SCANNED DOC

[image: image1.png]
oretum Inn

[image: image2.png]
[image: image3.bmp]
[image: image4.bmp]
TCONFERENCE CENTER

AT UNIVERSITY OF CALIFORNIA, DAVIS

REQUEST FOR QUALIFICATIONS

[image: image5.png]
	Table of Contents
	

	The Project
	1

	The Campus
	2

	The Project Site
	3

	The Request for Qualifications
	4

	The Schedule
	5

The Project

[image: image6.png]

To Alumni & Visitors Center
To Arboretum

The Davis Campus of the University of California intends to entitle a hotel and conference center at a site near the main entrance to campus.

This is a Request for Qualifications to solicit the entity that will finance. build. own and operate the hotel and conference center. We expect to lease the site to the hotel owner on a long term basis on terms that are consistent with the economics of the project.

The development will be the premiere facility for meetings and overnight stays serving the 25.000 student campus and will have direct access and visibility to the major east-west freeway serving Northern California.

[image: image7.png]
[image: image8.png]
[image: image9.png]
[image: image10.bmp]
CONFERENCE ROOMS

It is anticipated that the lodging facility would consist of about 150 guest rooms, and that conference center space would total about 15.000 square feet. Both estimates are subject to refinement.

In the summer of 1999. PKF Consulting completed a detailed market and financial feasibility analysis of a Hotel and Conference Center at UC Davis. Here is a brief summary of findings by PKF:

The site designated for the hotel and conference center is approximately 4.5 acres. located within the Center for the Arts Neighborhood. In addition to on-site parking for the hotel, shared parking with the Performing Arts Center will be available to this project.

We have concluded that a conference Center with 150 guestrooms and 15,000 square feet (net) of meeting space with. supporting facilities is appropriate given available market conditions.

This should be a good quality facility (3 ,star) with modern guestrooms, a full-service restaurant and conferee dining room. and meeting rooms comparable to modern executive conference centers.

Provide a venue for national and international academic conferences.

Provide an opportunity to host visitors, alumni, and the business community.

Add to UCD's role as a regional center and meeting place.

Provide access and exposure to the campus for the broader community.

We recommend that the property be positioned with an average daily room. rate of $105, in 1998 dollars. This will be comparable to the average daily rate achieved by several full-.service hotels in Sacramento and substantially higher than the Davis market.

°A sample of campus meeting planners established an existing, largely unmet demand of'28,000 room. nights. Also, our case study of eight comparable university conference centers suggests a possible level of demand of 32,000 room. nights at UC Davis from conferees."

Assure a self-supporting financial operation.

1998-99 FACTS

Founding: 1905 (first students admitted in 1908-09) Web address: http://www.ucdavis.edu
Alumni with degrees:
139,822 Acreage: 5,200 acres, the largest of the nine UC campuses

Distinctions

One of only 62 universities to be admitted to the prestigious Association of American Universities

Ranked among top 10 public universities nationally for third consecutive year by U.S. News & World Report

• Faculty ranked 16th in quality among the top 20

comprehensive public unversities nationwide by the National Research Council

Ranked 20th in research funding among U.S. universities by the National Science Foundation

• The School of Veterinary Medicine is the top​ranked veterinary medicine school in the country according to U.S. News & World Report

e

The Campus

[image: image11.png]
[image: image12.png]
	Personnel
	

	Faculty
	2,002

	Other academic
	3,025

	Executive management
	38

	Management Staff
	377

	Staff personnel
	11,788

	Student employees
	6,661

	Total
	23,891

Annual budget (expenditures by fund source)

	State of California
	$ 332,834,000

	Medical Center
	482,590,000

	U.S. Government
	106,566,000

	Auxiliary Enterprises
	140,580.000

	Student Fees
	103,114,000

	Endowment Funds,
	

	Private Gifts/Grants
	51,398.000

	Local Government
	5,075.000

	Reserves
	5,818,000

	Other
	15,073,000

	Total
	$1.243.1148.0110

Guide to the Neighborhood

These illustrations should give you a better understand​ing of where the Hotel and Conference Center fits in the Center for the Arts neighbor​hood.

[image: image13.png]
Location and Access: Good access and visibility from Interstate 80 - approximately

96,000 vehicles per day. The Hotel site is at the east end of the entry park. The Buehler Alumni and Visitors Center is adjacent to the north, the Center for the Arts will be built across the square to the west.

	Student enrollment (Tall 1998)
	

	Undergraduate colleges
	19,343

	Ag & Environmental Sciences
	4,765

	Engineering
	2,717

	Letters & Science
	8,438

	Division of Biological Science
	3,359

	Graduate Studies
	2.672

	Professional Schools
	2.851

	Graduate School of Management
	396*

	Law
	505

	Medicine
	1,271

	Veterinary Medicine
	679

	Total
	24.866

Center for the Arts: Due west of the hotel on the entry park. This is a $52 million. 1,800 seat performance hall currently in design development. Construction is scheduled to begin April 2000. Parking for the Center will be to the south, and is currently under construction. A visual arts center is planned for the orchard area south of the park.

Buehler Alumni and Visitors Center: Adjacent to the Hotel site, north side of the square. Built in 1990 as first phase of visitor-serving area of campus. 25.000 square foot multi-purpose building with main room to seat 200, plus other meeting rooms and visitor/alumni oriented services.

.In addition ?55 students in the workinct, processional MBA program

Area Plan

Aerial

New Davis Road'1

Entry Park

Parking

[image: image14.png]
[image: image15.png]
[image: image16.png]
[image: image17.png]
[image: image18.png]
[image: image19.png]
[image: image20.png]
[image: image21.png]
[image: image22.png]
[image: image23.png]

[image: image24.png]
South Orchard

Future Visual Arts Center

Center for the Arts Performance Hall

The Site Has

Good Access

and Visibility

From I-80

King Hall_ School of -ra~w~
'

Campus Administrative

Building.

Dramatic Art Theatre y/​
[image: image25.bmp]
[image: image26.bmp]
University Club

Future Academic Building

Environmental Horticultural Dept.

Horticultural Gardens

[image: image27.png]
[image: image28.png]
[image: image29.png]
[image: image30.png]
[image: image31.png]
[image: image32.png]
[image: image33.png]
[image: image34.bmp]
[image: image35.png]

[image: image36.png]
[image: image37.png]
[image: image38.png]
[image: image39.png]
[image: image40.png]
[image: image41.png]
[image: image42.png]
[image: image43.png]
[image: image44.png]
[image: image45.png]
[image: image46.png]
[image: image47.png]
The Request

Submittal Requirements

Please submit your qualifications in a single bound package, providing 5 copies of each package. You are invited to keep your submittals as brief as possible. Please include the following information:

1. Identify the entity and principals with whom the University would contract.

2. Describe the background and experience of the development entity and principals in respect to the development of three to five hotel and/or conference center projects. Provide for each project/ facility: (a) name and photograph of project or facility, (b) location; (c) flag, if one; (d) date of completion; (e) number of rooms and/or size square feet of conference facility; (f) current room rate and occupancy; (g) marketing and management approach and philosophy.

6. Describe how you would work with the University to determine the optimum Conference Center facilities, program and operation.

7. Describe how you would finance the facility based on experience in financing projects of roughly comparable type and scale. Provide specific examples of comparable financing, if applicable, for projects identified in Number 2 above.

Note: As part of this Request for Qualifications, the University is not now requesting financial information from interested parties. After review of submissions, however, the University may request financial data from development teams. Such. information would be provided to the University on a confidential basis.

8. Provide four references that can attest to the ability of the development team to implement this project: including lenders, hotel companies, public agencies and universities, with specific names, titles, and phone numbers for contact by the University.

Cflier a F:ir Sc Fe;-o-, YL

3. Describe your (i.e. a team member's) experience in designing, developing and managing facilities roughly comparable to the proposed Hotel and Conference Center at UC Davis.

Note: The name "Arboretum Inn" has been used for designation purposes only. The University will not require that the facilitt- bear this name. A flag name may be the desired or more appropriate name.

4. Identify key persons that would be involved in this project and describe proposed roles and background.

5. Identify the hotel product proposed for this development and your rationale for the selection.

The University will evaluate the Qualifications as submitted and will invite a small group of teams to submit proposals. We will evaluate the Qualifications based on these criteria:

1. Experience of firms and principals in development of hotels and conference centers of a quality and scale required for this project.

2. Experience of firms and principals in respect to operation and management of comparable facilities, including university related conference centers.

3. Description of hotel product and rationale for selection.

4. Evidence of financial capacity and appropriate financing strategy.

5. Evidence of ability of development group to implement this project. including local / regional representation for an interactive development and operation process with the University.

The Schedule

Next Steps

Qualifications statements are due October 25, 1999 (see below). We will review the qualifications and then issue Request For Proposals to a small group of interested parties. We expect to issue Request For Proposals to selected development teams on or about November 30, 1999. Proposals will be due on or about January 31, 2000.

While the Proposal phase of the competition will not include an architectural compe​tition, those requested to submit proposals will be asked to submit a detailed 'Devel​opment Concept'. The University has engaged Gensler of San Francisco to provide design guidelines as a part of the RFP process.

The selection and final negotiation process may require three to four months. During this time, the University will also undertake additional environmental review of the project. The University expects to be the sole agency and provider of necessary project approvals and entitlements. The University will also be the sole provider of all utilities including water, sewer, electricity, and police and fire services -at rates comparable to local municipal rates.

Project approval, monitoring and inspection will be the sole responsibility of the University. We expect that project construction can be timed for completion at the same time the Center for The Arts will be completed, which is June of 2002.

Submit Qualifications

Qualifications (five copies) must be postmarked no later than October 25, 1999, and mailed `Return Receipt Requested' or via an "overnight" carrier with similar tracking. Please send to:

Office of Administration University of California One Shields Avenue Davis, California 95616 ATTN. John Yates

Alternatively, responses maybe hand delivered to the above address, fourth floor of Mrak Hall, no later than October 25, 1999 at 5:00 p.m. If you have any questions regarding this request, please e-mail John Yates at imvates@ucdavis.edu.
