

**LA Region Community Veterans Engagement Board
Provisional Board Meeting Minutes
November 15, 2016
11:00 a.m. – 1:00 p.m.**

Attendees:

Gayle Ocheltree
Stephanie Stone

Jon Varat

Jesse Creed

Dean Brown

Steve Peck

Larry Van Kuran

Howard Hernandez

Jennifer Hark-Dietz

Veterans Advocacy Group members

Ann Brown

Robert McKenrick

Thomas Ruck

Jeff Tennen

Kiran Dhillon - Recorder

Heidi Marston

Jeffrey Hester

Concourse Federal Group

Discussions:

- Meeting focused on the Concourse Federal Group, a consulting company contracted to manage the West LA campus Draft Master Plan, providing updates to the LAR-CVEB and Veterans Advocacy Group on plan and progress with implementation and answering community questions
 - Concourse team includes areas of expertise in healthcare architecture, historical preservation, archeology, federal policy, Veteran advocacy, environmental compliance, urban planning, and Master Plans conducted in the northern California VA Veteran Integrated Service Network
 - Concourse began work a month ago in reviewing the Draft Master Plan history and is focusing first efforts on the enhanced use leasing agreements with the Red Cross, golf course, building 209, and provision of utilities to facilities
- A public hearing is scheduled for 11/16/16 on the enhanced use leasing at the West LA campus
 - The enhanced use leasing is a 50 year lease agreement, including plans for developing a total of 280 housing units
 - Other public hearing will precede next phases in the Draft Master Plan, such as requests for proposals for housing development
 - Schedules and milestones have not yet been developed for construction and redevelopment activities
 - LAR-CVEB emphasized the importance of developing a timely implementation schedule to leverage momentum made and build trust in the community
 - LAR-CVEB asked about sources of funding for construction/development

**LA Region Community Veterans Engagement Board
Provisional Board Meeting Minutes
November 15, 2016
11:00 a.m. – 1:00 p.m.**

- Concourse advised that selected developer contractors will be responsible for identifying funding streams for recouping financial costs, e.g. HUD-VASH vouchers for housing developments
- The Greater Los Angeles VA will increase its online communication to ensure the community is informed of developments with the Draft Master Plan, such as upcoming public hearings and requests for proposal solicitations

Discussions for next meeting:

- Review submitted applications and select board candidates

Next meeting scheduled for November 29, 2016 from 1:00-3:00p.m. at the West LA VA campus, Room 6400

ATTACHMENT A – KEY PERSONNEL RESUMES

GEOFFREY PERKINS – CONCOURSE FEDERAL GROUP

Project Role: Contract Lead

Expertise

Federal Real Estate, Out-leasing, Real Estate Finance, Legal Services

Narrative Summary

Mr. Perkins has more than 28 years’ experience in federal consulting, enhanced use leasing, real estate, and finance. He is experienced at supervising consulting teams on complex federal lease and built-to-suit projects.

Mr. Perkins has an in-depth knowledge of Federal leasing, OMB policies, GSA leasing procedures, and the process of obtaining delegated authority. He has experience preparing contracts to complete contract packages and he

researches taxes, utilities, operating expenses, and market conditions such as rental rates and Tenant Improvement allowances.

He has provided real estate support to the FBI, the VA, the Navy, and the Air Force. His skills and experience include due diligence, real estate analysis, leasing support, financial analysis, transaction structuring, capital markets research, debt and equity structuring, financial modeling, and project management.

Specific Qualifications

Federal Acquisition Authority Experience	✓
Legal Analysis	✓
Enhanced Use Leasing	✓
Market Research	✓
Real Estate Finance	✓
Complete Contract Packages	✓

Relevant Experience

Concourse Engagements:

Responsible for the day-to-day operations of Concourse Federal Group. Concourse is an established firm providing critical assistance and analysis to plan, develop, oversee, and implement large-scale federal real estate and real estate related information technology programs.

Concourse has a strong record of delivering success for both the public and private sectors on federal built-to-suit and privatization programs having participated in 64 federal real estate projects in 37 States, representing over \$3 billion in closed transactions. Clients include, the Department of Veteran Affairs, the Federal Bureau of Investigations, General Services Administration, Department of Transportation, the Department of the Air Force and the Air Force Aid Society.

Supports the Department of Veterans Affairs (VA) Office of Construction & Facilities Management (CFM) to assist with program and project management oversight of the Operating Plan execution and Organization Management Review (OMR) processes

Supports EUL due diligence, drafting of transaction documents, project management.

Recently been focused on transactions, development, and entitlement issues for VA projects at the following locations Riverside, CA, Crown Hill, Indiana National Cemetery; Martinsburg WV, VA Medical Center; Bath NY, VA Medical Center; Knoxville IA, VA Medical Center; Newington CT, VA Medical Center ; Perry Point MD, VA Medical Center; White City OR, VA Medical Center; Castle Point NY, VA Medical Center, VISN 21, Sausalito, CA

Prior to founding Concourse, Mr. Perkins practiced law with a focus on real estate, mergers and acquisitions, financings, securities and corporate representation, project development, public offerings and private placements of securities, Exchange Act compliance, venture capital financings, other areas of equity and debt financing and other business combinations, including "reverse acquisition" transactions. Mr. Perkins has worked with NYSE-and NASDAQ-listed public companies and private enterprises.

Key Accomplishments

Represented a company in reverse merger transaction and follow-on Private Investment for Public Equity (PIPE) to include all transaction documents and "Super" 8-K and other associated SEC filings.

Drafted and filed required SEC annual reports for four public companies.

Drafted \$50 million secured loan transaction documents and associated SEC filings.

Completed S-3 registration statement for \$40 million offering of securities, debt and warrants.

Represented owner in sale of equity interests in a 500 MW power plant worth in excess of \$1.3 billion.

Represented lender in development loan agreement for biomass fuelled power plant.

Represent Special Purpose Acquisition Company (SPAC) in an acquisition of a China-based company.

Represented purchaser in acquisition of a \$25 million petroleum coke calcining plant.

Represented several companies in PIPE financing transactions worth over \$100 million.

Represented issuer in \$40 million registered direct offering.

United States Air Force – Officer (Project Manager)

Mr. Perkins led team of 45 information technology experts as part of Human Resource Information System modernization project. Project moved the Air Force Human Resource Information System from a 27-year-old mainframe to a modern web-based application.

Brought together stakeholders from recruiting, promotions, evaluations, assignments, education, training and retirements to gather comprehensive business requirements.

Managed functional system requirements to include documentation of more than 64,000

business rules and 1,100 management reports.

Wrote and executed Test and Evaluation Master Plan (TEMP). Responsible for functional testing.

Designed six CBT modules and 125 use cases used to train 15,000 users Air Force-wide.

Led change management effort for entire Air Force user community.

Efforts resulted in award winning software testing, quality assurance and functional requirement business processes on the world's largest human resource management system.

Selected to be Air Force liaison to DoD for \$2 billion Defense Integrated Military Human Resources System.

Education

Juris Doctorate, Georgetown University

MBA, University of Lavern

BS, University of Phoenix

MITCH PATTERSON, PMP, PMI-RMP – CONCOURSE FEDERAL GROUP

Project Role: Program Manager

Expertise

Federal Real Estate, Out-leasing, Real Estate Finance, Contract and Client Management

Narrative Summary

Mr. Patterson will be the designated Program Manager for this contract. He will have overall responsibility for contract and client management and accountability for the overall quality of services provided by our team. He has 15+ years of program and project management experience managing large Federal and commercial contacts and executive relationships. He is a Program Management Institute affiliate and is a PMP, Risk Management and Lean Six Sigma certified professional with a Top Secret clearance.

Specific Qualifications

Federal Acquisition Authority Experience	✓
Contract & Client Management	✓
Enhanced Use Leasing	✓
Market Research	✓
Real Estate Finance	✓

Relevant Experience

Concourse Engagements:

Program Manager | Department of Veterans Affairs | Real Estate Support Services | Location: Washinton, DC – VA Office of Real Property

Mr. Patterson leads a team on prjobject managers responsible for overseeing the projects associated with managing the VA Office of Real Property Policy and Programs Service (RPPPS) portfolio of 1900 leases. This new office was in need of support to establish its own charter and processes/procedures as well as assume the role of the primary source of real property policies and procedures for VA’s programs nationwide. His team is also be responsible for tracking and reporting on the status and health of the various programs within the Office of Real Property in addition to undertaking compliance reviews. Specific activities Mr. Patterson overseas in support of RPPPS include:

- Office establishment – Create an office charter and internal policies and procedures.
- Creation of program documentation – Draft, edit, and finalize policies, procedures, memoranda, briefing papers, and correspondence packages as necessary to implement policies and procedures for RPPPS programs. Usher documents through the formal approval processes.
- Updating, rescinding, and replacing existing documentation – Draft, edit, and finalize updates, rescissions, and replacement documentation for existing policies, procedures, memoranda, and briefing papers. Create correspondence packages as necessary for implementation and usher documents through the formal approval process.
- Program tracking and reporting – Create metrics for program success and track

program status. Create and provide biweekly program status updates that include overall status, items requiring attention, lessons learned, and success stories. Projects or initiatives that fit these categories should be highlighted in each status update.

- Program/project management system – Assist RPPPS with developing requirements for a new real property project and program management software system, then work with IT contractor to implement system.
- Compliance support – Assist RPPPS with real estate compliance reviews pertaining to land management and leasing projects nationwide by providing logistics support, document hosting

Cost: \$5,000,000

Program Manager | Department of Veterans Affairs | Acquisition Policy | Location: Washington, DC – VA Office of Procurement Policy and Warrant Management

Mr. Patterson led a team of subject matter specialists in support of the VA/OALC, Office of Procurement Policy Services (PPS). He assisted in the development of strategic goals, objectives, performance based milestones and measures for FY2012 and FY2013. Outcomes included the revision of twenty (20) Parts of the VA Acquisition Regulations (VAAR). Mr. Patterson and his team also stood-up an IPT representing six Heads of Contracting Authority (HCAs), Office of General Counsel (OGC) and the Office of Small and Disadvantaged Business Utilization (OSDBU).

Cost: \$15,000,000

Project Manager | Department of Veterans Affairs | Operational Management Review | Washington, DC: VA Headquarters, Office of Policy and Programs

Mr. Patterson served as the VA Operational Management Review (OMR), Strategy and Organization lead for Change Management and Systems Analysis. In this role he served as the Task Lead supporting the OPP within VA. His primary function was to stand up a Project Management Office (PMO) that managed and controlled the operations of the Deputy Secretary's (DEPSEC) 16 Major Initiatives, funded at over \$2B in FY11. He led OPP change management activities related to IT acquisitions process improvement. Mr. Patterson managed day-to-day operations of a matrix project team. He oversaw the development and presentation of briefing materials on Major Initiative project execution for senior governing bodies within VA including the Secretary, DEPSEC, Assistant Secretaries and Chief of Staff. He regularly provided guidance and support to senior VA leadership including the Assistant Secretary for Policy and Planning and Senior Executive Service leadership from across the VA regarding the program management of the 16 Major Initiatives. Mr. Patterson provided regular rapid response support to the OMR monitoring and control process for all Major Initiatives. He successfully conducted in-depth gap analyses and business process reengineering (BPR) of the OMR and annual operating plan development processes and identified areas for improvement. He drafted white papers for the VA, providing analysis of the OMR process and suggested process improvements. Mr. Patterson oversaw the drafting of standard operating procedures (SOPs) and provided training on risk management, performance measurement, and operational planning best practices.

Cost: \$9,000,000

Portfolio Manager | Commercial Health Care Systems | Nursing Compass |

Location: Nationwide

Mr. Patterson served as the Senior Account Manager for an \$8M business line providing web-based business intelligence services implemented by 80 hospital clients aiming to transform their supply chain management processes. He proactively managed executive-level hospital relationships in conjunction with consulting engagements focused on driving efficiencies, cost savings, and revenue growth through BPR. He facilitated negotiations between hospital executives and physician groups to align physicians with the hospital goal of addressing rising supply costs and eroding profit margins. Mr. Patterson managed a team conducting focus groups, technical reviews of business process workflows, developing training materials and conducting trainings. He initiated a rapid-return-on-results campaign, which resulted in \$1M+ in documented returns across one engagement, surpassing targeted projections by 15%. Mr. Patterson also launched a delivery services team for a new line of business valued at \$1M . He achieved a 92% renewal rate for \$3.5M business intelligence client pool.

Cost: \$8,000,000

Education

Master of Government Administration, The Wharton School of Business, 2002
Bachelor of Arts, Sociology, University of Maryland, 1998

SOPHIA AHMED - CONCOURSE FEDERAL GROUP

Project Role: Project Management Staff

Expertise

Federal & Private Real Estate Consulting, Out-leasing, Commercial Real Estate Sales, Leasing, Lease Preparation, Tenant Representation

Narrative Summary

Ms. Ahmed has more than 6 years' experience in federal consulting, enhanced use leasing, a commercial real estate project management and over 15+ years experience in project management. Her experience includes supervising a multiple number of teams on federal real estate development projects.

Ms. Ahmed brings a key value added skill set to any real estate project management team with her experience as a Real Estate

Broker with substantial real estate privatization experience. This experience includes many Project Manager positions she has fulfilled on various VA EUL programs. Ms. Ahmed's background includes commercial and residential real estate, project and program management support, feasibility, proposal review, valuation and survey, transaction management and support, project planning, and other project and real estate capabilities.

Ms. Ahmed has experience on similar EUL projects which were successfully implemented. Ms. Ahmed played a key personnel role on these projects, as the main Project and Program Consultant. Two of such projects included the Menlo Park, CA EUL Project and the Hines, IL, EUL Project. Ms. Ahmed successfully worked and represented the VA on these projects. The Menlo Park, CA housing EUL program included a 60 unit mix of studio, one bedroom and two bedroom housing unit for at risk and/or homeless Veterans. The successful Hines IL, EUL project ('Freedom's Path) includes a total of 72 units consisting of a unit mix of studio apartments, one bedrooms and two bedroom apartments with again focus on those Veterans who were at risk for homelessness. Part of the VA required support on these mentioned projects were to provide project level support in due diligence, full project management support, obtaining third party reports, carrying out legal and regulatory research, evaluating the RFP responses, examining project level financial data, conducting negotiations, and structuring a transaction. Ms. Ahmed was honored to be VA's key consultant on and part of the above mentioned VA EUL Programs and to have been able to successfully collaborate with the VA and ensure that all project requirements and VA's end goals were

Specific Qualifications

Land and Property Due Diligence	✓
Lease Preparation and Lease Negotiation	✓
Development Feasibility Studies/Research	✓
Market Research	✓
Real Estate Contracts	✓
Project Management Professional	✓

successfully achieved.

Relevant Experience

Relevant Experience:

VA EUL Projects	
Hines, IL	Position: Project Manager, Key Personnel
Menlo Park, CA	Position: Project Manager, Key Personnel
Salem, VA	Position: Project Manager, Key Personnel
Walla Walla, WA	Position: Assistant Project Manager, Key Personnel
Sacramento, CA	Position: Assistant Project Manager, Key Personnel
Perry Point, MD	Position: Project Manager, Key Personnel
Sausalito, CA	Position: Project Manager, Key Personnel

Relevant Experience

MENLO PARK, CA

General Scope: The Menlo Park, CA VA Palo Alto Health Care System (VAPAHCS) proposed to establish a EUL Agreement for a 1.9 acre parcel for the construction of a new Permanent Veteran Housing Facility. This project allowed veterans experiencing homelessness to achieve a transition back into the society at a location that provides close accessibility to medical and mental health care. Ms. Ahmed's assignment was to provide the VA with expert advisory services including technical analysis, transaction analysis, consultation, recommendations and negotiations on environmental, valuation, legal, and management, technical, financial, real estate market issues, and the drafting of required documents for the project.

All work was completed on time and within budget

HINES, IL

General Scope: The Hines IL, VAMC proposed to establish an EUL Agreement for approximately 4.9 acre parcel for the construction of a permanent housing facility. This project allowed veterans needing permanent housing and services, to achieve both care at a location that provides medical and mental health care as well as obtain affordable housing for living purposes. The housing was made available for homeless or at risk homeless Veterans. Ms. Ahmed's assignment included providing the VA with expert advisory services including technical analysis, transaction analysis, consultation, recommendations and negotiations on environmental, valuation, legal, and management, technical, financial, real estate market issues, and the drafting of required documents for the project.

The Hines IL, EUL project included a total of 72 units consisting of a unit mix of studio apartments, one bedrooms and two bedroom apartments, with the primary

focus on those Veterans who were either at risk of becoming homeless or were homeless. Ms. Ahmed was honored to be VA's key consultant on the above mentioned project and to have been able to successfully collaborate with the VA and ensure that all project requirements and VA's end goals were successfully achieved.

Salem, VA

General Scope:

The Salem VA Medical Center was intended to enter into an EUL for two parcels of land approximately 5.4 acres and 8.4 acres, at the Salem VA Medical Center in Salem, Virginia. The project intent was to provide preference and priority placement for homeless and at-risk Veterans, and provide on-site supportive services for Veterans.

*Education,
Certifications*

Bachelors of Science BSc, Computer Science with Business Management (Business Management as Major), Brunel University, United Kingdom

Broker Real Estate License, Licensed in Virginia

STEPHEN BUCHANAN - BOOZ ALLEN HAMILTON

Project Role: Program Management

Expertise

Environmental, Health and Safety, Public Policy, Program and Project Management, Certified RSO, SDWA & NPDES Compliance Inspector

Narrative Summary

Mr. Buchanan leads Booz Allen's Environmental, Health and Safety (EHS) Strategy and Management Team responsible for providing the center of excellence for Booz Allen's sustainability policy analysis, environmental performance

<i>Specific Qualifications</i>	
Project Management	✓
Master Planning	
Environmental Preservation	✓
Historic Preservation	
Legal Services	
Support Services	✓
Real Estate Management	

improvement, and EMS services across a broad portfolio of government clients, including EPA, GSA, DoD, DOT, HHS, USPS, FAA, FDA, NOAA, VA, and FHWA. He has more than 24 years of professional experience in developing innovative management approaches and implementing strategies to support government and private sector organizations to reduce risk and achieve optimal environmental program performance. Mr. Buchanan is a former EPA official and program manager responsible for external regulatory compliance inspections as well as internal Agency environmental policy and program development, audit process formulation and implementation, and training. He possesses an expert level of knowledge of the full range of environmental statutory and regulatory programs as well as Executive Order requirements. Mr. Buchanan is the author of Booz Allen's Green Enterprise Management Framework, founding of the innovative Green Pulse Check® Diagnostic Tools, and frequently speaks and blogs on the topic of sustainability.

Mr. Buchanan is an experienced Program and Project Manager. He has managed more than 250 Task Orders and assignments across multiple BPA and IDIQ type contracts and is familiar with all aspects of Fixed Price and Time & Material contract types. Additionally, Mr. Buchanan has extensive experience supporting the management of contracts with the VA using the Environmental Services Schedule and other Federal Supply Schedules. He is frequently acknowledged by clients and contract performance reviews for his dedication to client services, advancement of Green Management performance, high quality deliverables, and strong environmental management and regulatory competencies.

Relevant Experience

Booz Allen Engagements:

- **Department of Veterans Affairs: Occupational Safety, Health, and Environmental Review:** Managed Booz Allen team in the completion of environment and safety assessments of 29 VAMCs throughout the

country. As Team Lead, responsible for delivering opening and closing briefings to VAMC Senior Leadership on the scope and then results of each assessment at the beginning and upon completion of on-site evaluations. Evaluated performance of environmental programs (e.g., RCRA, SPCC, NEPA, CWA, CAA, storage tank management, etc.), identified best practices in place and developed recommendations for policy and program improvement.

- **Department of Veterans Affairs: GEMS Basic Environmental Training:** Delivered training materials on NEPA, CAA, CWA, FIFRA, SDWA, TSCA regulations. Requested by the VA to serve as training faculty, responsible for delivering training presentations on the aforementioned topics to approximately 250 GEMS coordinators, environmental engineers, and environmental specialists.
- **Environmental Protection Agency: Safety, Health, and Environmental Management (SHEM) Technical Assistance:** Serves as Program Manager for more than seven years on Booz Allen's safety, health, and environmental management technical assistance contract with the U.S. EPA's Safety, Health, and Environmental Management Division. Responsible for providing technical leadership, lead client interface, staffing and resource support, subject matter expertise, and quality assurance on more than 150 Technical Direction Letters. Mr. Buchanan manages Booz Allen's regulatory and technical support to the EPA's internal Executive Order 13514 and OMB Environmental Stewardship Scorecard program undertaken by the EPA's Safety, Health, and Environmental Management Division. He led the effort to develop Agency-wide Environmental Stewardship Objectives, Targets, and Metrics based on extensive collaboration with partners in OARM (including SFPB), OAM, OEI, OW, OSWER, and the RS&Ts. He facilitated the development of awareness and implementation of the Agency-wide Objectives, Targets, and Metrics by leading webinars and conducting EMS integration efforts at EPA research, analytical, and Regional Offices located throughout the country.
- **Project Manager and Strategic Environmental Management Subject Matter Expert:** Served as the Project Manager and Technical Lead to develop stewardship and strategic environmental management programs for diverse private sector clients in the manufacturing, research, and services sectors. He conducted benchmarking across the Fortune 500 and government to identify best in class management frameworks and leadership practices, which formed the basis for instituting comprehensive environmental management systems to promote optimal environmental performance in support of corporate business objectives.
- **Environmental Planning and NEPA Specialist:** Mr. Buchanan serves as NEPA project manager and technical lead on a wide range of contract and tasks, including serving as the Technical Lead to the U.S. EPA's Office of Federal Activities Mission Support Contract. This contract provides the primary source of technical assistance, NEPA, and

Environmental Justice Support to the Office of Federal Activities in their government-wide NEPA promotion and governance function. Served as technical lead, manager, and contributor to numerous EISs and more than 50 Environmental Assessments.

- **Architect of the Capitol: Environmental Branch Support:** Program Manager for the technical support contract for the AOC Environmental Branch. Work entails a broad range of activities, including development of guidance and training on green purchasing and biobased procurement, SPCC Plans, and reporting on air, water, energy, solid waste management and recycling, grounds management, and spill reporting..

Education

Bachelor of Science, Chemistry and Biology, Old Dominion University

Member, U.S. Council of International Business, Public Policy and Product Safety Subcommittee

Certifications:

Compliance Inspector, Safe Drinking Water Act (SDWA) and National Pollutant Discharge Elimination System (NPDES)

Certified Radiation Safety Officer

AUBRIS PFEIFFER - BOOZ ALLEN HAMILTON

Project Role: Program Management

Expertise

EUL, Environmental, Real Estate and Asset Management, Program/Project Management, Strategic Planning, Public-Private Partnerships, Infrastructure Planning, Process Improvement

Narrative Summary

Ms. Pfeiffer, an experienced Program Manager at Booz Allen, has over 12 years of professional experience in asset management, public private partnerships and real estate consulting for Government agencies. She has led multiple teams supporting asset management and third party financed projects and programs, using innovative structures, across multiple agencies in the DoD, including the Army, Navy, Air Force, and Air National Guard and manages Booz Allen’s real estate and capital asset work with the VA under the Capital Asset Management Program Management Support Services BPA. She brings real estate transaction, EUL, deal structuring, transformation and relocation planning, strategic planning, large-scale federal development, budgeting, acquisition, space optimization, environmental, process reengineering, and full real estate lifecycle transactional analysis, planning and management expertise.

<i>Specific Qualifications</i>	
Project Management	✓
Master Planning	✓
Environmental Preservation	✓
Historic Preservation	
Legal Services	
Support Services	✓
Real Estate Management	✓

Relevant Experience

Booz Allen Engagements:

- **VA OAEM PMSS BPA Deputy Program Manager:** Led support to the new VA SCIP Capital Program Requirements Management Process, to review major construction projects’ scope, schedule, and costs against baseline; Led support to VA Lease Program Compliance and Technical Support, providing the VA a mechanism to track its portfolio of leases, provide guidance and review of leases pre-submission to GSA for delegation, and provide business process improvement and associated process flow documentation for the new leasing delegation process; Led support to the Denver VAMC Comprehensive Reuse Study for development of a market, site, and alternatives analysis for the potential reuse of the Denver VAMC campus; Led Omaha VAMC Business Case Analysis for real estate options to address VAMC requirements as well as VA Sausalito Historic Reuse project, providing real estate, historical and environmental support services to this pilot project.
- **Real Estate Support to the Office of the Deputy Under Secretary of Defense (Installations and Environment):** Oversees day-to-day real estate transaction support, including exchanges, major land acquisitions, leases, and approvals. Also provide financial management, deliverables tracking and policy development, including drafting OSD’s EUL policy.
- **Public Private Partnership Support to National Defense University:** Supported academic analysis and research into military-wide partnerships, developed a tracking database for existing projects, and produced a draft publication detailing common themes and topics for resolution to support ongoing improvement of public-private and public-public partnerships.

- **Concept Validation for Air National Guard (ANG) Public Private Partnerships (P4):** Utilized innovative P4 deal structures, provide tabletop exercise facilitation to 3ANG bases, P4 toolbox development, and validation/business case/acquisition strategy for priority concepts at Klamath Falls.
- **Energy Enhanced Use Leasing for Commander, Naval Installations Command (CNIC):** Developed comprehensive process guide for large-scale development of energy EULs. Utilizing GIS analysis and financial modeling to provide evaluation of Navy portfolio to identify, conduct due diligence/feasibility assessment, and execute two projects in prep for source selection and acquisition.
- **Support to Army Energy Initiatives Task Force (EITF):** Responsible for the day-to-day management of all support for the Army's large-scale renewable energy third party financing program and projects; provide portfolio planning and strategy, oversight on the project planning, financing, acquisition, and execution using project development and real estate principles; provide technical support to strategic advisory groups and siting/planning projects.
- **Strategy for Energy Third Party Financing Support to Deputy Assistant Secretary of the Army for Energy & Sustainability (DASA E&S):** Provided program management and technical subject matter expertise to developing renewable energy strategy, processes, tools and policy recommendations, leading to the establishment of the centralized EITF program; Provided specific expertise in BLM withdrawn lands, structuring a combined EUL/PPA, OMB Scoring implications to development, due diligence refinement, financial modeling/tool development, and pipeline planning.
- **Space Optimization Task for the Air Force Space Command (AFSPC):** Led team conducting space analysis of AFSPC facility portfolio. Utilized BOMA standards, conducted site visits, and updated space planning standards for over 10 installations. Performed policy development to guide AFSPC use of infrastructure facility space. Incorporated sustainable design, energy and maintenance efficiencies into targeted list of recommendations for portfolio space optimization.
- **Strategic EUL Advisory Support and Transformation Support, Air Force Real Property Agency (AFRPA):** Provide real estate organizational recommendations to transforming mission, as well as strategic oversight of feasibility analysis of FBI's HQ consolidation as a potential EUL on Andrews AFB. Provide historical EUL, functional real estate, deal structuring, negotiations, budgeting, contracting/acquisition, siting analysis, and stakeholder support; Provided budget and program financial tracking audit-prep, refined financial management and business processes of project and program costs, and provided review/oversight of team development of post-closing management, return on investment tool, project screening tool, and Pro Forma financial model.
- **Asset Management Support to AFSPC:** Provided policy and guidance as well as functional support to cultural resources and natural resources inquiries and tasks. Provide asset management performance metrics recommendations, real estate, EUL, space planning, sustainable design, and energy support; Led a task to conduct business process improvement and map the processes associated with the Air Force-wide Natural Resources program
- **Support to AFRPA EUL Program:** Provided stand up, integration, technical

delivery and development of AFRPA's \$21M EUL program portfolio with over 30 EUL projects. Managed multifunctional team of 40+ support staff of diverse skill sets including real estate, financial, project management, acquisition, closing/legal, marketing/outreach and IT; Developed streamlined EUL playbook and business processes, facilitated working sessions, and identified value-add and cycle time improvements; Performed lifecycle real estate transactional and program support to third party financing program; Managed delivery, including innovative financed project transactional support; financial valuation; business case analysis and transaction support; source selection; process development; strategy; ROI planning; outreach; and feasibility analysis; Directly provided functional advisory support, strategic program management, real estate execution, and Planning/Programming/Budget/Execution support; Examples of EUL project transactional support include: Expedited support to highly political source selection and approvals for contentious large energy project at Malmstrom AFB; Tiger Team closing support to the \$152M in-kind consideration Hill EUL; Source selection justification for completed Nellis wastewater treatment plant EUL, and market study for Charleston EUL.

- **BRAC Transition Support to HQ AFRPA:** Provided BRAC transition support and workload analysis to AFRPA. Facilitated EUL summit and ensured seamless transition of all AFRPA programs and HQ function from VA to TX. Provided workload analysis that still continues to be used for civilian hiring, program reviews, and budgeting, and assisted in navigating HQ and NCR approval processes; Provided relocation and consolidation planning support (including site evaluation, workforce transition and space planning of Building 171) to AFRPA's BRAC-mandated ultimate move to Lackland AFB.
- **Strategic and Tactical Executive Officer Support to AFRPA Director:** Acted as "right hand" to Air Force's real property senior management, advised on numerous issues, and collaborated and compiled information from staff throughout the Agency. Performed task and project management, real estate package reviews (including routine and enhanced use leases), real estate transaction tracking through a work flow process, served as executive HQ liaison and as integrator across real estate business lines; Developed new real estate transaction business processes using AFSO21 and facilitated strategy meetings, requested to advise on NCR highly-political and priority real estate special projects. Assisted the CFO division in validating program budgeting, projecting escalated costs throughout the FYDP, and drafting funding briefings.
- Provided technical support to AFRPA, including installation environmental decision document review and analysis, program support, and Performance Management Reviews (PMRs). Assisted the CFO (financial) division in validating program budgeting, projecting escalated costs throughout the FYDP, and drafting funding briefings.
- Provided an updated Integrated Natural Resource Management Plans (INRMP) training program for OSD. Coordinated with multiple stakeholders, prepared course materials/training content, and focused on strategic communications and integration/facilitation of variety of perspectives.

Other Relevant Work Experience:

- Managed and performed desktop environmental site assessments of underground storage tank (UST) sites to determine compliance with RCRA and state regulations, environmental liability, and risk associated with potential

commercial loans. The assessments enabled financial lenders to appropriately value the property.

- Provided technical and subject matter support for a database system for the DOE, tracking and managing large-scale (>\$25M) construction projects using Earned Value Management (EVM), budgeting, and financial management. Performed project management, budgeting/project tracking, and developed trainings on EVM.
- Reviewed and analyzed numerous Decision Documents and Five Year Review Reports for EPA to identify trends and improvements in Superfund cleanups.
- Project Manager for the characterization, assessment, and analysis of a culturally eutrophic, Maine lake watershed. Obtained and analyzed chemical data samples, utilized GIS to map land usage, and evaluated viable remediation techniques.
-

Education

Bachelor of Arts, Biology, Colby College

Certifications:

Project Management Professional (PMP) Certified

Real Estate Salesperson License (CT)

RENEE BEAUCLAIR TWERSKY - BOOZ ALLEN HAMILTON

Project Role: Master Planning Lead

Expertise

Strategic Facilities Planning, Clinical Facility Design, Operations Design, Project/Program Management, Healthcare Operations

Narrative Summary

Ms. Twersky is a management consulting and healthcare professional with more than twenty years of experience in a variety of settings.

Prior to joining Booz Allen she served as the chief of operations for the Durham VA Medical Center Ambulatory Care Service. Before embarking on her career in healthcare, she served as a technology consultant for IBM and Price Waterhouse where she held a variety of different positions; most notably she managed a practice of consultants that implemented custom developed software for a variety of industries including banking, insurance, utilities, and healthcare, and also served as a methodology and performance improvement consultant for systems development professionals. She is also well versed in strategic planning and data analysis.

<i>Specific Qualifications</i>	
Project Management	✓
Master Planning	✓
Environmental Preservation	✓
Historic Preservation	
Legal Services	
Support Services	✓
Real Estate Management	

Relevant Experience

Booz Allen Engagements:

- **Veterans Health Administration VISN 3 Strategic Facilities Planning – New Jersey Healthcare System:** Serve as healthcare services planner for the service delivery-planning phase of the VISN 3 integrated facilities planning engagement. Established relationships with VISN 3 and New Jersey Healthcare System leadership. Planned, executed and documented comprehensive physical assessments of East Orange and Lyons VA Medical Centers and all nine associated community-based outpatient clinics. Reviewed and validated service distribution and resource allocation plans with key VISN and NJHCS leadership. Continue to work with architecture team as the engagement moves from Service Delivery Planning to Facility Master Planning.
- **Veterans Health Administration VISN 8 Strategic Facilities Planning – Bay Pines VA Medical Center:** Served as healthcare services planner for integrated facilities planning for the Bay Pines VA Medical -Center and its associated community-based outpatient clinics. Planned, executed, and documented physical assessments of the main facility and associated community-based outpatient clinics. Reviewed and validated service distribution and resource allocation plans with key VISN and NJHCS leadership. Developed strategy for the main medical center outpatient services distribution.

Other Relevant Experience:

- **Durham VA Medical Center, Supervisory Health System Specialist and Quality Manager:** Directed operations of the Ambulatory Care Service (300

employees including providers, nurses and support staff across 7 discrete locations), delivering outpatient care to 56,000 patients. Managed all aspects of operations, including staff recruitment and retention, budget projections and management, resource and equipment management, scheduling and capacity planning, and pertinent contracts. Created and managed program office for key VHA transformational programs and Home Based Primary Care, Occupational Health, and Compensation and Pension. Reviewed operational effectiveness and provided forecasts for staffing and planning to meet evolving goals. Co-led the development process, organization design, and deployment of the Emergency Department Service Line for the facility. Managed quality of primary care for panel of 48,000 outpatients in the Durham VA Medical Center and community based clinics. Monitored individual and group provider performance using statistical data analysis tools to identify trends and recommend appropriate, evidence-based process improvements. Represented Ambulatory Care Services on key medical center steering committees including quality management, compliance, system process improvement, and clinical practice guidelines. Led award-winning multi-disciplinary team that created and implemented new admission process for all in-patient admissions

Education

Bachelors of Science, Nursing, Duke University

PhD, Communication and Information Systems (Minor, Statistics), Indiana University – Bloomington

MA, Communication, Louisiana State University

Bachelor of Arts, Linguistics, Louisiana State University

JENNIFER SALERNO - BOOZ ALLEN HAMILTON

Project Role: Environmental Preservation Lead

Expertise

Environmental, NEPA, EIS, Environmental Policy, Compliance, Program/Project Management, Quality Assurance and Control

Narrative Summary

Ms. Salerno, a Lead Associate with Booz Allen Hamilton, has more than 17 years of professional experience in applying her NEPA and sustainability / climate change expertise to Federal agencies and commercial clients. Ms. Salerno has been integral in managing NEPA and technical environmental initiatives for military and civilian organizations including the Department of Defense (U.S. Army and U.S. Navy), Federal Aviation Administration (FAA), Department of Homeland Security (DHS) Federal Emergency Management Agency (FEMA), Department of Commerce National Telecommunications & Information Administration (NTIA), U.S. Army Corps of Engineers (USACE), U.S. Environmental Protection Agency (EPA), and Department of Energy (DOE). In addition, she has extensive strategic project management, communications, outreach, and policy development experience. For her Federal agency clients, she has managed and prepared Environmental Impact Statements (EIS), Environmental Assessments (EA), and Categorical Exclusions (CATEX) under NEPA; Biological Assessments (BA), Biological Evaluations (BE), and Letters of Authorization for Incidental Take Statements for Section 7 consultations under the Endangered Species Act (ESA); Coastal Zone Management Act (CZMA) consistency determinations; Native American tribal consultations; and Essential Fish Habitat (EFH) assessment.

<i>Specific Qualifications</i>	
Project Management	✓
Master Planning	
Environmental Preservation	✓
Historic Preservation	✓
Legal Services	✓
Support Services	✓
Real Estate Management	

Relevant Experience

Booz Allen Engagements:

- First Responder Network Authority (FirstNet) Nationwide Broadband Public Safety Network Programmatic Environmental Impact Statements (PEIS):** Ms. Salerno is Project Manager for the development of four regional PEISs for the deployment of a nationwide public safety broadband network (NPSBN) to connect fire, police, and emergency management agencies under one network. The NPSBN will include construction of new towers or facilities, addition of telecommunications equipment on existing towers or at existing facilities, and acquisition of deployable technologies and communications equipment. Her technical responsibilities include project management, client engagement, cooperating agency coordination, PEIS development, contracts and financial management, quality assurance and document review, and public involvement coordination (i.e., newspaper ads, project Web site content, public meetings, and handouts/posters). She coordinated and participated in the six public scoping meetings held for the regional PEISs. Coordinated development and delivery of State Historic Preservation Office (SHPO) and tribal notification letters under the National Historic Preservation Act (NHPA). The

four regional PEISs cover 48 states and the District of Columbia. The East Region Draft PEIS was published in April 2016; the other three regional Draft PEIS' will be published in the fall 2016.

- **FEMA, Hazard Mitigation Technical Assistance Program (HMTAP) Environmental and Historic Preservation (EHP) Technical Assistance:** Ms. Salerno is the Project Manager to provide EHP technical assistance to FEMA for their non-disaster grants. She leads the development of Categorical Exclusions and Environmental Assessments, Section 106 consultations, Section 7 ESA biological assessments, and Executive Order 11988 eight-step reviews for several FEMA regions. This included the development of over 40 Section 106 consultation and tribal consultation letters and 32 Section 7 Endangered Species Act (ESA) consultation letters. Ms. Salerno's technical responsibilities include project management, client engagement, subcontractor management, contracts and financial management, and document review.
- **DOE, Development and Implementation of Engineered High Energy Crop Program PEIS:** Ms. Salerno was Project Manager for the development of a PEIS to implement one or more programs to catalyze the development and demonstration of engineered high energy crops (EHECs). EHECs are non-food crops specifically engineered for increased energy production. A main component is to provide financial assistance to conduct confined field trials for the effectiveness of EHECs in the southeastern United States: AL, FL (excluding the Everglades/Southern Florida coastal plain ecoregion), GA, KY, MS, NC, SC, TN, and VA. Ms. Salerno's technical responsibilities included project management, client engagement, PEIS development, contracts and financial management, natural resources and wildlife analyses, document review, and public involvement coordination (i.e., newspaper ads, project Web site, public meetings, and handouts/ posters). She participated in the three in-person scoping meetings for the PEIS; and coordinated and served as moderator for DOE's first web-based scoping meeting. She also coordinated three public webinars with DOE. The Final PEIS was published in July 2015 with no agency or public comments received
- **FEMA, National Flood Insurance Program PEIS:** Ms. Salerno is the Project Manager for a PEIS evaluating proposed FEMA modifications and improvements to the National Flood Insurance Program (NFIP) that would further support the overall goals and objectives of the Program for floodplain mapping, floodplain management, and flood insurance. Her technical responsibilities include project management, client engagement, PEIS development, resource analyses, document review, and public involvement coordination. She coordinated and served as moderator for FEMA's first web-based public meeting. She also managed preparation of a nationwide Biological Evaluation under Section 7 of the Endangered Species Act for delivery to U.S. Fish and Wildlife Service (USFWS) and National Marine Fisheries Service (NMFS).
- **Transportation Research Board (TRB): Airports Cooperative Research Program (ACRP) 09-06 Evaluating Impacts of Sustainability Practices on Airport Operations and Maintenance:** Ms. Salerno served as Project Manager for the development of an evaluation process and cost benefit tool (EP&CBT) to evaluate the day-to-day operations and maintenance (O&M) impacts of implementing sustainability practices at airports. Her technical responsibilities included project management, client and subcontractor management, report

development and review, and contracts and financial management. She presented at a TRB webinar to 300 participants on the tool in September 2014 and at the Green Airports conference in October 2014

- **Army Pōhakuloa Training Area (PTA) PEIS:** Ms. Salerno served as Project Manager for the development of a controversial Draft PEIS to modernize the Pōhakuloa Training Area and training infrastructure and a tiered site-specific project to develop an Infantry Platoon Battle Area with an Infantry Platoon Battle Course, a Live-Fire Shoothouse, and a Military Operations on Urban Terrain facility at PTA. Her technical responsibilities included client engagement, PEIS development, contracts and financial management, natural resources analysis, development of a CZMA consistency determination, coordination of Section 106 consultation under the NHPA, document review, and public involvement (i.e., newspaper ads, project Web site, public meetings, and handouts and posters). The local Hawaiians were opposed to this development and vocalized their disapproval during public comment meetings. Due to funding restrictions, the Army proceeded with the Final EIS only for the site-specific IPBC, dropping the programmatic elements for a later date. The Final EIS was published in April 2013 with no agency comments received. Considering the previous litigation for the Makua EIS, the Army was incredibly pleased to avoid litigation for this controversial project. The Record of Decision (ROD) was published in June 2013.
- **FEMA/NTIA, Public Safety Interoperable Communications (PSIC) Grant Program NEPA Compliance:** Ms. Salerno served as NEPA Project Manager in charge of PSIC NEPA compliance processing with a team of five staff reviewing each of the 320 PSIC Investments and associated 6,500+ projects for compliance with the PSIC Programmatic Environmental Assessment (EA) and Finding of No Significant Impact (FONSI). In addition, she served as the NEPA lead for 28 States/territories working directly with State grantees to develop project inventories and review projects for NEPA compliance. She analyzed and researched each project to prepare a detailed project report for NTIA approval. PSIC-funded projects included new telecommunications towers, adding equipment to existing towers and facilities, hand-held communications equipment, and training. All PSIC-funded projects were evaluated for compliance with environmental compliance and cultural/historic preservation requirements under Section 106 of the NHPA.
- **FEMA/NTIA: PSIC Grant Program Programmatic EA and Finding of No Significant Impact (FONSI):** Ms. Salerno served as a technical writer for the development of the Programmatic EA and FONSI for the nationwide PSIC Grant Program. The PSIC Grant Program funded projects for states including new telecommunications towers, adding equipment to existing towers and facilities, communications equipment, and training. Her technical responsibilities included document development, and analysis of biological resources, noise, infrastructure, and aesthetic resources. She prepared the informal endangered species consultation brief and USFWS letter
- **Navy, Ship Shock Trial of the MESA VERDE (LPD 19) EIS and ROD:** Ms. Salerno served as Project Manager for the EIS evaluating environmental impacts for a proposed shock trial of USS MESA VERDE (LPD 19) and as Protective Measures Coordinator during the shock trial event conducted offshore of Jacksonville, FL. She managed public involvement including consultation letters, scoping meetings, public hearing activities, newspaper

notices, project Web site, press releases, and associated public meeting handouts and technical posters. Her technical responsibilities included development and management of a marine mammal / sea turtle protection plan incorporating aerial/shipboard surveillance, preparation of an endangered species BA for the project area (whales and sea turtles), documentation for an Incidental Take Statement (marine mammals), and EFH assessment determinations. The project comprised environmental issues resulting from the detonation of underwater explosions.

Education

Masters of Science, Environmental Studies, American University

Bachelor of Science, Biology (Marine specialty), University of Maryland, College Park

JOSEPH TOMBERLIN - BOOZ ALLEN HAMILTON

Project Role: Historic Preservation Lead

Expertise

Environmental, Architectural Historian, NEPA, Cultural and Natural Resources, Environmental Site Assessment

Narrative Summary

Mr. Tomberlin is a Secretary of the Interior (SOI) qualified architectural historian with over 16 years of experience in NEPA and cultural resource management and an active DoD secret clearance. He has extensive experience conducting and managing NEPA, historic architecture, cultural resources, and environmental site assessment project and program activities on behalf of federal agencies.

<i>Specific Qualifications</i>	
Project Management	✓
Master Planning	
Environmental Preservation	✓
Historic Preservation	✓
Legal Services	✓
Support Services	✓
Real Estate Management	

Relevant Experience

- **FEMA GPD EHP Review and Technical Assistance:** provided environmental (NEPA) and historic preservation (EHP) review for projects submitted by grantees to FEMA’s Grants Program Directorate (GPD), including serving as a cultural resources and historic preservation SME for the program.
- **NTIA Broadband Technology Opportunities Program (BTOP):** provides NEPA review for projects submitted by applicants under the BTOP Grant Program, making recommendations regarding compliance under the BTOP and Department of Commerce NEPA Categorical Exclusions, reviewing EAs, and drafting FONSI. He also serves as a cultural resources and historic preservation SME for the program.
- **FEMA Public Safety Interoperable Communications (PSIC) Program:** provided NEPA review for projects submitted by state grantees under the PSIC Grant Program, making recommendations regarding compliance under the PSIC Programmatic EA and FONSI. He also served as a cultural resources and historic preservation SME for the program.
- **Cultural Resources Support, Air Mobility Command, USAF:** provided cultural resources support to the Air Mobility Command (HQ AMC/A7AN) under a GEITA Task Order contract. Tasks included reviewing and providing comments on Section 106 and Section 110 survey reports and National Register nominations, assembling National Register nomination packages, and providing general cultural resources SME support.
- **Wake Island Demolition Environmental Assessment:** Conducted a cultural resources survey at Wake Island Airfield for the U.S. Air Force to assess the effects of the proposed demolition of 46 structures within the Wake Island National Landmark District.
- **United States Army Reserve Cultural Resources Coordination:** worked with the U.S. Army Reserve (ACSIM-ODR), functioning as the cultural resource and historic architecture program manager for the lower 48 states and Puerto Rico.

Mr. Tomberlin's duties included overseeing all aspects of the Section 106 process, the project management and implementation of 55 ICRMPs, conducting cultural resource surveys, providing determinations of eligibility and effect, coordinating cultural resource compliance under NEPA, providing cultural resource guidance at the command level, providing cultural resource technical support to the field, composing scopes of work, crafting memorandums of agreement, reviewing cultural resource reports, reporting on cultural resource issues, composing presentations, reviewing funding requirements, writing SOWs, project management, and program management.

- **VA-NEBC BPA: Renewable Energy Environmental Assessments:** serves as the cultural resources subject matter expert (SME) for Environmental Assessments (EAs) and support services to identify and address environmental concerns that may be present for potentially feasible solar photovoltaic renewable energy systems at multiple VA facilities across the U.S.
- **NEPA Support, FAA Eastern Service Center:** As part of a larger environmental task order contract, Mr. Tomberlin provides on-call NEPA support to the FAA's Eastern Service Center Planning and Requirements Group. Tasks have included reviewing and commenting on CATEXs, EAs, FONSI, and EISs, and completing environmental review and documentation for various categorically excluded projects.
- **RSW New Air Traffic Control Tower:** primary author of the Environmental Assessment and FONSI prepared on behalf of the FAA for the proposed construction of a new Air Traffic Control Tower at the Southwest Florida International Airport in Fort Myers, Florida.
- **Hartsfield Atlanta International Airport Fifth Runway Extension EIS:** Co-authored Phase I Cultural Resources Survey Report for the Federal Aviation Authority. The historic resources survey encompassed over 1,100 structures within a 20-square mile area determined by potential noise impacts from runway expansion at the nation's busiest airport.

Education

MHP, Historic Preservation, Georgia State University

MICHAEL E. TUCCI - STINSON LEONARD STREET LLP

Project Role: Legal Services Lead

Expertise

Real Estate, Public Finance, Construction, Financial Institutions

Narrative Summary

Mr. Tucci has over 30 years of experience in negotiating and documenting complex real estate development and acquisition transactions, including public/private partnership transactions involving military housing, infrastructure and energy projects. His experience includes negotiating design build agreements, development agreements and property management agreements, and also includes all manner of financing applicable to complex real estate transactions. Mr. Tucci also represents developers and service providers in construction disputes and government contracting matters.

Specific Qualifications

Federal Acquisition Authority Experience	✓
Relocations Experience	
Enhanced Use Leasing	✓
Market Research	
Real Estate Finance	✓
Complete Contract Packages	✓
Legal Support	✓

Relevant Experience

Stinson Leonard Street LLP, Partner — 1990-present

- Partner in charge of federal practice in Washington, DC.
- Lead attorney representing interests of United States Air Force in Military Housing Privatization and Enhanced Use Leasing transactions involving over \$3 billion in real estate assets.
- Represents bankruptcy trustees and court appointed receivers in connection with large real estate workouts, including the second largest hotel in Washington, DC.
- Represents both commercial and residential mortgage services in transactions involving portfolio sales and securitizations.
- Represents both contractors and owners in construction disputes in federal court litigation and in arbitrations before the American Arbitration Association and other bodies.
- Represents developers in claims litigation regarding title insurance and builder's risk insurance policy claims.
- Represents banks, bank holding companies and financial holding companies in various regulatory, compliance and litigation matters.

Education

J.D., University of Tennessee
B.A., Philosophy and Political Science, University of Tennessee

Bar Admissions: Tennessee, District of Columbia, Virginia, Supreme Court of the United States, U.S. Court of Federal Claims, U.S. Court of Appeals for the First,

ANDREA ELSON - THE CONCOURSE GROUP

Project Role: Support Services Lead

Expertise

Federal Real Estate, Out-leasing, Real Estate Finance

Narrative Summary

Ms. Elson has 24 years of experience in real estate development, finance, and consulting, including more than Fourteen years working with public-private initiatives at the federal level for both public and private sector clients. Ms. Elson has worked on more than \$1 billion in successfully executed projects under the military housing privatization initiative (MHPI) for Navy, Army, and Air Force projects; energy, residential, and mixed-use enhanced use leasing (EUL) projects with various DoD Services and VA; and lease-construction projects with the FBI. Additional experience includes preparing business case analyses and analyses of alternatives to assist in the DoD decision-making process, assisting local housing authorities with converting units under HUD’s Rental Assistance Demonstration (RAD) program, exploring a potential innovative public-private community initiative for providing new VA facilities, and examining the financial feasibility of a potential mixed-use public-private initiative should a particular federal agency be provided the necessary legislation.

Specific Qualifications

Federal Acquisition Authority Experience	✓
Relocations Experience	✓
Enhanced Use Leasing	✓
Market Research	✓
Real Estate Finance	✓
Complete Contract Packages	✓

Relevant Experience

Concourse Engagements:

Financial Analyst | Department of Veterans Affairs| Edward Hines Redevelopment Plan | Chicago: Andrea drafted VA Medical Center Development Plan for the \$22M redevelopment of a portion of the Edward Hines, Jr., VA hospital located in suburban Chicago. The Development Plan includes the financing plan, development budgets; pro forma; sources and uses of funds; plan to execute a performance bond; conceptual drawings and site plans; utilities plan, plan for obtaining all necessary public/private entitlements; and the development and construction management plan.

Financial Analyst | Department of Veterans Affairs| Real Estate Advisory Services for the Eastern Colorado Health Care System, VAMC Denver Campus| Denver:

Ms. Elson conducted analysis of the reuse of VAMC in Denver that was scheduled to be vacated as the VAMC relocated to a replacement VAMC in Aurora, Colorado. The purpose of this Task Order was to evaluate the reuse scenarios available to the Department of Veterans Affairs. Strengths and weaknesses of possible scenarios were determined and cost benefits were discussed. The key reuse scenarios examined in the report: Supportive Housing of the entire campus, Enhanced Use Lease options, Housing Partial Campus and GSA disposal of remaining As-is, disposal of entire campus as-is, disposal partial campus, demolition and hold for future development or mission needs, and demolition and GSA disposal.

Financial Analyst | Department of Veterans Affairs| Short and Long Term Business Case Recommendations for Omaha, NE, VAMC | Omaha: Ms. Elson performed a business case analysis for each of the ranked alternatives. For each identified alternative, Ms. Elson developed cost estimates and timelines and benchmarked it against market standards and recent transactions. Ms. Elson performed a Cost Effectiveness Analysis (CEA) and included all costs associated with each option, to include construction and site work costs, leasing costs, operating costs. In addition, she assessed potential financial implications and funding methods and performed a sensitivity analysis for each option.

Financial Analyst | Department of Veterans Affairs| BURR | Newington: Ms. Elson performed due diligence and reviewed project level financial data including project level financial data, development plan, project pro forma and debt equity structure for the OAEM identified two sites at the VAMC in Newington, CT. Two sites were identified by OAEM for possible development as an assisted living facility and affordable housing facility.

Financial Analyst | The Air Force | PRESS/RESS | Multiple locations: Ms. Elson provided real estate and professional services to the Air Force from concept development through real estate and financial transaction closure for two privatization projects. She conducted due diligence, prepared required financial packages (government proforma, financial feasibility report, economic analysis, OMB scoring report), drafted the solicitation, evaluated developer proposals, assisted in negotiations with the selected offeror, reviewed business plans and documents and worked with the legal and financial teams to successfully close the projects. The \$308M Southern Group included 1,855 end state units located on four bases in South Carolina, Tennessee and Mississippi and the \$157.5M Vandenberg AFB project included 858 end state units in California.

The Southern Group project involved financing and development of 2,185 homes located in four locations and which was structured to include revenue bonds, a subordinate loan, and a substantial equity investment. Instead of the traditional Debt Service Reserve Fund, a rated servicer (Pacific Life) was put in place; this creative structure, never before used on this type of project, saved over \$9 million and allowed the client to increase the project scope. Ms. Elson was integral to implementing this structure and securing the required approval with the client, developer, lender and underwriter's counsel.

For the Vandenberg AFB Project, Ms. Elson was responsible for the preparation of finance-related components of the Air Force approval process for VAFB, including the Air Force pro forma, feasibility report, economic analyses and budget scoring reports.

Financial/Development | The US Navy | Navy PPV | Puerto rico: Ms. Elson assisted the client with pursuing and executing the Navy's PPV project in Hawaii, encompassing the privatization of approximately 1,900 family housing units and total development costs of \$400M. She developed and maintained the financial pro formas, reviewed business agreements and incorporated negotiated terms into the pro forma, conducted numerous feasibility and sensitivity analyses, assembled development cost backup for review by the Navy and its consultants, prepared extensive technical financial models incorporating the needs of the DoD, the rating agencies, and the developer; and provided integral assistance during negotiations with the Navy.

Education

Master of Urban Planning, University of Illinois at Urbana-Champaign

Bachelor of Business Administration, University of Notre Dame

Certified Appraiser

Project Management Professional (PMP) Certification

THOMAS SHEA - CONCOURSE FEDERAL GROUP

Project Role: Real Estate Management Lead

Expertise

Federal Real Estate, Out-leasing, Real Estate Finance

Narrative Summary

Mr. Shea has more than 22 years' experience in federal consulting, enhanced use leasing, real estate, and finance. He is experienced at supervising consulting teams on complex federal lease and built-to-suit projects.

Mr. Shea has an in-depth knowledge of Federal leasing, OMB policies, GSA leasing procedures, and the process of obtaining delegated authority. He has experience preparing contracts to complete contract packages and he researches taxes, utilities, operating expenses, and market conditions such as rental rates and Tenant Improvement allowances.

He has provided real estate support to the FBI, the VA, the Navy, and the Air Force. His skills and experience include due diligence, real estate analysis, leasing support, financial analysis, transaction structuring, capital markets research, debt and equity structuring, financial modeling, and project management.

Specific Qualifications

Federal Acquisition Authority Experience	✓
Relocations Experience	✓
Enhanced Use Leasing	✓
Market Research	✓
Real Estate Finance	✓
Complete Contract Packages	✓

Relevant Experience

Concourse Engagements:

Program/Project Manager | Department of Veterans Affairs | Eul – VA Transitional Housing Project, Salt Lake City, Utah | Salt Lake City: The transitional housing facility on the Salt Lake City VAMC will allow veterans experiencing homelessness to achieve a transition back into the society. As program/project manager, Mr. Shea coordinated all aspects of the project including preparation of the Comprehensive EU Report and its underlying studies (appraisal, environmental studies, title, survey, SHPO, etc.), reviewing the selected offeror's Development Plan and assisting with negotiations for the 72-bed EUL project. The project opened in 2012.

Project Manager | Department of Veterans Affairs | EUL- Castle Point, New York | Castle Point: Mr. Shea was the Project Manager for Concourse in the VA's Castle Point New York project. The work involved providing a full range of EUL developmental and transaction support including technical, financial and legal assistance, and supported the VA throughout the procurement and development process. Tasks include developing the RFP, reviewing RFP proposals, analyzing project strengths and weaknesses, drafting property reports, and managing the overall process.

Of paramount importance was participation in community meetings. The community, including Veteran advocacy groups, was misinformed regarding the process and the goals of the project. Mr. Shea was instrumental in demonstrating that the project was beneficial to the local community as well as the Veterans and hence promoted community support for the project and marketed the project to the developer community, generating strong private sector interest.

Project Manager | Department of Veterans Affairs | EUL – Northport VAMC | Northport: Mr. Shea was the Project Manager to provide the VA with expert advisory services including technical analysis, transaction analysis, consultation, recommendations and negotiations on environmental, valuation, legal, and management, technical, financial, real estate market issues, and the drafting of required documents for the NorthPort VAMC project. The following tasks were performed (1) established project manager and management procedures and provided a detailed project management plan; (2) provided comprehensive monthly work plans; (3) identified stakeholders, estimated in-kind services and examined market, political and financial feasibility; (4) provided appraisal and environmental documents for VA review and attended the public hearing; (5) reviewed and revised the development plan provided by the developer; (6) reviewed preliminary facility designs; (7) facilitated the completion of real property baseline and environmental studies, highest and best use analysis and appraisal; and (8) submitted a draft Comprehensive EU plan for VA review.

Of particular note, upon the review of the Development Plan (created by the developer), Mr. Shea elected to significantly redraft the plan to upgrade it to a more comprehensive document. The VA and developer reviewed the revised draft and were very pleased with the results.

Program Manager | The US Air Force | PRESS/RESS | Multiple Locations: Mr. Shea serves as program manager for Concourse's Air Force real estate contract. The two five year contracts are referred to as PRIVATIZATION REAL ESTATE SUPPORT SERVICES and REAL ESTATE SUPPORT SERVICES (PRESS / RESS Contracts). Mr. Shea has executed more than Sixty Air Force real estate assignments. Mr. Shea oversees and manages Concourse in its effort to develop the concept plan and provide a full range of due diligence that includes: coordination, valuation, land acquisition, legal, title, environmental reports, document preparation, land transfers, negotiations, appraisal and project closing. In executing its scope of work, under Mr. Shea's management, Concourse facilitates all activities leading to the signing of transaction instruments and closing of the real estate transaction and provides all the real estate, technical, administrative, and other support necessary to facilitate the transaction closure process and provide to the Air Force fully recorded transactional documents, which include all closing documents.

Program Manager | The US Navy | Navy PPV | Multiple locations: Mr. Shea's relevant experience includes managing Concourse's \$29,000,000 time and material, indefinite-delivery/indefinite-quantity contract for professional services in support of the Department of the Navy's Public Private Venture Program. The work to be performed provides for all aspects of special venture acquisitions, including family and unaccompanied housing public private ventures, enhanced use leasing, and other public-private venture opportunities such as energy, utilities, and lodging. The work includes assistance in both pre- and post-deal closing environments to include pro forma development, financial proposal analysis, budget and audit reviews, reviews of financial

and bank statements, and project cash flow distribution.

Education

Masters, Real Estate, Johns Hopkins University

Bachelors, Economics, Loyola University

DR. DAVID R. COHEN, RPA - BOOZ ALLEN HAMILTON

Project Role: Historic Preservation Senior Professional – Key Historic Preservation Team Member (HPTM)

Expertise

Environmental, Archaeology, Section 106 of the National Historic Preservation Act (NHPA), National Environmental Preservation Act (NEPA), Cultural and Natural Resources, Native American Consultation, California Environmental Quality Act (CEQA), Phase I Environmental Site Assessment (Phase I ESA)

Narrative Summary

Dr. Cohen is a Secretary of the Interior (SOI) qualified archaeologist with over 18 years of experience in NEPA and cultural resource management in California, other western states, and internationally, working with cultural resources in addition to compliance with Section 106 of the NHPA. He has extensive experience conducting and managing NEPA, CEQA, cultural resources project activities on behalf of and in coordination with federal agencies, state agencies, and private entities.

<i>Specific Qualifications</i>	
Project Management	✓
Master Planning	
Environmental Preservation	✓
Historic Preservation	✓
Legal Services	✓
Support Services	✓
Real Estate Management	

Relevant Experience

- **FEMA GPD EHP Review and Technical Assistance:** providing environmental (NEPA), historic preservation (EHP), and Executive Order (11990 and 11998) review for projects submitted by applicants to FEMA’s Grants Program Directorate (GPD), including serving as a NEPA and cultural resources SME for the program. Completing historic records research, field studies, technical report writing, agency consultation, Native American government consultation, and application assessment for EHP needs.
- **EPA Region X CERCLA/Superfund Cleanup Technical Assistance:** providing NHPA compliance assistance and serving as cultural resources SME for EPA on Superfund Cleanup Site. Completing historic records research, reconnaissance survey, technical geophysical studies archaeological excavation, technical reports, agency consultation, and Native American consultation.
- **FCC-Licensed Telecommunications Projects:** provided NEPA, Endangered Species Act (ESA), NHPA, floodplain, wetlands, and Phase I ESA compliance review for projects submitted by FCC-license holders and applicants. Served as cultural resources and historic preservation SME reviewing materials, and completing technical studies inclusive of conducting National Register of Historic Places (NRHP) evaluations. Included consultations with the Veterans Administration (VA) regional and national historic preservation staff to evaluate undertakings at NRHP-eligible VA historic properties in New York State, as well as consultations with US Air Force and NASA regional and national historic preservation staff to evaluate undertakings at NRHP-eligible properties on federally-owned properties in California.
- **NHPA and CEQA Cultural Resources Support:** provided cultural resources support to public and private entities for NHPA and CEQA compliance activities and general plan updates in the Western US. Completed archaeological survey and excavation, archival research, Native American and

State Historic Preservation Officer (SHPO) consultations, cultural resources inventories, NRHP eligibility evaluation, Historic American Building Survey (HABS) documentation, and mitigation plans. Significant experience with NRHP evaluation and SHPO consultation in California, including conducting research at the CA CHRIS centers and other locations, and coordination with the Native American Heritage Commission.

Education

PhD, Anthropology, University of California-Berkeley