


PRESENTED BY:

A partnership between Clark County Parks & Recreation, University of Nevada Las Vegas, City of Las Vegas, Urban Land Institute Nevada, and the National Endowment for the Arts; with the Regional Transportation Commission of Southern Nevada, Maryland Parkway Coalition, Metro Arts Council, Public Education Foundation, and Las Vegas Convention and Visitors Authority.

MARYLAND PARKWAY PUBLIC ART URBAN ART DESIGN PLAN

SCOPE OF WORK: Clark County is seeking an urban environment design team to create a comprehensive and cohesive urban design plan (design plan) with a primary point of focus to integrate public art along Maryland Parkway (physically and experientially) from Charleston Boulevard to Russell Road. The design plan must clearly demonstrate methods to use public art to visually unify and beautify Maryland Parkway from Charleston Boulevard to Russell Road, and must also closely integrate the public's high quality interaction with public art in the variety of experiences that occur on Maryland Parkway, including transit, pedestrian, vehicular, commerce, recreation and other experiences.

The design plan will be implemented in conjunction with the Regional Transportation Commission's Maryland Parkway re-design for either light rail or rapid bus transit, and must be coordinated with Clark County and City of Las Vegas Comprehensive Planning guidelines, plans and efforts along the Maryland Parkway Corridor, as well as other relevant plans related to Maryland Parkway. The design plan should document the historical and cultural framework for the Maryland Parkway corridor, and also create a framework for the future experience, development and quality of Maryland Parkway. Planning should consider history, social/cultural considerations, districts, meaning of public art/locations at districts. Planning activities should also include public/stakeholder outreach and engagement to support the development of, and input to, the plan.

The team should provide comprehensive planning/consulting services and expertise to create the design plan. This may include team members with significant knowledge in urban design, public art planning and policy, landscape planning, civil/transit planning and utility background information for coordination with current road, utility and transit plans (RTC, Clark County Public Works, City of Las Vegas Public Works, utility providers), urban history and sociology research/consideration, stakeholder/public input and engagement expertise and other items.

The desired long-term goal is to increase the quality, livability and viability of Maryland Parkway and its associated neighborhoods/commercial districts as well as fostering community engagement/development by incorporating well planned and high quality art and design into the urban environment along Maryland Parkway.

The design plan will be used in future efforts related to the planning, fundraising and implementation of specific art installations on the Maryland Parkway corridor.

ELIGIBILITY: For the role of the Prime Consultant with whom Clark County will enter into a contract for these services, this solicitation is open to all urban designers and landscape architects with a strong urban design, planning and project management background, who reside in Clark County, Nevada, and are age 18 and over, regardless of race, color, religion, national origin, gender, age, military status, sexual orientation, marital status, or physical or mental disability. Clark County employees are *not* eligible to *apply*. The Prime Consultant of the winning design team will be required to provide a Social Security number or Federal Tax ID Number, and may also be required to attain a county and state business license prior to being contracted (if one is not in place). Team members should ensure that they have any necessary State of Nevada or Clark County Business Licenses or professional registrations that are required in order to propose to provide the services requested in this solicitation.

The design team must include a minimum of one (1) artist residing in Clark County. The design team can be supplemented by another artist(s) from outside of Clark County as long the as the prime consultant is within Clark County, and has a minimum of one (1) local Clark County artist on their team. The design team may also propose other consulting expertise as needed to provide a comprehensive and cohesive design plan that meets the objectives of this solicitation.

PROJECT BUDGET: Funding for this project is being provided through a partnership of Clark County, UNLV, the City of Las Vegas, and a grant from the National Endowments for the Arts. The total budget is **\$80,000.00** which includes all costs associated with developing a public art urban design plan. This is a fixed cost project. The winning designer(s) will be contractually responsible to deliver the complete plan in digital and print format within budget.

SUBMISSION REQUIREMENTS: For consideration designer(s) will need to submit a CD/DVD containing the following:

1) A letter of interest outlining qualifications for and interest in the project. Please consider the following questions when developing a letter of interest:

- Why do you want to work on this project?
- How do you envision public art being implemented along Maryland Parkway?
- What is your general project management plan to develop this comprehensive and cohesive urban design plan?
- How do you plan to engage the stakeholders and the public in this planning process?
- Have you worked on similar projects? If not, what relevant experience do you have?

- 2) Company information and key staff resumes for the prime consultant, the consulting artist(s) and other proposed consultants, and a history of projects and background information for each team member, including specific team member role and services provided on these projects.
- 3) Provide an organization chart for how you have organized your team, its members and the specific roles of the key staff proposed for the project.
- 4) A PDF or Powerpoint that describes previous projects and their design, and the project management/process plan you have implemented on each project. Both narrative information and imagery/graphics are preferred for this component of the submittal.
- 5) A list of three references including contact information: current telephone numbers and email addresses (if applicable).
- 6) Copies of any State of Nevada and/or Clark County Business License(s) or other applicable licenses/professional registrations, as-is applicable to the services requested in this solicitation, that the proposer and its team members currently have, and/or are required in order to propose to provide services requested in this solicitation.

Please note: Application materials will not be returned.

DEADLINE: Application Deadline for submissions is **5 p.m. on Friday, May 1, 2015**. Submissions must be received by mail or hand delivered to:

*Winchester Cultural Center
ATTN: Patrick Gaffey
3130 South McLeod Drive
Las Vegas, NV 89121.*

For more information please contact Patrick Gaffey at 455-7030 or gaffeypi@ClarkCountyNV.gov.