL MONITORING
73	PARSONS BRINCKERHOFF	SAYLES, LARHONDA R	ACCOUNTING & FINANCE MGR
74	PARSONS BRINCKERHOFF	SCHEIBE, MARK H	DEPUTY PROJECT MANAGER
75	PARSONS BRINCKERHOFF	SEBALD, LINDA M	ADMINISTRATIVE SERVICES MGR
76	PARSONS BRINCKERHOFF	SHELTON, Mr. RYAN W.	PROJECT ENGINEER - AIRPORT SEGMENT
77	PARSONS BRINCKERHOFF	SHIMIZU, CLYDE T	CIVIL DESIGN MGR
78	PARSONS BRINCKERHOFF	SILVA, ISRAEL J (JOSH)	SR ADMIN ASST
79	PARSONS BRINCKERHOFF	SMITH, ANDREW K	PLANNER - STATION & CORRIDOR ANALYSIS
80	PARSONS BRINCKERHOFF	SUGIYAMA, ERIC I	STRUCTURAL DESIGN ENGR
81	PARSONS BRINCKERHOFF	SUMMERLIN, Mr. AUBREY F	MIS/IT SYSTEMS MGR
82	PARSONS BRINCKERHOFF	SWANSON, KARA G.	ENVIRONMENTAL COMPLIANCE MGR
83	PARSONS BRINCKERHOFF	TIMS, Mrs. LEANNE R	OFFICE ENGR - MSF
84	PARSONS BRINCKERHOFF	TORNATORE, NANCY T	SUPV ARCHITECT
85	PARSONS BRINCKERHOFF	VAN EPPS, JAMES R	PROJECT MGR
86	PARSONS BRINCKERHOFF	VELASQUEZ, Mr. MARK D	CONTRACT CHANGE SPECIALIST
87	PARSONS BRINCKERHOFF	VOGLINO, Mr. JAMES T (JAMES)	WOFH CONTRACT RESIDENT ENGR
88	PARSONS BRINCKERHOFF	WAKISAKA, Mr. KENNETH T	PROJECT CONTROLS ENGR
89	PARSONS BRINCKERHOFF	WARDELL, Mr. BEN D	CIVIL ENGR
90	PARSONS BRINCKERHOFF	WEI, HUNG-CHUNG HANK (HANK)	UTILITIES MGR
91	PARSONS BRINCKERHOFF	WHITE, Mr. TIMOTHY K SR (Tim)	SAFETY & SECURITY MGR
92	PARSONS BRINCKERHOFF	WIGHT, MICHAEL T	SUPV FIELD OVERSIGHT ENGINEER - WOFH
93	PARSONS BRINCKERHOFF	WILLOUGHBY, THOMAS J	PROJECT CONTRACTS & CONTROL MGR
94	PARSONS BRINCKERHOFF	WILSON, BRIAN S	SR. CONTRACT CHANGES/CLAIMS ENGR - WOFH
95	PARSONS BRINCKERHOFF	WINTERSTEIN, KARL H	FINAL DESIGN CONTRACT MGR - CITY CENTER SEGMENT
96	PARSONS BRINCKERHOFF	WONG, KEVIN K.O.	ROW & SURVEY MGR
97	PARSONS BRINCKERHOFF	WYATT JR., JOHN WILLIAM	QUALITY MGR
98	LAWSON & ASSOCIATES	LAWSON, TRACY	H RTP CONSTRUCTION SAFETY MGR
99	LAWSON & ASSOCIATES	UWAINE, SHELLY	H RTP CONSTRUCTION SAFETY & SECURITY REPRESENTATIVE
100	LEA+ELLIOTT	BEEBE, STEVE	DEPUTY CORE SYSTEMS CONTRACT RESIDENT ENGR
101	LEA+ELLIOTT	GUTIERREZ, NICOLAS	OFFICE ENGR
102	LEA+ELLIOTT	HUYNH, HUY	CORE SYSTEMS CONTRACT RESIDENT ENGR
103	LEA+ELLIOTT	PHILLIPS, ERIC	CORE SYSTEMS INTERFACE/INTEGRATION COMMISSIONING ENGR
104	LEA+ELLIOTT	TRAHEY, PAUL	CORE SYSTEMS LEAD DESIGN & COMPLIANCE ENGR
105	LKG-CMC	CHUNG, KIMBERLY	MSF DOCUMENT CONTROL LEAD
106	LKG-CMC	EGDAMIN, SEAN	H RTP GRAPHIC ARTIST
107	LKG-CMC	GLASCO, SHENRIKA	H RTP EVENTS COORDINATOR
108	LKG-CMC	JONES, SHIRLITA	CORE SYSTEMS DOCUMENT CONTROL LEAD
109	LKG-CMC	LOPEZ, MAI	KHG DOCUMENT CONTROL LEAD
110	LKG-CMC	LUMFORD, TARA	H RTP DOCUMENT CONTROL
111	LKG-CMC	VIERRA, BONNIE	WOFH DOCUMENT CONTROL LEAD
112	LKG-CMC	YOSHIOKA, DANIELLE	H RTP CONTRACT ADMINISTRATOR I
113	LYCHEE PRODUCTIONS	PENNINGTON, LAURA	H RTP EVENTS & MEDIA MGR
114	RM TOWILL	ANDREWS, HAZEL	WOFH UTILITY RELOCATION LEAD ENGR
115	RM TOWILL	DAVIS, IILANA	H RTP INTERFACE SUPPORT ENGR
116	RM TOWILL	DEERY, TOD	MSF CHANGE CONTROL SPECIALIST
117	RM TOWILL	DRESCHER, ROB	KHG CHANGE CONTROL SPECIALIST
118	RM TOWILL	GOO, ALAN	CORE SYSTEMS CHANGE CONTROL ENGR
119	RM TOWILL	LIBBY, ROLAND	WOSG FINAL DESIGN CONTRACT MGR
120	RM TOWILL	SISON, AJ	WOFH FIELD OVERSIGHT ENGR - NIGHTS
121	RM TOWILL	TAKAHASHI, GARY	WOFH LEAD ENGR / INTERFACE ENGR
122	RM TOWILL	YEE, LYDIA	WOFH FIELD OVERSIGHT ENGR - DAYS
123	RM TOWILL	YONG, RANDALL	KHG UTILITY COORDINATION ENGR
124	TEMPORARY SERVICE	ARMITAGE, MELANIE	KHG ADMINISTRATIVE ASST
125	TEMPORARY SERVICE	HARRIS, RENEE	GEC RECEPTIONIST / ADMINISTRATIVE ASST
126	TEMPORARY SERVICE	KIM, SUNNEE	ADMINISTRATIVE ASST TO GEC PROJECT MGR
127	TEMPORARY SERVICE	LUM, ARTELENE	PUBLIC INVOLVEMENT ADMINISTRATIVE ASST
128	TEMPORARY SERVICE	MAGLAYA, MERLY	GEC ADMINISTRATIVE ASST
129	TEMPORARY SERVICE	POSO'A, AMBER	GEC ADMINISTRATIVE ASST
130	TEMPORARY SERVICE	YEE, RANDAL	GEC DESKTOP SUPPORT SPECIALIST

PARSONS BRINCKERHOFF, INC. - GEC II SUBCONSULTANTS

<u>Classification / Firm / TO's & Amendments</u>	<u>Services</u>	<u>Contract Value as of 06June2012</u>
<u>ADMINISTRATIVE</u>		
LKG-CMC, Inc.	Admin Support Staff and Document Control	\$ 3,444,722
<u>DESIGN/CM</u>		
212 Harakawa, Inc.	Architectural - Signage	\$ 345,534
Austin, Tsutsumi & Associates, Inc.	Traffic Engineering	In Negotiations
Belt Collins Hawaii Ltd.	Landscape Architecture	In Negotiations
Billings Jackson LLC	Architectural - Systemwide Elements	In Negotiations
ControlPoint Surveying, Inc.	Surveying and ROW	In Negotiations
Geolabs, Inc.	Geotech Engineering & Construction Mgmt	In Negotiations
ICx Transportation Group, Inc.	ITS Engineering	\$ 2,224,571
Kauahikaua & Chun	Architectural & Cultural - Stations	In Negotiations
Lawson & Associates LLC	Construction Safety & Security	\$ 1,849,884
Lea + Elliott, Inc.	Systems Design & Constr Mgmt	\$ 15,210,227
Lerch Bates Inc.	Elevators & Escalators	\$ 126,302
MK Engineers, Ltd.	Dry Utilities	In Negotiations
Northwest Hydraulic Consultants, Inc.	Hydraulic Design	In Negotiations
Occam Consulting Group	Systems Safety & Security	In Negotiations
R.M. Towill Corporation	Design and Construction Mgmt	In Negotiations
Sato & Associates, Inc.	Design and Construction Mgmt	\$ 413,394
William P. Ott Construction Consultants	Estimating & Constructibility	In Negotiations
Wiss, Janney, Elstner & Associates	Structural - Concrete Analysis	\$ 57,956
<u>PLANNING & ENVIRONMENTAL</u>		
LML Inc. d/b/a Aukahi	Traditional Cultural Surveys	\$ 116,361
Cultural Surveys Hawaii, Inc. Task Order Subk	Archaeology	\$ 1,194,603
ETC Institute Task Order Subk	On-Board Transit Surveys	\$ 1,481,909
Mason Architects, Inc. Task Order Subk	Historic Resources	\$ 27,659
Royal Contracting Co., Ltd	AIS Excavations	\$ 3,920,131
Steve Nimz & Associates, LLC	Arborist	\$ 15,466
SWCA Environmental Consultants TO Subk	Biology	\$ 3,791
The SRI Foundation (SRI)	Traditional Cultural Properties	\$ 183,237
Weslin Consulting Service Inc.	Transportation Planning	\$ 669,534
<u>PUBLIC INVOLVEMENT</u>		
Carlson Communications	Public Involvement [24 mth duration]	\$ 351,538
Community Outreach Associates LLC	Public Involvement [16 mth duration]	\$ 375,469
Gary K. Omori, LLC	Public Involvement [24 mth duration]	\$ 376,827
Global Teach, Inc.	Public Involvement [12 mth duration]	\$ 78,584
John F. DeSoto	Public Involvement [12 mth duration]	\$ 57,057
Lychee Productions Inc.	Public Involvement [24 mth duration]	\$ 1,169,146
MM Pictures, LLC Task Order Subk	Multimedia Production [12 mth duration]	\$ 220,704
Pat Lee & Associates, LLC	Public Involvement [24 mth duration]	\$ 430,540
Red Monarch Strategies Inc.	Public Involvement [12 mth duration]	\$ 168,559
<u>RIGHT-OF-WAY</u>		
ACM Consultants Task Order Subcontract	Real Estate Appraisals	\$ 38,665
John Child & Company, Inc. Task Order Subk	Real Estate Appraisals	\$ 17,034
Yamaguchi & Yamaguchi, Inc. Task Order Subk	Real Estate Appraisals	\$ 23,199

**PROFESSIONAL SERVICES SUBCONTRACT
BETWEEN
PB AMERICAS, INC.
AND
JOHN F. DESOTO**

This Subcontract effective as of the 1st day of October, 2007, by and between PB Americas, Inc. ("PB"), a New York corporation with offices at 1001 Bishop Street, American Savings Bank Tower, Suite 2400, Honolulu, Hawaii, 96813, and John F. DeSoto ("Subcontractor"), a Hawaii sole proprietorship, with an address at 84-1060 Mai Ola Street, Makaha, Hawaii 96792.

ARTICLE 2: SCOPE OF SERVICES

Subcontractor shall perform each month, to PB's satisfaction and consistent with the standard of care stipulated herein and other terms and conditions of this Subcontract, the following Services:

- Subcontractor shall make presentations, answer questions and otherwise assist as needed at scheduled project Speaker's Bureau events.
- Subcontractor shall inform the public involvement manager promptly of information received that may affect the project.
- Subcontractor shall attend Speaker's Bureau training events as requested.
- Subcontractor shall provide a written summary list of activities each month.

The Services include all tasks and components, whether or not expressly set forth in herein, that are manifestly necessary to carry out the intent of this Subcontract, or that are customarily performed in conjunction with, as a component of, or in order to accomplish, the Services, and such tasks and components shall be performed as if fully and correctly set forth in the description of the Services.

ATTACHMENT 2
SCOPE OF SERVICES

Task numbering corresponds to that used in the Prime Agreement Special Provisions, Exhibit 1, Scope of Services.

Subcontractor shall perform the following services:

Task 13 Public Involvement

13.01 Public Involvement Program Activities

- Provide community and general public outreach
- Provide government monitoring and coordination services
- Participate in weekly Public Involvement meetings
- Attend additional Public Involvement meetings, as requested
- Attend and respond to public input at public meetings, interest groups, and through personal outreach
- Inform Public Involvement Manager promptly of information and developments that may affect the Project

13.01.01 Participate in Community Events

- Attend trade shows, workshops, and/or seminars and disseminate Project information
- Attend meetings with various groups, such as community, business, residential, ethnic, and special trade organizations, and disseminate Project information

13.01.02 Facilitate Project Public Involvement Meetings

Attend public hearings, workshops, and/or seminars and disseminate Project information

13.01.04 Develop and Produce Presentations and Manage Presentation/Schedule (i.e., "Speaker's Bureau")

- Attend meetings with organizations, associations, and other stakeholders, and disseminate Project information
- Participate in and solicit Speaker's Bureau meetings and informational presentations

13.01.05 Maintain Existing and Develop New Contacts with Local Groups and Organizations, including City Council and Neighborhood Boards

- Maintain existing, as well as develop new, contacts with groups, organizations, and individuals
- Attend meetings with neighborhood boards and outreach groups, including consulting parties and ethnic organizations, and disseminate Project information

- Update and maintain Public Involvement database, as requested

13.01.07 Develop, Produce, and Distribute Public Information Documents and Electronic Media

Distribute approved public information documents and materials

13.01.08 Respond to Public Inquiries about the Project

Respond to public inquiries during various public outreach activities

13.01.09 Present Community Feedback to the Project Team

Convey community feedback to the Project team at the weekly Public Involvement meetings, on behalf of the general public and specialty groups

13.02 Support Construction Management (CM) in Oversight of Contractor Public Outreach Teams

13.02.01 Oversee Public Contact

- Attend construction mitigation and contractor's task force meetings
- Participate in construction mitigation efforts throughout neighborhoods along the alignment by attending various public outreach events and/or disseminating Project information

13.03 Support the City in Media and Agency Coordination as Needed

Perform media monitoring and rapid response

13.04 Documentation

Prepare and submit monthly progress reports

Task 23 Archaeological Services

23.01 Archaeological Inventory Survey (AIS) Coordination

Provide community and general public outreach for the AIS for the Airport and City Center sections